
EL IMPUESTO SOBRE
EL PATRIMONIO EN 2014

PRESENTACIÓN

Ficheros en formato EXCEL

A) Cuadros

B)  Gráficos

C) Anexo estadístico

DOCUMENTO PDF

Análisis de los datos estadísticos del ejercicio

http://www.minhafp.gob.es/Documentacion/Publico/Tributos/Estadisticas/IP/2014/Presentacion.pdf
http://www.minhafp.gob.es/Documentacion/Publico/Tributos/Estadisticas/IP/2014/Cuadros_IP.zip
http://www.minhafp.gob.es/Documentacion/Publico/Tributos/Estadisticas/IP/2014/Graficos_IP.zip
http://www.minhafp.gob.es/Documentacion/Publico/Tributos/Estadisticas/IP/2014/Anexo_IP.zip

TÍTULO: El Impuesto sobre el Patrimonio en 2014.
Análisis de los datos estadísticos del ejercicio

Elaboración y coordinación de contenidos: Dirección General de Tributos.
Subdirección General de Política Tributaria

Características: Adobe Acrobat 5.0
Responsable edición digital: Subdirección General de Información, Documentación y Publicaciones
(Jesús González Barroso)

Catálogo de publicaciones oficiales:
http://www.060.es

Edita:
© Ministerio de Hacienda y Función Pública
Secretaría General Técnica
Subdirección General de Información,
Documentación y Publicaciones
Centro de Publicaciones

Nipo: 169-17-047-6

http://www.060.es

El Impuesto sobre el Patrimonio en 2014

PRESENTACIÓN
	

Esta publicación, dedicada al análisis de los datos estadísticos del Impuesto sobre el Patrimonio (en
adelante, IP), se inscribe en el marco del objetivo gubernamental de dotar de la máxima transparencia a
las actuaciones de las Administraciones públicas, en particular, en el ámbito de la información estadística
y económica. Esta obra constituye una cuarta edición monográfica del IP, tras el restablecimiento
temporal del gravamen por este impuesto llevada a cabo por el Real Decreto-ley 13/2011, de 16 de
septiembre, por el que se restablece el Impuesto sobre el Patrimonio, con carácter temporal, después de
que la Ley 4/2008, de 23 de diciembre, por la que se suprime el gravamen del Impuesto sobre el
Patrimonio, se generaliza el sistema de devolución mensual en el Impuesto sobre el Valor Añadido, y se
introducen otras modificaciones en la normativa tributaria, suprimiera dicho gravamen con efectos desde
1 de enero de 2008. Hasta 2007 el análisis de los datos estadísticos del IP se incluía en la publicación que
contenía el análisis correspondiente al Impuesto sobre la Renta de las Personas Físicas de cada periodo
impositivo.

En esta obra se recogen las cifras del IP referidas al ejercicio 2014 (declaraciones presentadas en
2015) y su comparación respecto a los resultados del año precedente. Además, para determinadas
magnitudes, también se presentan los resultados obtenidos a partir de 2011 y en el año inmediatamente
anterior a la supresión del gravamen por este impuesto, el ejercicio 2007, si bien las modificaciones
introducidas en la regulación del impuesto a partir de 2011 hace inviable que se pueda efectuar una
comparación homogénea entre los resultados obtenidos en ese último año y en el ejercicio 2007.

Los datos estadísticos que recoge este libro son, evidentemente, de gran relevancia desde diversas
perspectivas, puesto que, por una parte, reflejan de manera muy detallada toda la información agregada
que se deriva de la explotación de las declaraciones del IP y, por otra, permiten efectuar un análisis
pormenorizado de su estructura.

Por lo que concierne al contenido básico del libro, es preciso resaltar el recorrido que se realiza en el
segundo capítulo sobre las modificaciones que se introdujeron en la normativa reguladora del IP y cuya
entrada en vigor se produjo en 2014. En el aspecto numérico, resulta de especial interés la tramificación
de las distintas variables del impuesto en función de la base imponible de los contribuyentes, así como su
distribución en función del sexo de los declarantes y por Comunidades Autónomas (en adelante, CCAA).

Esta publicación también se encuentra disponible en el canal de “Central de Información”, epígrafe
de “Impuestos”, del portal de Internet del Ministerio de Hacienda y Función Pública (en adelante,
MINHAFP), cuya dirección es www.minhafp.gob.es.

Por último, quiero expresar mi agradecimiento a los funcionarios de esta Dirección General que, con
su excelente trabajo e intensa dedicación, han hecho posible esta obra.

Madrid, enero de 2017
EL DIRECTOR GENERAL DE TRIBUTOS

Dirección General de Tributos - S.G. Política Tributaria Pág. III

http://www.minhafp.gob.es/

El Impuesto sobre el Patrimonio en 2014

SUMARIO

Página

1. INTRODUCCIÓN ... 1
	

2. CAMBIOS NORMATIVOS EN 2014 .. 3
	

3. ANÁLISIS DE LOS DATOS ESTADÍSTICOS DEL EJERCICIO 2014 5
	

3.1. Declaraciones presentadas .. 5
	

3.1.1. Número total de declaraciones ... 5
	

3.1.2. Declaraciones por intervalos de base imponible .. 7
	

3.1.3. Declaraciones positivas y negativas .. 8
	

3.1.4. Declaraciones por clases de bienes y derechos .. 10
	

3.2. Exenciones ... 12
	

3.3. Bases imponible y liquidable ... 15
	

3.3.1. Base imponible .. 15
	

3.3.1.1. 	 Composición del patrimonio declarado .. 15
	

3.3.1.2. 	 Estructura del patrimonio declarado por tramos de base
	

imponible .. 21
	

3.3.2. Base liquidable ... 28
	

3.4. Cuota íntegra y tipo medio .. 30
	

3.5. Cuota a ingresar y tipo efectivo .. 34
	

3.6. Distribución de la carga impositiva .. 38
	

4. DISTRIBUCIÓN POR SEXO DE LOS CONTRIBUYENTES .. 45
	

5. DISTRIBUCIÓN TERRITORIAL .. 51
	

6. EVOLUCIÓN DURANTE 2007 Y EL PERÍODO 2011-2014 ... 61
	

7. CONCLUSIONES ... 63
	

BIBLIOGRAFÍA ... 65
	

ANEXO ESTADÍSTICO .. 69
	

Dirección General de Tributos - S.G. Política Tributaria	 Pág. V

El Impuesto sobre el Patrimonio en 2014

ÍNDICE DE CUADROS

Cuadro		 Página

1. Evolución del número de declarantes. IP 2007 y 2011-2014 .. 6
	

2. Número de declarantes por tramos de base imponible. IP 2014 ... 8
	

3. Evolución de las declaraciones positivas y negativas. IP 2007 y 2011-2014 9
	

4. Número de declarantes por tipos de bienes y derechos. IP 2013 y 2014 10
	

5. Exenciones según tramos de base imponible. IP 2014 ... 14
	

6. Composición de la base imponible (patrimonio neto). IP 2013 y 2014 17
	

7.		 Estructura del patrimonio bruto por tramos de base imponible. IP 2014 22
	

8.		 Principales integrantes del patrimonio bruto por tramos de base imponible. IP
	

2014 ... 26
	

9.		 Distribución de la base imponible por tramos. IP 2014 .. 28
	

10.		 Distribución de la base liquidable por tramos de base imponible. IP 2014 30
	

11.		 Distribución de la cuota íntegra por tramos de base imponible. IP 2014 33
	

12.		 Distribución de las bonificaciones autonómicas por tramos de base imponible.
	

IP 2014 .. 36
	

13.		 Distribución de la cuota a ingresar por tramos de base imponible. IP 2014 37
	

14.		 Distribución de la carga impositiva por tramos de base imponible. IP 2014 39
	

15.		 Evolución de los índices de Gini y de concentración. IP 2007 y 2011-2014 43
	

16.		 Distribución de las principales magnitudes del impuesto según el sexo de los
	

contribuyentes. IP 2014 ... 46
	

17.		 Distribución por sexo de la cuota a ingresar. IP 2014 .. 48
	

18.		 Distribución de las principales magnitudes del impuesto por
	

Comunidades/Ciudades Autónomas. IP 2014 ... 52
	

19.		 Composición del patrimonio bruto y deudas por Comunidades/Ciudades
	

Autónomas. IP 2014 .. 57
	

20.		 Evolución de las principales magnitudes del IP. Ejercicios 2007 y
	

2011-2014 ... 61
	

Dirección General de Tributos - S.G. Política Tributaria	 Pág. VII

El Impuesto sobre el Patrimonio en 2014

ÍNDICE DE GRÁFICOS

Gráfico		 Página

1. Evolución del número de declarantes. IP 2007 y 2011-2014 .. 7
	

2. Número de declarantes por tipos de bienes y derechos. IP 2013 y 2014 11
	

3. Composición del patrimonio bruto. IP 2014 ... 18
	

4. Estructura del patrimonio bruto por tramos de base imponible. IP 2014 23
	

5.		 Distribución de la cuota a ingresar por tramos de base imponible. IP 2014 37
	

6.		 Distribución de la carga impositiva por tramos de base imponible. IP 2014 40
	

7.		 Curva de Lorenz de la base imponible y curvas de concentración de la base
	

liquidable, las cuotas íntegras antes y después del ajuste conjunto con el IRPF,
	

las bonificaciones autonómicas y la cuota a ingresar. IP 2014 ... 42
	

8.		 Distribución de los componentes del patrimonio neto según el sexo de los
	

contribuyentes. IP 2014 ... 47
	

9.		 Distribución de la base imponible y la cuota a ingresar por

Comunidades/Ciudades Autónomas. IP 2014 ... 55
	

10.		 Tipos medio y efectivo por Comunidades/Ciudades Autónomas. IP 2014 56
	

11.		 Composición del patrimonio bruto por Comunidades/Ciudades Autónomas. IP
	

2014 ... 59
	

Dirección General de Tributos - S.G. Política Tributaria	 Pág. IX

El Impuesto sobre el Patrimonio en 2014

1. INTRODUCCIÓN

Esta publicación obedece a un doble objetivo. Por un lado, ofrecer los resultados obtenidos por el IP
en el ejercicio 2014, a partir de la información recogida en las declaraciones de dicho impuesto, cuya
presentación se produjo en el año 2015. Por otra parte, realizar 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 este impuesto, comparándolos con los de ejercicios anteriores, con especial
énfasis en las variaciones que se produjeron respecto al periodo impositivo 2013. No obstante, como
consecuencia de la fuerte incidencia en los resultados del impuesto de las modificaciones introducidas en
su regulación a partir de 2011, los datos correspondientes a las declaraciones de dicho ejercicio no son
comparables con los obtenidos en el ejercicio 2007, si bien en algunos de los cuadros que se recogen a lo
largo del análisis se ha optado por mantener las cifras correspondientes a ese último ejercicio con el
propósito de poner de manifiesto la gran diferencia existente entre los resultados del impuesto antes y
después de la reforma llevada a cabo por el Real Decreto-ley 13/2011, de 16 de septiembre, por el que se
restablece el Impuesto sobre el Patrimonio, con carácter temporal (BOE de 17 de septiembre).

Hay que tener presente que, si bien el IP está totalmente cedido a las CCAA, la información que se
recoge en este trabajo se juzga muy útil; en primer lugar, para conocer la estructura del impuesto; en
segundo lugar, porque ofrece una aproximación de la composición del patrimonio en nuestro país por tipos
de activos; y, en tercer lugar, por servir como referente para otros tributos, como ocurre en el caso del
Impuesto sobre la Renta de las Personas Físicas (en adelante, IRPF) y del Impuesto sobre Sucesiones y
Donaciones.

El análisis del IP se estructura en siete capítulos, siendo el primero de ellos este capítulo introductorio.
El segundo capítulo contiene una exposición de las principales modificaciones normativas con repercusión
en las declaraciones del ejercicio 2014. En el tercer capítulo se examinan y analizan las principales
variables del impuesto, desglosando estas, en algunos casos, en función del nivel de patrimonio neto
declarado o base imponible de los contribuyentes. En el cuarto capítulo se recoge la distribución de los
resultados del impuesto en función del sexo del contribuyente. El quinto capítulo incluye la distribución
territorial por CCAA y Ciudades con Estatuto de Autonomía de las principales magnitudes del impuesto.
En el sexto capítulo se exponen las principales cifras del periodo 2007-2014, teniendo en cuenta que,
como ya se ha reiterado, en los años 2008, 2009 y 2010 se suprimió el gravamen por este impuesto. Para
terminar esta parte, en el último capítulo, se resumen las conclusiones más relevantes del estudio.

De forma complementaria al análisis del impuesto, se ofrece un Anexo Estadístico que contiene
información desagregada de los resultados del ejercicio 2014. En él se incluyen las principales partidas de
este impuesto desglosadas por intervalos de base imponible. También se incorpora una síntesis de las
magnitudes del IP distribuidas según el sexo del contribuyente y por CCAA o Ciudades con Estatuto de
Autonomía, utilizando en todos estos casos el criterio de tramificación ya mencionado.

La información estadística de carácter fiscal necesaria para la elaboración de esta publicación ha sido
suministrada por la Agencia Estatal de Administración Tributaria (en adelante, AEAT) y corresponde a los
datos estadísticos elaborados con fecha 31 de diciembre de 2015. Cabe señalar que, en los datos por
tramos de base imponible, tan solo se proporciona la información estadística cuando esta se refiere a un

Dirección General de Tributos - S.G. Política Tributaria Pág. 1

http://www.boe.es/boe/dias/2011/09/17/pdfs/BOE-A-2011-14809.pdf

Introducción

mínimo de 6 declaraciones. Se considera que dicho número de unidades es suficiente para salvaguardar el
secreto estadístico y la confidencialidad de los contribuyentes. En caso contrario, se hace constar la
ausencia de información con las siglas s.e. correspondientes al secreto estadístico. Por otra parte, ha de
tenerse presente que dicha información se refiere exclusivamente a las declaraciones correspondientes al
territorio de régimen fiscal común (en adelante, TRFC), quedando excluidas, por lo tanto, las relativas al
IP concertado o convenido con el País Vasco y Navarra, respectivamente.

Esta obra, que se inscribe en la línea de divulgación de las características de las principales figuras
impositivas de ámbito estatal, emprendida por el MINHAFP a través de la Dirección General de Tributos,
se ha cerrado en enero de 2017.

Pág. 2 Dirección General de Tributos - S.G. Política Tributaria

El Impuesto sobre el Patrimonio en 2014

2. CAMBIOS NORMATIVOS EN 2014

Como ya se indicó, el Real Decreto-ley 13/2011 restableció el gravamen del IP con carácter temporal
para los ejercicios 2011 y 2012, después de que la Ley 4/2008, de 23 de diciembre, por la que se suprime
el gravamen del Impuesto sobre el Patrimonio, se generaliza el sistema de devolución mensual en el
Impuesto sobre el Valor Añadido y se introducen otras modificaciones en la normativa tributaria (BOE de
25 de diciembre), eliminase a partir del 1 de enero de 2008 la obligación efectiva de contribuir por este
impuesto, tanto para los residentes en España como para los no residentes, mediante el establecimiento de
una bonificación estatal del 100% y la supresión de todas las obligaciones del impuesto, incluida la
relativa a la presentación de declaración. Posteriormente, el gravamen del IP fue prorrogado también para
los años 2013 y 2014, mediante el artículo 10 de la Ley 16/2012, de 27 de diciembre, por la que se
adoptan diversas medidas tributarias dirigidas a la consolidación de las finanzas públicas y al impulso de
la actividad económica (BOE de 28 de diciembre), y el artículo 72 de la Ley 22/2013, de 23 de diciembre,
de Presupuestos Generales del Estado para el año 2014 (BOE de 26 de diciembre), respectivamente1.

El restablecimiento del gravamen del impuesto a través del citado Real Decreto-ley 13/2011 se llevó a
cabo eliminando la mencionada bonificación del 100% y recuperando las obligaciones relativas a la
gestión del impuesto que fueron suprimidas. Además, a través de dicha norma se introdujeron
modificaciones importantes en su regulación, referentes a la obligación de declarar, la cuantía de la
reducción en la base imponible por mínimo exento y el importe máximo exento de la vivienda habitual.
Como consecuencia de la fuerte incidencia de estas modificaciones en los resultados del impuesto, los
datos correspondientes a las declaraciones del ejercicio 2011 no son comparables con los obtenidos en los
ejercicios 2007 y anteriores, si bien en algunos de los cuadros que se recogen a lo largo del análisis que se
lleva a cabo en este apartado se ha optado por mantener las cifras correspondientes al ejercicio 2007 con el
propósito de poner de manifiesto la gran diferencia existente entre los resultados del impuesto antes y
después de la reforma llevada a cabo por el Real Decreto-ley 13/2011.

Cabe resaltar que el IP, una vez restablecido su gravamen, continúa siendo un tributo cedido a las
CCAA, por lo cual estas recuperaron de manera efectiva su capacidad normativa y la recaudación
correspondiente a los contribuyentes residentes en sus territorios.

En 2014 no se introdujo modificación alguna en la normativa estatal en relación con la regulación del
impuesto vigente en 2013.

En lo que se refiere a la regulación autonómica del impuesto2, en 2014 tan solo la Comunidad
Autónoma (en adelante CA) de Aragón introdujo una modificación sobre la regulación contenida en la

1 También se ha prorrogado para 2015, 2016 y 2017, mediante el artículo 61 de la Ley 36/2014, de 26 de diciembre, de
Presupuestos Generales del Estado para el año 2015 (BOE de 30 de diciembre), el artículo 66 de la Ley 48/2015, de 29 de
octubre, de Presupuestos Generales del Estado para el año 2016 (BOE de 30 de octubre) y el artículo 4 del Real Decreto-
ley 3/2016, de 2 de diciembre, por el que se adoptan medidas en el ámbito tributario dirigidas a la consolidación de las
finanzas públicas y otras medidas urgentes en materia social (BOE de 3 de diciembre), respectivamente.
2 Como consecuencia de la cesión del IP, las CCAA pueden asumir competencias normativas sobre el mínimo exento, el
tipo de gravamen y las deducciones y bonificaciones en la cuota. También pueden declarar la exención de los bienes y
derechos integrantes del patrimonio protegido de las personas con discapacidad.

Dirección General de Tributos - S.G. Política Tributaria Pág. 3

http://www.boe.es/boe/dias/2008/12/25/pdfs/A51998-52024.pdf
http://www.boe.es/boe/dias/2012/12/28/pdfs/BOE-A-2012-15650.pdf
http://www.boe.es/boe/dias/2013/12/26/pdfs/BOE-A-2013-13616.pdf
http://www.boe.es/boe/dias/2014/12/30/pdfs/BOE-A-2014-13612.pdf
http://www.boe.es/boe/dias/2015/10/30/pdfs/BOE-A-2015-11644.pdf
http://www.boe.es/boe/dias/2016/12/03/pdfs/BOE-A-2016-11475.pdf

Cambios normativos en 2014

Ley 19/1991, de 6 de junio, del Impuesto sobre el Patrimonio (BOE de 7 de junio), en adelante LIP, que
fue aplicable por los contribuyentes residentes en sus territorios. Dicha modificación consistió en la
introducción de una bonificación del 99% de la cuota correspondiente a bienes o derechos que formasen
parte del patrimonio protegido de contribuyentes con discapacidad, conforme a lo establecido en la Ley
41/2003, de 18 de noviembre, de protección patrimonial de las personas con discapacidad y de
modificación del Código Civil, de la Ley de Enjuiciamiento Civil y de la normativa tributaria con esta
finalidad -BOE de 19 de noviembre- (artículo 150.1 del texto refundido de las disposiciones dictadas por
la CA de Aragón en materia de tributos cedidos, aprobado por el Decreto Legislativo 1/2005, de 26 de
septiembre, introducido, con efectos de 26 de enero de 2014, por el artículo 5 de la Ley 2/2014, de 23 de
enero, de Medidas Fiscales y Administrativas de la Comunidad Autónoma de Aragón -BOA de 25 de
enero y BOE de 12 de febrero-). Por otra parte, la CA de Canarias reguló un mínimo exento propio para
los supuestos de obligación personal de contribuir con efectos desde el 11 de noviembre de 2014, si bien
su cuantía fue idéntica a la establecida en la LIP (artículo 4.Seis de la Ley 9/2014, de 6 de noviembre, de
medidas tributarias, administrativas y sociales de Canarias -BOCA de 10 de noviembre y BOE de 20 de
noviembre-).

Además, hay que tener en cuenta la Orden HAP/303/2015, de 19 de febrero, por la que se aprueba la
relación de valores negociados en mercados organizados, con su valor de negociación medio
correspondiente al cuarto trimestre de 2014, a efectos de la declaración del Impuesto sobre el Patrimonio
del año 2014 y de la declaración informativa anual acerca de valores, seguros y rentas (BOE de 26 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
hubieran sido objeto de negociación en mercados organizados, en cumplimiento de la obligación impuesta
al MINHAFP por lo preceptuado en los artículos 13 y 15, apartado uno, de la LIP.

Por último, cabe mencionar la Orden HAP/467/2015, de 13 de marzo, por la que se aprueban los
modelos de declaración del Impuesto sobre la Renta de las Personas Físicas y del Impuesto sobre el
Patrimonio, ejercicio 2014, se determinan el lugar, forma y plazos de presentación de los mismos, se
establecen los procedimientos de obtención o puesta a disposición, modificación y confirmación del
borrador de declaración del Impuesto sobre la Renta de las Personas Físicas, y se determinan las
condiciones generales y el procedimiento para la presentación de ambos por medios telemáticos o
telefónicos (BOE de 19 de marzo), norma dictada en cumplimiento de lo preceptuado en el apartado uno
del artículo 36 de la LIP.

Pág. 4 Dirección General de Tributos - S.G. Política Tributaria

http://www.boe.es/boe/dias/1991/06/07/pdfs/A18692-18696.pdf
http://www.boe.es/boe/dias/2003/11/19/pdfs/A40852-40863.pdf
http://www.boe.es/boe/dias/2014/02/12/pdfs/BOE-A-2014-1510.pdf
http://www.boe.es/boe/dias/2014/11/20/pdfs/BOE-A-2014-11996.pdf
http://www.boe.es/boe/dias/2015/02/26/pdfs/BOE-A-2015-1973.pdf
http://www.boe.es/boe/dias/2015/03/19/pdfs/BOE-A-2015-2939.pdf

3. ANÁLISIS DE LOS DATOS ESTADÍSTICOS DEL EJERCICIO 2014

3.1. DECLARACIONES PRESENTADAS

 3.1.1. Número total de declaraciones

El Impuesto sobre el Patrimonio en 2014

Una de las modificaciones introducidas por el Real Decreto-ley 13/2011 fue la unificación de la
obligación de declarar para todos los sujetos pasivos cuya cuota tributaria, una vez aplicadas las
deducciones o bonificaciones que procediesen, resultase a ingresar o cuando, no dándose tal circunstancia,
el valor de sus bienes o derechos fuese superior a 2 millones de euros. Hasta el ejercicio 2007, a efectos de
la obligación de declarar, se distinguía entre los contribuyentes por obligación real, que estaban obligados
a presentar declaración cualquiera que fuese el valor de su patrimonio neto, y los contribuyentes por
obligación personal, que debían presentar declaración siempre que su patrimonio neto superase la cuantía
exenta3 o el valor de sus bienes o derechos fuese superior a 601.012,10 euros.

Así, en el ejercicio 2014 estaban obligados a presentar declaración por el IP:

•	 Por obligación personal, las personas físicas residentes en territorio español y aquellas otras de
nacionalidad española, así como su cónyuge no separado legalmente y los hijos menores de edad,
que tuviesen su residencia habitual en el extranjero por su condición de miembros de Misiones
diplomáticas o de las 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 formasen parte de Delegaciones o Misiones de observadores en
el extranjero, y funcionarios en activo que ejerciesen en el extranjero cargo o empleo oficial que no
tuviese carácter diplomático o consular.

Con carácter general, estos contribuyentes debían declarar el conjunto de bienes y derechos de
contenido económico de que fuesen titulares a 31 de diciembre de 2014, con independencia del
lugar donde se encontrasen situados sus bienes o pudiesen ejercitarse los derechos, con deducción
de las cargas y gravámenes de naturaleza real que disminuyesen el valor de los respectivos bienes y
derechos, así como de las deudas y obligaciones personales de las que debiese responder el
declarante.

3 Para el ejercicio 2007 dicha cuantía exenta se estableció, con carácter general, en 108.182,18 euros. No obstante, varias
CCAA establecieron límites propios, aplicables a los contribuyentes residentes en su territorio, diferentes al establecido con
carácter general en la LIP. Fueron los casos de: Andalucía (250.000 euros para los contribuyentes discapacitados en grado
igual o superior al 33%), Canarias (120.000 euros con carácter general y 200.000 euros para los contribuyentes con
discapacidad en grado igual o superior al 65%), Cantabria (150.000 euros con carácter general, 200.000 euros para
discapacitados en grado inferior al 65% y 300.000 euros para discapacitados en grado igual o superior al 65%), Cataluña
(108.200 euros con carácter general y 216.400 euros para los discapacitados en grado igual o superior al 65%),
Extremadura (120.000 para contribuyentes discapacitados en grado igual o superior al 33% e inferior al 50%, 150.000
euros si el grado de discapacidad es igual o superior al 50% e inferior al 65% y 180.000 euros cuando dicho grado es igual
o superior al 65%), Galicia (108.200 euros con carácter general y 216.400 euros en los casos de discapacidad en grado
igual o superior al 65%), Madrid (112.000 euros con carácter general y 224.000 euros para los sujetos pasivos
discapacitados con un grado de discapacidad igual o superior el 65%) y Valencia (108.182,17 euros con carácter general y
200.000 euros para los contribuyentes con discapacidad en grado igual o superior al 65%).

Dirección General de Tributos - S.G. Política Tributaria	 Pág. 5

Análisis de los datos estadísticos del ejercicio 2014

•	 Por obligación real, las personas físicas no residentes en España que fuesen titulares de bienes o
derechos que estuvieran situados, pudieran ejercitarse o hubiesen de cumplirse en territorio
español, así como aquellas otras que hubiesen adquirido su residencia fiscal en España como
consecuencia de su desplazamiento a territorio español por motivos de trabajo y que, al amparo de
lo previsto en el artículo 93 de la Ley 35/2006, de 28 de noviembre, del Impuesto sobre la Renta de
las Personas Físicas y de modificación parcial de las leyes de los Impuestos sobre Sociedades,
sobre la Renta de no Residentes y sobre el Patrimonio (BOE de 29 de noviembre), en adelante
LIRPF, hubiesen optado por tributar por el Impuesto sobre la Renta de no Residentes (en adelante,
IRNR).

Los sujetos pasivos del IP por obligación real estaban obligados a presentar declaración
exclusivamente por los bienes y derechos de los que fuesen titulares a 31 de diciembre de 2014,
cuando los mismos estuvieran situados, pudieran ejercitarse o hubieran de cumplirse en territorio
español, con deducción de las cargas y gravámenes de naturaleza real que afectasen a dichos bienes
y derechos, así como de las deudas por capitales invertidos en ellos.

El Cuadro 1 y el Gráfico 1 muestran la evolución del número de declarantes del IP por el período
2011-2014, así como la cifra correspondiente al ejercicio 20074. Como ya se ha indicado, el número de
declarantes de 2011 no resulta comparable con el de 2007, si bien se ha considerado de interés mostrar la
gran diferencia existente entre el número de declarantes del impuesto antes y después de las
modificaciones introducidas en 2011 en relación con la obligación de declarar.

Cuadro 1
EVOLUCIÓN DEL NÚMERO DE DECLARANTES.

 IP 2007 Y 2011-2014(1)
	

Ejercicio Número de
declarantes

Tasa de
variación

2007 981.498 -2,0%

2011(2) 130.216 -

2012 173.505 33,2%

2013 178.481 2,9%

2014(3) 181.874 1,9%
(1) En los ejercicios 2008, 2009 y 2010 se suprimió el gravamen por
este impuesto.
(2) Como consecuencia de las modificaciones introducidas en el
impuesto a partir de 2011, la cifra correspondiente a dicho ejercicio
no es comparable con la del ejercicio 2007.
(3) Datos estadísticos a 31-12-2015.
Fuente: AEAT

4 Cabe señalar que las cifras referentes al ejercicio 2007 que se recogen en todos los cuadros que aparecen en este apartado
se refieren, únicamente, a los contribuyentes que utilizaron el modelo 714 de declaración-autoliquidación del impuesto,
quedando excluidas, por lo tanto, las declaraciones realizadas por las personas físicas no residentes en España que
emplearon el modelo simplificado 214, de declaración conjunta del IP y del IRNR, en aquellos casos en los cuales el
patrimonio de los contribuyentes hubiese estado constituido exclusivamente por una vivienda. Dicho modelo 214 fue
derogado con efectos de 1 de enero de 2008. A partir del ejercicio 2011 todos los declarantes del impuesto, residentes y no
residentes, debieron utilizar el modelo 714.

Pág. 6 	 Dirección General de Tributos - S.G. Política Tributaria

http://www.boe.es/boe/dias/2006/11/29/pdfs/A41734-41810.pdf

El Impuesto sobre el Patrimonio en 2014

En el ejercicio 2014, el número de declarantes del IP fue de 181.874, cifra superior en 3.393, en
términos absolutos, y en el 1,9%, en términos relativos, a la del ejercicio anterior. El fuerte crecimiento del
número de declaraciones en 2012 (del 33,2%) se debió a los cambios normativos que se introdujeron a
partir de dicho ejercicio en las CCAA de Cataluña, Valencia e Illes Balears5.

Por otra parte, como puede observarse en el Cuadro 1, los números de declarantes correspondientes a
los ejercicios 2011, 2012, 2013 y 2014 fueron considerablemente inferiores al del ejercicio 2007, en el que
se situó en torno a 1 millón.

Gráfico 1

EVOLUCIÓN DEL NÚMERO DE DECLARANTES. IP 2007 y 2011-2014

1.000.000

900.000

800.000

700.000

600.000

500.000

400.000

300.000

200.000

100.000

0

981.498

130.216
173.505 178.481 181.874

2007 2011 2012 2013 2014

 3.1.2. Declaraciones por intervalos de base imponible

La distribución por tramos de base imponible del número de declarantes del IP en el ejercicio 2014 se
recoge en el Cuadro 2.

Los contribuyentes que declararon bases imponibles inferiores o iguales a 700.000 euros fueron
27.540, el 15,1% del total, lo que supone un incremento absoluto de 198 y una tasa del 0,7% respecto a
2013, ejercicio en el cual representaron el 15,3% del total. Estas declaraciones correspondieron a
contribuyentes con bienes y derechos valorados en más de 2 millones de euros que, como se indicó
anteriormente, debían presentar la declaración por el IP, independientemente del valor que resultase para

5 Cataluña reguló un mínimo exento de 500.000 euros, mientras que en 2011 se aplicó el límite establecido con carácter
general de 700.000 euros, y en la Comunidad Valenciana e Illes Balears se suprimió la bonificación general del 100%
aplicable en 2011.

Dirección General de Tributos - S.G. Política Tributaria Pág. 7

Análisis de los datos estadísticos del ejercicio 2014

la cuota a ingresar , así como a algunos contribuyentes residentes en Cataluña, ya que esta Comunidad
Autónoma estableció el mínimo exento en 500.000 euros.

Cuadro 2
NÚMERO DE DECLARANTES POR TRAMOS DE
	

BASE IMPONIBLE. IP 2014
	

Tramos de base
imponible

(miles de euros)
Declarantes % % acum

Menor o igual a 700 27.540 15,1% 15,1%
700-800 18.334 10,1% 25,2%
800-900 17.545 9,6% 34,9%

900-1.000 15.149 8,3% 43,2%
1.000-1.250 28.392 15,6% 58,8%
1.250-1.500 18.163 10,0% 68,8%
1.500-2.000 20.014 11,0% 79,8%
2.000-2.500 10.997 6,0% 85,8%
2.500-3.000 6.449 3,5% 89,4%
3.000-3.500 4.238 2,3% 91,7%
3.500-4.000 2.958 1,6% 93,3%
4.000-4.500 2.137 1,2% 94,5%
4.500-5.000 1.540 0,8% 95,4%
5.000-7.500 4.012 2,2% 97,6%

7.500-10.000 1.609 0,9% 98,5%
10.000-25.000 2.119 1,2% 99,6%
25.000-50.000 466 0,3% 99,9%
50.000-75.000 113 0,1% 99,9%

75.000-100.000 38 0,0% 100,0%
Más de 100.000 61 0,0% 100,0%

TOTAL 181.874 100%
Fuente: AEAT

La mayor parte de los declarantes, el 89,4%, consignó bases imponibles inferiores o iguales a 3
millones de euros. Las declaraciones con bases imponibles comprendidas entre 3 y 10 millones de euros
representaron el 9,1% del total y las de más de 10 millones de euros supusieron el 1,5% de las presentadas.

 3.1.3. Declaraciones positivas y negativas

El Cuadro 3 muestra la evolución de las declaraciones positivas (con cuota a ingresar) y negativas
(sin cuota a ingresar) durante el período 2007-2014.

Pág. 8 Dirección General de Tributos - S.G. Política Tributaria

El Impuesto sobre el Patrimonio en 2014

Cuadro 3
 EVOLUCIÓN DE LAS DECLARACIONES POSITIVAS Y NEGATIVAS. IP 2007 Y 2011-2014(1)

Ejercicio
Total Positivas Negativas

Número Tasa de
variación Número Tasa de

variación % s/total Número Tasa de
variación % s/total

2007 981.498 -2,0% 967.793 -1,8% 98,6% 13.705 -13,4% 1,4%

2011(2) 130.216 - 102.297 - 78,6% 27.919 - 21,4%

2012 173.505 33,2% 149.854 46,5% 86,4% 23.651 -15,3% 13,6%

2013 178.481 2,9% 154.442 3,1% 86,5% 24.039 1,6% 13,5%

2014 181.874 1,9% 157.275 1,8% 86,5% 24.599 2,3% 13,5%
(1) En los ejercicios 2008, 2009 y 2010 se suprimió el gravamen por este impuesto.
(2) Como consecuencia de las modificaciones introducidas en el impuesto a partir de 2011, las cifras correspondientes a dicho ejercicio no
son comparables con las del ejercicio 2007.
Fuente: AEAT

En primer lugar, cabe recordar que a partir de 2011, a diferencia de lo que ocurría en los ejercicios
2007 y anteriores, los contribuyentes cuyo patrimonio bruto (valor de sus bienes y derechos) fuese
superior a 2 millones de euros estaban obligados a declarar por el IP, aunque su base imponible o
patrimonio neto6 estuviese por debajo del mínimo exento y, por consiguiente, su cuota íntegra fuese nula
(declaración negativa). Además, en 2014, las declaraciones negativas podían surgir 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 las siguientes bonificaciones:

•	 Por los bienes o derechos de contenido económico situados en Ceuta y Melilla o que debieran
ejercitarse o cumplirse en dichos territorios.

•	 Por las siguientes bonificaciones autonómicas:

- Del 100% de la cuota íntegra minorada, en su caso, por la deducción por impuestos en el
extranjero y/o por la bonificación en Ceuta y Melilla (de aplicación en la CA de Madrid).

- Por los bienes y derechos de contenido económico que formasen parte de patrimonios protegidos
de las personas con discapacidad (solo aplicable por los contribuyentes residentes en Cataluña,
en el Principado de Asturias y, como novedad en 2014, en Aragón).

- Por las propiedades forestales (aplicable solo en Cataluña).

- Por acciones o participaciones en entidades nuevas o de reciente creación (aplicable únicamente
por los declarantes residentes en Galicia).

En el ejercicio 2014, el número de declaraciones positivas o con cuota a ingresar fue de 157.275, el
86,5% del total, y el de declaraciones negativas o sin cuota a ingresar fue de 24.599, el 13,5% restante. El

6 Valor de sus bienes y derechos minorado en las deudas contraídas.

Dirección General de Tributos - S.G. Política Tributaria	 Pág. 9

Análisis de los datos estadísticos del ejercicio 2014

hecho de que en el período 2011-2014 la proporción de declaraciones negativas estuviese muy por encima
que la resultantes para 2007 (el 1,4%) se explica por la integración en el colectivo de declarantes de dicho
período de todos aquellos contribuyentes que, a pesar de tener una base imponible inferior al mínimo
exento, contaban con un patrimonio bruto superior a 2 millones de euros, como ya se comentó.

 3.1.4. Declaraciones por clases de bienes y derechos

En el Cuadro 4 se recoge, para los ejercicios 2013 y 2014, el número de declarantes de cada uno de
los distintos bienes y derechos de contenido económico y deudas que constituyeron la base imponible del
impuesto, junto con sus tasas de variación. La representación gráfica de los elementos más significativos
se muestra en el Gráfico 2.

Cuadro 4
 NÚMERO DE DECLARANTES POR TIPOS DE BIENES Y DERECHOS. IP 2013 Y 2014

2013 2014 Tasa de Bienes y derechos
Número % s/total Número % s/total variación

1. Inmuebles de naturaleza urbana 164.826 92,3% 167.873 92,3% 1,8%

2. Inmuebles de naturaleza rústica 41.475 23,2% 41.731 22,9% 0,6%

3. Bienes y derechos no exentos afectos a actividades económicas 10.097 5,7% 9.807 5,4% -2,9%
4. Depósitos bancarios (c/c, ahorro, vista o plazo, cuentas financieras y
otras imposiciones) 171.212 95,9% 174.608 96,0% 2,0%

5. Deuda Pública, obligaciones, bonos y demás valores negociados en
mercados organizados 45.065 25,2% 38.201 21,0% -15,2%

6. Obligaciones, bonos, certificados de depósito, pagarés y demás
valores no negociados en mercados organizados 27.913 15,6% 22.691 12,5% -18,7%

7. Acciones y participaciones en capital social o en fondo patrimonial de
IIC, negociadas en mercados organizados 81.215 45,5% 90.774 49,9% 11,8%

8. Acciones y participaciones en capital social o en fondos propios de
otras entidades jurídicas, negociadas en mercados organizados 100.599 56,4% 103.825 57,1% 3,2%

9. Acciones y participaciones en capital social o en fondo patrimonial de
IIC, no negociadas en mercados organizados 24.146 13,5% 25.001 13,7% 3,5%

10. Acciones y participaciones en capital social o en fondos propios de
otras entidades jurídicas, no negociadas en mercados organizados 63.891 35,8% 63.617 35,0% -0,4%

11. Seguros de vida 51.150 28,7% 52.243 28,7% 2,1%

12. Rentas temporales y vitalicias 6.376 3,6% 7.142 3,9% 12,0%

13. Vehículos, joyas, pieles, embarcaciones y aeronaves 23.012 12,9% 23.633 13,0% 2,7%

14. Objetos de arte y antigüedades 656 0,4% 731 0,4% 11,4%

15. Derechos reales de uso y disfrute 10.503 5,9% 10.968 6,0% 4,4%

16. Concesiones administrativas 1.175 0,7% 1.233 0,7% 4,9%

17. Derechos derivados de la propiedad intelectual o industrial 162 0,1% 170 0,1% 4,9%

18. Opciones contractuales 754 0,4% 745 0,4% -1,2%

19. Demás bienes y derechos de contenido económico 34.580 19,4% 36.646 20,1% 6,0%

20. Total bienes y derechos no exentos 178.391 99,9% 181.778 99,9% 1,9%

21. Deudas deducibles 83.088 46,6% 87.030 47,9% 4,7%

Total declarantes 178.481 100% 181.874 100% 1,9%

Fuente: AEAT

Pág. 10 Dirección General de Tributos - S.G. Política Tributaria

El Impuesto sobre el Patrimonio en 2014

Rentas temporales y vitalicias

Bienes y derechos no exentos afectos act. económicas

Derechos reales de uso y disfrute

Valores renta fija no negoc.

Vehículos, joyas, pieles, embarc. y aeron.

Acciones y participaciones en IIC, no negoc.

Valores renta fija negoc.

Inmuebles rústicos

Seguros de vida

Acciones y participaciones otras entid. jcas., no negoc.

Deudas deducibles

Acciones y participaciones en IIC, negoc.

Acciones y participaciones otras entid. jcas., negoc.

Inmuebles urbanos

Depósitos bancarios

Gráfico 2
NÚMERO DE DECLARANTES POR TIPOS DE BIENES Y DERECHOS. IP 2013 y 2014

2014 2013

En las declaraciones presentadas por el ejercicio 2014 destacaron los elevados números de
contribuyentes con: depósitos bancarios (el 96% del total), inmuebles de naturaleza urbana (92,3%),
acciones y participaciones en el capital social o en los fondos propios de entidades jurídicas distintas de las
instituciones de inversión colectiva (IIC) negociadas en mercados organizados (57,1%), acciones y
participaciones en el capital social o en el fondo patrimonial de IIC negociadas en mercados organizados
(49,9%), deudas (47,9%) y acciones y participaciones en el capital social o en los fondos propios de
entidades jurídicas distintas de las IIC no negociadas en mercados organizados (35%). En 2013 también
fueron esos seis elementos patrimoniales los que contaron con una mayor proporción de declarantes
(dichas proporciones fueron del 95,9, 92,3, 56,4, 45,5, 46,6 y 35,8%, en ese orden).

Si se efectúa la comparación del número de declarantes según los distintos tipos de bienes y derechos
entre los ejercicios 2013 y 2014, se observan incrementos en la mayor parte de ellos, lo cual es coherente
con el aumento del número total de declarantes del impuesto. Los mayores crecimientos se registraron en
los declarantes de rentas temporales y vitalicias (el 12%), de acciones y participaciones en el capital social
o en el fondo patrimonial de IIC negociadas en mercados organizados (el 11,8%) y de objetos de arte y
antigüedades (el 11,4%). De las disminuciones destacaron las relativas al número de declarantes de
valores de renta fija: los de obligaciones, bonos, certificados de depósitos, pagarés y demás valores no
negociados en mercados organizados cayeron el 18,7% y los de deuda pública, obligaciones, bonos y
demás valores negociados en mercados organizados disminuyeron el 15,2%.

Dirección General de Tributos - S.G. Política Tributaria Pág. 11

Análisis de los datos estadísticos del ejercicio 2014

3.2. EXENCIONES

La LIP establece los supuestos de exención que se citan seguidamente y que resultaron aplicables en
concreto para el ejercicio 2014:

a) Los bienes integrantes del patrimonio histórico español o los que hubiesen sido calificados como
bienes de interés cultural, siempre que, en ambos casos, estuviesen debidamente inscritos. No
obstante, en el supuesto de Zonas Arqueológicas y Sitios o Conjuntos Históricos, la exención solo
alcanzaba a los bienes inmuebles que reuniesen determinadas condiciones.

b) Los bienes integrantes del patrimonio histórico de las CCAA que hubiesen sido calificados e
inscritos de acuerdo con lo establecido en sus normas reguladoras.

c) Los objetos de arte y antigüedades cuyo valor fuese inferior a las cantidades establecidas a efectos
de lo previsto en la Ley 16/1985, de 25 de junio, del Patrimonio Histórico Español (BOE de 29 de
junio), 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.

d) La obra propia de los artistas, mientras permaneciese en el patrimonio del autor.

e) El ajuar doméstico, entendiéndose por tal: los efectos personales y del hogar, los utensilios
domésticos y demás bienes muebles de uso particular del sujeto pasivo, excepto las joyas, las
pieles de carácter suntuario, los automóviles, los vehículos de dos o tres ruedas con cilindrada
igual o superior a 125 centímetros cúbicos, las embarcaciones de recreo o de deportes náuticos, las
aeronaves, así como los objetos de arte y las antigüedades.

f) Los derechos de contenido económico derivados de planes de pensiones, planes de previsión
asegurados, planes de previsión social empresarial, contratos de seguro colectivo (distintos de los
planes de previsión social empresarial) que instrumenten los compromisos por pensiones
asumidos por las empresas y seguros privados que cubran la dependencia.

g) Los derechos derivados de la propiedad intelectual e industrial, mientras permanecieran en el
patrimonio del autor y, en el caso de la propiedad industrial, no estuviesen afectos a actividades
económicas.

h) Los valores propiedad de no residentes, siempre que sus rendimientos estuviesen exentos de
tributación en el IRNR.

i) Los bienes y derechos afectos a actividades económicas, siempre que fuesen necesarios para el
desarrollo de dichas actividades y estas se ejerciesen de forma habitual, personal y directa por el
sujeto pasivo y constituyesen su principal fuente de renta.

j) Las participaciones en determinadas entidades, con o sin cotización en mercados organizados,
excluidas las participaciones en IIC siempre que concurriesen los siguientes requisitos:

Pág. 12 Dirección General de Tributos - S.G. Política Tributaria

http://www.boe.es/boe/dias/1985/06/29/pdfs/A20342-20352.pdf

El Impuesto sobre el Patrimonio en 2014

- La entidad, sea o no societaria, realizase una actividad económica y no tuviese por actividad
principal la gestión de un patrimonio mobiliario o inmobiliario.

- Que la participación del sujeto pasivo en el capital de la entidad fuese al menos del 5%,
computada de forma individual, o del 20%, conjuntamente con su cónyuge, ascendientes,
descendientes o colaterales de segundo grado.

- 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.

k) La vivienda habitual del contribuyente, hasta un valor máximo de 300.000 euros.

Además, las CCAA de Castilla y León y Canarias regulaban, para los contribuyentes residentes en su
territorio, la exención de los bienes y derechos de contenido económico computados para la determinación
de la base imponible que formaran parte del patrimonio especialmente protegido del contribuyente,
constituido al amparo de la citada Ley 41/2003.

En la hoja de liquidación del modelo de declaración del IP correspondiente al ejercicio 2014 solo
figuraron de forma individualizada las exenciones referentes a la vivienda habitual, 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 cuatro exenciones. En el Cuadro 5 se recogen, para cada una de ellas, el número
de declarantes y el importe del ejercicio 2014, según intervalos de base imponible.

El valor exento del conjunto de viviendas habituales pertenecientes a declarantes del impuesto
ascendió a 20.000 millones de euros, lo que representó el 75,1% del valor declarado por este tipo de bien
en el ejercicio 2014 (26.643 millones de euros). Los declarantes de esta exención fueron 145.541 (el 80%
del total de declarantes), por lo que la exención media resultó ser de 137.416 euros por contribuyente. Si
se comparan las cifras anteriores con los resultados obtenidos en la declaración del ejercicio 2013, se
obtienen unos aumentos del 2% en el importe total de la exención, del 1,5% en el número de declarantes
de la misma y del 0,5% en la cuantía media (en 2013, el valor exento de la vivienda habitual supuso un
total de 19.610 millones de euros, correspondientes a 143.460 declarantes, con una media de 136.693
euros). La distribución por tramos de base imponible de esta exención en 2014 muestra que más de las tres
cuartas partes de su importe, el 84,5%, se concentró en los declarantes con patrimonios menores o iguales
a 3 millones de euros.

En el ejercicio 2014, los declarantes de bienes y derechos exentos por estar afectos a actividades
económicas fueron 12.641 y el importe de la exención ascendió a 8.082 millones de euros, cifras que
supusieron unos aumentos del 1,6 y 4,6%, respectivamente, en comparación con el ejercicio anterior
(12.438 declarantes y 7.724 millones de euros). También en este caso se observa una mayor concentración
en los patrimonios iguales o inferiores a 3 millones de euros, con el 84,3% del importe de esta exención,
correspondiente al 92% de los declarantes de la misma.

Dirección General de Tributos - S.G. Política Tributaria Pág. 13

Análisis de los datos estadísticos del ejercicio 2014

Cuadro 5
EXENCIONES SEGÚN TRAMOS DE BASE IMPONIBLE. IP 2014

Tramos de base
imponible

(miles de euros)

Vivienda habitual(*) Bienes y derechos afectos
a actividades económicas

Acciones y participaciones
en entidades jurídicas,

negociadas en mercados
organizados

Acciones y participaciones
en entidades jurídicas, no
negociadas en mercados

organizados

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Menor o igual a 700 21.347 2.689,7 1.855 2.002,5 899 2.575,4 8.758 35.491,7
700-800 14.710 1.669,9 1.066 452,5 305 345,7 2.811 4.932,2
800-900 14.117 1.635,6 1.127 430,9 285 363,0 2.809 5.302,9

900-1.000 12.335 1.439,5 1.073 435,7 270 302,9 2.593 4.638,2
1.000-1.250 23.211 2.882,0 2.083 884,6 573 805,5 5.411 11.269,6
1.250-1.500 14.736 1.919,5 1.458 728,0 366 462,8 3.793 9.449,5
1.500-2.000 16.172 2.331,6 1.616 973,6 424 815,9 5.065 15.032,1
2.000-2.500 8.837 1.440,8 870 538,2 259 843,2 2.866 9.979,0
2.500-3.000 5.157 897,4 488 363,2 155 427,4 1.793 7.669,4
3.000-3.500 3.420 640,4 293 245,3 108 309,5 1.246 5.830,8
3.500-4.000 2.303 446,5 184 252,0 75 289,6 907 5.180,9
4.000-4.500 1.646 322,8 143 141,0 58 269,5 671 4.691,6
4.500-5.000 1.184 239,2 73 89,1 31 142,1 507 2.807,3
5.000-7.500 3.111 667,0 163 260,6 99 509,8 1.436 10.979,8

7.500-10.000 1.211 272,8 58 93,5 46 404,7 657 6.846,4
10.000-25.000 1.572 381,1 76 135,0 66 821,7 900 15.409,5
25.000-50.000 330 86,0 s.e. s.e. 18 499,2 239 7.269,8
50.000-75.000 76 19,9 s.e. s.e. s.e. s.e. 65 3.902,5

75.000-100.000 21 5,8 s.e. s.e. s.e. s.e. 16 1.788,6
Más de 100.000 45 12,0 0 0 9 100,0 39 14.672,6

Total 145.541 19.999,7 12.641 8.081,7 4.053 10.404,5 42.582 183.144,3
(*) La exención se establece sobre la parte del valor de la vivienda habitual que no exceda de 300.000 euros.
s.e.: secreto estadístico.
Fuente: AEAT

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 fue de 10.405 millones de
euros, cifra inferior en el 38,9% a la del ejercicio 2013 (17.017 millones de euros). El número de
declarantes de estos valores registró una ligera subida del 0,3%, al pasar de 4.042 en 2013 a 4.053 en
2014. El 66,7% del importe de la exención y el 87,2% de los declarantes de la misma correspondieron a
patrimonios iguales o inferiores a 3 millones de euros.

La exención correspondiente a los valores representativos de la participación en el capital de
sociedades no negociados en mercados organizados afectó a 42.582 declarantes en 2014, lo que supuso un
incremento del 1,4% en comparación con 2013 (42.010). Por su parte, el valor exento registró un aumento
del 6,1%, situándose en 183.144 millones de euros en 2014, frente a 172.545 millones de euros en el
ejercicio precedente. Se observa una considerable concentración de la exención en el tramo de patrimonios
menores o iguales a 700.000 euros y en el de los comprendidos entre 1 y 2 millones de euros, aportando
entre ambos el 38,9% del importe de la exención y el 54,1% de sus declarantes.

Pág. 14 Dirección General de Tributos - S.G. Política Tributaria

En 2014 la proporción existente entre las exenciones analizadas y la base imponible fue del 65,4% (el
66,8% en 2013).

3.3. BASES IMPONIBLE Y LIQUIDABLE

 3.3.1. Base imponible

 3.3.1.1. Composición del patrimonio declarado

El Impuesto sobre el Patrimonio en 2014

La base imponible en el IP se identificaba con el valor del patrimonio neto del sujeto pasivo, es decir,
con la diferencia entre:

• 	 El valor total del conjunto de los bienes y derechos no exentos del impuesto, cuya titularidad
correspondiese al sujeto pasivo (patrimonio bruto); y

• 	 Las cargas y gravámenes de naturaleza real, cuando disminuyesen el valor de los respectivos

bienes o derechos, y las deudas u obligaciones personales de las que debiese 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 d educían las que c orrespondían a l os bienes exentos o la parte e xenta d e los mismos.

2) En los supuestos de obligación real de contribuir, solo eran deducibles aquellas cargas y
gravámenes que afectasen a bienes y derechos que radicasen en territorio español o pudieran
ejercitarse o hubieran de cumplirse en el mismo, así como las deudas de los capitales invertidos en
dichos bienes.

La valoración de los elementos patrimoniales se llevaba a cabo mediante la aplicación de una serie de

criterios establecidos en la normativa del impuesto para cada una de las distintas categorías existentes. En
el caso d e que algún elemento no tuviese señalada una regla específica de valoración, había de atenderse a
su valor de mercado, como criterio subsidiario y residual.

En el ejercicio 2014, el importe de la base imponible totalizó 338.977 millones de euros, lo que
representó el 95,8% del patrimonio bruto y supuso un incremento del 4,4% respecto a la cifra obtenida
para el periodo 2013 (324.835 millones de euros).

En el ejercicio 2014, 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.

Dirección General de Tributos - S.G. Política Tributaria	 Pág. 15

Análisis de los datos estadísticos del ejercicio 2014

•	 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 IIC.

•	 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.

En el Cuadro 6 se compara la composición de la base imponible (patrimonio neto) de los ejercicios
2013 y 2014. El Gráfico 3 muestra la composición del patrimonio bruto, es decir, sin tener en cuenta las
deudas, para el ejercicio 2014.

Pág. 16	 Dirección General de Tributos - S.G. Política Tributaria

El Impuesto sobre el Patrimonio en 2014

Cuadro 6
COMPOSICIÓN DE LA BASE IMPONIBLE (PATRIMONIO NETO). IP 2013 Y 2014

2013 2014 Variación

Componente Millones de
euros

% s/total
bie nes y

de rechos no
exentos

Millones de
euros

% s/total
bienes y

de re chos no
exentos

Millones de
euros Tasa

1. Inmuebles de naturaleza urbana 95.732,0 28,2% 95.858,1 27,1% 126,2 0,1%

2. Inmuebles de naturaleza rústica 3.759,8 1,1% 3.690,9 1,0% -68,9 -1,8%

3. Bienes y derechos no exentos afectos a actividades económicas 2.671,1 0,8% 2.676,9 0,8% 5,8 0,2%

4. Depósitos bancarios (c/c, de ahorro, a la vista o a plazo, cuentas
financieras y otras imposiciones) 56.271,5 16,6% 53.848,6 15,2% -2.422,9 -4,3%

5. Valores de renta fija

5.1. Deuda Pública, obligaciones, bonos y demás valores negociados
en mercados organizados
5.2. Obligaciones, bonos, certificados de depósito, pagarés y demás
valores no negociados en mercados organizados

17.534,3

11.656,3

5.878,0

5,2%

3,4%

1,7%

15.558,5

10.352,7

5.205,9

4,4%

2,9%

1,5%

-1.975,7

-1.303,6

-672,1

-11,3%

-11,2%

-11,4%

6. Valores de renta variable
6.1. Acciones y participaciones en capital social o en fondos propios
de otras entidades jurídicas, negociadas
6.2. Acciones y participaciones en capital social o en fondos propios
de otras entidades jurídicas, no negociadas

76.246,4

36.450,6

39.795,9

22,4%

10,7%

11,7%

81.440,2

40.690,4

40.749,8

23,0%

11,5%

11,5%

5.193,8

4.239,9

953,9

6,8%

11,6%

2,4%

7. Instituciones de Inversión Colectiva
7.1. Acciones y participaciones en capital social o fondo patrimonial
de IIC, negociadas
7.2. Acciones y participaciones en capital social o en fondo
patrimonial de IIC, no negociadas

62.990,8

50.252,5

12.738,3

18,5%

14,8%

3,7%

75.094,0

61.339,7

13.754,3

21,2%

17,3%

3,9%

12.103,3

11.087,2

1.016,0

19,2%

22,1%

8,0%

8. Seguros de vida 8.440,0 2,5% 9.005,2 2,5% 565,1 6,7%

9. Rentas temporales y vitalicias 1.074,1 0,3% 1.259,3 0,4% 185,2 17,2%

10. Vehículos, joyas, pieles, embarcaciones y aeronaves 558,6 0,2% 602,2 0,2% 43,6 7,8%

11. Objetos de arte y antigüedades 407,2 0,1% 503,2 0,1% 96,0 23,6%

12. Derechos reales de uso y disfrute 925,3 0,3% 1.005,3 0,3% 80,0 8,6%

13. Concesiones administrativas 39,4 0,0% 41,0 0,0% 1,6 4,0%

14. Derechos derivados de la propiedad intelectual o industrial 20,0 0,0% 26,3 0,0% 6,3 31,5%

15. Opciones contractuales 184,3 0,1% 194,5 0,1% 10,1 5,5%

16. Demás bienes y derechos de contenido económico 12.964,8 3,8% 13.104,4 3,7% 139,6 1,1%

17. Total bienes y derechos no exentos 339.819,5 100,0% 353.908,5 100,0% 14.089,0 4,1%

18. Deudas deducibles -15.815,6 -4,7% -15.750,9 -4,5% 64,7 0,4%

19. Discrepancias estadísticas (*) 831,3 0,2% 819,4 0,2% -11,9 -1,4%

BASE IMPONIBLE [=(17)-(18)+(19)] 324.835,2 95,6% 338.976,9 95,8% 14.141,8 4,4%

(*) Debidas a la falta de coincidencia entre el importe de la base imponible y el resultado de minorar la cuantía del total de bienes y derechos no exentos en el importe global de las deudas.
Fuente: AEAT

Dirección General de Tributos - S.G. Política Tributaria Pág. 17

Análisis de los datos estadísticos del ejercicio 2014

Inmuebles urbanos
27,1%

Valores renta variable
23,0%

Instituciones Inversión
Colectiva

21,2%

Depósitos bancarios
15,2%

Valores renta fija
4,4%

Seguros de vida
2,5%

Inmuebles rústicos
1,0%

Bienes y derechos afectos a
actividades económicas

0,8%
Otros bienes y derechos

4,8%

Gráfico 3
COMPOSICIÓN DEL PATRIMONIO BRUTO. IP 2014

Los grupos de bienes y derechos con mayor peso relativo fueron los bienes inmuebles de naturaleza
urbana, los activos de renta variable, las acciones y participaciones en IIC y los depósitos bancarios, los
cuales representaron conjuntamente el 86,5% del patrimonio bruto declarado por el ejercicio 2014, que se
situó en 353.909 millones de euros, con un incremento del 4,1% respecto a 2013 (339.820 millones de
euros). A continuación se analiza el comportamiento de estos cuatro grupos de bienes y derechos, junto a
otros elementos significativos en 2014:

• Inmuebles urbanos

Con un valor declarado no exento de 95.858 millones de euros, los inmuebles urbanos
representaron el 27,1% del patrimonio bruto del IP en 2014, 1,1 puntos porcentuales menos que en
2013 (28,2%). Dicho importe supuso un ligero incremento del 0,1% respecto al valor de esta
partida en 2013 (95.732 millones de euros).

Del valor declarado no exento en 2014 por los inmuebles urbanos, correspondieron a la vivienda
habitual del contribuyente 6.643 millones de euros, esto es, tan solo el 6,9% (el valor declarado
por la vivienda habitual de los contribuyentes fue de 26.643 millones de euros, de los cuales
20.000 millones de euros quedaron exentos, como ya se comentó, por lo que solo se tributó por los
restantes 6.643 millones de euros). Dicho valor gravado de las viviendas habituales en 2014
supuso un aumento del 2,8%, respecto a 2013, cuyo importe había sido de 6.460 millones de
euros.

Pág. 18 Dirección General de Tributos - S.G. Política Tributaria

El Impuesto sobre el Patrimonio en 2014

• Activos de renta variable

El valor agregado de los 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, negociados o no en mercados organizados, alcanzó un importe total de 81.440 millones
de euros, lo que representó el 23% del patrimonio bruto del ejercicio 2014, 6 décimas porcentuales
más que en 2013.

En comparación con el valor declarado de estos activos en el año anterior (76.246 millones de
euros), se produjo un aumento del 6,8%.

El valor declarado de los activos de renta variable no negociados fue de 40.750 millones de euros
(aproximadamente el 50% del valor agregado de este tipo de activos) y el de los negociados
ascendió a 40.690 millones de euros (el 50% restante), con unos aumentos del 2,4 y 11,6%,
respectivamente, en comparación con los importes declarados por el ejercicio 2013 (39.796 y
36.451 millones de euros, respectivamente).

• Instituciones de Inversión Colectiva

El valor agregado de las acciones y participaciones en el capital o en el fondo patrimonial de las
IIC creció el 19,2% en 2014, situándose en 75.094 millones de euros (frente a 62.991 millones de
euros en 2013), lo que supuso una participación en el patrimonio bruto del 21,2%, 2,7 puntos
porcentuales más que en 2013.

La mayor parte de dicho valor, 61.340 millones de euros (el 81,7%), correspondió a las acciones y
participaciones negociadas en mercados organizados.

• Depósitos bancarios

En el ejercicio 2014, el valor declarado de los depósitos bancarios, cuentas financieras y otras
imposiciones, ascendió a 53.849 millones de euros, cifra inferior en el 4,3% a la del ejercicio
precedente (56.272 millones de euros). Como consecuencia de este descenso, la participación
relativa de este componente en el patrimonio bruto registró un retroceso de 1,4 puntos
porcentuales, al pasar del 16,6% en 2013 al 15,2% en 2014.

• Otros bienes y derechos no exentos

Entre ellos destacaron tres grupos en el ejercicio 2014:

- Los valores de renta fija, negociados o no, que representaron el 4,4% del patrimonio bruto
(15.559 millones de euros) y disminuyeron el 11,3%.

Dirección General de Tributos - S.G. Política Tributaria Pág. 19

Análisis de los datos estadísticos del ejercicio 2014

- El componente denominado		“demás bienes y derechos de contenido económico”, donde se
recogen elementos heterogéneos que, por su naturaleza, no pueden ser incluidos en un grupo
específico y que, sin embargo, supusieron el 3,7% del patrimonio bruto (13.104 millones de
euros), con un aumento del 1,1% respecto a 2013.

- Los seguros de vida, cuyo valor registró un aumento del 6,7% y tuvieron una participación en el
patrimonio bruto del 2,5% (9.005 millones de euros).

El importe de las deudas declaradas en 2014 ascendió a 15.751 millones de euros, lo que supuso una
minoración del patrimonio bruto de dicho ejercicio del 4,5%, efecto reductor que fue 2 décimas
porcentuales inferior al de 2013 (4,7%). De la comparación con la cifra referida a 2013 (15.816 millones
de euros) resulta una tasa de variación del 0,4%.

Por otro lado, en relación con la base imponible del ejercicio 2014, cabe señalar brevemente la
aportación realizada por los sujetos pasivos no residentes en España. Estos sujetos pasivos, 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 1,8%
del importe agregado de la base imponible del ejercicio 2014 (el 1,6% en 2013). Las aportaciones de ese
colectivo en el valor total de los bienes y derechos no exentos y las deudas fueron del 1,8 y 3,2%,
respectivamente (1,7 y 2,8%, respectivamente, en 2013).

De los valores declarados en el ejercicio 2014 por los sujetos pasivos no residentes destacó el de los
inmuebles urbanos, con 4.836 millones de euros (4.319 millones de euros en 2013), cifra que supuso el
5% del valor total de los inmuebles urbanos declarados en el ejercicio 2014 y el 81,2% del valor de la base
imponible declarada por el colectivo de contribuyentes no residentes, que en 2014 ascendió a 5.955
millones de euros (5.300 millones de euros en 2013). Los declarantes del IP no residentes con inmuebles
urbanos en 2014 fueron 3.770. En comparación con el ejercicio 2013, las cifras anteriores supusieron unos
aumentos del 12% en el importe declarado por inmuebles urbanos y del 13,3% en el número de
declarantes de esa clase de bienes.

Sobresalió la participación relativa de los sujetos pasivos no residentes en las concesiones
administrativas. En 2014 los contribuyentes no residentes declararon por este concepto 11,7 millones de
euros, lo que supuso el 28,5% del valor agregado para la totalidad de declarantes de este tipo de elemento
patrimonial (el 29,6% en 2013).

También sobresalieron las acciones y participaciones en el capital social o en fondos propios de
entidades distintas de las IIC no negociadas en mercados organizados, que supusieron un total de 1.169
millones de euros (549 millones de euros los valores no exentos y 620 millones de euros los exentos) y
representaron el 0,5% del valor agregado de estos activos en 2014 para la totalidad de declarantes del
impuesto (idéntico porcentaje en 2013).

Otros elementos patrimoniales destacables en poder de los sujetos pasivos no residentes fueron los
depósitos en cuentas corrientes, de ahorro, a la vista o a plazo; las acciones y participaciones en fondos

Pág. 20	 Dirección General de Tributos - S.G. Política Tributaria

propios de entidades jurídicas distintas a las IIC negociadas; los inmuebles de naturaleza rústica; y las
acciones y participaciones en IIC negociadas, con unas participaciones relativas respecto al valor
consignado por el total de declarantes del impuesto del 0,6, 0,4, 4,1 y 0,2%, respectivamente (0,5, 0,4, 2,8
y 0,3%, respectivamente, en 2013).

 3.3.1.2. Estructura del patrimonio declarado por tramos de base imponible

El Impuesto sobre el Patrimonio en 2014

La estructura porcentual del patrimonio bruto de 2014 según sus principales clases de bienes y
derechos, con detalle por tramos de base imponible, se recoge en el Cuadro 7 y se representa en el Gráfico
4.

Dirección General de Tributos - S.G. Política Tributaria Pág. 21

Análisis de los datos estadísticos del ejercicio 2014

Cuadro 7
ESTRUCTURA DEL PATRIMONIO BRUTO POR TRAMOS DE BASE IMPONIBLE. IP 2014

Tramos de base
imponible

(miles de euros)

Inmuebles
urbanos

Inmuebles
rústicos

Bienes y
derechos

afectos a act.
económicas

Depósitos
bancarios

Valores de
renta fija

Valores de
renta

variable

Instituciones
de Inversión

Colectiva

Seguros de
vida

Otros bienes
y derechos

Total bienes
y derechos
no exentos

Deudas Discrepancias
estadísticas

BASE
IMPONIBLE

Menor o igual a 700 42,17% 1,08% 0,86% 20,46% 3,50% 13,23% 10,21% 3,76% 4,73% 100% -20,58% 4,91% 84,33%
700-800 43,16% 1,36% 0,94% 21,00% 3,31% 12,76% 10,89% 3,21% 3,38% 100% -4,27% 0,00% 95,73%
800-900 42,28% 1,42% 0,89% 20,37% 3,30% 13,33% 11,88% 3,03% 3,51% 100% -4,11% 0,00% 95,89%

900-1.000 41,09% 1,45% 0,88% 20,08% 3,39% 14,42% 12,05% 2,96% 3,68% 100% -3,97% 0,00% 96,03%
1.000-1.250 38,90% 1,36% 0,91% 19,14% 3,66% 15,93% 13,37% 3,02% 3,69% 100% -3,96% 0,00% 96,04%
1.250-1.500 37,08% 1,43% 0,91% 18,20% 3,95% 17,00% 14,82% 2,82% 3,80% 100% -3,89% 0,00% 96,11%
1.500-2.000 34,23% 1,21% 0,91% 17,01% 4,01% 18,95% 16,31% 3,06% 4,31% 100% -4,02% 0,00% 95,98%
2.000-2.500 30,83% 1,19% 0,85% 15,94% 4,30% 20,77% 19,04% 2,75% 4,33% 100% -3,71% 0,00% 96,29%
2.500-3.000 28,21% 1,12% 0,80% 15,09% 4,97% 21,01% 21,28% 2,59% 4,92% 100% -3,43% 0,00% 96,57%
3.000-3.500 25,85% 1,23% 0,81% 13,70% 4,96% 22,72% 23,62% 2,69% 4,42% 100% -3,13% 0,00% 96,87%
3.500-4.000 24,76% 1,19% 0,70% 13,87% 4,84% 23,94% 23,32% 2,59% 4,79% 100% -3,81% 0,00% 96,19%
4.000-4.500 22,54% 0,86% 0,98% 13,24% 5,09% 25,00% 24,78% 2,61% 4,90% 100% -3,04% 0,00% 96,96%
4.500-5.000 20,13% 0,97% 0,72% 12,00% 5,26% 25,17% 27,79% 2,22% 5,74% 100% -3,10% 0,00% 96,90%
5.000-7.500 18,72% 0,82% 0,63% 11,92% 5,51% 26,80% 28,12% 2,01% 5,47% 100% -3,39% 0,00% 96,61%

7.500-10.000 15,10% 0,79% 0,75% 11,37% 5,56% 28,04% 30,06% 2,15% 6,18% 100% -3,27% 0,00% 96,73%
10.000-25.000 10,86% 0,58% 0,47% 10,53% 5,57% 30,86% 32,75% 1,72% 6,66% 100% -3,56% 0,00% 96,44%
25.000-50.000 5,84% 0,71% 0,68% 9,52% 4,46% 38,95% 31,46% 1,55% 6,84% 100% -4,08% 0,00% 95,92%
50.000-75.000 4,32% 0,14% 0,07% 7,91% 8,07% 40,31% 32,09% 1,63% 5,46% 100% -4,18% 0,00% 95,82%

75.000-100.000 1,90% 0,25% 0,26% 10,88% 2,54% 38,14% 36,49% 0,86% 8,68% 100% -1,47% 0,00% 98,53%
Más de 100.000 3,19% 0,12% 0,15% 8,85% 2,43% 47,87% 33,57% 1,18% 2,64% 100% -2,03% 0,00% 97,97%

Total 27,09% 1,04% 0,76% 15,22% 4,40% 23,01% 21,22% 2,54% 4,73% 100% -4,45% 0,23% 95,78%
Fuente: AEAT

Pág. 22 Dirección General de Tributos - S.G. Política Tributaria

Gráfico 4
ESTRUCTURA DEL PATRIMONIO BRUTO POR TRAMOS DE BASE IMPONIBLE . IP 2014

100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

Tramos de base imponible (miles de euros)
Inmuebles urbanos
Depósitos bancarios
Instituciones Inversión Colectiva

Inmuebles rústicos Bienes y derechos afectos a act. económicas
Valores renta variable
Otros bienes y derechos

Valores renta fija
Seguros de vida

El Impuesto sobre el Patrimonio en 2014

Del análisis de los datos recogidos en el Cuadro 7 se pueden extraer las siguientes conclusiones, que
pueden observarse también en el Gráfico 4, sobre los grupos más significativos de bienes y derechos en
los diferentes niveles de base imponible:

a) Inmuebles urbanos

A partir de los 700.000 euros de base imponible, la participación de los inmuebles urbanos
disminuyó sistemáticamente a medida que aumentaba el valor de dicha magnitud, desde el
43,16%, para los patrimonios comprendidos entre 700.000 y 800.000 euros, hasta el 1,90% para
los situados entre 75 y 100 millones de euros. En el último tramo de la distribución, el de
patrimonios superiores a 100 millones de euros, el peso relativo de estos elementos patrimoniales
registró un aumento respecto al intervalo inmediato anterior, situándose en el 3,19%.

La participación global de estos bienes en el patrimonio bruto de 2014 fue del 27,09%.

b) Valores de renta variable

La participación de los activos de renta variable, compuestos por participaciones en el capital
social o en los fondos propios de entidades jurídicas distintas de las IIC, se incrementó a medida
que crecía el valor del patrimonio neto declarado a partir de 700.000 euros, con la excepción del
intervalo de bases imponibles comprendidas entre 75 y 100 millones de euros, en el que se produjo
una disminución de dicha participación en comparación con el intervalo inmediato anterior. La
participación mínima se dio en los patrimonios comprendidos entre 700.000 y 800.000 euros,

Dirección General de Tributos - S.G. Política Tributaria Pág. 23

Análisis de los datos estadísticos del ejercicio 2014

donde el peso de estos valores fue del 12,76%, y la máxima, el 47,87%, en los patrimonios
superiores a 100 millones de euros.

En el ejercicio 2014, la participación global de la renta variable en el patrimonio bruto total fue del
23,01%.

c) Instituciones de inversión colectiva

Para los patrimonios netos superiores a 700.000 euros, las acciones y participaciones en IIC
presentaron una distribución similar a la comentada para los valores de renta variable, ya que su
peso en el patrimonio bruto creció a medida que la base imponible aumentaba, con las
excepciones de los tramos de bases imponibles comprendidas entre 3,5 y 4 millones de euros y
entre 25 y 50 millones de euros, y el de bases imponibles superiores a 100 millones de euros, en
los que se produjeron disminuciones respecto al intervalo inmediato anterior. La participación
máxima fue del 36,49% que correspondió a los patrimonios netos comprendidos entre 75 y 100
millones de euros.

La participación global de estos valores en el patrimonio bruto total del ejercicio 2014 fue del
21,22%.

Si se compara la distribución de estas participaciones y acciones con la de los valores de renta
variable, se observa que el peso relativo en el patrimonio bruto global fue mayor en el segundo
caso en la mayoría de los tramos, salvo en aquellos de bases imponibles comprendidas entre 2,5 y
3,5 millones de euros y entre 4,5 y 25 millones de euros, en los que el peso relativo de las acciones
y participaciones en IIC fue ligeramente superior al de los valores de renta variable. Las
diferencias en el grado de concentración de ambos tipos de activos fueron más acusadas para las
bases imponibles superiores a 100 millones de euros (diferencia de 14,3 puntos porcentuales, a
favor de los valores de renta variable).

d) Depósitos bancarios

Este grupo de activos, compuesto por depósitos bancarios, cuentas financieras y otros tipos de
imposiciones en cuenta, presentó una participación decreciente a medida que se incrementaba el
valor de la base imponible a partir de los 700.000 euros de dicha variable (con la excepción de los
intervalos de bases imponibles comprendidas entre 3,5 y 4 millones de euros y entre 75 y 100
millones de euros, en los que la participación aumentó en comparación con el intervalo inmediato
anterior). La participación máxima fue del 21% que correspondió a los contribuyentes con bases
imponibles comprendidas entre 700.000 y 800.000 euros, mientras que la mínima, asociada a los
patrimonios netos comprendidos entre 50 y 75 millones de euros, fue del 7,91%.

La aportación relativa global de este elemento al patrimonio bruto total del impuesto en 2014 fue
del 15,22%.

Pág. 24 Dirección General de Tributos - S.G. Política Tributaria

El Impuesto sobre el Patrimonio en 2014

e) Valores de la renta fija

Se incluyen aquí los valores de renta fija (valores representativos de la cesión a terceros de
capitales propios) tales como deuda pública, obligaciones, bonos, certificados de depósito, pagarés
y demás activos equivalentes, que alcanzaron una participación global en el patrimonio bruto total
del 4,4% en 2014 (2,93% para los negociables y 1,47% para los no negociables).

El peso de este componente se situó entre el 2,43 y el 8,07% en todos los tramos de la distribución
recogida en el Cuadro 7; dichos porcentajes extremos se alcanzaron en los tramos de patrimonios
netos superiores a 100 millones de euros y el comprendido entre 50 y 75 millones de euros,
respectivamente.

f) Seguros de vida

Tuvieron una participación global en el patrimonio bruto total de 2014 del 2,54%. En el Cuadro 7
se observa que su peso relativo fue disminuyendo de forma sistemática a medida que crecía la base
imponible, con algunas excepciones en las que se incrementó ligeramente respecto al intervalo
inmediato anterior. La participación máxima fue del 3,76%, para las bases imponibles menores o
iguales a 700.000 euros, y la mínima se situó en el 0,86% y correspondió al intervalo de 75 a 100
millones de euros de base imponible.

g) Inmuebles rústicos

Los bienes inmuebles de naturaleza rústica supusieron el 1,04% del patrimonio bruto total en el
ejercicio 2014. Para los tramos de bases imponibles inferiores a 4 millones de euros, la
participación de estos bienes se mantuvo entre el 1,08 y el 1,45%. En el resto de tramos, el peso de
estos bienes se situó por debajo del 1%, siendo la participación mínima del 0,12%,
correspondiente a las bases imponibles superiores a 100 millones de euros.

h) Bienes y derechos afectos a actividades económicas

El valor de los bienes y derechos de esta naturaleza que no estaban exentos tuvo una participación
del 0,76% en el patrimonio bruto total de 2014.

De la distribución por tramos de base imponible se desprende que en los patrimonios no superiores
a 50 millones de euros el peso relativo de estos bienes y derechos se situó entre el 0,47 y el 0,98%
y en aquellos patrimonios por encima de dicha cifra la participación no llegó ni tan siquiera a tres
décimas porcentuales, destacando el tramo de patrimonios comprendidos entre 50 y 75 millones
de euros, en el que la aportación de estos elementos fue tan solo del 0,07%.

i) Deudas deducibles

Como ya se indicó, en 2014 las deudas supusieron una reducción del 4,45% respecto al patrimonio
bruto total.

Dirección General de Tributos - S.G. Política Tributaria Pág. 25

Análisis de los datos estadísticos del ejercicio 2014

En la distribución que se recoge en el Cuadro 7 destaca el protagonismo que adquirieron las
deudas en el primer intervalo, donde alcanzaron una participación del –20,58%. En el tramo
siguiente, el comprendido entre 700.000 y 800.000 euros, la aportación negativa de este
componente de la base imponible cayó hasta el –4,27%, adquiriendo a partir de entonces unas
participaciones comprendidas entre ese último porcentaje y el –1,47%.

Como resumen de lo que se recoge en este apartado, en el Cuadro 8 se ordenan los tres elementos de
mayor participación en el patrimonio bruto (sin tener en cuenta las deudas) declarado en 2014 por tramos
de base imponible.

Cuadro 8
PRINCIPALES INTEGRANTES DEL PATRIMONIO BRUTO POR TRAMOS DE BASE IMPONIBLE. IP 2014

Tramos de base
imponible 1er elemento 2º elemento 3er elemento

(miles de euros)

Menor o igual a 700 Inmuebles urbanos (42,2%) Depósitos bancarios (20,5%) Valores de renta variable (13,2%)
700-800 Inmuebles urbanos (43,2%) Depósitos bancarios (21,0%) Valores de renta variable (12,8%)
800-900 Inmuebles urbanos (42,3%) Depósitos bancarios (20,4%) Valores de renta variable (13,3%)

900-1.000 Inmuebles urbanos (41,1%) Depósitos bancarios (20,1%) Valores de renta variable (14,4%)
1.000-1.250 Inmuebles urbanos (38,9%) Depósitos bancarios (19,1%) Valores de renta variable (15,9%)
1.250-1.500 Inmuebles urbanos (37,1%) Depósitos bancarios (18,2%) Valores de renta variable (17,0%)
1.500-2.000 Inmuebles urbanos (34,2%) Valores de renta variable (19,0%) Depósitos bancarios (17,0%)
2.000-2.500 Inmuebles urbanos (30,8%) Valores de renta variable (20,8%) Instituciones de Inversión Colectiva (19,0%)
2.500-3.000 Inmuebles urbanos (28,2%) Instituciones de Inversión Colectiva (21,3%) Valores de renta variable (21,0%)
3.000-3.500 Inmuebles urbanos (25,8%) Instituciones de Inversión Colectiva (23,6%) Valores de renta variable (22,7%)
3.500-4.000 Inmuebles urbanos (24,8%) Valores de renta variable (23,9%) Instituciones de Inversión Colectiva (23,3%)
4.000-4.500 Valores de renta variable (25,0%) Instituciones de Inversión Colectiva (24,8%) Inmuebles urbanos (22,5%)
4.500-5.000 Instituciones de Inversión Colectiva (27,8%) Valores de renta variable (25,2%) Inmuebles urbanos (20,1%)
5.000-7.500 Instituciones de Inversión Colectiva (28,1%) Valores de renta variable (26,8%) Inmuebles urbanos (18,7%)

7.500-10.000 Instituciones de Inversión Colectiva (30,1%) Valores de renta variable (28,0%) Inmuebles urbanos (15,1%)
10.000-25.000 Instituciones de Inversión Colectiva (32,8%) Valores de renta variable (30,9%) Inmuebles urbanos (10,9%)
25.000-50.000 Valores de renta variable (38,9%) Instituciones de Inversión Colectiva (31,5%) Depósitos bancarios (9,5%)
50.000-75.000 Valores de renta variable (40,3%) Instituciones de Inversión Colectiva (32,1%) Valores de renta fija (8,1%)

75.000-100.000 Valores de renta variable (38,1%) Instituciones de Inversión Colectiva (36,5%) Depósitos bancarios (10,9%)
Más de 100.000 Valores de renta variable (47,9%) Instituciones de Inversión Colectiva (33,6%) Depósitos bancarios (8,9%)

TOTAL Inmuebles urbanos (27,1%) Valores de renta variable (23,0%) Instituciones de Inversión Colectiva (21,2%)

Fuente: AEAT

Se observa que para los declarantes con bases imponibles inferiores o iguales a 1,5 millones de euros,
el componente con mayor peso fue el de los inmuebles urbanos, seguidos de los depósitos bancarios y, en
tercer lugar, de los valores de renta variable.

Para los declarantes con bases imponibles comprendidas entre 1,5 y 2 millones de euros, los
inmuebles urbanos ocuparon el primer lugar en importancia relativa, los valores de renta variable el
segundo y los depósitos bancarios el tercero.

Pág. 26 Dirección General de Tributos - S.G. Política Tributaria

El Impuesto sobre el Patrimonio en 2014

En las declaraciones con bases imponibles comprendidas entre 2 y 2,5 millones de euros, los
inmuebles urbanos siguieron siendo el principal integrante del patrimonio, los valores de renta variable
ocuparon el segundo lugar, situándose los valores representativos de participaciones en IIC en el tercero.

Para los contribuyentes con patrimonios comprendidos entre 2,5 y 3,5 millones de euros, los
inmuebles urbanos ocuparon el primer lugar, los valores representativos de participaciones en IIC el
segundo y los valores de renta variable se situaron en el tercer puesto.

En los patrimonios comprendidos entre 3,5 y 4 millones de euros, la participación relativa de los
valores de renta variable volvió a superar a la de aquellos representativos de participaciones en IIC, de
forma que ocuparon el segundo y tercer puesto, respectivamente, manteniéndose en el primero los
inmuebles urbanos.

Para los patrimonios comprendidos entre 4 y 4,5 millones de euros, el principal componente lo
constituyeron los valores de renta variable, seguidos de la participación en IIC, quedando los inmuebles
urbanos relegados al tercer puesto.

En las bases imponibles comprendidas entre 4,5 y 25 millones de euros el primer lugar en
importancia relativa pasó a ser ocupado por los valores representativos de participaciones en IIC, los
valores de renta variable se situaron en segundo lugar y los inmuebles urbanos se mantuvieron en el
tercero.

Por último, para los contribuyentes con bases imponibles superiores a 25 millones de euros el primer
y segundo lugar fue ocupado por los valores de renta variable y por aquellos representativos de la
participación en IIC, respectivamente. El tercer puesto fue para los depósitos bancarios, con la excepción
del tramo de bases imponibles comprendidas entre 50 y 75 millones de euros, en el que la tercera posición
fue para los valores de renta fija.

En el Cuadro 9 se presenta la distribución de la base imponible (patrimonio neto) del impuesto en
2014 por tramos de esa variable.

El número de contribuyentes con base imponible en 2014 se concentró en los tramos bajos y medios
de patrimonio, de tal forma que más de las tres cuartas partes, concretamente el 79,7% de los declarantes,
consignaron patrimonios inferiores o iguales a 2 millones de euros. El importe declarado tendió a
acumularse en intervalos más altos, de forma que para llegar a una concentración cercana a las tres cuartas
partes habría que aumentar el nivel de patrimonio neto hasta 7,5 millones de euros, donde la acumulación
de la base imponible alcanzó el 75,4%.

Cabe destacar el último tramo de la distribución, el referente a patrimonios netos superiores a 100
millones de euros. Los 61 contribuyentes que se encontraban en este intervalo, los cuales representaron el
0,03% del total de declarantes con esta partida, aportaron el 3,7% de la base imponible del impuesto, con
una media cercana a 206 millones de euros por contribuyente, frente a la media global de 1,9 millones de
euros.

Dirección General de Tributos - S.G. Política Tributaria Pág. 27

Análisis de los datos estadísticos del ejercicio 2014

Cuadro 9
DISTRIBUCIÓN DE LA BASE IMPONIBLE POR TRAMOS. IP 2014

Tramos de base
imponible

(miles de euros)

Declarantes Importe
Media

(euros) Número % % acum Millones de
euros % % acum

Menor o igual a 700 26.728 14,8% 14,8% 14.059,4 4,1% 4,1% 526.017
700-800 18.334 10,1% 24,9% 13.762,3 4,1% 8,2% 750.642
800-900 17.545 9,7% 34,6% 14.900,3 4,4% 12,6% 849.262

900-1.000 15.149 8,4% 42,9% 14.376,3 4,2% 16,8% 948.992
1.000-1.250 28.392 15,7% 58,6% 31.707,4 9,4% 26,2% 1.116.774
1.250-1.500 18.163 10,0% 68,7% 24.797,5 7,3% 33,5% 1.365.276
1.500-2.000 20.014 11,1% 79,7% 34.430,1 10,2% 43,7% 1.720.301
2.000-2.500 10.997 6,1% 85,8% 24.480,3 7,2% 50,9% 2.226.086
2.500-3.000 6.449 3,6% 89,3% 17.599,9 5,2% 56,1% 2.729.091
3.000-3.500 4.238 2,3% 91,7% 13.707,3 4,0% 60,1% 3.234.388
3.500-4.000 2.958 1,6% 93,3% 11.055,9 3,3% 63,4% 3.737.643
4.000-4.500 2.137 1,2% 94,5% 9.053,9 2,7% 66,1% 4.236.753
4.500-5.000 1.540 0,9% 95,4% 7.303,1 2,2% 68,2% 4.742.268
5.000-7.500 4.012 2,2% 97,6% 24.250,9 7,2% 75,4% 6.044.582

7.500-10.000 1.609 0,9% 98,5% 13.830,4 4,1% 79,4% 8.595.625
10.000-25.000 2.119 1,2% 99,6% 31.130,1 9,2% 88,6% 14.690.946
25.000-50.000 466 0,3% 99,9% 15.843,1 4,7% 93,3% 33.998.096
50.000-75.000 113 0,1% 99,9% 6.839,8 2,0% 95,3% 60.528.864

75.000-100.000 38 0,0% 100,0% 3.290,8 1,0% 96,3% 86.600.030
Más de 100.000 61 0,0% 100,0% 12.558,2 3,7% 100,0% 205.871.380

Total 181.062 100% 338.976,9 100% 1.872.160
Fuente: AEAT

 3.3.2. Base liquidable

La base liquidable (patrimonio neto sujeto a gravamen) del IP en el ejercicio 2014 era la diferencia
entre el importe de la base imponible (patrimonio neto) y la cantidad que procediese aplicar en concepto
de mínimo exento.

A partir de 2011 el importe del mínimo exento con carácter general era de 700.000 euros, siendo
aplicable por todos los contribuyentes del impuesto7, salvo por aquellos residentes en alguna CA que
hubiese regulado un mínimo exento propio.

En 2014, las CCAA que tenían regulados mínimos exentos propios fueron:

- Extremadura: cantidades superiores a 700.000 euros para contribuyentes con discapacidad física,
psíquica o sensorial (800.000 euros si el grado de discapacidad era igual o superior al 33% e inferior
al 50%, 900.000 euros si fuese igual o superior al 50% e inferior al 65% y 1.000.000 euros si fuese
superior al 65%). Estos límites eran idénticos a los vigentes en 2013.

7 Hasta 2007 el mínimo exento solo era aplicable por los contribuyentes por obligación personal de contribuir y su importe
era de 108.182,18 euros con carácter general, cantidad que se había mantenido invariable desde el ejercicio 1999.

Pág. 28 Dirección General de Tributos - S.G. Política Tributaria

El Impuesto sobre el Patrimonio en 2014

- Cataluña: 500.000 euros. También se aplicó este límite en 2013.

- Andalucía, Illes Balears, Canarias, Cantabria, Galicia y Comunidad de Madrid: 700.000 euros, esto
es, el importe establecido en la legislación estatal8.

El importe global de la reducción por mínimo exento ascendió a 113.090 millones de euros (tasa del
1,8% respecto a 2013) que, repartidos entre los 181.874 declarantes del IP en 2014, arroja una cuantía
media de 621.804 euros por declaración, cifra esta última ligeramente inferior, en el 0,1%, a la del
ejercicio 2013 (622.688). Su distribución por tramos de base imponible se recoge en el Cuadro A.VI del
Anexo Estadístico.

La cuantía global de la base liquidable del ejercicio 2014 totalizó 228.916 millones de euros, cifra
superior en el 5,6% a la del ejercicio precedente (216.758 millones de euros). Los declarantes de esta
partida fueron 172.813, el 2% más que en 2013. Como resultado, la base liquidable media en 2014 se situó
en 1.324.644 euros, lo que supuso un incremento del 3,5% respecto al ejercicio anterior.

En el Cuadro 10 se recoge el número de declarantes, el importe total y la media de la base liquidable
correspondiente al ejercicio 2014, distribuidos por tramos de base imponible.

En el ejercicio 2014, el número de contribuyentes con base liquidable se concentró en los tramos
bajos y medios de patrimonio, de tal forma que más de las tres cuartas partes, concretamente el 78,7% de
los declarantes, consignaron patrimonios netos inferiores o iguales a 2 millones de euros. El importe
declarado tendió a acumularse en intervalos más altos, de forma que una concentración cercana a las tres
cuartas partes se alcanza con el nivel de patrimonio hasta los 10 millones de euros, donde la representación
acumulada de la base imponible alcanzó el 70,4%.

Los declarantes con patrimonios netos inferiores o iguales a 1 millón de euros, el 40,2% del número
total de contribuyentes que consignaron una cifra no nula en la casilla correspondiente a la base liquidable,
aportaron tan solo el 5,7% de la base liquidable total del ejercicio. Los declarantes que aportaron las
mayores proporciones de base liquidable fueron aquellos con patrimonios netos comprendidos entre 1 y 2
millones de euros y entre 10 y 50 millones de euros (las aportaciones fueron del 21,2 y 19,8%,
respectivamente).

Cabe destacar el último tramo de la distribución, el referente a patrimonios netos superiores a 100
millones de euros. Los 61 contribuyentes que se encontraban en este intervalo, los cuales representaron el
0,03% del total de declarantes con esta partida, generaron el 5,5% de la base liquidable del impuesto, con
una media de 205 millones de euros por contribuyente, cifra que era cercana a 155 veces la media global,
la cual se situó en 1,3 millones de euros.

8 Andalucía reguló dicho mínimo exento de 700.000 euros solo para los sujetos pasivos residentes en su territorio que
fuesen personas con discapacidad.

Dirección General de Tributos - S.G. Política Tributaria Pág. 29

Análisis de los datos estadísticos del ejercicio 2014

Cuadro 10
DISTRIBUCIÓN DE LA BASE LIQUIDABLE POR TRAMOS DE BASE IMPONIBLE. IP 2014

Tramos de base
imponible

(miles de euros)

Declarantes Importe
Media

(euros) Número % % acum Millones de
euros % % acum

Menor o igual a 700 18.484 10,7% 10,7% 1.869,5 0,8% 0,8% 101.141
700-800 18.331 10,6% 21,3% 2.504,7 1,1% 1,9% 136.640
800-900 17.543 10,2% 31,5% 3.902,1 1,7% 3,6% 222.429

900-1.000 15.149 8,8% 40,2% 4.806,4 2,1% 5,7% 317.274
1.000-1.250 28.392 16,4% 56,7% 13.735,8 6,0% 11,7% 483.793
1.250-1.500 18.163 10,5% 67,2% 13.235,7 5,8% 17,5% 728.718
1.500-2.000 20.014 11,6% 78,7% 21.672,8 9,5% 27,0% 1.082.882
2.000-2.500 10.997 6,4% 85,1% 17.386,9 7,6% 34,6% 1.581.055
2.500-3.000 6.449 3,7% 88,8% 13.449,2 5,9% 40,4% 2.085.472
3.000-3.500 4.238 2,5% 91,3% 10.966,2 4,8% 45,2% 2.587.597
3.500-4.000 2.958 1,7% 93,0% 9.136,5 4,0% 49,2% 3.088.759
4.000-4.500 2.137 1,2% 94,2% 7.668,0 3,3% 52,6% 3.588.227
4.500-5.000 1.540 0,9% 95,1% 6.305,3 2,8% 55,3% 4.094.346
5.000-7.500 4.012 2,3% 97,5% 21.640,3 9,5% 64,8% 5.393.884

7.500-10.000 1.609 0,9% 98,4% 12.788,5 5,6% 70,4% 7.948.080
10.000-25.000 2.119 1,2% 99,6% 29.759,2 13,0% 83,4% 14.043.990
25.000-50.000 466 0,3% 99,9% 15.539,1 6,8% 90,1% 33.345.736
50.000-75.000 113 0,1% 99,9% 6.764,9 3,0% 93,1% 59.866.032

75.000-100.000 38 0,0% 100,0% 3.266,2 1,4% 94,5% 85.952.661
Más de 100.000 61 0,0% 100,0% 12.518,5 5,5% 100,0% 205.220.560

Total 172.813 100% 228.915,8 100% 1.324.644
Fuente: AEAT

Si se comparan las distribuciones por tramos de las bases imponible y liquidable del IP en el ejercicio
2014 (Cuadros 9 y 10) se observa que el importe de la segunda de dichas magnitudes se concentró en
niveles más altos de patrimonio neto que la base imponible. Así, por ejemplo, el 56,1% de la base
imponible correspondió a contribuyentes con patrimonios netos iguales o inferiores a 3 millones de euros,
mientras que en la base liquidable se alcanzó una participación parecida, del 55,3%, para los patrimonios
netos iguales o inferiores a 5 millones de euros.

3.4 CUOTA ÍNTEGRA Y TIPO MEDIO

La cuota íntegra del IP en 2014 era el resultado de aplicar a la base liquidable la escala del impuesto
aprobada por la CA de residencia del sujeto pasivo. En aquellos casos en los que esta no hubiera aprobado
escala propia alguna, cuando se tratase de contribuyentes no residentes en territorio español sometidos al
impuesto por obligación personal y en los casos de obligación real de contribuir, resultaba aplicable la
escala establecida con carácter general en la LIP. En 2014 solo las CCAA de Andalucía, Principado de
Asturias, Cataluña, Illes Balears, Extremadura, Galicia y Región de Murcia aplicaron a la base liquidable
del impuesto escalas diferentes a las recogidas en la normativa estatal. También aplicaron en 2014 una
escala propia de los contribuyentes residentes en la CA de Cantabria, si bien en este caso no difería de la

Pág. 30 Dirección General de Tributos - S.G. Política Tributaria

El Impuesto sobre el Patrimonio en 2014

regulada en la normativa estatal. En comparación con 2013, no hubo modificación alguna en el conjunto
de CCAA que aplicaron su propia escala ni tampoco en la regulación de cada una de ellas.

La escala de gravamen establecida en la LIP para el ejercicio 2014 (idéntica a la vigente en 2013) se
dividía en ocho tramos. El primero de ellos comprendía las bases liquidables de hasta 167.129,45 euros a
las que se les aplicaba 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.

La escala de gravamen regulada para 2014 por Andalucía constaba de ocho tramos, comprendiendo el
primero de ellos las bases liquidables de hasta 167.129,45 euros (igual que en la escala contenida en la
normativa estatal), para las que se aplicaba el tipo marginal mínimo del 0,24% (0,2% en la estatal). El tipo
máximo era del 3,03% (0,53 puntos porcentuales más que el estatal) y se aplicaba a las bases liquidables
superiores a 10.695.996,06 euros (igual que en la escala estatal).

La escala de gravamen aprobada por el Principado de Asturias para 2014 también constaba de ocho
tramos. El primero de ellos comprendía las bases liquidables de hasta 167.129,45 euros (igual que en la
escala contenida en la normativa estatal), para las que se aplicaba el tipo marginal mínimo del 0,22% (0,02
puntos porcentuales más que en la escala estatal). El tipo máximo era del 3% (0,5 puntos porcentuales más
que el estatal) y se aplicaba a las bases liquidables superiores a 10.695.996,06 euros (igual que en la escala
estatal).

La escala de gravamen aprobada por Cataluña para 2014 constaba igualmente de ocho tramos. El
primero de ellos comprendía las bases liquidables de hasta 167.129,45 euros (igual que en la escala
contenida en la normativa estatal), para las que se aplicaba el tipo marginal mínimo del 0,21% (0,01
puntos porcentuales más que en la escala estatal). El tipo máximo era del 2,75% (0,25 puntos porcentuales
más que el estatal) y se aplicaba a las bases liquidables superiores a 10.695.996,06 euros (igual que en la
escala estatal).

En la escala de gravamen aprobada por Illes Balears para 2014, que también constaba de ocho
tramos, los límites de estos diferían de los aplicables en el resto del TRFC. Así, el primer tramo
comprendía las bases liquidables de hasta 170.472,04 euros (3.342,59 euros más que en la escala estatal),
para las que se aplicaba el tipo marginal mínimo del 0,2% (idéntico en la escala estatal). El tipo máximo
era del 2,5% (idéntico al estatal) y se aplicaba a las bases liquidables superiores a 10.909.915,99 euros
(213.919,93 euros más que en la escala estatal).

La escala de gravamen regulada para 2014 por Extremadura constaba de ocho tramos,
comprendiendo el primero de ellos las bases liquidables de hasta 167.129,45 euros (igual que en la escala
contenida en la normativa estatal), para las que se aplicaba el tipo marginal mínimo del 0,30% (0,10
puntos porcentuales más que en la escala estatal). El tipo máximo era del 3,75% (1,25 puntos porcentuales
más que el estatal) y se aplicaba a las bases liquidables superiores a 10.695.996,06 euros (igual que en la
escala estatal).

La escala de gravamen regulada para 2014 por Galicia constaba de ocho tramos, comprendiendo el
primero de ellos las bases liquidables de hasta 167.129,45 euros (igual que en la escala contenida en la

Dirección General de Tributos - S.G. Política Tributaria Pág. 31

Análisis de los datos estadísticos del ejercicio 2014

normativa estatal), para las que se aplicaba el tipo marginal mínimo del 0,24% (4 centésimas porcentuales
más que la estatal). El tipo máximo era del 3,03% (0,53 puntos porcentuales más que el estatal) y se
aplicaba a las bases liquidables superiores a 10.695.996,06 euros (igual que en la escala estatal).

La escala de gravamen aprobada por la Región de Murcia para 2014 constaba igualmente de ocho
tramos. El primero de ellos comprendía las bases liquidables de hasta 167.129,45 euros (igual que en la
escala contenida en la normativa estatal), para las que se aplicaba el tipo marginal mínimo del 0,24% (0,04
puntos porcentuales más que en la escala estatal). El tipo máximo era del 3% (0,5 puntos porcentuales más
que el estatal) y se aplicaba a las bases liquidables superiores a 10.695.996,06 euros (igual que en la escala
estatal).

Por otra parte, hay que tener en cuenta que, para los sujetos pasivos sometidos al impuesto por
obligación personal, existía un límite conjunto de las cuotas íntegras del IRPF y del IP: la suma de la cuota
íntegra del IP, conjuntamente con las cuotas del IRPF (cuotas íntegras general y del ahorro), no podía
superar el 60% de la base imponible total (general y del ahorro) de este último impuesto. 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 en el ejercicio 2014, había que tener en cuenta, además, las siguientes circunstancias:

1) A efectos de determinar el importe de la base imponible del IRPF, no se tenía en cuenta la parte de
la base imponible del ahorro derivada de ganancias patrimoniales obtenidas por las transmisiones
de elementos patrimoniales adquiridos o por mejoras realizadas en los mismos con más de un año
de antelación a la fecha de transmisión. Por otra parte, a la base imponible del ahorro, se sumaba el
importe de los dividendos y participaciones en beneficios procedentes de períodos impositivos
durante los cuales la entidad que los hubiese distribuido se hallase en el régimen de sociedades
patrimoniales.

2) A efectos de determinar la cuota íntegra del IRPF, no se computaba la parte de la cuota íntegra del
ahorro correspondiente al saldo positivo de las ganancias patrimoniales obtenidas por las
transmisiones de elementos patrimoniales adquiridos o por las mejoras realizadas en los mismos
con más de un año de antelación a la fecha de transmisión.

3) A efectos de determinar la cuota íntegra del IP, no se computaba aquella parte correspondiente a
elementos patrimoniales que, por su naturaleza o destino, no fuesen susceptibles de producir
rendimientos gravados por el IRPF.

4) 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.

Pág. 32 Dirección General de Tributos - S.G. Política Tributaria

El Impuesto sobre el Patrimonio en 2014

Este límite supuso en el ejercicio 2014 una reducción total de 1.341 millones de euros, cifra superior
en el 13,1% a la de 2013 (1.185 millones de euros) y afectó a 19.822 contribuyentes, un 9,7% más que en
el ejercicio precedente (18.063, en 2013). El Cuadro A.IX del Anexo Estadístico ofrece información
cuantitativa adicional, por tramos de base imponible, del ajuste de la cuota íntegra del IP del ejercicio 2014
por el límite conjunto con el IRPF.

El importe de la cuota íntegra del IP en el ejercicio 2014, una vez aplicado el límite conjunto con el
IRPF, ascendió a 1.601 millones de euros, cifra que supuso un incremento del 3,6% respecto a 2013
(1.546 millones de euros). El número de declarantes con cuota íntegra aumentó el 2%, al pasar de 169.394
en 2013 a 172.813 en 2014. Como resultado, la cuota íntegra media registró un incremento del 1,5%,
situándose en 9.266 euros por contribuyente (9.125 euros en 2013).

La distribución de la cuota íntegra del IP en el ejercicio 2014 por tramos de base imponible figura en
el Cuadro 11.

Cuadro 11
DISTRIBUCIÓN DE LA CUOTA ÍNTEGRA(*) POR TRAMOS DE BASE IMPONIBLE. IP 2014

Tramos de base
imponible

(miles de euros)

Declarantes Importe
Media

(euros) Número % % acum Millones de
euros % % acum

Menor o igual a 700 18.484 10,7% 10,7% 4,0 0,2% 0,2% 214
700-800 18.331 10,6% 21,3% 5,9 0,4% 0,6% 323
800-900 17.543 10,2% 31,5% 9,8 0,6% 1,2% 556

900-1.000 15.149 8,8% 40,2% 13,7 0,9% 2,1% 904
1.000-1.250 28.392 16,4% 56,7% 47,7 3,0% 5,1% 1.682
1.250-1.500 18.163 10,5% 67,2% 59,4 3,7% 8,8% 3.273
1.500-2.000 20.014 11,6% 78,7% 127,8 8,0% 16,8% 6.385
2.000-2.500 10.997 6,4% 85,1% 124,8 7,8% 24,5% 11.346
2.500-3.000 6.449 3,7% 88,8% 106,9 6,7% 31,2% 16.571
3.000-3.500 4.238 2,5% 91,3% 88,6 5,5% 36,8% 20.901
3.500-4.000 2.958 1,7% 93,0% 74,8 4,7% 41,4% 25.272
4.000-4.500 2.137 1,2% 94,2% 62,8 3,9% 45,3% 29.395
4.500-5.000 1.540 0,9% 95,1% 50,0 3,1% 48,5% 32.475
5.000-7.500 4.012 2,3% 97,5% 170,1 10,6% 59,1% 42.392

7.500-10.000 1.609 0,9% 98,4% 101,0 6,3% 65,4% 62.774
10.000-25.000 2.119 1,2% 99,6% 240,5 15,0% 80,4% 113.504
25.000-50.000 466 0,3% 99,9% 130,6 8,2% 88,6% 280.177
50.000-75.000 113 0,1% 99,9% 58,7 3,7% 92,2% 519.292

75.000-100.000 38 0,0% 100,0% 27,1 1,7% 93,9% 712.877
Más de 100.000 61 0,0% 100,0% 97,2 6,1% 100,0% 1.594.214

Total 172.813 100% 1.601,3 100% 9.266
(*) Después de aplicar el límite conjunto con el IRPF
Fuente: AEAT

La desigual distribución del patrimonio neto y la base liquidable del impuesto, junto con el acusado
carácter progresivo de las escalas de gravamen, conducen a que la cuota íntegra se concentrase de manera
aún más intensa que la base liquidable en estratos de contribuyentes que poseían un elevado nivel

Dirección General de Tributos - S.G. Política Tributaria Pág. 33

Análisis de los datos estadísticos del ejercicio 2014

patrimonial. Así, por ejemplo, se constata que los contribuyentes con patrimonios superiores a 5 millones
de euros, que en 2014 fueron 8.418, el 4,6% del colectivo total de declarantes del impuesto, acumularon el
31,8% de la base imponible, el 44,7% de la base liquidable y aportaron el 51,5% de la cuota íntegra del
ejercicio, con una cuantía media de esta última magnitud superior a más de diez veces la media global.
Destacó el tramo que incluía a los contribuyentes con patrimonios superiores a 100 millones de euros, el
cual absorbió el 6,1% del total de la cuota íntegra, con una cuantía media por contribuyente cercana a 1,6
millones de euros.

En sentido contrario, cabe resaltar los resultados obtenidos para los intervalos de patrimonio neto
inferior o igual a un millón de euros, los cuales, comprendiendo el 40,2% del número total de declarantes
con cuota íntegra, aportaron tan solo el 2,1% del importe de dicha partida, con una media de 479 euros por
contribuyente.

En el ejercicio 2014, el tipo medio del IP, resultado del cociente entre la cuota íntegra y la base
liquidable, fue del 0,70%, siendo inferior en 1 centésima porcentual al tipo medio de 2013 (el 0,71%).

Por otra parte, conviene señalar que, dentro de los declarantes del impuesto, se observan diferencias
en los tipos medios correspondientes al colectivo de residentes y al de no residentes. Así, mientras en 2014
el tipo medio del primero fue del 0,70% (el 0,71% en 2013), el registrado en el conjunto de contribuyentes
residentes en el extranjero se situó en el 0,83% (idéntico porcentaje en 2013).

3.5. CUOTA A INGRESAR Y TIPO EFECTIVO

La etapa final del proceso liquidatorio del IP se concreta en la determinación de la cuota a ingresar,
que se obtiene restando de la cuota íntegra las deducciones y bonificaciones establecidas en la legislación
estatal con carácter general y las que, en su caso, hubiese aprobado cada CA en el uso de sus competencias
normativas en este impuesto. Estas últimas deducciones y/o bonificaciones en el IP debían resultar, en
todo caso, compatibles con las establecidas en la normativa estatal reguladora del impuesto, no debían
suponer una modificación de las mismas y debían aplicarse con posterioridad a las reguladas por el
Estado.

Para el ejercicio 2014 la normativa estatal establecía dos minoraciones de la cuota íntegra del IP:

- La deducción por impuestos satisfechos en el extranjero por razón de gravamen de carácter personal
que afectase a los elementos patrimoniales computables en el impuesto9, y

- La bonificación del 75% de la parte de la cuota íntegra que proporcionalmente correspondiese a los
bienes o derechos de contenido económico situados o que debieran ejercitarse o cumplirse en Ceuta
y Melilla y sus dependencias.

9 Esta deducción solo era aplicable por los contribuyentes sujetos al IP por obligación personal.

Pág. 34 Dirección General de Tributos - S.G. Política Tributaria

El Impuesto sobre el Patrimonio en 2014

En lo que respecta a las competencias autonómicas en este aspecto, en 2014 solo hicieron uso de ellas
las CCAA de Aragón, Principado de Asturias, Cataluña, Galicia y Madrid, con las siguientes
bonificaciones en la cuota íntegra del IP:

- En Aragón, el 99% para los bienes y derechos integrantes de los patrimonios protegidos de las
personas con discapacidad. Esta bonificación, como se indicó, es novedosa en 2014.

- En el Principado de Asturias, el 99% para los bienes y derechos integrantes de los patrimonios
protegidos de las personas con discapacidad.

- En Cataluña, el 99% de la parte de cuota que proporcionalmente correspondiese a los bienes o
derechos de contenido económico, computados para la determinación de la base imponible, que
formasen parte del patrimonio especialmente protegido del contribuyente con discapacidad.
Además, se mantuvo la bonificación del 95% para las propiedades forestales.

- En Galicia, el 75%, con un límite de 4.000 euros, de la parte de la cuota que proporcionalmente
correspondiese a los bienes y derechos a los que se les hubiese aplicado las deducciones
autonómicas en el IRPF relativas a la creación de nuevas empresas o a la ampliación de acciones o
participaciones sociales en entidades de nueva creación.

- En Madrid, el 100% de la cuota positiva resultante de minorar la cuota íntegra en la deducción y la
bonificación reguladas en la normativa estatal.

La deducción por impuestos satisfechos en el extranjero no tiene demasiada trascendencia
cuantitativa en el IP. En el ejercicio 2014 la aplicaron 234 contribuyentes y su importe fue solo de 0,6
millones de euros (230 contribuyentes y 0,6 millones de euros en 2013), concentrándose principalmente en
los tramos de patrimonio neto superiores a 3 millones de euros, en los que se acumuló el 70,9% del
importe total de la deducción.

La bonificación por bienes o derechos situados o que debieran ejercitarse o cumplirse en Ceuta y
Melilla afectó a 639 declarantes y su importe ascendió a 2,8 millones de euros (656 declarantes y 3,2
millones de euros en 2013). El importe de la bonificación se concentró sustancialmente en los tramos
comprendidos entre 1,5 y 4 millones de euros y entre 5 y 10 millones de euros de base imponible, en los
que se situó el 78,7% de su importe, correspondiente al 41,5% de los declarantes de esta partida.

En el Cuadro 12 se recoge la información estadística, por tramos de base imponible, de las
bonificaciones autonómicas correspondientes a las cinco CCAA que las regularon para el ejercicio 2014.
En el Cuadro 18, que se inserta más adelante, se recoge la información individualizada para cada una de
las CCAA.

Dirección General de Tributos - S.G. Política Tributaria Pág. 35

Análisis de los datos estadísticos del ejercicio 2014

Cuadro 12
DISTRIBUCIÓN DE LAS BONIFICACIONES AUTONÓMICAS POR TRAMOS DE BASE IMPONIBLE.

IP 2014
	

Tramos de base
imponible

(miles de euros)

Declarantes Importe
Media

(euros) Número % % acum Millones de
euros % % acum

Menor o igual a 700 14 0,1% 0,1% 0,0 0,0% 0,0% 104
700-800 284 1,8% 1,9% 0,0 0,0% 0,0% 105
800-900 267 1,7% 3,6% 0,1 0,0% 0,0% 311

900-1.000 258 1,6% 5,3% 0,1 0,0% 0,0% 568
1.000-1.250 675 4,3% 9,6% 0,8 0,1% 0,2% 1.256
1.250-1.500 643 4,1% 13,7% 1,7 0,3% 0,4% 2.632
1.500-2.000 1.537 9,8% 23,5% 9,1 1,4% 1,8% 5.941
2.000-2.500 2.284 14,6% 38,1% 24,0 3,6% 5,4% 10.494
2.500-3.000 1.730 11,1% 49,2% 27,4 4,1% 9,6% 15.825
3.000-3.500 1.405 9,0% 58,1% 29,2 4,4% 14,0% 20.781
3.500-4.000 1.058 6,8% 64,9% 27,4 4,1% 18,1% 25.894
4.000-4.500 837 5,3% 70,3% 25,9 3,9% 22,1% 30.978
4.500-5.000 617 3,9% 74,2% 21,8 3,3% 25,4% 35.276
5.000-7.500 1.777 11,4% 85,6% 84,2 12,7% 38,1% 47.384

7.500-10.000 728 4,7% 90,2% 53,9 8,2% 46,3% 74.031
10.000-25.000 1.119 7,2% 97,4% 147,0 22,2% 68,5% 131.332
25.000-50.000 284 1,8% 99,2% 90,7 13,7% 82,2% 319.221
50.000-75.000 66 0,4% 99,6% 38,1 5,8% 88,0% 577.962

75.000-100.000 24 0,2% 99,8% 19,6 3,0% 90,9% 817.206
Más de 100.000 38 0,2% 100,0% 59,8 9,1% 100,0% 1.574.085

Total 15.645 100% 660,9 100% 42.240
Fuente: AEAT

El importe agregado de las bonificaciones autonómicas en 2014 ascendió a 661 millones de euros,
correspondientes a 15.645 declarantes (612 millones de euros y 15.043 declarantes en 2013). Más de la
mitad de dicho importe, el 56,9%, fue aplicado por contribuyentes con patrimonios netos comprendidos
entre 5 y 50 millones de euros, los cuales, sin embargo, representaron solo el 25% del total de declarantes
de esta clase de incentivos fiscales.

Destaca la elevada magnitud de la cuantía media de estas bonificaciones en el último tramo de la
distribución, el de bases imponibles superiores a 100 millones de euros, que se aproximó a 1,6 millones de
euros, frente a la media general de 42.240 euros.

La cuota a ingresar del ejercicio 2014 aparece recogida, por tramos de base imponible, en el Cuadro
13 y en el Gráfico 5.

Pág. 36 Dirección General de Tributos - S.G. Política Tributaria

El Impuesto sobre el Patrimonio en 2014

Cuadro 13
DISTRIBUCIÓN DE LA CUOTA A INGRESAR POR TRAMOS DE BASE IMPONIBLE. IP 2014

Tramos de base
imponible

(miles de euros)

Declarantes Importe
Media

(euros) Número % % acum Millones de
euros % % acum

Menor o igual a 700 18.484 11,8% 11,8% 4,0 0,4% 0,4% 214
700-800 18.058 11,5% 23,2% 5,9 0,6% 1,0% 326
800-900 17.281 11,0% 34,2% 9,7 1,0% 2,1% 559

900-1.000 14.894 9,5% 43,7% 13,5 1,4% 3,5% 909
1.000-1.250 27.730 17,6% 61,3% 46,8 5,0% 8,5% 1.688
1.250-1.500 17.532 11,1% 72,5% 57,6 6,1% 14,7% 3.285
1.500-2.000 18.496 11,8% 84,2% 118,3 12,6% 27,3% 6.397
2.000-2.500 8.725 5,5% 89,8% 100,4 10,7% 38,0% 11.510
2.500-3.000 4.726 3,0% 92,8% 79,2 8,5% 46,5% 16.756
3.000-3.500 2.840 1,8% 94,6% 59,1 6,3% 52,8% 20.820
3.500-4.000 1.900 1,2% 95,8% 47,1 5,0% 57,8% 24.771
4.000-4.500 1.300 0,8% 96,6% 36,7 3,9% 61,7% 28.263
4.500-5.000 924 0,6% 97,2% 28,2 3,0% 64,7% 30.487
5.000-7.500 2.237 1,4% 98,6% 85,3 9,1% 73,8% 38.127

7.500-10.000 881 0,6% 99,2% 46,6 5,0% 78,8% 52.933
10.000-25.000 1.001 0,6% 99,8% 93,3 10,0% 88,8% 93.194
25.000-50.000 182 0,1% 99,9% 39,9 4,3% 93,0% 219.233
50.000-75.000 47 0,0% 100,0% 20,5 2,2% 95,2% 436.906

75.000-100.000 14 0,0% 100,0% 7,5 0,8% 96,0% 534.029
Más de 100.000 23 0,0% 100,0% 37,4 4,0% 100,0% 1.627.217

Total 157.275 100% 937,0 100% 5.958
Fuente: AEAT

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

20%

Tramos de base imponible (miles de euros)

Gráfico 5
DISTRIBUCIÓN DE LA CUOTA A INGRESAR POR TRAMOS DE BASE IMPONIBLE. IP 2014

Declarantes Importe

Dirección General de Tributos - S.G. Política Tributaria Pág. 37

Análisis de los datos estadísticos del ejercicio 2014

En el ejercicio 2014, la cuota a ingresar ascendió a 937 millones de euros, cifra superior en el 0,8% a
la del ejercicio precedente (930 millones de euros). El número de declarantes con cuota a ingresar fue de
157.275 (154.442 en 2013), lo que conduce a una media por declarante de 5.958 euros (6.019 euros en
2013).

Al igual que ocurría con la cuota íntegra, se observa una sustancial concentración del importe de la
cuota a ingresar en los niveles más elevados de base imponible (puede apreciarse visualmente en el
Gráfico 5). Así, por ejemplo, los 11.349 contribuyentes con patrimonios superiores a 3 millones de euros y
cuota a ingresar positiva, que representaban solo el 7,2% del total de declarantes del impuesto, aportaron
el 53,5% de la cuota a ingresar del ejercicio 2014.

El tipo efectivo de gravamen en el IP se obtiene de dividir la cuota a ingresar entre la base liquidable.
En el ejercicio 2014 el tipo efectivo descendió 2 centésimas porcentuales, al pasar del 0,43% en 2013 al
0,41% en 2014. El tipo efectivo global de 2014 se situó muy por debajo del tipo medio (el 0,70%), si bien
hay que tener en cuenta que, como se comprobará en el siguiente apartado, en la Comunidad de Madrid el
tipo efectivo fue nulo como consecuencia de la bonificación autonómica del 100% por ella establecida,
mientras que en el resto de CCAA el tipo efectivo se situó muy por encima del 0,41% (las Ciudades
Autónomas de Ceuta y Melilla constituyen una excepción) y se aproximaba al valor del tipo medio (véase
el Cuadro 18), dada la escasa incidencia cuantitativa en ellas de las minoraciones en la cuota íntegra.

Al igual que ocurría con el tipo medio, dentro del conjunto de declarantes del IP se observan
diferencias entre el tipo efectivo correspondiente a los subcolectivos integrados por los contribuyentes
residentes y no residentes, siendo estas diferencias muchos mayores que en el tipo medio. Así, mientras en
2014 el tipo efectivo de los primeros se situó en el 0,40% (el 0,42% en 2013), el valor de esta “ratio” para
los residentes en el extranjero fue del 0,83% (idéntico porcentaje en 2013). La gran diferencia existente
entre los tipos efectivos que se obtienen para ambos colectivos se debe a que los contribuyentes residentes
se benefician de las bonificaciones autonómicas.

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. En el ejercicio 2014 el resultado de
este cociente fue del 0,21% (el 0,17% en 2013).

3.6. DISTRIBUCIÓN DE LA CARGA IMPOSITIVA

El Cuadro 14 recoge las magnitudes más significativas del IP correspondientes al ejercicio 2014:
declarantes, base imponible, base liquidable, cuota a ingresar y tipo efectivo, con sus distribuciones por
tramos de base imponible. En el Gráfico 6 se presenta de forma sintética la distribución de la carga
impositiva por el IP por tramos de base imponible en el período impositivo 2014.

Pág. 38 Dirección General de Tributos - S.G. Política Tributaria

El Impuesto sobre el Patrimonio en 2014

Cuadro 14
DISTRIBUCIÓN DE LA CARGA IMPOSITIVA POR TRAMOS DE BASE IMPONIBLE. IP 2014

(miles de euros)

Tramos de base
imponible

Total declarantes Base imponible Base liquidable Cuota a ingresar
Tipo

efectivo
Número % % acum.

Importe
(millones de

euros)
% % acum.

Importe
(millones de

euros)
% % acum.

Importe
(millones de

euros)
% % acum.

Menor o igual a 700 27.540 15,1% 15,1% 14.059,4 4,1% 4,1% 1.869,5 0,8% 0,8% 4,0 0,4% 0,4% 0,211%
700-800 18.334 10,1% 25,2% 13.762,3 4,1% 8,2% 2.504,7 1,1% 1,9% 5,9 0,6% 1,0% 0,235%
800-900 17.545 9,6% 34,9% 14.900,3 4,4% 12,6% 3.902,1 1,7% 3,6% 9,7 1,0% 2,1% 0,247%

900-1.000 15.149 8,3% 43,2% 14.376,3 4,2% 16,8% 4.806,4 2,1% 5,7% 13,5 1,4% 3,5% 0,282%
1.000-1.250 28.392 15,6% 58,8% 31.707,4 9,4% 26,2% 13.735,8 6,0% 11,7% 46,8 5,0% 8,5% 0,341%
1.250-1.500 18.163 10,0% 68,8% 24.797,5 7,3% 33,5% 13.235,7 5,8% 17,5% 57,6 6,1% 14,7% 0,435%
1.500-2.000 20.014 11,0% 79,8% 34.430,1 10,2% 43,7% 21.672,8 9,5% 27,0% 118,3 12,6% 27,3% 0,546%
2.000-2.500 10.997 6,0% 85,8% 24.480,3 7,2% 50,9% 17.386,9 7,6% 34,6% 100,4 10,7% 38,0% 0,578%
2.500-3.000 6.449 3,5% 89,4% 17.599,9 5,2% 56,1% 13.449,2 5,9% 40,4% 79,2 8,5% 46,5% 0,589%
3.000-3.500 4.238 2,3% 91,7% 13.707,3 4,0% 60,1% 10.966,2 4,8% 45,2% 59,1 6,3% 52,8% 0,539%
3.500-4.000 2.958 1,6% 93,3% 11.055,9 3,3% 63,4% 9.136,5 4,0% 49,2% 47,1 5,0% 57,8% 0,515%
4.000-4.500 2.137 1,2% 94,5% 9.053,9 2,7% 66,1% 7.668,0 3,3% 52,6% 36,7 3,9% 61,7% 0,479%
4.500-5.000 1.540 0,8% 95,4% 7.303,1 2,2% 68,2% 6.305,3 2,8% 55,3% 28,2 3,0% 64,7% 0,447%
5.000-7.500 4.012 2,2% 97,6% 24.250,9 7,2% 75,4% 21.640,3 9,5% 64,8% 85,3 9,1% 73,8% 0,394%

7.500-10.000 1.609 0,9% 98,5% 13.830,4 4,1% 79,4% 12.788,5 5,6% 70,4% 46,6 5,0% 78,8% 0,365%
10.000-25.000 2.119 1,2% 99,6% 31.130,1 9,2% 88,6% 29.759,2 13,0% 83,4% 93,3 10,0% 88,8% 0,313%
25.000-50.000 466 0,3% 99,9% 15.843,1 4,7% 93,3% 15.539,1 6,8% 90,1% 39,9 4,3% 93,0% 0,257%
50.000-75.000 113 0,1% 99,9% 6.839,8 2,0% 95,3% 6.764,9 3,0% 93,1% 20,5 2,2% 95,2% 0,304%

75.000-100.000 38 0,0% 100,0% 3.290,8 1,0% 96,3% 3.266,2 1,4% 94,5% 7,5 0,8% 96,0% 0,229%
Más de 100.000 61 0,0% 100,0% 12.558,2 3,7% 100,0% 12.518,5 5,5% 100,0% 37,4 4,0% 100,0% 0,299%

Total 181.874 100% 338.976,9 100% 228.915,8 100% 937,0 100% 0,409%
Fuente: AEAT y elaboración propia.

Dirección General de Tributos - S.G. Política Tributaria Pág. 39

Análisis de los datos estadísticos del ejercicio 2014

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

55%

60%

65%

Menor o igual a 700 700 - 2.000 2.000 - 10.000 Más de 10.000

15,1%

64,7%

18,7%

1,5%
4,1%

39,5%
35,8%

20,6%

0,8%

26,1%

43,4%

29,6%

0,4%

26,9%

51,5%

21,2%

Tramos de base imponible (miles de euros)

Gráfico 6
DISTRIBUCIÓN DE LA CARGA IMPOSITIVA POR TRAMOS DE BASE IMPONIBLE. IP 2014

Declarantes Base imponible Base liquidable Cuota a ingresar

Las principales conclusiones que se extraen a la vista de los datos recogidos en el Cuadro 14 son las
siguientes:

1. Los declarantes con menos de 700.000 euros de base imponible supusieron el 15,1% del total de
declarantes del impuesto en el ejercicio 2014 (el 15,3% en 2013). Aquellos que declararon bases
imponibles comprendidas entre 700.000 y 2 millones de euros representaron más de la mitad de
los contribuyentes del impuesto, el 64,7% (el 64,8% en 2013). Las declaraciones con bases
imponibles comprendidas entre 2 y 10 millones de euros supusieron el 18,7% del total de las
presentadas (el 18,4% en 2013) y los contribuyentes con más de 10 millones de euros de base
imponible tuvieron una participación relativa del 1,5% (idéntico porcentaje en 2013).

2. La base imponible declarada por los contribuyentes con patrimonios inferiores a 700.000 euros
representó el 4,1% del valor total de dicha magnitud en el ejercicio 2014 (el 4,3% en 2013). Los
patrimonios comprendidos entre 700.000 y 2 millones de euros aportaron el 39,5% de la base
imponible (el 40,4% en 2013). Los contribuyentes con patrimonios comprendidos entre 2 y 10
millones de euros aportaron el 35,8% de la base imponible total del ejercicio (el 35,9% en 2013) y
aquellos con patrimonios superiores a 10 millones de euros aportaron el 20,6% del total de la base
imponible (el 19,4% en 2013).

3. 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 y en la base imponible. Así,
los intervalos de patrimonio inferiores a 700.000 euros acumularon tan solo el 0,8% del importe de
la base liquidable del ejercicio (idéntico porcentaje en 2013) y en los tramos comprendidos entre
700.000 y 2 millones de euros se acumuló el 26,1% (el 26,9% en 2013). Las mayores

Pág. 40 Dirección General de Tributos - S.G. Política Tributaria

El Impuesto sobre el Patrimonio en 2014

concentraciones se produjeron en los intervalos comprendidos entre 2 y 10 millones de euros, que
aportaron en conjunto el 43,4% del importe total de la base liquidable (el 44% en 2013). Los
contribuyentes con patrimonios superiores a 10 millones de euros aportaron el 29,6% de la base
liquidable en 2014 (el 28,3% en 2013).

4. 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 inferiores a 700.000 euros tuvieron una participación del
0,4% en la cuota a ingresar global de 2014 (idéntico porcentaje en 2013), aquellos con patrimonios
comprendidos entre 700.000 y 2 millones de euros aportaron el 26,9% de dicha variable (el 26,4%
en 2013), los contribuyentes situados en los tramos de patrimonio superior a 2 e inferior a 10
millones de euros aportaron el 51,5% (el 51,9% en 2013) y los patrimonios mayores de 10
millones de euros aportaron el 21,2% de la deuda tributaria del ejercicio (el 21,3% en 2013).

5. 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. El tipo efectivo de
gravamen fue incrementándose a medida que lo hacía el valor del patrimonio declarado, desde un
valor de 0,211% en las bases imponibles menores o iguales a 700.000 euros, hasta alcanzar el
máximo del 0,589% para los patrimonios situados en el intervalo de 2,5 a 3 millones de euros.
Para los patrimonios comprendidos entre 3 y 100 millones de euros el tipo efectivo experimentó
ligeros retrocesos a medida que aumentaba la cuantía de la base imponible (con excepción del
tramo de 50 a 75 millones de euros, en el que se registró un aumento en relación con el intervalo
inmediato anterior) hasta llegar a situarse en el 0,229%, por el mayor efecto en esos tramos de la
aplicación del límite conjunto con el IRPF. Por último, en los patrimonios superiores a 100
millones de euros se produjo un nuevo incremento del tipo efectivo hasta alcanzar el 0,299%.

En el Gráfico 7 se representan la curva de Lorenz correspondiente a la base imponible y las curvas de
concentración de la base liquidable, de las cuotas íntegras antes y después del ajuste conjunto con el IRPF,
de las bonificaciones autonómicas y de la cuota a ingresar por el IP10 . En el eje de abscisas se representa
la proporción de declaraciones, ordenadas de menor a mayor base imponible, y en el eje de ordenadas
figuran los porcentajes acumulados de los importes de cada una de las anteriores variables. Con dicha
representación gráfica se pueden constatar las diferencias significativas en los grados de desigualdad o
concentración de las distribuciones de las principales magnitudes del impuesto y cómo intervienen los
diversos parámetros e incentivos para modular la progresividad del impuesto que se aprecia en las etapas
que median entre la obtención de la base imponible y la determinación de la cuota a ingresar.

A partir de estas representaciones gráficas se puede comprobar con facilidad el marcado carácter de
progresividad que posee el IP (que se aprecia con el fuerte grado de convexidad de las curvas en los
tramos más altos de patrimonio), así como el efecto por separado de los dos principales elementos que

10 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. Dado que la información estadística
disponible solo ofrece la distribución de los contribuyentes del impuesto en función de la base imponible, 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.

Dirección General de Tributos - S.G. Política Tributaria Pág. 41

Análisis de los datos estadísticos del ejercicio 2014

inducen dicha cualidad: la reducción del mínimo exento y la tarifa de gravamen (basta con observar las
distancias entre las curvas en todos los puntos y especialmente en los contribuyentes con mayores bases
imponibles).

Gráfico 7
CURVA DE LORENZ DE LA BASE IMPONIBLE Y CURVAS DE CONCENTRACIÓN DE LA BASE
	

LIQUIDABLE, LAS CUOTAS ÍNTEGRAS ANTES Y DESPUÉS DEL AJUSTE CONJUNTO CON EL IRPF,

LAS BONIFICACIONES AUTONÓMICAS Y LA CUOTA A INGRESAR. IP 2014
	

100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

Declarantes, ordenados de menor a mayor base imponible (patrimonio neto)

Ba
se

 im
po

ni
bl

e,
 B

as
e L

iq
ui

da
bl

e,
 C

uo
ta

s í
nt

eg
ra

s a
nt

es
 y

 d
es

pu
és

 d
e

aj
us

te
, B

on
ifi

ca
ci

on
es

 a
ut

on
óm

ic
as

, C
uo

ta
 a

 in
gr

es
ar

Base imponible

Base liquidable

Cuota íntegra antes ajuste

Cuota íntegra después ajuste

Bonificaciones autonómicas

Cuota a ingresar

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

El efecto que produce el mínimo exento en la progresividad del impuesto se puede apreciar
comparando las curvas correspondientes a las bases imponible y liquidable, mientras que el efecto en la
progresividad de la escala de gravamen se observa atendiendo a la distancia entre la curva de la base
liquidable y la que representa la cuota íntegra antes del ajuste conjunto con el IRPF.

El hecho de que las curvas correspondientes a la base liquidable y a la cuota a ingresar se crucen en
determinado punto, de forma que la segunda se sitúa por encima de la primera, se explica por el ajuste
conjunto con el IRPF, que afecta en mayor medida a los patrimonios más elevados y, sobre todo, por la
bonificación del 100% aplicable por los contribuyentes de la CA de Madrid (obsérvese la fuerte pendiente
de la curva de las bonificaciones autonómicas en los tramos más altos de base imponible), cuyos
patrimonios se sitúan por encima de la media del TRFC.

También se puede observar en el Gráfico 7 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 a 3 millones de
euros, a partir del 90% de los declarantes, aproximadamente, lo que se confirma con los datos recogidos
en el Cuadro 14: los contribuyentes con patrimonios superiores a 3 millones de euros, que representaron el
10,6% del número total de declarantes del impuesto, aportaron el 53,5% de la cuota a ingresar por el IP en
el ejercicio 2014, si bien su peso fue menor que en 2013 (el 54,1%).

Pág. 42 Dirección General de Tributos - S.G. Política Tributaria

El Impuesto sobre el Patrimonio en 2014

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. 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 acumulase en una sola declaración.

Con los resultados obtenidos en el ejercicio 2014, 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 15, en el que también se han incluido los correspondientes a los ejercicios 2007 y 2011 a 2013.

Cuadro 15
EVOLUCIÓN DE LOS ÍNDICES DE GINI Y DE CONCENTRACIÓN
	

IP 2007 y 2011-2014
	

Variable
Ejercicio Diferencia

2007 2011 2012 2013 2014 12-11 13-12 14-13

Base imponible 0,520 0,476 0,478 0,477 0,484 0,002 -0,001 0,007

Base liquidable 0,639 0,696 0,695 0,691 0,694 -0,001 -0,004 0,003

Cuota a ingresar 0,797 0,748 0,723 0,705 0,696 -0,025 -0,018 -0,009

Fuente: Elaboración propia

En todos los ejercicios los valores de los distintos índices se incrementaron a medida que se avanzaba
en el esquema de liquidación del impuesto, lo cual es coherente con la disposición relativa de las distintas
curvas representadas en el Gráfico 7, tal y como se ha explicado antes. 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 cual, 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 2013 y 2014, se observa un ligero aumento (de 7 milésimas)
en el valor del Índice de Gini correspondiente a la base imponible, lo que se traduce en un ligero
incremento en el grado de desigualdad de la distribución del patrimonio neto. Este ligero incremento de la
desigualdad se suavizó al considerar la distribución de la base liquidable (el Índice de Concentración de
esta variable en 2014 fue 3 milésimas mayor que el 2013). No obstante, en la siguiente fase de la
liquidación del impuesto, la determinación de la cuota a ingresar, se produjo un descenso del Índice de
Concentración de esta variable entre 2013 y 2014, con una diferencia negativa de 9 milésimas
porcentuales. En conclusión, puede afirmarse que la deuda contraída por el IP en 2014 se distribuyó de
forma algo más equitativa o menos desigual que en 2013.

Dirección General de Tributos - S.G. Política Tributaria Pág. 43

Análisis de los datos estadísticos del ejercicio 2014

Según se desprende de las cifras recogidas en el Cuadro 15, la cuota a ingresar es la única variable
para la que se advierte una tendencia en el período 2011-2014. Así, el Índice de Concentración de dicha
variable muestra un comportamiento decreciente a lo largo de dicho período, con unas disminuciones de
25 milésimas en 2012, 18 milésimas en 2013 y 9 milésimas en 2014. Ello significa que la deuda contraída
por el IP se distribuyó a lo largo del citado periodo de forma cada vez más equitativa, si bien el avance en
el grado de equidad fue disminuyendo en intensidad.

Uno de los indicadores más extendidos para medir la progresividad de un impuesto es el Índice de
Kakwani. Este índice 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 Kakwani
en el ejercicio 2014 es de 0,212, frente a 0,228 en 2013, lo que lleva a afirmar que se ha producido un
ligero descenso de la progresividad del impuesto entre ambos ejercicios, continuando así la tendencia
observada en ejercicios precedentes (los valores de este índice fueron 0,277 en 2007, 0,271 en 2011 y
0,245 en 2012).

Pág. 44 Dirección General de Tributos - S.G. Política Tributaria

El Impuesto sobre el Patrimonio en 2014

4. DISTRIBUCIÓN POR SEXO DE LOS CONTRIBUYENTES

En este apartado se ofrecen las cifras correspondientes a la declaración del impuesto del año 2014
distribuidas según el sexo del sujeto pasivo o contribuyente.

En el Cuadro 16 se presenta el número de declarantes, el importe declarado y la media por declarante
de cada uno de los componentes del patrimonio neto o base imponible y de las magnitudes más
significativas de la liquidación del IP (base liquidable, cuota íntegra, bonificaciones autonómicas y cuota a
ingresar) correspondientes al ejercicio 2014, así como el tipo de gravamen efectivo resultante en dicho
año, diferenciando entre contribuyentes varones y mujeres. En el Gráfico 8 puede observarse de forma
clara cuáles son las diferencias en la composición del patrimonio neto de los contribuyentes del IP en
función de su sexo.

En 2014, el número de varones declarantes de la partida base imponible fue de 90.920 (el 50,2% del
total) y el de mujeres de 90.142 (el 49,8%).

También se observa una primacía de los varones en el importe de la base imponible del impuesto, ya
que aportaron el 52,3% del importe total de dicha magnitud. La cuantía media de dicha magnitud para el
colectivo de varones fue superior en 152.892 euros (el 8,5%) a la de las mujeres (la base imponible media
de los varones fue de 1.948.277 euros y la de las mujeres, de 1.795.385 euros).

Dirección General de Tributos - S.G. Política Tributaria Pág. 45

Distribución por sexo de los contribuyentes

Cuadro 16
DISTRIBUCIÓN DE LAS PRINCIPALES MAGNITUDES DEL IMPUESTO SEGÚN EL SEXO DE LOS CONTRIBUYENTES. IP 2014

Variable

VARONES MUJERES

Declarantes Importe Media Declarantes Importe Media

Número % s/total Millones de
euros % s/total Euros Número % s/total Millones de

euros % s/total Euros

Inmuebles de naturaleza urbana 83.960 50,0% 47.742,4 49,8% 568.633 83.913 50,0% 48.115,7 50,2% 573.400
Inmuebles de naturaleza rústica 21.246 50,9% 1.937,7 52,5% 91.202 20.485 49,1% 1.753,2 47,5% 85.585
Bienes y derechos no exentos afectos a actividades económicas 5.405 55,1% 1.467,6 54,8% 271.527 4.402 44,9% 1.209,3 45,2% 274.713
Depósitos bancarios 87.359 50,0% 27.323,2 50,7% 312.769 87.249 50,0% 26.525,4 49,3% 304.019
Valores de renta fija - - 8.604,2 55,3% - - - 6.954,3 44,7% -
Valores de renta variable - - 45.651,3 56,1% - - - 35.788,9 43,9% -
Instituciones de inversión colectiva - - 39.942,9 53,2% - - - 35.151,1 46,8% -
Seguros de vida 25.742 49,3% 4.520,6 50,2% 175.611 26.501 50,7% 4.484,6 49,8% 169.224
Rentas temporales y vitalicias 3.074 43,0% 584,5 46,4% 190.146 4.068 57,0% 674,7 53,6% 165.866
Vehículos, joyas, pieles, embarcaciones y aeronaves 14.216 60,2% 427,5 71,0% 30.075 9.417 39,8% 174,6 29,0% 18.543
Objetos de arte y antigüedades 419 57,3% 301,0 59,8% 718.327 312 42,7% 202,2 40,2% 648.048
Derechos reales de uso y disfrute 3.582 32,7% 261,5 26,0% 72.993 7.386 67,3% 743,9 74,0% 100.712
Concesiones administrativas 729 59,1% 23,5 57,3% 32.244 504 40,9% 17,5 42,7% 34.726
Derechos derivados de la propiedad intelectual e industrial 92 54,1% 17,1 65,0% 185.811 78 45,9% 9,2 35,0% 117.917
Opciones contractuales 440 59,1% 125,2 64,4% 284.493 305 40,9% 69,3 35,6% 227.130
Demás bienes y derechos de contenido económico 19.997 54,6% 7.648,8 58,4% 382.496 16.649 45,4% 5.455,6 41,6% 327.683
Total bienes y derechos no exentos 91.391 50,3% 186.579,0 52,7% 2.041.547 90.387 49,7% 167.329,5 47,3% 1.851.256
Deudas deducibles 46.330 53,2% 9.963,8 63,3% 215.061 40.700 46,8% 5.787,1 36,7% 142.190
BASE IMPONIBLE 90.920 50,2% 177.137,3 52,3% 1.948.277 90.142 49,8% 161.839,6 47,7% 1.795.385
BASE LIQUIDABLE 86.286 49,9% 122.100,6 53,3% 1.415.069 86.527 50,1% 106.815,2 46,7% 1.234.472
CUOTA ÍNTEGRA 86.286 49,9% 886,9 55,4% 10.279 86.527 50,1% 714,4 44,6% 8.256
BONIFICACIONES AUTONÓMICAS 7.776 49,7% 363,6 55,0% 46.762 7.869 50,3% 297,2 45,0% 37.772
CUOTA A INGRESAR 78.578 50,0% 521,4 55,6% 6.635 78.697 50,0% 415,7 44,4% 5.282
TIPO EFECTIVO 0,427% 0,389%
Fuente: AEAT

Pág. 46 Dirección General de Tributos - S.G. Política Tributaria

Gráfico 8
DISTRIBUCIÓN DE LOS COMPONENTES DEL PATRIMONIO NETO SEGÚN

EL SEXO DE LOS CONTRIBUYENTES. IP 2014

100%

90%

80%

70%

60%

50%
Mujeres

Varones 40%

30%

20%

10%

0%

El Impuesto sobre el Patrimonio en 2014

En el Gráfico 8 se observan claramente las diferencias existentes entre contribuyentes varones y
mujeres en lo que se refiere a la composición de la base imponible. La aportación relativa de los varones
fue superior a la de las mujeres en todos los elementos patrimoniales, con excepción de los inmuebles
urbanos (la aportación de los varones fue del 49,8% y la de las mujeres del 50,2%), las rentas temporales y
vitalicias (los varones aportaron el 46,4% del valor total de estos elementos, frente al 53,6% de las
mujeres) y los derechos reales de uso y disfrute (la aportación de los varones fue del 26% y la de las
mujeres del 74%). El mayor protagonismo de los varones se dio en los vehículos, joyas, pieles,
embarcaciones y aeronaves, donde aportaron el 71% del importe total declarado en el ejercicio, frente al
29% aportado por las mujeres. Otros componentes destacables en el colectivo de contribuyentes varones
fueron el de los derechos derivados de la propiedad intelectual e industrial y el de las opciones
contractuales, con unas aportaciones del 65 y 64,4%, respectivamente, de la cuantía global declarada.

La aportación de los varones a la base liquidable fue del 53,3%, frente al 46,7% aportado por las
mujeres, siendo las cuantías medias de dicha variable en ambos colectivos de 1,4 y 1,2 millones de euros
respectivamente.

La aportación a la cuota íntegra de los varones fue del 55,4% y la de las mujeres del 44,6%. La cuota
íntegra media de los declarantes varones fue de 10.279 euros y la de las mujeres de 8.256 euros.

En las bonificaciones autonómicas los contribuyentes varones alcanzaron una participación relativa
del 55%, frente al 45% de las mujeres.

Las proporciones relativas de varones y mujeres en la cuota a ingresar fueron del 55,6 y 44,4%,
respectivamente.

Dirección General de Tributos - S.G. Política Tributaria Pág. 47

Distribución por sexo de los contribuyentes

Por último, el tipo efectivo de gravamen para los contribuyentes varones fue del 0,427%, esto es, 18
milésimas porcentuales por encima del global (el 0,409%), mientras que el de las mujeres se situó en el
0,389%, 20 milésimas por debajo del resultante para la totalidad de los contribuyentes del impuesto en
2014.

La razón por la que los tipos medio y efectivo de gravamen fueron mayores en los varones que en las
mujeres está en consonancia con el carácter progresivo del IP, puesto que, como ya se indicó, la base
liquidable media en el primero de dichos colectivos fue superior en un 14,6% a la declarada por las
mujeres.

En el Cuadro 17 se presenta la distribución del número de declarantes y del importe de la cuota a
ingresar por tramos de base imponible para los dos colectivos de declarantes del IP, varones y mujeres, en
el periodo impositivo 2014.

Cuadro 17
DISTRIBUCIÓN POR SEXO DE LA CUOTA A INGRESAR. IP 2014

(miles de euros)

Tramos de base
imponible

VARONES MUJERES

Declarantes Importe Declarantes Importe

Número % s/total Millones de
euros % s/total Número % s/total Millones de

euros % s/total

Menor o igual a 700 8.813 47,7% 1,9 48,0% 9.671 52,3% 2,1 52,0%
700-800 8.755 48,5% 2,9 48,8% 9.303 51,5% 3,0 51,2%
800-900 8.362 48,4% 4,7 48,8% 8.919 51,6% 4,9 51,2%

900-1.000 7.277 48,9% 6,7 49,2% 7.617 51,1% 6,9 50,8%
1.000-1.250 13.829 49,9% 23,5 50,2% 13.901 50,1% 23,3 49,8%
1.250-1.500 8.890 50,7% 29,4 51,1% 8.642 49,3% 28,2 48,9%
1.500-2.000 9.430 51,0% 61,2 51,7% 9.066 49,0% 57,2 48,3%
2.000-2.500 4.559 52,3% 53,5 53,2% 4.166 47,7% 47,0 46,8%
2.500-3.000 2.477 52,4% 43,0 54,3% 2.249 47,6% 36,2 45,7%
3.000-3.500 1.439 50,7% 31,5 53,3% 1.401 49,3% 27,6 46,7%
3.500-4.000 1.042 54,8% 27,4 58,1% 858 45,2% 19,7 41,9%
4.000-4.500 695 53,5% 21,1 57,5% 605 46,5% 15,6 42,5%
4.500-5.000 498 53,9% 15,6 55,4% 426 46,1% 12,6 44,6%
5.000-7.500 1.230 55,0% 50,4 59,1% 1.007 45,0% 34,9 40,9%

7.500-10.000 499 56,6% 27,8 59,5% 382 43,4% 18,9 40,5%
10.000-25.000 619 61,8% 60,9 65,3% 382 38,2% 32,4 34,7%
25.000-50.000 111 61,0% 24,6 61,7% 71 39,0% 15,3 38,3%
50.000-75.000 31 66,0% 14,3 69,5% 16 34,0% 6,3 30,5%

75.000-100.000 7 50,0% 3,6 47,6% 7 50,0% 3,9 52,4%
Más de 100.000 15 65,2% 17,5 46,9% 8 34,8% 19,9 53,1%

Total 78.578 50,0% 521,4 55,6% 78.697 50,0% 415,7 44,4%
Fuente: AEAT

Los contribuyentes varones representaron el 50% del total de declarantes del IP en 2014 con cuota a
ingresar y aportaron 521 millones de euros, el 55,6% del importe global de dicha magnitud. Por su parte,
las mujeres, que tuvieron una participación relativa en el número de declarantes con cuota a ingresar
idéntica la de los varones, el 50%, aportaron 416 millones de euros, esto es, el 44,4% de la cuota a ingresar
de 2014.

Pág. 48 Dirección General de Tributos - S.G. Política Tributaria

El Impuesto sobre el Patrimonio en 2014

En la distribución por tramos de base imponible que se muestra en el Cuadro 17 se observa que la
cuantía de la cuota a ingresar aportada por los varones fue inferior a la de las mujeres en los patrimonios
hasta 1 millón de euros y en los de más de 75 millones de euros. En los tramos de base imponible o
patrimonio neto comprendidos entre 1 y 75 millones de euros, la aportación relativa en términos de la
cuota a ingresar de los varones superó a la de las mujeres, destacando la diferencia existente en los
patrimonios comprendidos entre 50 y 75 millones de euros, en los que la participación de los varones fue
del 69,5% y la de las mujeres del 30,5%.

Dirección General de Tributos - S.G. Política Tributaria Pág. 49

El Impuesto sobre el Patrimonio en 2014

5. DISTRIBUCIÓN TERRITORIAL

En este apartado se muestran las principales magnitudes del IP distribuidas por
Comunidades/Ciudades Autónomas con el propósito de efectuar comparaciones entre los distintos
territorios.

En el Cuadro 18 se recoge el número de declarantes y los importes del patrimonio bruto (equivalente
a la partida “Total bienes y derechos no exentos”), de las deudas, de la base imponible, la base liquidable,
la cuota íntegra, de las bonificaciones autonómicas y de la cuota a ingresar, así como los tipos medio y
efectivo correspondientes al IP del ejercicio 2014 para cada una de las CCAA y Ciudades con Estatuto de
Autonomía comprendidas en el TRFC.

En el ejercicio 2014, la Comunidad Autónoma con mayor número de declarantes del IP, y de forma
muy destacada, fue Cataluña, con el 39,1% del total. También sobresalieron la Comunidad Valenciana,
Andalucía y Madrid, con unas participaciones relativas del 10,4%, 9,8% y 9,2%, en ese orden.

La distribución por CCAA del valor total de bienes y derechos no exentos (patrimonio bruto) también
revela una preponderancia de las cuatro CCAA citadas anteriormente, con unas aportaciones relativas
inferiores y próximas a la del número de declarantes, a excepción de Madrid, donde la aportación relativa
al importe total de bienes y derechos no exentos superó en 16,5 puntos porcentuales a la aportación en
términos de declarantes, debido a que en dicha CA el patrimonio bruto medio declarado por cada
contribuyente del IP fue bastante superior a la cuantía media global para el colectivo total de declarantes
(en 2014, el patrimonio bruto medio en la Comunidad de Madrid fue de 5,5 millones de euros, frente a 1,9
millones de euros en que se situó la media global de esta variable). Los pesos relativos de los bienes y
derechos no exentos declarados en estas CCAA fueron del 31,1% en Cataluña, del 25,7% en la
Comunidad de Madrid, del 9,2% en la Comunidad Valenciana y del 7,5% en Andalucía, es decir, que
entre las cuatro CCAA aportaron el 73,5% del patrimonio bruto declarado por los contribuyentes del IP en
2014 (el 73,1% en 2013).

El importe de las deudas declaradas también se concentró en las CCAA mencionadas anteriormente,
destacando especialmente Cataluña, a cuyos contribuyentes correspondió el 30,8% del total de las deudas
deducibles en el ejercicio 2014. Madrid aportó el 24,6% de las deudas consignadas, la participación de
Andalucía fue del 10,6% y la de la Comunidad Valenciana del 8,7%.

Las participaciones relativas de las distintas CCAA en la base imponible del IP de 2014 fueron
similares a las aportaciones al patrimonio bruto. En el caso de las cuatro CCAA citadas, las diferencias
fueron nulas en Cataluña, Comunidad de Madrid y Comunidad Valenciana, mientras que en Andalucía
hubo una diferencia de 1 décima porcentual (véase el Cuadro 18).

Dirección General de Tributos - S.G. Política Tributaria Pág. 51

Distribución territorial

Cuadro 18
DISTRIBUCIÓN DE LAS PRINCIPALES MAGNITUDES DEL IMPUESTO POR COMUNIDADES/CIUDADES AUTÓNOMAS. IP 2014

COMUNIDADES/CIUDADES
AUTÓNOMAS

DECLARANTES TOTAL BIENES Y
DERECHOS NO EXENTOS DEUDAS BASE IMPONIBLE BASE LIQUIDABLE

Número % s/total Importe % s/total Importe % s/total Importe % s/total Importe % s/total

Andalucía 17.884 9,8% 26.448,2 7,5% 1.676,3 10,6% 24.919,3 7,4% 12.969,3 5,7%
Aragón 6.205 3,4% 9.871,7 2,8% 414,3 2,6% 9.491,4 2,8% 5.261,4 2,3%
Principado de Asturias 3.786 2,1% 5.662,1 1,6% 221,7 1,4% 5.464,4 1,6% 2.885,3 1,3%
Illes Balears 7.086 3,9% 13.597,1 3,8% 564,9 3,6% 13.046,9 3,8% 8.168,5 3,6%
Canarias 5.990 3,3% 9.232,6 2,6% 426,9 2,7% 8.821,1 2,6% 4.928,2 2,2%
Cantabria 3.200 1,8% 5.268,1 1,5% 163,2 1,0% 5.125,2 1,5% 2.908,0 1,3%
Castilla-La Mancha 3.817 2,1% 5.680,8 1,6% 179,4 1,1% 5.508,1 1,6% 2.901,8 1,3%
Castilla y León 7.573 4,2% 11.192,4 3,2% 421,3 2,7% 10.817,2 3,2% 5.647,5 2,5%
Cataluña 71.156 39,1% 110.106,8 31,1% 4.854,1 30,8% 105.393,4 31,1% 70.268,0 30,7%
Extremadura 946 0,5% 1.300,7 0,4% 59,9 0,4% 1.243,6 0,4% 598,1 0,3%
Galicia 7.602 4,2% 13.887,5 3,9% 470,0 3,0% 13.446,4 4,0% 8.319,7 3,6%
Comunidad de Madrid 16.670 9,2% 90.902,6 25,7% 3.871,0 24,6% 87.190,1 25,7% 75.958,1 33,2%
Región de Murcia 4.219 2,3% 6.639,6 1,9% 376,5 2,4% 6.318,7 1,9% 3.479,0 1,5%
La Rioja 2.176 1,2% 3.912,1 1,1% 129,3 0,8% 3.784,5 1,1% 2.296,9 1,0%
Comunidad Valenciana 18.852 10,4% 32.545,3 9,2% 1.377,1 8,7% 31.281,0 9,2% 18.451,8 8,1%
Ceuta 282 0,2% 528,9 0,1% 24,7 0,2% 508,5 0,1% 313,1 0,1%
Melilla
No residentes

346 0,2%
4.084 2,2%

678,2 0,2%
6.453,8 1,8%

15,7 0,1%
504,6 3,2%

662,5 0,2%
5.955,0 1,8%

420,7 0,2%
3.140,1 1,4%

TOTAL 181.874 100% 353.908,5 100% 15.750,9 100% 338.976,9 100% 228.915,8 100%

Importes en millones de euros

Fuente: AEAT y elaboración propia Continúa…

Pág. 52 Dirección General de Tributos - S.G. Política Tributaria

El Impuesto sobre el Patrimonio en 2014

Cuadro 18 (Continuación)
DISTRIBUCIÓN DE LAS PRINCIPALES MAGNITUDES DEL IMPUESTO POR
	

COMUNIDADES/CIUDADES AUTÓNOMAS. IP 2014
	

Importes en millones de euros

COMUNIDADES/CIUDADES
AUTÓNOMAS

CUOTA ÍNTEGRA(1)

Tipo (2)

Medio

BONIFICACIONES
AUTONÓMICAS CUOTA A INGRESAR

Tipo (3)

Efectivo Importe % s/total Importe % s/total Importe % s/total

Andalucía 80,5 5,0% 0,621% 0,0 0,0% 80,4 8,6% 0,620%
Aragón 29,5 1,8% 0,561% 0,0 0,0% 29,5 3,2% 0,561%
Principado de Asturias 17,6 1,1% 0,610% 0,0 0,0% 17,6 1,9% 0,610%
Illes Balears 48,7 3,0% 0,596% 0,0 0,0% 48,6 5,2% 0,595%
Canarias 28,1 1,8% 0,571% 0,0 0,0% 28,1 3,0% 0,570%
Cantabria 16,1 1,0% 0,555% 0,0 0,0% 16,1 1,7% 0,555%
Castilla-La Mancha 16,0 1,0% 0,551% 0,0 0,0% 16,0 1,7% 0,551%
Castilla y León 31,8 2,0% 0,564% 0,0 0,0% 31,8 3,4% 0,563%
Cataluña 429,7 26,8% 0,612% 0,2 0,0% 429,3 45,8% 0,611%
Extremadura 4,1 0,3% 0,679% 0,0 0,0% 4,1 0,4% 0,679%
Galicia 65,7 4,1% 0,790% 0,0 0,0% 65,7 7,0% 0,790%
Comunidad de Madrid 660,7 41,3% 0,870% 660,7 100,0% 0,0 0,0% 0,000%
Región de Murcia 22,0 1,4% 0,633% 0,0 0,0% 22,0 2,3% 0,633%
La Rioja 12,3 0,8% 0,536% 0,0 0,0% 12,3 1,3% 0,536%
Comunidad Valenciana 107,2 6,7% 0,581% 0,0 0,0% 107,1 11,4% 0,580%
Ceuta 2,3 0,1% 0,720% 0,0 0,0% 1,2 0,1% 0,368%
Melilla
No residentes

2,9 0,2%
25,9 1,6%

0,683%
0,826%

0,0 0,0%
0,0 0,0%

1,2 0,1%
25,9 2,8%

0,288%
0,826%

TOTAL 1.601,3 100% 0,699% 660,9 100% 937,0 100% 0,409%
(1) Después de aplicar el límite conjunto con el IRPF.
(2) Tipo medio = Cuota íntegra/ Base liquidable.
(3) Tipo efectivo = Cuota a ingresar / Base liquidable.
Fuente: AEAT y elaboración propia

Dirección General de Tributos - S.G. Política Tributaria Pág. 53

Distribución territorial

El peso relativo de la base liquidable en cada una de las CCAA fue inferior o igual al de la base
imponible (véase el Cuadro 18), con la excepción de Madrid, donde la aportación a la base liquidable fue
del 33,2%, esto es, 7,5 puntos porcentuales superior a su contribución en términos de base imponible. Las
participaciones relativas en términos de base liquidable correspondientes a las otras tres CCAA más
representativas en el IP de 2014 junto a la Comunidad de Madrid, esto es, Cataluña, Comunidad
Valenciana y Andalucía, fueron del 30,7, 8,1 y 5,7%, respectivamente, proporciones que fueron inferiores
en 0,4, 1,1 y 1,7 puntos porcentuales, en ese orden, al peso relativo de estas CCAA en la base imponible.

En la distribución territorial de la cuota íntegra volvió a destacar el aumento en la participación
relativa de la Comunidad de Madrid, en comparación con las aportaciones a las bases imponible y
liquidable. Así, dicha Comunidad aportó el 41,3% del total de la cuota íntegra del IP en el ejercicio 2014,
participación superior en 8,1 puntos porcentuales a la de la base liquidable (33,2%). Este comportamiento
se explicaba por el efecto de las tarifas progresivas del impuesto, que gravaban en mayor proporción a los
patrimonios más elevados (en la Comunidad de Madrid la cuantía media del patrimonio neto declarado
por cada contribuyente en 2014 fue de 5,2 millones de euros, cifra bastante superior a la media global,
situada en 1,9 millones de euros). Las aportaciones a la cuota íntegra del IP de Cataluña, Comunidad
Valenciana y Andalucía fueron del 26,8, 6,7 y 5%, respectivamente.

El tipo medio de gravamen resultó superior al global (el 0,70%) solo en la Comunidad de Madrid (el
0,87%), en Galicia (el 0,79%) y en Ceuta (el 0,72%). El mínimo tipo medio se registró en La Rioja, donde
se situó en el 0,54%.

En lo que se refiere a las bonificaciones autonómicas, los resultados obtenidos en el ejercicio 2014
fueron los siguientes:

- En la Comunidad de Madrid, la bonificación general del 100% en la cuota supuso un total de 661
millones de euros (prácticamente la totalidad del importe global de las bonificaciones autonómicas).

- En Cataluña, las bonificaciones autonómicas supusieron 190.267 euros.

- En Galicia, el Principado de Asturias y Aragón, los importes de las bonificaciones autonómicas
fueron inapreciables.

En lo que se refiere a la cuota a ingresar, destacaron sobremanera Cataluña, con una aportación
relativa del 45,8%, y, en sentido contrario, la Comunidad de Madrid, en la que la cuota a ingresar fue nula
como resultado de la bonificación autonómica aplicada en su territorio. Las aportaciones relativas de la
Comunidad Valenciana y Andalucía fueron del 11,4 y 8,6%, respectivamente.

En el Gráfico 9 se muestra el peso relativo en cada una de las CCAA de la base imponible y la cuota a
ingresar.

Pág. 54 Dirección General de Tributos - S.G. Política Tributaria

El Impuesto sobre el Patrimonio en 2014

Cataluña
31,1%

Comunidad de
Madrid
25,7%Comunidad

Valenciana
9,2%

Andalucía
7,4%Galicia

4,0%

Illes Balears
3,8%

Castilla y León
3,2%

Aragón
2,8%

Canarias
2,6%

Región de
Murcia
1,9%

No residentes
1,8%

Castilla-La
Mancha

1,6%

Principado de
Asturias

1,6%

Cantabria
1,5%

La Rioja
1,1%

Extremadura
0,4%

Melilla
0,2%

Ceuta
0,1%

BASE IMPONIBLE

Cataluña
45,8%

Comunidad
Valenciana

11,4%

Andalucía
8,6%Galicia

7,0%
Illes Balears

5,2%

Castilla y León
3,4%

Aragón
3,2%

Canarias
3,0%

No residentes
2,8%

Región de
Murcia
2,3%

Principado de
Asturias

1,9%

Castilla-La
Mancha

1,7%

Cantabria
1,7%

La Rioja
1,3%

Extremadura
0,4%

Melilla
0,1% Ceuta

0,1%

CUOTA A INGRESAR

Gráfico 9
DISTRIBUCIÓN DE LA BASE IMPONIBLE Y LA CUOTA A INGRESAR POR

COMUNIDADES/CIUDADES AUTÓNOMAS. IP 2014

El máximo tipo efectivo de gravamen correspondió a Galicia, con el 0,79%, casi 4 décimas
porcentuales por encima del tipo efectivo global (el 0,41%). En sentido contrario sobresalieron, además de
la Comunidad de Madrid, en la que el tipo efectivo fue nulo, Melilla, donde el tipo efectivo fue del 0,29%
y Ceuta, con el 0,37%. Los bajos niveles de los tipos efectivos de Ceuta y Melilla se explican por la
bonificación aplicable por los contribuyentes residentes en sus territorios.

En el Gráfico 10 se recogen para cada una de las CCAA los tipos medios y efectivos del IP
resultantes en el ejercicio 2014.

Dirección General de Tributos - S.G. Política Tributaria Pág. 55

Distribución territorial

0,0%

0,1%

0,2%

0,3%

0,4%

0,5%

0,6%

0,7%

0,8%

0,9%

1,0%

Gráfico 10
TIPOS MEDIO Y EFECTIVO POR COMUNIDADES/CIUDADES AUTÓNOMAS. IP 2014

Tipo medio
Tipo efectivo

El Cuadro 19 muestra la composición del patrimonio bruto (valor total de bienes y derechos no
exentos) y las deudas en cada una de las Comunidades/Ciudades Autónomas, así como las proporciones
que representaron cada una de las clases de bienes y las deudas sobre el patrimonio bruto en 2014. En el
Gráfico 11 se representa la composición del patrimonio bruto para las distintas Comunidades/Ciudades
Autónomas en 2014.

Pág. 56 Dirección General de Tributos - S.G. Política Tributaria

El Impuesto sobre el Patrimonio en 2014

Cuadro 19
COMPOSICIÓN DEL PATRIMONIO BRUTO Y DEUDAS POR COMUNIDADES/CIUDADES AUTÓNOMAS. IP 2014

Importes en millones de euros

COMUNIDADES/CIUDADES
AUTÓNOMAS

COMPOSICIÓN DEL PATRIMONIO BRUTO

INMUEBLES URBANOS INMUEBLES RÚSTICOS
DEPÓSITOS

BANCARIOS Y
SIMILARES

VALORES RENTA FIJA VALORES RENTA
VARIABLE

Importe % s/patr.
bruto Importe % s/patr.

bruto Importe % s/patr.
bruto Importe % s/patr.

bruto Importe % s/patr.
bruto

Andalucía 8.119,2 30,7% 631,6 2,4% 4.954,2 18,7% 1.040,9 3,9% 4.602,0 17,4%
Aragón 2.692,5 27,3% 99,3 1,0% 1.527,7 15,5% 327,2 3,3% 2.123,0 21,5%
Principado de Asturias 1.629,5 28,8% 32,2 0,6% 996,5 17,6% 188,9 3,3% 1.216,2 21,5%
Illes Balears 4.885,6 35,9% 191,5 1,4% 2.011,9 14,8% 566,1 4,2% 2.557,2 18,8%
Canarias 2.693,6 29,2% 130,2 1,4% 1.736,5 18,8% 358,1 3,9% 2.109,3 22,8%
Cantabria 1.617,5 30,7% 38,0 0,7% 701,5 13,3% 178,2 3,4% 1.408,2 26,7%
Castilla-La Mancha 1.771,5 31,2% 124,3 2,2% 1.171,7 20,6% 207,1 3,6% 1.141,7 20,1%
Castilla y León 3.020,1 27,0% 150,9 1,3% 2.195,5 19,6% 368,5 3,3% 2.347,8 21,0%
Cataluña 32.428,9 29,5% 508,1 0,5% 17.195,3 15,6% 5.672,9 5,2% 22.057,4 20,0%
Extremadura 324,2 24,9% 53,0 4,1% 296,2 22,8% 54,8 4,2% 249,0 19,1%
Galicia 3.120,2 22,5% 92,8 0,7% 2.678,4 19,3% 471,0 3,4% 4.268,7 30,7%
Comunidad de Madrid 15.790,1 17,4% 872,3 1,0% 9.796,4 10,8% 4.238,0 4,7% 27.766,8 30,5%
Región de Murcia 2.088,4 31,5% 121,3 1,8% 1.493,6 22,5% 295,1 4,4% 1.075,4 16,2%
La Rioja 1.053,3 26,9% 80,7 2,1% 549,5 14,0% 107,4 2,7% 956,4 24,4%
Comunidad Valenciana 9.353,6 28,7% 411,2 1,3% 5.915,6 18,2% 1.425,5 4,4% 6.652,0 20,4%
Ceuta 167,3 31,6% 0,5 0,1% 143,4 27,1% 4,0 0,8% 87,9 16,6%
Melilla
No residentes

266,3 39,3%
4.836,3 74,9%

1,8 0,3%
151,1 2,3%

157,9 23,3%
326,8 5,1%

14,2 2,1%
40,9 0,6%

120,2 17,7%
701,0 10,9%

TOTAL 95.858,1 27,1% 3.690,9 1,0% 53.848,6 15,2% 15.558,5 4,4% 81.440,2 23,0%
Fuente: AEAT y elaboración propia Continúa…

Dirección General de Tributos - S.G. Política Tributaria Pág. 57

Distribución territorial

Cuadro 19 (Continuación)
COMPOSICIÓN DEL PATRIMONIO BRUTO Y DEUDAS POR COMUNIDADES/CIUDADES AUTÓNOMAS. IP 2014

Importes en millones de euros

COMUNIDADES/CIUDADES
AUTÓNOMAS

COMPOSICIÓN DEL PATRIMONIO BRUTO

DEUDAS INSTITUCIONES
INVERSIÓN COLECTIVA SEGUROS DE VIDA OTROS BIENES Y

DERECHOS

TOTAL BIENES Y
DERECHOS NO

EXENTOS

Importe % s/patr.
bruto Importe % s/patr.

bruto Importe % s/patr.
bruto Importe % s/patr.

bruto Importe % s/patr.
bruto

Andalucía 4.524,4 17,1% 752,1 2,8% 1.823,8 6,9% 26.448,2 100,0% 1.676,3 6,3%
Aragón 2.333,4 23,6% 281,6 2,9% 487,0 4,9% 9.871,7 100,0% 414,3 4,2%
Principado de Asturias 1.081,0 19,1% 124,8 2,2% 393,0 6,9% 5.662,1 100,0% 221,7 3,9%
Illes Balears 2.018,0 14,8% 564,5 4,2% 802,3 5,9% 13.597,1 100,0% 564,9 4,2%
Canarias 1.405,3 15,2% 186,4 2,0% 613,2 6,6% 9.232,6 100,0% 426,9 4,6%
Cantabria 1.029,1 19,5% 84,1 1,6% 211,5 4,0% 5.268,1 100,0% 163,2 3,1%
Castilla-La Mancha 860,9 15,2% 143,5 2,5% 260,1 4,6% 5.680,8 100,0% 179,4 3,2%
Castilla y León 2.369,4 21,2% 220,1 2,0% 520,1 4,6% 11.192,4 100,0% 421,3 3,8%
Cataluña 22.602,0 20,5% 3.986,3 3,6% 5.656,0 5,1% 110.106,8 100,0% 4.854,1 4,4%
Extremadura 223,0 17,1% 28,8 2,2% 71,7 5,5% 1.300,7 100,0% 59,9 4,6%
Galicia 2.176,8 15,7% 209,0 1,5% 870,5 6,3% 13.887,5 100,0% 470,0 3,4%
Comunidad de Madrid 25.664,3 28,2% 1.415,8 1,6% 5.359,0 5,9% 90.902,6 100,0% 3.871,0 4,3%
Región de Murcia 1.028,4 15,5% 188,5 2,8% 349,0 5,3% 6.639,6 100,0% 376,5 5,7%
La Rioja 888,0 22,7% 73,4 1,9% 203,5 5,2% 3.912,1 100,0% 129,3 3,3%
Comunidad Valenciana 6.495,4 20,0% 712,2 2,2% 1.579,7 4,9% 32.545,3 100,0% 1.377,1 4,2%
Ceuta 85,9 16,2% 8,3 1,6% 31,6 6,0% 528,9 100,0% 24,7 4,7%
Melilla
No residentes

76,3 11,3%
232,5 3,6%

14,3 2,1%
11,5 0,2%

27,2 4,0%
153,8 2,4%

678,2 100,0%
6.453,8 100,0%

15,7 2,3%
504,6 7,8%

TOTAL 75.094,0 21,2% 9.005,2 2,5% 19.412,9 5,5% 353.908,5 100% 15.750,9 4,5%
Fuente: AEAT y elaboración propia

Pág. 58 Dirección General de Tributos - S.G. Política Tributaria

El Impuesto sobre el Patrimonio en 2014

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Andalucía
Aragón

Principado de Asturias
Illes Balears

Canarias
Cantabria

Castilla-La Mancha
Castilla y León

Cataluña
Extremadura

Galicia
Comunidad de Madrid

Región de Murcia
La Rioja

Comunidad Valenciana
Ceuta

Melilla
No residentes

TOTAL

Gráfico 11
COMPOSICIÓN DEL PATRIMONIO BRUTO POR COMUNIDADES/CIUDADES AUTÓNOMAS.

IP 2014

Inmuebles urbanos Depósitos y simil. Valores renta fija Valores renta variable Inst. Inversión Colectiva Seguros vida Otros

Los inmuebles urbanos tuvieron una especial relevancia en Melilla, donde representaron el 39,3% del
patrimonio bruto declarado por sus residentes, proporción bastante superior a la participación global de
estos activos, que fue del 27,1%. También destacaron Illes Balears, con una participación relativa del
35,9%, Ceuta, con el 31,6%, Región de Murcia, con el 31,5%, Castilla-La Mancha, con el 31,2%, y
Andalucía y Cantabria, con el 30,7%. En el lado opuesto se situó la Comunidad de Madrid, donde estos
activos tuvieron una participación relativa del 17,4%, es decir, 9,7 puntos por debajo del peso en el TRFC.

Los valores de renta variable fueron especialmente significativos en Galicia y en la Comunidad de
Madrid, donde supusieron el 30,7 y el 30,5%, en ese orden, del patrimonio bruto, participaciones muy
superiores a la media global (23%), constituyéndose en el principal elemento patrimonial en esos dos
territorios. Donde menor importancia relativa tuvieron los valores de renta variable fue en la Región de
Murcia, con un peso relativo del 16,2%.

La mayor aportación de los activos representativos de la participación en IIC se registró en la
Comunidad de Madrid, donde supusieron el 28,2% del patrimonio bruto declarado, proporción superior
incluso al de los inmuebles urbanos, que en esta región fue del 17,4%, como ya se indicó. También fue
relevante el peso relativo de estos activos en Aragón, donde representaron el 23,6% del patrimonio bruto
declarado por los contribuyentes residentes en su territorio. La menor participación correspondió a Melilla,
con el 11,3%, proporción inferior en 9,9 puntos porcentuales al peso global de estos activos (21,2%).

Los depósitos bancarios y similares tuvieron principal protagonismo en Ceuta y Melilla, donde
representaron el 27,1 y el 23,3%, respectivamente, del valor del patrimonio bruto declarado por sus
residentes. También fueron relevantes en Extremadura y en la Región de Murcia, donde estos activos
tuvieron unas participaciones relativas del 22,8 y 22,5%, respectivamente, del patrimonio bruto. En la

Dirección General de Tributos - S.G. Política Tributaria Pág. 59

Distribución territorial

Comunidad de Madrid se produjo la menor participación relativa, con el 10,8% (4,4 puntos porcentuales
por debajo de la representación en el TRFC, el 15,2%), seguida de Cantabria, con el 13,3%.

Los valores de renta fija tuvieron la mayor representación en Cataluña, con el 5,2%. En las demás
CCAA su peso relativo estuvo comprendido entre el 0,8% de Ceuta y el 4,7% de la Comunidad de
Madrid.

Los seguros de vida destacaron en Illes Balears y Cataluña, con unas participaciones relativas del 4,2
y 3,6%, respectivamente. En sentido contrario se situó Galicia, donde estos elementos patrimoniales tan
solo supusieron el 1,5% del patrimonio bruto declarado, es decir, 1 punto porcentual por debajo del global
del TRFC (el 2,5%).

Los inmuebles rústicos tuvieron la mayor presencia relativa en Extremadura, donde supusieron el
4,1% del total del patrimonio bruto declarado. También destacaron en Andalucía, con el 2,4%, en Castilla-
La Mancha, con el 2,2%, y en La Rioja, con el 2,1%. En el resto de CCAA el peso relativo de estos bienes
se situó por debajo del 2%, registrándose la participación más baja en Ceuta, con el 0,1%.

Por último, las deudas declaradas tuvieron su mayor protagonismo en términos relativos en
Andalucía, donde representaron el 6,3% del importe del patrimonio bruto, seguida de la Región de
Murcia, con una participación del 5,7%. El territorio en el que las deudas absorbieron una menor
proporción de patrimonio bruto fue Melilla, con el 2,3%, participación inferior en 2,2 puntos porcentuales
a la media global del TRFC (4,5%).

Pág. 60 Dirección General de Tributos - S.G. Política Tributaria

El Impuesto sobre el Patrimonio en 2014

6. EVOLUCIÓN DURANTE 2007 Y EL PERÍODO 2011-2014

En el cuadro 20 figuran el número de declarantes, así como el importe y la cuantía media de las
principales magnitudes del IP, en el ejercicios 2007 y en los comprendidos entre 2011 y 2014, ambos
inclusive. Como ya se ha reiterado, la información correspondiente a 2011 no resulta comparable con la
del ejercicio 2007, si bien se ha considerado de interés mostrarla en este cuadro para poder apreciar las
sustanciales diferencias existentes entre los resultados del impuesto antes y después de las modificaciones
introducidas por el citado Real Decreto-ley 13/2011 y, en menor medida, por las bonificaciones
introducidas por algunas CCAA.

Cuadro 20
EVOLUCIÓN DE LAS PRINCIPALES MAGNITUDES DEL IP. EJERCICIOS 2007 Y 2011-2014(1)

Ejercicio Tasa de variación
Variable

2007 2011(2) 2012 2013 2014 12/11 13/12 14/13

TOTAL DECLARANTES

BASEIMPONIBLE

981.498 130.216 173.505 178.481 181.874 33,2% 2,9% 1,9%

Nº de declarantes 981.288 129.400 172.645 177.633 181.062 33,4% 2,9% 1,9%
Importe (millones de euros) 511.506,3 250.334,8 312.267,1 324.835,2 338.976,9 24,7% 4,0% 4,4%
Cuantía media (euros)

BASELIQUIDABLE

521.260 1.934.581 1.808.724 1.828.687 1.872.160 -6,5% 1,1% 2,4%

Nº de declarantes 978.605 121.582 164.087 169.394 172.813 35,0% 3,2% 2,0%
Importe (millones de euros) 408.446,3 170.973,3 207.375,9 216.757,7 228.915,8 21,3% 4,5% 5,6%
Cuantía media (euros)

CUOTA ÍNTEGRA(3)

417.376 1.406.238 1.263.817 1.279.607 1.324.644 -10,1% 1,2% 3,5%

Nº de declarantes 967.230 121.582 164.087 169.394 172.813 35,0% 3,2% 2,0%
Importe (millones de euros) 2.122,4 1.367,1 1.535,7 1.545,7 1.601,3 12,3% 0,6% 3,6%
Cuantía media (euros)

TIPO MEDIO

2.194 11.245 9.359 9.125 9.266 -16,8% -2,5% 1,5%

(Cuota integra / B. Liquid.)

BONIFICAC. AUTONÓMICAS

0,520% 0,800% 0,741% 0,713% 0,699% -0,059 -0,027 -0,014

Nº de declarantes 120 19.527 14.335 15.043 15.645 -26,6% 4,9% 4,0%
Importe (millones de euros) 0,2 624,4 602,5 612,2 660,9 -3,5% 1,6% 7,9%
Cuantía media (euros)

CUOTA A INGRESAR

1.520 31.975 42.033 40.700 42.240 31,5% -3,2% 3,8%

Nº de declarantes 967.793 102.297 149.853 154.442 157.275 46,5% 3,1% 1,8%
Importe (millones de euros) 2.121,5 739,5 929,4 929,6 937,0 25,7% 0,0% 0,8%
Cuantía media (euros)

TIPO EFECTIVO

2.192 7.229 6.202 6.019 5.958 -14,2% -3,0% -1,0%

(Cuota ingresar / B. Liquid.) 0,519% 0,433% 0,448% 0,429% 0,409% 0,016 -0,019 -0,020
(1) En los ejercicios 2008, 2009 y 2010 se suprimió el gravamen por este impuesto.
(2) Como consecuencia de las modificaciones introducidas en el impuesto a partir de 2011, las cifras correspondientes a dicho ejercicio no son comparables
con las del ejercicio 2007.
(3) Después de aplicar el límite conjunto con el IRPF.
Fuente: AEAT

Dirección General de Tributos - S.G. Política Tributaria Pág. 61

Evolución durante 2007 y el período 2011-2014

El número de declarantes bajó drásticamente en el ejercicio 2011 (de 981.498 en 2007 a 130.216 en
2011), como consecuencia de la fuerte elevación del mínimo exento que introdujo el Real Decreto-ley
13/2011. En 2012 se produjo un notable incremento del número de declarantes, del 33,2%, como
consecuencia de la reducción del mínimo exento aplicable en Cataluña y de la supresión de la bonificación
general del 100% existente en 2011 en la Comunidad Valenciana y en Illes Balears. En 2013 y 2014 se
produjeron aumentos mucho más moderados, del 2,9 y 1,9%, respectivamente.

La base imponible de 2011 fue menos de la mitad de la correspondiente a 2007. En 2012, la base
imponible creció el 24,7% y la base liquidable lo hizo a una tasa del 21,3%. En 2013 las tasas de variación
de ambas variables fueron del 4 y 4,5%, respectivamente. En 2014 también se produjeron crecimientos
moderados en el importe de dichas magnitudes, con el 4,4% para la base imponible y el 5,6% para la
liquidable.

La cuota íntegra en 2011 fue de 1.367 millones de euros, siendo sustancialmente inferior a la obtenida
en el ejercicio 2007, 2.122 millones de euros. En 2012 se produjo un incremento del 12,3% en esta
magnitud, situándose en 1.536 millones de euros. En 2013 el importe de la cuota íntegra registró un ligero
aumento del 0,6% hasta situarse en 1.546 millones de euros. Por último, en 2014 la cuota íntegra ascendió
a 1.601 millones de euros, como ya se indicó, lo que supuso un aumento del 3,6%.

En 2011, el tipo medio fue del 0,80%, sin que pueda ser comparable con el observado en 2007, como
consecuencia de las modificaciones normativas introducidas en el Real Decreto-ley 13/2011. A partir de
2012 se inicia una tendencia decreciente, con unas disminuciones de 6, 3 y 1 centésimas porcentuales en
2012, 2013 y 2014, respectivamente.

En 2011, la cuota a ingresar se redujo de manera drástica, quedándose prácticamente en la tercera
parte de la obtenida en 2007, como consecuencia de los cambios normativos incluidos por el reiterado
Real Decreto-ley 13/2011 y del mantenimiento de la bonificación del 100% en tres CCAA. En 2012 el
importe de la cuota a ingresar registró un incremento del 25,7%, si bien su cuantía media se redujo en el
14,2%. En 2013, el importe de la cuota a ingresar fue similar al obtenido en 2012, registrándose una
disminución del 3% en su cuantía media. En 2014, como ya se indicó, el importe de la cuota a ingresar
superó ligeramente al de 2013, en un 0,8%, mientras que su cuantía media retrocedió el 1%.

El tipo efectivo en 2011 fue del 0,43%, situándose 9 centésimas porcentuales por debajo del
registrado en 2007, si bien dicho tipo efectivo no fue excesivamente representativo, debido a que tres
CCAA mantuvieron la bonificación del 100% y, en consecuencia, de facto, la supresión del gravamen por
el IP en 2011. En 2012 el tipo efectivo aumentó ligeramente, en 2 centésimas porcentuales, hasta situarse
en el 0,45%. En 2013 y en 2014 se produjeron disminuciones en el tipo efectivo, de 2 centésimas
porcentuales cada año, de forma que en 2014 se situó en el 0,41%, como ya se indicó.

Pág. 62 Dirección General de Tributos - S.G. Política Tributaria

El Impuesto sobre el Patrimonio en 2014

7. CONCLUSIONES

Los resultados obtenidos por el IP en el ejercicio 2014 pueden sintetizarse en los siguientes puntos:

1. El número total de declaraciones presentadas fue de 181.874, cifra superior en el 1,9% a la del
ejercicio anterior.

2. La mayor parte de los declarantes, el 89,4%, consignó bases imponibles inferiores o iguales a 3
millones de euros.

3. El valor exento del conjunto de viviendas habituales pertenecientes a declarantes del IP ascendió a
20.000 millones de euros, lo que representó el 75,1% del valor declarado por esta clase de bienes
en el ejercicio 2014 y supuso una expansión del 2% respecto a 2013. El valor de los bienes y
derechos afectos a actividades económicas exentos del IP fue de 8.082 millones de euros, con un
crecimiento del 4,6% respecto a 2013. El valor exento de los valores representativos de
participaciones en el capital social o en los fondos propios de sociedades negociados en mercados
organizados totalizó 10.405 millones de euros (tasa del –38,9% respecto a 2013) y el
correspondiente a aquellos no negociados 183.144 millones de euros (tasa del 6,1% respecto a
2013).

4. El importe de la base imponible ascendió a 338.977 millones de euros, cifra superior en el 4,4% a
la obtenida para el periodo 2013. Destacaron cuatro grupos de bienes y derechos: los inmuebles
urbanos, los activos de renta variable, las acciones y participaciones en el capital social o fondo
patrimonial de las IIC y los depósitos bancarios, los cuales representaron conjuntamente el 86,5%
del importe del patrimonio bruto del ejercicio, el cual fue de 353.909 millones de euros (tasa del
4,1% respecto a 2013).

5. El importe de las deudas declaradas en 2014 ascendió a 15.751 millones de euros, lo que supuso
una minoración del patrimonio bruto de dicho ejercicio del 4,5% y un descenso del 0,4% respecto
a 2013.

6. La base liquidable ascendió a 228.916 millones de euros, cifra superior en el 5,6% a la del
ejercicio 2013.

7. El importe de la cuota íntegra, una vez aplicado el límite conjunto con el IRPF, fue de 1.601
millones de euros, cifra que supuso un incremento del 3,6% respecto a 2013.

8. El tipo medio del IP, calculado mediante el cociente entre la cuota íntegra y la base liquidable, se
situó en el 0,70%, 1 centésima porcentual por debajo del de 2013, que había sido del 0,71%.

9. El importe agregado de las bonificaciones autonómicas totalizó 661 millones de euros, lo que
supuso un aumento del 7,9% en comparación con 2013.

Dirección General de Tributos - S.G. Política Tributaria Pág. 63

Conclusiones

10. La cuota a ingresar se situó en 937 millones de euros, cifra superior en el 0,8% a la del ejercicio
2013. Su cuantía media fue de 5.958 euros por declarante (6.019 euros por declarante en 2013).

11. 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, fundamentalmente, del efecto simultáneo de dos elementos: el mínimo exento
y la tarifa de gravamen. No obstante, se aprecia una ligera pérdida de progresividad respecto al
ejercicio 2013, así como una distribución algo más equitativa o menos desigual de la deuda
contraída por el impuesto.

12. El tipo efectivo de gravamen, hallado mediante la división de la cuota a ingresar entre la base
liquidable, fue del 0,41%, produciéndose un descenso de 2 centésimas porcentuales respecto a
2013, ejercicio en el que había sido del 0,43%.

13. Del análisis de la distribución por sexo de los contribuyentes de los resultados del IP se concluye
que el reparto del patrimonio neto declarado entre varones y mujeres es bastante equilibrado, con
un ligero protagonismo de los varones. La proporción del importe de la base imponible
correspondiente a ambos colectivos fue del 52,3 y 47,7%, respectivamente, y las participaciones
relativas en la cuota a ingresar fueron del 55,6% para los varones y del 44,4% para las mujeres. Se
aprecia una diferencia significativa entre los tipos efectivos de los colectivos de varones y mujeres,
siendo del 0,43% en el primer caso y del 0,39% en el segundo, debido a que la base liquidable
media de los varones fue mayor en un 14,6% a la de las mujeres.

14. La distribución territorial de las principales magnitudes del IP, salvo la cuota a ingresar, pone de
manifiesto la preponderancia de las CCAA de Cataluña, Comunidad Valenciana, Andalucía y
Madrid. A dichas CCAA pertenecieron el 39,1, 10,4, 9,8 y 9,2%, respectivamente, del total de
declarantes del impuesto en el ejercicio 2014. Estos declarantes aportaron en su conjunto el 73,4%
del importe total de la base imponible del ejercicio (Cataluña, el 31,1%; Comunidad de Madrid, el
25,7%; Comunidad Valenciana, el 9,2%; y Andalucía, el 7,4%). No obstante, como consecuencia
de la bonificación del 100% establecida en la Comunidad de Madrid, la aportación de esta CA al
pago final del impuesto fue nula, recayendo sobre todo en Cataluña (aportó el 45,8% de la cuota a
ingresar total), en la Comunidad Valenciana (con el 11,4%) y en Andalucía (con una aportación
del 8,6%).

También merecen destacarse los tipos efectivos de Galicia, donde se registró el valor máximo de
esta “ratio”, con el 0,79%, y en Ceuta y Melilla, donde, por el contrario, se presentaron sus valores
mínimos, que fueron del 0,37 y 0,29%, respectivamente. Obviamente, esos bajos tipos efectivos en
Ceuta y Melilla responden a la bonificación aplicable a la parte de la cuota íntegra correspondiente
a los bienes y derechos situados o que debieran ejercitarse o cumplirse en sus territorios.

Pág. 64 Dirección General de Tributos - S.G. Política Tributaria

BIBLIOGRAFÍA
	

El Impuesto sobre el Patrimonio en 2014

• “Estadísticas de los declarantes del Impuesto sobre el Patrimonio 2014”, AEAT.

• “Manual Práctico de Renta y Patrimonio 2014”, AEAT.

• “Tributación autonómica. Medidas 2014”, MINHAFP.

Dirección General de Tributos - S.G. Política Tributaria Pág. 67

http://www.agenciatributaria.es/AEAT/Contenidos_Comunes/La_Agencia_Tributaria/Estadisticas/Publicaciones/sites/patrimonio/2014/home.html
http://www.agenciatributaria.es/static_files/AEAT/Contenidos_Comunes/La_Agencia_Tributaria/Informacion_institucional/Campanias/Renta/2014/Manual_Renta_2014_es_es.pdf

ANEXO ESTADÍSTICO
	

 Cuadro

El Impuesto sobre el Patrimonio en 2014

ÍNDICE DE CUADROS
	

Página

A. Datos estadísticos del ejercicio 2014 desglosados en 20 tramos de base imponible.
	
Total declarantes ... 73
	

A.I. Principales bienes y derechos no exentos .. 75
	

A.II. Total bienes y derechos no exentos .. 77
	

A.III. Resumen de bienes y derechos exentos ... 77
	

A.IV. Deudas deducibles .. 78
	

A.V. Base imponible ... 78
	

A.VI. Reducción en concepto de mínimo exento .. 79
	

A.VII. Base liquidable ... 79
	

A.VIII. Cuota íntegra antes de aplicar el límite conjunto con el IRPF 80
	

A.IX. Ajuste de la cuota íntegra por el límite conjunto con el IRPF 80
	

A.X. Cuota íntegra después de aplicar el límite conjunto con el IRPF 81
	

A.XI. Bonificaciones autonómicas .. 81
	

A.XII. Cuota a ingresar ... 82
	

B. Datos estadísticos del ejercicio 2014 desglosados en 20 tramos de base imponible.
	
Declarantes varones .. 83
	

B.I. Principales bienes y derechos no exentos .. 85
	

B.II. Total bienes y derechos no exentos .. 87
	

B.III. Resumen de bienes y derechos exentos ... 87
	

B.IV. Deudas deducibles .. 88
	

B.V. Base imponible ... 88
	

B.VI. Reducción en concepto de mínimo exento .. 89
	

B.VII. Base liquidable ... 89
	

B.VIII. Cuota íntegra antes de aplicar el límite conjunto con el IRPF 90
	

B.IX. Ajuste de la cuota íntegra por el límite conjunto con el IRPF 90
	

B.X. Cuota íntegra después de aplicar el límite conjunto con el IRPF 91
	

B.XI. Bonificaciones autonómicas .. 91
	

B.XII. Cuota a ingresar ... 92
	

Dirección General de Tributos - S.G. Política Tributaria Pág. 71

Anexo Estadístico. Índice de cuadros

Cuadro Página

C. Datos estadísticos del ejercicio 2014 desglosados en 20 tramos de base imponible.
	
Declarantes mujeres ... 93
	

C.I. Principales bienes y derechos no exentos .. 95
	

C.II. Total bienes y derechos no exentos .. 97
	

C.III. Resumen de bienes y derechos exentos ... 97
	

C.IV. Deudas deducibles ... 98
	

C.V. Base imponible ... 98
	

C.VI. Reducción en concepto de mínimo exento .. 99
	

C.VII. Base liquidable ... 99
	

C.VIII. Cuota íntegra antes de aplicar el límite conjunto con el IRPF 100
	

C.IX. Ajuste de la cuota íntegra por el límite conjunto con el IRPF 100
	

C.X. Cuota íntegra después de aplicar el límite conjunto con el IRPF 101
	

C.XI. Bonificaciones autonómicas .. 101
	

C.XII. Cuota a ingresar ... 102
	

D. Datos estadísticos del ejercicio 2014. Distribución territorial .. 103
	

D.I. Principales bienes y derechos no exentos .. 105
	

D.II. Total bienes y derechos no exentos .. 107
	

D.III. Resumen de bienes y derechos exentos ... 107
	

D.IV. Deudas deducibles ... 108
	

D.V. Base imponible ... 108
	

D.VI. Reducción en concepto de mínimo exento .. 109
	

D.VII. Base liquidable ... 109
	

D.VIII. Cuota íntegra antes de aplicar el límite conjunto con el IRPF 110
	

D.IX. Ajuste de la cuota íntegra por el límite conjunto con el IRPF 110
	

D.X. Cuota íntegra después de aplicar el límite conjunto con el IRPF 111
	

D.XI. Bonificaciones autonómicas .. 111
	

D.XII. Cuota a ingresar ... 112
	

Pág. 72 Dirección General de Tributos - S.G. Política Tributaria

A. Datos estadísticos del ejercicio 2014 desglosados
	
en 20 tramos de base imponible. Total declarantes.

IP 2014. TOTAL DECLARANTES

El Impuesto sobre el Patrimonio en 2014

A.I. PRINCIPALES BIENES Y DERECHOS NO EXENTOS

Tramos de base
Bienes inmuebles de naturaleza

urbana
Bienes inmuebles de naturaleza

rústica

Bienes y derechos no exentos
afectos a actividades

económicas
Depósitos bancarios

imponible
(miles de euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Menor o igual a 700 24.076 7.031,2 4.015 179,6 988 143,8 26.067 3.410,7
700-800 16.944 6.204,1 3.877 195,0 954 135,4 17.348 3.018,5
800-900 16.260 6.569,9 3.931 219,9 950 138,4 16.596 3.165,6

900-1.000 14.131 6.150,9 3.662 216,5 880 131,7 14.477 3.006,8
1.000-1.250 26.514 12.843,0 6.876 449,8 1.625 301,9 27.269 6.320,1
1.250-1.500 16.935 9.566,9 4.656 367,9 1.086 235,2 17.523 4.695,1
1.500-2.000 18.726 12.279,9 5.109 435,0 1.187 327,4 19.414 6.100,7
2.000-2.500 10.269 7.837,8 2.819 301,5 652 215,7 10.668 4.052,7
2.500-3.000 6.030 5.140,7 1.674 203,8 372 146,3 6.273 2.750,4
3.000-3.500 3.995 3.657,5 1.180 173,6 239 114,1 4.139 1.938,7
3.500-4.000 2.777 2.845,8 784 136,3 182 80,9 2.896 1.594,6
4.000-4.500 1.983 2.104,6 551 80,2 138 91,8 2.097 1.236,3
4.500-5.000 1.418 1.516,9 420 73,3 87 54,6 1.520 904,1
5.000-7.500 3.739 4.699,9 1.049 205,9 217 157,4 3.957 2.993,3

7.500-10.000 1.490 2.158,6 420 113,3 102 106,9 1.591 1.626,2
10.000-25.000 1.967 3.505,1 539 188,4 99 151,0 2.102 3.398,8
25.000-50.000 427 965,2 112 116,6 35 111,9 463 1.572,8
50.000-75.000 104 308,1 29 9,8 7 5,1 110 564,8

75.000-100.000 30 63,3 10 8,4 s.e. s.e. 37 363,4
Más de 100.000 58 408,8 18 16,0 s.e. s.e. 61 1.135,0

TOTAL 167.873 95.858,1 41.731 3.690,9 9.807 2.676,9 174.608 53.848,6
s.e.: secreto estadístico. Continúa…

A.I. PRINCIPALES BIENES Y DERECHOS NO EXENTOS (continuación)

Tramos de base
imponible

Deuda pública, obligaciones,
bonos y de más valore s

equivalentes, negociados

Obligaciones, bonos,
certificados depósitos, pagarés
y demás valores equivalentes,

no negociados

Acciones y participaciones en
Instituciones de Inversión

Colectiva, negociadas

Acciones y participaciones en
otras entidades jurídicas,

ne gociadas

(miles de euros)
Declarantes

Importe
(millones de

euros)
Declarantes

Importe
(millones de

euros)
Declarantes

Importe
(millones de

euros)
Declarantes

Importe
(millones de

euros)
Menor o igual a 700 4.375 335,3 2.972 248,8 10.231 1.328,5 12.766 1.059,6

700-800 3.082 296,2 2.007 180,1 7.694 1.228,5 9.084 962,5
800-900 3.005 322,1 1.969 190,5 7.694 1.454,7 8.969 1.060,6

900-1.000 2.768 317,9 1.783 189,3 6.963 1.437,3 8.198 1.118,7
1.000-1.250 5.490 756,7 3.492 450,9 13.738 3.526,6 15.948 2.703,1
1.250-1.500 3.859 642,5 2.336 376,9 9.327 3.072,1 10.682 2.249,2
1.500-2.000 4.704 920,3 2.706 517,4 10.960 4.747,5 12.447 3.518,7
2.000-2.500 2.856 740,5 1.531 353,3 6.550 3.963,6 7.316 2.798,6
2.500-3.000 1.833 637,5 923 269,1 4.105 3.243,1 4.369 2.072,5
3.000-3.500 1.268 497,5 595 203,7 2.823 2.809,0 2.983 1.707,5
3.500-4.000 855 379,1 470 177,3 1.938 2.259,9 2.039 1.365,1
4.000-4.500 634 311,1 323 164,3 1.442 1.938,9 1.531 1.183,4
4.500-5.000 519 280,9 248 115,4 1.120 1.817,0 1.120 1.029,4
5.000-7.500 1.361 1.037,9 632 345,2 2.823 6.004,7 3.014 3.464,6

7.500-10.000 551 560,0 251 234,5 1.194 3.716,8 1.219 2.056,4
10.000-25.000 813 1.285,7 336 511,5 1.660 9.236,3 1.613 4.548,8
25.000-50.000 152 524,1 74 212,0 361 4.126,0 376 2.494,0
50.000-75.000 46 244,5 24 331,7 80 1.661,1 80 1.135,4

75.000-100.000 14 62,7 s.e. s.e. 31 1.094,4 25 546,9
Más de 100.000 16 200,1 s.e. s.e. 40 2.673,6 46 3.615,4

TOTAL 38.201 10.352,7 22.691 5.205,9 90.774 61.339,7 103.825 40.690,4
s.e.: secreto estadístico. Continúa…

Dirección General de Tributos - S.G. Política Tributaria Pág. 75

IP 2014. TOTAL DECLARANTES

Datos estadísticos del ejercicio 2014 desglosados en 20 tramos de base imponible. Total declarantes

A.I. PRINCIPALES BIENES Y DERECHOS NO EXENTOS (continuación)

Tramos de base

Acciones y participaciones en
Instituciones Inversión

Colectiva, no negociadas

Acciones y participaciones en
otras entidades jurídicas, no

negociadas
Se guros de vida Rentas temporales y vitalicias

imponible
(miles de euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Menor o igual a 700 2.924 373,1 7.271 1.145,7 7.746 626,5 962 94,0
700-800 2.196 336,6 4.852 872,4 5.105 461,3 657 72,5
800-900 2.203 390,8 4.928 1.010,6 4.812 470,2 656 75,5

900-1.000 1.935 367,2 4.584 1.040,0 4.261 443,8 583 70,6
1.000-1.250 3.882 889,2 9.301 2.557,4 8.056 997,6 1.117 141,2
1.250-1.500 2.587 751,1 6.527 2.136,7 5.191 727,7 755 122,7
1.500-2.000 3.029 1.103,5 7.890 3.280,3 6.204 1.097,3 852 170,2
2.000-2.500 1.721 877,4 4.737 2.480,6 3.275 700,0 479 109,5
2.500-3.000 1.077 635,3 2.957 1.757,0 1.936 472,7 271 67,0
3.000-3.500 686 533,1 2.040 1.508,1 1.334 381,2 193 46,2
3.500-4.000 507 420,8 1.523 1.386,6 901 297,8 127 47,1
4.000-4.500 396 375,3 1.081 1.151,0 659 243,4 106 30,5
4.500-5.000 265 277,3 776 867,9 481 167,2 67 27,3
5.000-7.500 733 1.054,7 2.244 3.262,3 1.131 503,5 168 72,0

7.500-10.000 299 581,6 981 1.952,6 482 306,8 65 38,6
10.000-25.000 403 1.335,2 1.394 5.412,2 528 556,0 74 64,8
25.000-50.000 107 1.069,5 366 3.939,2 98 255,6 10 9,6
50.000-75.000 29 629,2 92 1.741,7 23 116,6 0 0,0

75.000-100.000 8 124,3 22 727,0 7 28,9 0 0,0
Más de 100.000 14 1.629,3 51 2.520,6 13 151,2 0 0,0

TOTAL 25.001 13.754,3 63.617 40.749,8 52.243 9.005,2 7.142 1.259,3
Continúa…

A.I. PRINCIPALES BIENES Y DERECHOS NO EXENTOS (continuación)

Tramos de base
Vehículos, joyas, pie le s,

embarcaciones y aeronaves
Objetos de arte y

antigüedades
De rechos reale s de uso y

disfrute
Conce siones

administrativas Opciones contractuales

imponible
(miles de euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Menor o igual a 700 2.526 69,3 63 7,7 1.253 66,6 99 1,7 79 8,5
700-800 2.127 26,6 30 6,3 1.044 57,3 98 3,6 60 5,7
800-900 2.193 27,2 32 2,6 1.006 53,5 84 2,0 54 9,0

900-1.000 1.948 25,8 25 1,9 942 54,7 92 2,7 47 6,5
1.000-1.250 3.647 53,1 66 7,4 1.770 107,5 179 3,4 107 20,6
1.250-1.500 2.427 36,9 46 3,7 1.146 80,2 97 2,0 61 11,2
1.500-2.000 2.752 50,5 68 8,2 1.334 103,3 138 3,6 98 27,2
2.000-2.500 1.632 34,3 45 10,6 761 74,7 114 5,0 58 12,7
2.500-3.000 961 25,2 40 10,4 439 40,1 67 4,8 34 10,1
3.000-3.500 650 15,0 32 8,8 320 33,7 49 2,0 23 6,0
3.500-4.000 492 13,6 15 5,5 176 20,2 50 1,2 23 11,4
4.000-4.500 354 11,2 21 3,4 142 22,5 19 0,4 25 10,8
4.500-5.000 244 12,1 23 5,7 92 16,2 12 0,4 12 4,7
5.000-7.500 726 29,4 68 22,3 284 58,1 67 4,9 23 14,4

7.500-10.000 300 24,1 30 12,9 92 18,1 19 0,8 11 20,8
10.000-25.000 449 47,1 62 92,3 125 44,5 34 0,9 21 10,7
25.000-50.000 137 69,0 36 112,8 27 66,8 8 0,4 s.e. s.e.
50.000-75.000 30 7,8 10 53,0 s.e. s.e. s.e. s.e. s.e. s.e.

75.000-100.000 9 3,4 6 40,7 s.e. s.e. s.e. s.e. s.e. s.e.
Más de 100.000 29 20,4 13 87,2 s.e. s.e. s.e. s.e. s.e. s.e.

TOTAL 23.633 602,2 731 503,2 10.968 1.005,3 1.233 41,0 745 194,5
s.e.: secreto estadístico.

Pág. 76 Dirección General de Tributos - S.G. Política Tributaria

IP 2014. TOTAL DECLARANTES

El Impuesto sobre el Patrimonio en 2014

A.II.TOTAL BIENES Y DERECHOS NO EXENTOS
Tramos de base Declarantes Importe

Cuantía media

(miles de euros)
imponible

Número % % acum. Millones de
euros % % acum. (euros)

Menor o igual a 700 27.444 15,1% 15,1% 16.671,6 4,7% 4,7% 607.475
700-800 18.334 10,1% 25,2% 14.376,1 4,1% 8,8% 784.124
800-900 17.545 9,7% 34,8% 15.539,1 4,4% 13,2% 885.673

900-1.000 15.149 8,3% 43,2% 14.970,8 4,2% 17,4% 988.238
1.000-1.250 28.392 15,6% 58,8% 33.015,6 9,3% 26,7% 1.162.850
1.250-1.500 18.163 10,0% 68,8% 25.802,0 7,3% 34,0% 1.420.579
1.500-2.000 20.014 11,0% 79,8% 35.873,7 10,1% 44,1% 1.792.431
2.000-2.500 10.997 6,0% 85,8% 25.423,4 7,2% 51,3% 2.311.853
2.500-3.000 6.449 3,5% 89,4% 18.224,5 5,1% 56,5% 2.825.942
3.000-3.500 4.238 2,3% 91,7% 14.150,2 4,0% 60,5% 3.338.887
3.500-4.000 2.958 1,6% 93,3% 11.494,3 3,2% 63,7% 3.885.842
4.000-4.500 2.137 1,2% 94,5% 9.338,1 2,6% 66,4% 4.369.720
4.500-5.000 1.540 0,8% 95,4% 7.536,8 2,1% 68,5% 4.894.053
5.000-7.500 4.012 2,2% 97,6% 25.102,3 7,1% 75,6% 6.256.815

7.500-10.000 1.609 0,9% 98,5% 14.297,9 4,0% 79,6% 8.886.224
10.000-25.000 2.119 1,2% 99,6% 32.278,4 9,1% 88,8% 15.232.850
25.000-50.000 466 0,3% 99,9% 16.516,8 4,7% 93,4% 35.443.853
50.000-75.000 113 0,1% 99,9% 7.137,9 2,0% 95,4% 63.167.173

75.000-100.000 38 0,0% 100,0% 3.340,0 0,9% 96,4% 87.895.170
Más de 100.000 61 0,0% 100,0% 12.818,7 3,6% 100,0% 210.142.307

TOTAL 181.778 100% 353.908,5 100% 1.946.927

A.III. RESUMEN DE BIENES Y DERECHOS EXENTOS

Tramos de base
Valor exento de la vivienda

habitual
Bienes y derechos afectos a

actividades económicas
Acciones y participaciones en

entidades jurídicas, negociadas

Acciones y participaciones en
entidades jurídicas, no

ne gociadas
imponible

(miles de euros)
Declarantes

Importe
(millones de

euros)
Declarantes

Importe
(millones de

euros)
Declarantes

Importe
(millones de

euros)
Declarantes

Importe
(millones de

euros)
Menor o igual a 700 21.347 2.689,7 1.855 2.002,5 899 2.575,4 8.758 35.491,7

700-800 14.710 1.669,9 1.066 452,5 305 345,7 2.811 4.932,2
800-900 14.117 1.635,6 1.127 430,9 285 363,0 2.809 5.302,9

900-1.000 12.335 1.439,5 1.073 435,7 270 302,9 2.593 4.638,2
1.000-1.250 23.211 2.882,0 2.083 884,6 573 805,5 5.411 11.269,6
1.250-1.500 14.736 1.919,5 1.458 728,0 366 462,8 3.793 9.449,5
1.500-2.000 16.172 2.331,6 1.616 973,6 424 815,9 5.065 15.032,1
2.000-2.500 8.837 1.440,8 870 538,2 259 843,2 2.866 9.979,0
2.500-3.000 5.157 897,4 488 363,2 155 427,4 1.793 7.669,4
3.000-3.500 3.420 640,4 293 245,3 108 309,5 1.246 5.830,8
3.500-4.000 2.303 446,5 184 252,0 75 289,6 907 5.180,9
4.000-4.500 1.646 322,8 143 141,0 58 269,5 671 4.691,6
4.500-5.000 1.184 239,2 73 89,1 31 142,1 507 2.807,3
5.000-7.500 3.111 667,0 163 260,6 99 509,8 1.436 10.979,8

7.500-10.000 1.211 272,8 58 93,5 46 404,7 657 6.846,4
10.000-25.000 1.572 381,1 76 135,0 66 821,7 900 15.409,5
25.000-50.000 330 86,0 s.e. s.e. 18 499,2 239 7.269,8
50.000-75.000 76 19,9 s.e. s.e. s.e. s.e. 65 3.902,5

75.000-100.000 21 5,8 s.e. s.e. s.e. s.e. 16 1.788,6
Más de 100.000 45 12,0 0 0,0 9 100,0 39 14.672,6

TOTAL 145.541 19.999,7 12.641 8.081,7 4.053 10.404,5 42.582 183.144,3
s.e.: secreto estadístico.

Dirección General de Tributos - S.G. Política Tributaria Pág. 77

 Pág. 78 Dirección General de Tributos - S.G. Política Tributaria

IP 2014. TOTAL DECLARANTES

Datos estadísticos del ejercicio 2014 desglosados en 20 tramos de base imponible. Total declarantes

A.IV. DEUDAS DEDUCIBLES
Tramos de base Declarantes Importe

Cuantía media

(miles de euros)
imponible

Número % % acum. Millones de
euros % % acum. (euros)

Menor o igual a 700 12.233 14,1% 14,1% 3.431,6 21,8% 21,8% 280.517
700-800 7.290 8,4% 22,4% 613,9 3,9% 25,7% 84.206
800-900 7.243 8,3% 30,8% 638,8 4,1% 29,7% 88.199

900-1.000 6.512 7,5% 38,2% 594,5 3,8% 33,5% 91.298
1.000-1.250 12.875 14,8% 53,0% 1.308,2 8,3% 41,8% 101.607
1.250-1.500 8.811 10,1% 63,2% 1.004,5 6,4% 48,2% 114.002
1.500-2.000 10.514 12,1% 75,2% 1.443,6 9,2% 57,4% 137.304
2.000-2.500 6.092 7,0% 82,2% 943,2 6,0% 63,4% 154.824
2.500-3.000 3.593 4,1% 86,4% 624,6 4,0% 67,3% 173.835
3.000-3.500 2.453 2,8% 89,2% 442,9 2,8% 70,1% 180.541
3.500-4.000 1.764 2,0% 91,2% 438,4 2,8% 72,9% 248.510
4.000-4.500 1.261 1,4% 92,7% 284,2 1,8% 74,7% 225.338
4.500-5.000 882 1,0% 93,7% 233,7 1,5% 76,2% 265.021
5.000-7.500 2.507 2,9% 96,6% 851,5 5,4% 81,6% 339.640

7.500-10.000 1.034 1,2% 97,7% 467,6 3,0% 84,6% 452.198
10.000-25.000 1.450 1,7% 99,4% 1.148,3 7,3% 91,9% 791.928
25.000-50.000 349 0,4% 99,8% 673,7 4,3% 96,1% 1.930.437
50.000-75.000 88 0,1% 99,9% 298,1 1,9% 98,0% 3.387.829

75.000-100.000 23 0,0% 99,9% 49,2 0,3% 98,3% 2.139.796
Más de 100.000 56 0,1% 100,0% 260,5 1,7% 100,0% 4.652.260

TOTAL 87.030 100% 15.750,9 100% 180.983

A.V. BASE IMPONIBLE
Tramos de base Declarantes Importe

Cuantía media

(miles de euros)
imponible

Número % % acum. Millones de
euros % % acum. (euros)

Menor o igual a 700 26.728 14,8% 14,8% 14.059,4 4,1% 4,1% 526.017
700-800 18.334 10,1% 24,9% 13.762,3 4,1% 8,2% 750.642
800-900 17.545 9,7% 34,6% 14.900,3 4,4% 12,6% 849.262

900-1.000 15.149 8,4% 42,9% 14.376,3 4,2% 16,8% 948.992
1.000-1.250 28.392 15,7% 58,6% 31.707,4 9,4% 26,2% 1.116.774
1.250-1.500 18.163 10,0% 68,7% 24.797,5 7,3% 33,5% 1.365.276
1.500-2.000 20.014 11,1% 79,7% 34.430,1 10,2% 43,7% 1.720.301
2.000-2.500 10.997 6,1% 85,8% 24.480,3 7,2% 50,9% 2.226.086
2.500-3.000 6.449 3,6% 89,3% 17.599,9 5,2% 56,1% 2.729.091
3.000-3.500 4.238 2,3% 91,7% 13.707,3 4,0% 60,1% 3.234.388
3.500-4.000 2.958 1,6% 93,3% 11.055,9 3,3% 63,4% 3.737.643
4.000-4.500 2.137 1,2% 94,5% 9.053,9 2,7% 66,1% 4.236.753
4.500-5.000 1.540 0,9% 95,4% 7.303,1 2,2% 68,2% 4.742.268
5.000-7.500 4.012 2,2% 97,6% 24.250,9 7,2% 75,4% 6.044.582

7.500-10.000 1.609 0,9% 98,5% 13.830,4 4,1% 79,4% 8.595.625
10.000-25.000 2.119 1,2% 99,6% 31.130,1 9,2% 88,6% 14.690.946
25.000-50.000 466 0,3% 99,9% 15.843,1 4,7% 93,3% 33.998.096
50.000-75.000 113 0,1% 99,9% 6.839,8 2,0% 95,3% 60.528.864

75.000-100.000 38 0,0% 100,0% 3.290,8 1,0% 96,3% 86.600.030
Más de 100.000 61 0,0% 100,0% 12.558,2 3,7% 100,0% 205.871.380

TOTAL 181.062 100% 338.976,9 100% 1.872.160

IP 2014. TOTAL DECLARANTES

El Impuesto sobre el Patrimonio en 2014

A.VI. REDUCCIÓN EN CONCEPTO DE MÍNIMO EXENTO
Tramos de base Declarantes Importe

Cuantía media

(miles de euros)
imponible

Número % % acum. Millones de
euros % % acum. (euros)

Menor o igual a 700 27.540 15,1% 15,1% 15.217,9 13,5% 13,5% 552.574
700-800 18.334 10,1% 25,2% 11.258,1 10,0% 23,4% 614.056
800-900 17.545 9,6% 34,9% 10.998,5 9,7% 33,1% 626.874

900-1.000 15.149 8,3% 43,2% 9.569,9 8,5% 41,6% 631.718
1.000-1.250 28.392 15,6% 58,8% 17.971,6 15,9% 57,5% 632.981
1.250-1.500 18.163 10,0% 68,8% 11.561,8 10,2% 67,7% 636.558
1.500-2.000 20.014 11,0% 79,8% 12.757,3 11,3% 79,0% 637.419
2.000-2.500 10.997 6,0% 85,8% 7.093,4 6,3% 85,3% 645.030
2.500-3.000 6.449 3,5% 89,4% 4.150,7 3,7% 88,9% 643.619
3.000-3.500 4.238 2,3% 91,7% 2.741,1 2,4% 91,4% 646.791
3.500-4.000 2.958 1,6% 93,3% 1.919,4 1,7% 93,1% 648.884
4.000-4.500 2.137 1,2% 94,5% 1.385,9 1,2% 94,3% 648.526
4.500-5.000 1.540 0,8% 95,4% 997,8 0,9% 95,2% 647.922
5.000-7.500 4.012 2,2% 97,6% 2.610,6 2,3% 97,5% 650.698

7.500-10.000 1.609 0,9% 98,5% 1.041,9 0,9% 98,4% 647.545
10.000-25.000 2.119 1,2% 99,6% 1.370,9 1,2% 99,6% 646.956
25.000-50.000 466 0,3% 99,9% 304,0 0,3% 99,9% 652.361
50.000-75.000 113 0,1% 99,9% 74,9 0,1% 99,9% 662.832

75.000-100.000 38 0,0% 100,0% 24,6 0,0% 100,0% 647.368
Más de 100.000 61 0,0% 100,0% 39,7 0,0% 100,0% 650.820

TOTAL 181.874 100% 113.090,0 100% 621.804

A.VII. BASE LIQUIDABLE
Tramos de base Declarantes Importe

Cuantía media imponible
Número % % acum. Millones de

euros % % acum. (euros)
(miles de euros)

Menor o igual a 700 18.484 10,7% 10,7% 1.869,5 0,8% 0,8% 101.141
700-800 18.331 10,6% 21,3% 2.504,7 1,1% 1,9% 136.640
800-900 17.543 10,2% 31,5% 3.902,1 1,7% 3,6% 222.429

900-1.000 15.149 8,8% 40,2% 4.806,4 2,1% 5,7% 317.274
1.000-1.250 28.392 16,4% 56,7% 13.735,8 6,0% 11,7% 483.793
1.250-1.500 18.163 10,5% 67,2% 13.235,7 5,8% 17,5% 728.718
1.500-2.000 20.014 11,6% 78,7% 21.672,8 9,5% 27,0% 1.082.882
2.000-2.500 10.997 6,4% 85,1% 17.386,9 7,6% 34,6% 1.581.055
2.500-3.000 6.449 3,7% 88,8% 13.449,2 5,9% 40,4% 2.085.472
3.000-3.500 4.238 2,5% 91,3% 10.966,2 4,8% 45,2% 2.587.597
3.500-4.000 2.958 1,7% 93,0% 9.136,5 4,0% 49,2% 3.088.759
4.000-4.500 2.137 1,2% 94,2% 7.668,0 3,3% 52,6% 3.588.227
4.500-5.000 1.540 0,9% 95,1% 6.305,3 2,8% 55,3% 4.094.346
5.000-7.500 4.012 2,3% 97,5% 21.640,3 9,5% 64,8% 5.393.884

7.500-10.000 1.609 0,9% 98,4% 12.788,5 5,6% 70,4% 7.948.080
10.000-25.000 2.119 1,2% 99,6% 29.759,2 13,0% 83,4% 14.043.990
25.000-50.000 466 0,3% 99,9% 15.539,1 6,8% 90,1% 33.345.736
50.000-75.000 113 0,1% 99,9% 6.764,9 3,0% 93,1% 59.866.032

75.000-100.000 38 0,0% 100,0% 3.266,2 1,4% 94,5% 85.952.661
Más de 100.000 61 0,0% 100,0% 12.518,5 5,5% 100,0% 205.220.560

TOTAL 172.813 100% 228.915,8 100% 1.324.644

Dirección General de Tributos - S.G. Política Tributaria Pág. 79

 Pág. 80 Dirección General de Tributos - S.G. Política Tributaria

IP 2014. TOTAL DECLARANTES

Datos estadísticos del ejercicio 2014 desglosados en 20 tramos de base imponible. Total declarantes

A.VIII. CUOTA ÍNTEGRA ANTES DE APLICAR EL LÍMITE CONJUNTO CON EL IRPF
Tramos de base Declarantes Importe

Cuantía media

(miles de euros)
imponible

Número % % acum. Millones de
euros % % acum. (euros)

Menor o igual a 700 18.484 10,7% 10,7% 4,0 0,1% 0,1% 215
700-800 18.331 10,6% 21,3% 6,0 0,2% 0,3% 325
800-900 17.543 10,2% 31,5% 9,8 0,3% 0,7% 561

900-1.000 15.149 8,8% 40,2% 13,8 0,5% 1,1% 912
1.000-1.250 28.392 16,4% 56,7% 48,3 1,6% 2,8% 1.701
1.250-1.500 18.163 10,5% 67,2% 60,5 2,1% 4,8% 3.330
1.500-2.000 20.014 11,6% 78,7% 132,6 4,5% 9,3% 6.624
2.000-2.500 10.997 6,4% 85,1% 135,0 4,6% 13,9% 12.277
2.500-3.000 6.449 3,7% 88,8% 122,8 4,2% 18,1% 19.044
3.000-3.500 4.238 2,5% 91,3% 109,7 3,7% 21,8% 25.876
3.500-4.000 2.958 1,7% 93,0% 101,4 3,4% 25,3% 34.264
4.000-4.500 2.137 1,2% 94,2% 91,6 3,1% 28,4% 42.862
4.500-5.000 1.540 0,9% 95,1% 79,7 2,7% 31,1% 51.768
5.000-7.500 4.012 2,3% 97,5% 303,7 10,3% 41,4% 75.695

7.500-10.000 1.609 0,9% 98,4% 208,4 7,1% 48,5% 129.514
10.000-25.000 2.119 1,2% 99,6% 584,8 19,9% 68,4% 275.997
25.000-50.000 466 0,3% 99,9% 359,7 12,2% 80,6% 771.835
50.000-75.000 113 0,1% 99,9% 164,7 5,6% 86,2% 1.457.200

75.000-100.000 38 0,0% 100,0% 80,8 2,7% 89,0% 2.126.155
Más de 100.000 61 0,0% 100,0% 324,7 11,0% 100,0% 5.322.707

TOTAL 172.813 100% 2.941,8 100% 17.023

A.IX. AJUSTE DE LA CUOTA ÍNTEGRA POR EL LÍMITE CONJUNTO CON EL IRPF
Tramos de base Declarantes Importe

Cuantía media

(miles de euros)
imponible

Número % % acum. Millones de
euros % % acum. (euros)

Menor o igual a 700 155 0,8% 0,8% 0,0 0,0% 0,0% 147
700-800 164 0,8% 1,6% 0,0 0,0% 0,0% 264
800-900 194 1,0% 2,6% 0,1 0,0% 0,0% 416

900-1.000 201 1,0% 3,6% 0,1 0,0% 0,0% 632
1.000-1.250 495 2,5% 6,1% 0,6 0,0% 0,1% 1.115
1.250-1.500 578 2,9% 9,0% 1,0 0,1% 0,1% 1.811
1.500-2.000 1.476 7,4% 16,5% 4,8 0,4% 0,5% 3.240
2.000-2.500 1.933 9,8% 26,2% 10,2 0,8% 1,3% 5.294
2.500-3.000 2.044 10,3% 36,5% 15,9 1,2% 2,4% 7.803
3.000-3.500 1.862 9,4% 45,9% 21,1 1,6% 4,0% 11.323
3.500-4.000 1.697 8,6% 54,5% 26,6 2,0% 6,0% 15.675
4.000-4.500 1.353 6,8% 61,3% 28,8 2,1% 8,2% 21.271
4.500-5.000 1.083 5,5% 66,8% 29,7 2,2% 10,4% 27.435
5.000-7.500 2.970 15,0% 81,8% 133,6 10,0% 20,3% 44.987

7.500-10.000 1.283 6,5% 88,2% 107,4 8,0% 28,3% 83.697
10.000-25.000 1.740 8,8% 97,0% 344,3 25,7% 54,0% 197.886
25.000-50.000 408 2,1% 99,1% 229,1 17,1% 71,1% 561.550
50.000-75.000 95 0,5% 99,5% 106,0 7,9% 79,0% 1.115.617

75.000-100.000 34 0,2% 99,7% 53,7 4,0% 83,0% 1.579.546
Más de 100.000 57 0,3% 100,0% 227,4 17,0% 100,0% 3.990.141

TOTAL 19.822 100% 1.340,6 100% 67.630

IP 2014. TOTAL DECLARANTES

El Impuesto sobre el Patrimonio en 2014

A.X. CUOTA ÍNTEGRA DESPUES DE APLICAR EL LÍMITE CONJUNTO CON EL IRPF
Tramos de base Declarantes Importe

Cuantía media imponible
Número % % acum. Millones de

euros % % acum. (euros)
(miles de euros)

Menor o igual a 700 18.484 10,7% 10,7% 4,0 0,2% 0,2% 214
700-800 18.331 10,6% 21,3% 5,9 0,4% 0,6% 323
800-900 17.543 10,2% 31,5% 9,8 0,6% 1,2% 556

900-1.000 15.149 8,8% 40,2% 13,7 0,9% 2,1% 904
1.000-1.250 28.392 16,4% 56,7% 47,7 3,0% 5,1% 1.682
1.250-1.500 18.163 10,5% 67,2% 59,4 3,7% 8,8% 3.273
1.500-2.000 20.014 11,6% 78,7% 127,8 8,0% 16,8% 6.385
2.000-2.500 10.997 6,4% 85,1% 124,8 7,8% 24,5% 11.346
2.500-3.000 6.449 3,7% 88,8% 106,9 6,7% 31,2% 16.571
3.000-3.500 4.238 2,5% 91,3% 88,6 5,5% 36,8% 20.901
3.500-4.000 2.958 1,7% 93,0% 74,8 4,7% 41,4% 25.272
4.000-4.500 2.137 1,2% 94,2% 62,8 3,9% 45,3% 29.395
4.500-5.000 1.540 0,9% 95,1% 50,0 3,1% 48,5% 32.475
5.000-7.500 4.012 2,3% 97,5% 170,1 10,6% 59,1% 42.392

7.500-10.000 1.609 0,9% 98,4% 101,0 6,3% 65,4% 62.774
10.000-25.000 2.119 1,2% 99,6% 240,5 15,0% 80,4% 113.504
25.000-50.000 466 0,3% 99,9% 130,6 8,2% 88,6% 280.177
50.000-75.000 113 0,1% 99,9% 58,7 3,7% 92,2% 519.292

75.000-100.000 38 0,0% 100,0% 27,1 1,7% 93,9% 712.877
Más de 100.000 61 0,0% 100,0% 97,2 6,1% 100,0% 1.594.214

TOTAL 172.813 100% 1.601,3 100% 9.266

A.XI. BONIFICACIONES AUTONÓMICAS
Tramos de base Declarantes Importe

Cuantía media

(miles de euros)
imponible

Número % % acum. Millones de
euros % % acum. (euros)

Menor o igual a 700 14 0,1% 0,1% 0,0 0,0% 0,0% 104
700-800 284 1,8% 1,9% 0,0 0,0% 0,0% 105
800-900 267 1,7% 3,6% 0,1 0,0% 0,0% 311

900-1.000 258 1,6% 5,3% 0,1 0,0% 0,0% 568
1.000-1.250 675 4,3% 9,6% 0,8 0,1% 0,2% 1.256
1.250-1.500 643 4,1% 13,7% 1,7 0,3% 0,4% 2.632
1.500-2.000 1.537 9,8% 23,5% 9,1 1,4% 1,8% 5.941
2.000-2.500 2.284 14,6% 38,1% 24,0 3,6% 5,4% 10.494
2.500-3.000 1.730 11,1% 49,2% 27,4 4,1% 9,6% 15.825
3.000-3.500 1.405 9,0% 58,1% 29,2 4,4% 14,0% 20.781
3.500-4.000 1.058 6,8% 64,9% 27,4 4,1% 18,1% 25.894
4.000-4.500 837 5,3% 70,3% 25,9 3,9% 22,1% 30.978
4.500-5.000 617 3,9% 74,2% 21,8 3,3% 25,4% 35.276
5.000-7.500 1.777 11,4% 85,6% 84,2 12,7% 38,1% 47.384

7.500-10.000 728 4,7% 90,2% 53,9 8,2% 46,3% 74.031
10.000-25.000 1.119 7,2% 97,4% 147,0 22,2% 68,5% 131.332
25.000-50.000 284 1,8% 99,2% 90,7 13,7% 82,2% 319.221
50.000-75.000 66 0,4% 99,6% 38,1 5,8% 88,0% 577.962

75.000-100.000 24 0,2% 99,8% 19,6 3,0% 90,9% 817.206
Más de 100.000 38 0,2% 100,0% 59,8 9,1% 100,0% 1.574.085

TOTAL 15.645 100% 660,9 100% 42.240

Dirección General de Tributos - S.G. Política Tributaria Pág. 81

IP 2014. TOTAL DECLARANTES

Datos estadísticos del ejercicio 2014 desglosados en 20 tramos de base imponible. Total declarantes

A.XII. CUOTA A INGRESAR
Tramos de base Declarantes Importe

Cuantía media

(miles de euros)
imponible

Número % % acum. Millones de
euros % % acum. (euros)

Menor o igual a 700 18.484 11,8% 11,8% 4,0 0,4% 0,4% 214
700-800 18.058 11,5% 23,2% 5,9 0,6% 1,0% 326
800-900 17.281 11,0% 34,2% 9,7 1,0% 2,1% 559

900-1.000 14.894 9,5% 43,7% 13,5 1,4% 3,5% 909
1.000-1.250 27.730 17,6% 61,3% 46,8 5,0% 8,5% 1.688
1.250-1.500 17.532 11,1% 72,5% 57,6 6,1% 14,7% 3.285
1.500-2.000 18.496 11,8% 84,2% 118,3 12,6% 27,3% 6.397
2.000-2.500 8.725 5,5% 89,8% 100,4 10,7% 38,0% 11.510
2.500-3.000 4.726 3,0% 92,8% 79,2 8,5% 46,5% 16.756
3.000-3.500 2.840 1,8% 94,6% 59,1 6,3% 52,8% 20.820
3.500-4.000 1.900 1,2% 95,8% 47,1 5,0% 57,8% 24.771
4.000-4.500 1.300 0,8% 96,6% 36,7 3,9% 61,7% 28.263
4.500-5.000 924 0,6% 97,2% 28,2 3,0% 64,7% 30.487
5.000-7.500 2.237 1,4% 98,6% 85,3 9,1% 73,8% 38.127

7.500-10.000 881 0,6% 99,2% 46,6 5,0% 78,8% 52.933
10.000-25.000 1.001 0,6% 99,8% 93,3 10,0% 88,8% 93.194
25.000-50.000 182 0,1% 99,9% 39,9 4,3% 93,0% 219.233
50.000-75.000 47 0,0% 100,0% 20,5 2,2% 95,2% 436.906

75.000-100.000 14 0,0% 100,0% 7,5 0,8% 96,0% 534.029
Más de 100.000 23 0,0% 100,0% 37,4 4,0% 100,0% 1.627.217

TOTAL 157.275 100% 937,0 100% 5.958

Pág. 82 Dirección General de Tributos - S.G. Política Tributaria

B. Datos estadísticos del ejercicio 2014 desglosados
	
en 20 tramos de base imponible. Declarantes varones.
	

IP 2014. DECLARANTES VARONES

El Impuesto sobre el Patrimonio en 2014

B.I. PRINCIPALES BIENES Y DERECHOS NO EXENTOS

Tramos de base
Bienes inmuebles de naturaleza

urbana
Bienes inmuebles de naturaleza

rústica

Bienes y derechos no exentos
afectos a actividades

económicas
Depósitos bancarios

imponible
(miles de euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Menor o igual a 700 12.133 3.576,4 2.148 107,6 571 79,9 13.145 1.627,7
700-800 8.194 3.015,6 1.889 97,9 544 78,6 8.360 1.430,9
800-900 7.841 3.186,7 1.960 118,4 497 69,3 7.963 1.470,2

900-1.000 6.881 2.970,4 1.769 104,4 472 71,0 7.025 1.421,2
1.000-1.250 13.174 6.333,9 3.466 229,1 879 159,7 13.506 3.064,4
1.250-1.500 8.506 4.773,7 2.446 209,7 606 133,8 8.828 2.289,6
1.500-2.000 9.491 6.138,6 2.625 216,9 654 172,7 9.855 3.039,7
2.000-2.500 5.235 3.887,1 1.420 150,8 358 124,3 5.483 2.090,3
2.500-3.000 3.084 2.556,1 862 108,3 202 71,3 3.203 1.440,2
3.000-3.500 2.001 1.779,6 581 86,3 124 69,2 2.074 970,4
3.500-4.000 1.457 1.430,4 415 68,9 107 48,4 1.527 837,6
4.000-4.500 1.018 1.020,4 296 42,8 73 46,3 1.082 648,2
4.500-5.000 731 726,2 213 33,1 45 25,9 800 479,4
5.000-7.500 1.925 2.222,4 536 100,4 117 88,6 2.050 1.598,3

7.500-10.000 812 1.122,6 223 47,3 70 69,7 872 902,7
10.000-25.000 1.120 1.853,9 294 107,0 58 88,7 1.201 2.055,2
25.000-50.000 240 566,4 69 84,9 18 42,3 261 993,0
50.000-75.000 61 188,9 20 5,1 s.e. s.e. 64 264,8

75.000-100.000 17 45,7 s.e. s.e. s.e. s.e. 19 216,8
Más de 100.000 39 347,4 s.e. s.e. s.e. s.e. 41 482,5

TOTAL 83.960 47.742,4 21.246 1.937,7 5.405 1.467,6 87.359 27.323,2
s.e.: secreto estadístico. Continúa…

B.I. PRINCIPALES BIENES Y DERECHOS NO EXENTOS (continuación)

Tramos de base
imponible

Deuda pública, obligaciones,
bonos y de más valore s

equivalentes, negociados

Obligaciones, bonos,
certificados depósitos, pagarés
y demás valores equivalentes,

no negociados

Acciones y participaciones en
Instituciones de Inversión

Colectiva, negociadas

Acciones y participaciones en
otras entidades jurídicas,

ne gociadas

(miles de euros)
Declarantes

Importe
(millones de

euros)
Declarantes

Importe
(millones de

euros)
Declarantes

Importe
(millones de

euros)
Declarantes

Importe
(millones de

euros)
Menor o igual a 700 2.136 162,7 1.536 131,6 5.000 663,1 6.498 572,7

700-800 1.444 136,7 993 94,8 3.667 581,9 4.462 500,5
800-900 1.401 151,4 983 101,5 3.571 678,9 4.360 525,3

900-1.000 1.348 153,9 907 100,5 3.350 709,8 4.029 587,2
1.000-1.250 2.689 363,5 1.835 253,9 6.731 1.728,4 7.964 1.428,5
1.250-1.500 1.990 343,8 1.193 195,6 4.609 1.548,5 5.426 1.177,3
1.500-2.000 2.404 480,0 1.368 286,4 5.421 2.375,3 6.350 1.899,5
2.000-2.500 1.498 396,4 822 196,5 3.294 2.018,0 3.742 1.453,9
2.500-3.000 953 357,6 505 159,7 2.013 1.607,3 2.228 1.101,8
3.000-3.500 662 260,4 299 106,2 1.397 1.371,8 1.494 886,0
3.500-4.000 474 218,6 254 108,0 1.004 1.161,0 1.083 746,6
4.000-4.500 344 168,2 189 98,4 737 1.002,2 789 614,9
4.500-5.000 281 154,1 138 55,2 587 994,2 590 536,4
5.000-7.500 726 535,3 339 177,8 1.440 3.091,9 1.559 1.765,6

7.500-10.000 299 315,0 145 129,4 640 1.903,1 675 1.090,2
10.000-25.000 451 743,6 210 338,0 936 5.200,5 913 2.528,2
25.000-50.000 86 358,8 39 119,1 204 2.275,4 214 1.296,0
50.000-75.000 27 137,9 14 268,6 43 745,0 49 739,3

75.000-100.000 7 15,9 s.e. s.e. 15 493,2 14 333,2
Más de 100.000 7 107,5 s.e. s.e. 28 1.901,8 31 1.221,3

TOTAL 19.227 5.561,2 11.783 3.043,0 44.687 32.051,2 52.470 21.004,3
s.e.: secreto estadístico. Continúa…

Dirección General de Tributos - S.G. Política Tributaria Pág. 85

IP 2014. DECLARANTES VARONES

Datos estadísticos del ejercicio 2014 desglosados en 20 tramos de base imponible. Declarantes varones

B.I. PRINCIPALES BIENES Y DERECHOS NO EXENTOS (continuación)

Tramos de base

Acciones y participaciones en
Instituciones Inversión

Colectiva, no negociadas

Acciones y participaciones en
otras entidades jurídicas, no

negociadas
Se guros de vida Rentas temporales y vitalicias

imponible
(miles de euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Menor o igual a 700 1.482 187,0 4.216 728,0 3.792 290,5 415 39,1
700-800 1.093 159,6 2.603 484,7 2.429 211,2 278 32,1
800-900 1.079 191,3 2.655 580,3 2.299 225,3 263 32,6

900-1.000 937 182,4 2.462 584,3 2.071 214,2 237 32,0
1.000-1.250 1.925 462,3 5.077 1.489,8 3.931 466,7 467 59,7
1.250-1.500 1.325 380,3 3.585 1.237,0 2.593 351,1 353 55,3
1.500-2.000 1.571 592,9 4.267 1.874,3 3.110 533,6 382 81,1
2.000-2.500 935 479,7 2.599 1.384,9 1.631 350,6 224 57,9
2.500-3.000 577 337,7 1.610 985,3 956 233,7 101 35,2
3.000-3.500 344 274,5 1.114 859,1 640 183,3 84 19,8
3.500-4.000 264 224,1 867 839,3 472 153,3 61 26,7
4.000-4.500 223 229,6 578 638,3 343 125,5 46 12,8
4.500-5.000 137 158,7 445 509,5 263 83,4 25 13,9
5.000-7.500 385 585,9 1.229 1.938,7 601 274,7 71 25,6

7.500-10.000 171 344,0 566 1.196,9 251 155,8 29 19,9
10.000-25.000 233 799,9 839 3.468,9 278 331,7 31 31,3
25.000-50.000 58 601,6 219 2.232,9 54 189,9 7 9,5
50.000-75.000 16 366,7 54 1.047,5 17 92,1 0 0,0

75.000-100.000 6 120,3 13 401,6 s.e. s.e. 0 0,0
Más de 100.000 9 1.213,4 35 2.165,6 s.e. s.e. 0 0,0

TOTAL 12.770 7.891,7 35.033 24.646,9 25.742 4.520,6 3.074 584,5
s.e.: secreto estadístico. Continúa…

B.I. PRINCIPALES BIENES Y DERECHOS NO EXENTOS (continuación)

Tramos de base
Vehículos, joyas, pieles,

embarcaciones y aeronaves
Objetos de arte y

antigüedades
Derechos reales de uso y

disfrute
Concesiones

administrativas Opciones contractuales

imponible
(miles de euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Menor o igual a 700 1.601 45,5 38 5,1 408 18,9 59 1,1 47 5,3
700-800 1.275 18,2 16 4,1 323 14,6 51 1,0 35 3,9
800-900 1.266 17,5 20 1,5 301 13,7 44 1,1 34 5,3

900-1.000 1.123 17,2 14 1,0 259 13,1 45 1,6 25 3,4
1.000-1.250 2.191 35,5 39 5,2 541 26,9 108 1,9 57 9,6
1.250-1.500 1.447 25,3 31 2,7 395 20,0 58 1,3 39 7,2
1.500-2.000 1.661 34,2 31 3,3 486 34,0 86 2,5 66 18,9
2.000-2.500 979 24,6 29 8,3 234 18,3 64 2,8 33 8,4
2.500-3.000 584 18,0 24 5,8 160 10,2 40 4,0 15 6,3
3.000-3.500 365 9,6 19 4,6 114 12,9 29 0,6 14 5,2
3.500-4.000 313 9,6 8 2,5 60 3,7 32 0,7 14 5,6
4.000-4.500 218 7,7 11 2,2 56 9,1 14 0,3 11 7,2
4.500-5.000 140 5,4 13 3,4 25 3,3 7 0,4 7 4,2
5.000-7.500 446 20,9 34 9,9 99 13,1 45 1,4 17 7,9

7.500-10.000 185 19,6 17 9,1 35 5,3 13 0,6 7 16,2
10.000-25.000 295 36,7 37 57,9 63 9,7 23 0,7 13 9,1
25.000-50.000 85 59,3 21 45,4 14 30,3 s.e. s.e. s.e. s.e.
50.000-75.000 18 7,2 s.e. s.e. s.e. s.e. s.e. s.e. s.e. s.e.

75.000-100.000 s.e. s.e. s.e. s.e. 0 0,0 s.e. s.e. 0 0,0
Más de 100.000 s.e. s.e. 9 79,8 s.e. s.e. s.e. s.e. s.e. s.e.

TOTAL 14.216 427,5 419 301,0 3.582 261,5 729 23,5 440 125,2
s.e.: secreto estadístico.

Pág. 86 Dirección General de Tributos - S.G. Política Tributaria

IP 2014. DECLARANTES VARONES

El Impuesto sobre el Patrimonio en 2014

B.II.TOTAL BIENES Y DERECHOS NO EXENTOS
Tramos de base Declarantes Importe

Cuantía media

(miles de euros)
imponible

Número % % acum. Millones de
euros % % acum. (euros)

Menor o igual a 700 13.916 15,2% 15,2% 8.563,5 4,6% 4,6% 615.367
700-800 8.887 9,7% 25,0% 7.040,0 3,8% 8,4% 792.170
800-900 8.491 9,3% 34,2% 7.575,5 4,1% 12,4% 892.184

900-1.000 7.408 8,1% 42,3% 7.384,6 4,0% 16,4% 996.835
1.000-1.250 14.145 15,5% 57,8% 16.606,6 8,9% 25,3% 1.174.027
1.250-1.500 9.191 10,1% 67,9% 13.160,3 7,1% 32,3% 1.431.869
1.500-2.000 10.192 11,2% 79,0% 18.448,0 9,9% 42,2% 1.810.046
2.000-2.500 5.660 6,2% 85,2% 13.130,5 7,0% 49,3% 2.319.876
2.500-3.000 3.312 3,6% 88,9% 9.443,6 5,1% 54,3% 2.851.337
3.000-3.500 2.138 2,3% 91,2% 7.203,6 3,9% 58,2% 3.369.318
3.500-4.000 1.567 1,7% 92,9% 6.142,2 3,3% 61,5% 3.919.707
4.000-4.500 1.105 1,2% 94,1% 4.860,1 2,6% 64,1% 4.398.289
4.500-5.000 810 0,9% 95,0% 3.986,1 2,1% 66,2% 4.921.166
5.000-7.500 2.086 2,3% 97,3% 13.167,5 7,1% 73,3% 6.312.319

7.500-10.000 881 1,0% 98,2% 7.849,1 4,2% 77,5% 8.909.263
10.000-25.000 1.211 1,3% 99,6% 18.767,3 10,1% 87,5% 15.497.335
25.000-50.000 264 0,3% 99,9% 9.491,0 5,1% 92,6% 35.950.814
50.000-75.000 66 0,1% 99,9% 4.083,4 2,2% 94,8% 61.869.665

75.000-100.000 20 0,0% 100,0% 1.769,3 0,9% 95,8% 88.464.001
Más de 100.000 41 0,0% 100,0% 7.906,8 4,2% 100,0% 192.849.776

TOTAL 91.391 100% 186.579,0 100% 2.041.547

B.III. RESUMEN DE BIENES Y DERECHOS EXENTOS

Tramos de base
Valor exento de la vivienda

habitual
Bienes y derechos afectos a

actividades económicas
Acciones y participaciones en

entidades jurídicas, negociadas

Acciones y participaciones en
entidades jurídicas, no

ne gociadas
imponible

(miles de euros)
Declarantes

Importe
(millones de

euros)
Declarantes

Importe
(millones de

euros)
Declarantes

Importe
(millones de

euros)
Declarantes

Importe
(millones de

euros)
Menor o igual a 700 10.785 1.378,9 1.028 1.062,3 528 1.682,7 5.125 22.743,5

700-800 7.085 799,2 594 225,1 174 187,6 1.586 3.210,8
800-900 6.708 775,4 609 205,9 163 242,0 1.575 3.028,8

900-1.000 5.959 697,2 591 242,0 154 192,9 1.460 2.753,9
1.000-1.250 11.322 1.387,8 1.188 510,1 309 411,3 3.023 6.968,5
1.250-1.500 7.321 941,4 811 440,0 208 252,4 2.185 5.977,5
1.500-2.000 8.090 1.150,4 918 575,1 235 539,9 2.821 8.588,2
2.000-2.500 4.412 706,7 488 320,6 138 563,7 1.625 6.084,6
2.500-3.000 2.567 441,0 281 186,8 92 309,7 1.015 4.537,3
3.000-3.500 1.653 307,9 157 134,2 68 209,9 689 3.665,5
3.500-4.000 1.196 226,7 105 154,6 42 155,9 515 3.350,8
4.000-4.500 833 162,5 77 89,6 41 229,0 364 3.207,3
4.500-5.000 603 119,5 39 51,7 14 48,2 290 1.497,3
5.000-7.500 1.549 328,0 93 174,6 56 312,9 803 6.496,9

7.500-10.000 660 147,0 34 58,4 24 229,7 384 4.517,8
10.000-25.000 882 215,1 49 94,5 41 697,4 559 9.989,5
25.000-50.000 182 47,6 s.e. s.e. 9 453,0 144 4.849,1
50.000-75.000 46 11,7 0 0,0 s.e. s.e. 39 2.107,5

75.000-100.000 12 3,6 s.e. s.e. s.e. s.e. 12 1.033,7
Más de 100.000 28 7,8 0 0,0 s.e. s.e. 26 12.650,4

TOTAL 71.893 9.855,3 7.069 4.552,6 2.304 6.845,0 24.240 117.258,9
s.e.: secreto estadístico.

Dirección General de Tributos - S.G. Política Tributaria Pág. 87

 Pág. 88 Dirección General de Tributos - S.G. Política Tributaria

IP 2014. DECLARANTES VARONES

Datos estadísticos del ejercicio 2014 desglosados en 20 tramos de base imponible. Declarantes varones

B.IV.DEUDAS DEDUCIBLES
Tramos de base Declarantes Importe

Cuantía media

(miles de euros)
imponible

Número % % acum. Millones de
euros % % acum. (euros)

Menor o igual a 700 6.698 14,5% 14,5% 2.151,8 21,6% 21,6% 321.263
700-800 3.757 8,1% 22,6% 370,8 3,7% 25,3% 98.697
800-900 3.726 8,0% 30,6% 362,9 3,6% 29,0% 97.393

900-1.000 3.349 7,2% 37,8% 355,8 3,6% 32,5% 106.234
1.000-1.250 6.809 14,7% 52,5% 809,9 8,1% 40,7% 118.944
1.250-1.500 4.675 10,1% 62,6% 612,0 6,1% 46,8% 130.912
1.500-2.000 5.567 12,0% 74,6% 893,5 9,0% 55,8% 160.508
2.000-2.500 3.271 7,1% 81,7% 535,1 5,4% 61,1% 163.598
2.500-3.000 1.925 4,2% 85,9% 400,4 4,0% 65,2% 207.992
3.000-3.500 1.280 2,8% 88,6% 284,0 2,8% 68,0% 221.844
3.500-4.000 979 2,1% 90,7% 284,1 2,9% 70,9% 290.175
4.000-4.500 688 1,5% 92,2% 174,9 1,8% 72,6% 254.251
4.500-5.000 476 1,0% 93,2% 143,9 1,4% 74,1% 302.303
5.000-7.500 1.363 2,9% 96,2% 564,9 5,7% 79,7% 414.481

7.500-10.000 591 1,3% 97,5% 302,9 3,0% 82,8% 512.541
10.000-25.000 862 1,9% 99,3% 760,8 7,6% 90,4% 882.594
25.000-50.000 214 0,5% 99,8% 544,2 5,5% 95,9% 2.543.136
50.000-75.000 50 0,1% 99,9% 143,5 1,4% 97,3% 2.869.691

75.000-100.000 12 0,0% 99,9% 47,4 0,5% 97,8% 3.951.593
Más de 100.000 38 0,1% 100,0% 220,9 2,2% 100,0% 5.812.651

TOTAL 46.330 100% 9.963,8 100% 215.061

B.V. BASE IMPONIBLE
Tramos de base Declarantes Importe

Cuantía media

(miles de euros)
imponible

Número % % acum. Millones de
euros % % acum. (euros)

Menor o igual a 700 13.445 14,8% 14,8% 6.933,8 3,9% 3,9% 515.713
700-800 8.887 9,8% 24,6% 6.669,2 3,8% 7,7% 750.446
800-900 8.491 9,3% 33,9% 7.212,6 4,1% 11,8% 849.446

900-1.000 7.408 8,1% 42,0% 7.028,8 4,0% 15,7% 948.809
1.000-1.250 14.145 15,6% 57,6% 15.796,7 8,9% 24,6% 1.116.771
1.250-1.500 9.191 10,1% 67,7% 12.548,3 7,1% 31,7% 1.365.281
1.500-2.000 10.192 11,2% 78,9% 17.554,4 9,9% 41,6% 1.722.375
2.000-2.500 5.660 6,2% 85,2% 12.595,4 7,1% 48,7% 2.225.329
2.500-3.000 3.312 3,6% 88,8% 9.043,2 5,1% 53,8% 2.730.448
3.000-3.500 2.138 2,4% 91,1% 6.919,6 3,9% 57,8% 3.236.502
3.500-4.000 1.567 1,7% 92,9% 5.858,1 3,3% 61,1% 3.738.417
4.000-4.500 1.105 1,2% 94,1% 4.685,2 2,6% 63,7% 4.239.986
4.500-5.000 810 0,9% 95,0% 3.842,2 2,2% 65,9% 4.743.517
5.000-7.500 2.086 2,3% 97,3% 12.602,6 7,1% 73,0% 6.041.495

7.500-10.000 881 1,0% 98,2% 7.546,1 4,3% 77,2% 8.565.436
10.000-25.000 1.211 1,3% 99,6% 18.006,5 10,2% 87,4% 14.869.096
25.000-50.000 264 0,3% 99,9% 8.946,8 5,1% 92,5% 33.889.333
50.000-75.000 66 0,1% 99,9% 3.939,9 2,2% 94,7% 59.695.657

75.000-100.000 20 0,0% 100,0% 1.721,9 1,0% 95,7% 86.093.045
Más de 100.000 41 0,0% 100,0% 7.686,0 4,3% 100,0% 187.462.441

TOTAL 90.920 100% 177.137,3 100% 1.948.277

IP 2014. DECLARANTES VARONES

El Impuesto sobre el Patrimonio en 2014

B.VI. REDUCCIÓN EN CONCEPTO DE MÍNIMO EXENTO
Tramos de base Declarantes Importe

Cuantía media

(miles de euros)
imponible

Número % % acum. Millones de
euros % % acum. (euros)

Menor o igual a 700 13.976 15,3% 15,3% 7.785,8 13,7% 13,7% 557.084
700-800 8.887 9,7% 25,0% 5.446,8 9,6% 23,3% 612.895
800-900 8.491 9,3% 34,3% 5.312,4 9,4% 32,7% 625.651

900-1.000 7.408 8,1% 42,4% 4.666,3 8,2% 40,9% 629.900
1.000-1.250 14.145 15,5% 57,9% 8.927,5 15,7% 56,6% 631.142
1.250-1.500 9.191 10,1% 67,9% 5.835,7 10,3% 66,9% 634.936
1.500-2.000 10.192 11,1% 79,0% 6.489,4 11,4% 78,3% 636.715
2.000-2.500 5.660 6,2% 85,2% 3.635,8 6,4% 84,7% 642.367
2.500-3.000 3.312 3,6% 88,9% 2.123,6 3,7% 88,4% 641.184
3.000-3.500 2.138 2,3% 91,2% 1.379,0 2,4% 90,9% 644.995
3.500-4.000 1.567 1,7% 92,9% 1.012,9 1,8% 92,7% 646.394
4.000-4.500 1.105 1,2% 94,1% 715,1 1,3% 93,9% 647.149
4.500-5.000 810 0,9% 95,0% 521,0 0,9% 94,8% 643.210
5.000-7.500 2.086 2,3% 97,3% 1.343,0 2,4% 97,2% 643.816

7.500-10.000 881 1,0% 98,2% 566,5 1,0% 98,2% 643.019
10.000-25.000 1.211 1,3% 99,6% 773,7 1,4% 99,6% 638.893
25.000-50.000 264 0,3% 99,9% 171,2 0,3% 99,9% 648.485
50.000-75.000 66 0,1% 99,9% 43,2 0,1% 99,9% 654.545

75.000-100.000 20 0,0% 100,0% 12,6 0,0% 100,0% 630.000
Más de 100.000 41 0,0% 100,0% 26,3 0,0% 100,0% 641.463

TOTAL 91.451 100% 56.787,8 100% 620.964

B.VII. BASE LIQUIDABLE
Tramos de base Declarantes Importe

Cuantía media

(miles de euros)
imponible

Número % % acum. Millones de
euros % % acum. (euros)

Menor o igual a 700 8.813 10,2% 10,2% 898,7 0,7% 0,7% 101.975
700-800 8.886 10,3% 20,5% 1.222,6 1,0% 1,7% 137.592
800-900 8.490 9,8% 30,4% 1.900,3 1,6% 3,3% 223.834

900-1.000 7.408 8,6% 38,9% 2.362,5 1,9% 5,2% 318.908
1.000-1.250 14.145 16,4% 55,3% 6.869,2 5,6% 10,9% 485.629
1.250-1.500 9.191 10,7% 66,0% 6.712,6 5,5% 16,4% 730.344
1.500-2.000 10.192 11,8% 77,8% 11.065,0 9,1% 25,4% 1.085.660
2.000-2.500 5.660 6,6% 84,4% 8.959,6 7,3% 32,8% 1.582.962
2.500-3.000 3.312 3,8% 88,2% 6.919,6 5,7% 38,4% 2.089.265
3.000-3.500 2.138 2,5% 90,7% 5.540,6 4,5% 43,0% 2.591.506
3.500-4.000 1.567 1,8% 92,5% 4.845,2 4,0% 46,9% 3.092.023
4.000-4.500 1.105 1,3% 93,8% 3.970,1 3,3% 50,2% 3.592.837
4.500-5.000 810 0,9% 94,7% 3.321,2 2,7% 52,9% 4.100.307
5.000-7.500 2.086 2,4% 97,1% 11.259,6 9,2% 62,1% 5.397.680

7.500-10.000 881 1,0% 98,1% 6.979,6 5,7% 67,8% 7.922.417
10.000-25.000 1.211 1,4% 99,5% 17.232,8 14,1% 81,9% 14.230.203
25.000-50.000 264 0,3% 99,9% 8.775,6 7,2% 89,1% 33.240.848
50.000-75.000 66 0,1% 99,9% 3.896,7 3,2% 92,3% 59.041.111

75.000-100.000 20 0,0% 100,0% 1.709,3 1,4% 93,7% 85.463.045
Más de 100.000 41 0,0% 100,0% 7.659,7 6,3% 100,0% 186.820.978

TOTAL 86.286 100% 122.100,6 100% 1.415.069

Dirección General de Tributos - S.G. Política Tributaria Pág. 89

 Pág. 90 Dirección General de Tributos - S.G. Política Tributaria

IP 2014. DECLARANTES VARONES

Datos estadísticos del ejercicio 2014 desglosados en 20 tramos de base imponible. Declarantes varones

B.VIII. CUOTA ÍNTEGRA ANTES DE APLICAR EL LÍMITE CONJUNTO CON EL IRPF
Tramos de base Declarantes Importe

Cuantía media

(miles de euros)
imponible

Número % % acum. Millones de
euros % % acum. (euros)

Menor o igual a 700 8.813 10,2% 10,2% 1,9 0,1% 0,1% 217
700-800 8.886 10,3% 20,5% 2,9 0,2% 0,3% 328
800-900 8.490 9,8% 30,4% 4,8 0,3% 0,6% 564

900-1.000 7.408 8,6% 38,9% 6,8 0,4% 1,0% 918
1.000-1.250 14.145 16,4% 55,3% 24,2 1,5% 2,5% 1.710
1.250-1.500 9.191 10,7% 66,0% 30,7 1,9% 4,4% 3.341
1.500-2.000 10.192 11,8% 77,8% 67,8 4,2% 8,6% 6.648
2.000-2.500 5.660 6,6% 84,4% 69,7 4,3% 12,9% 12.312
2.500-3.000 3.312 3,8% 88,2% 63,3 3,9% 16,8% 19.101
3.000-3.500 2.138 2,5% 90,7% 55,4 3,4% 20,2% 25.924
3.500-4.000 1.567 1,8% 92,5% 53,8 3,3% 23,5% 34.314
4.000-4.500 1.105 1,3% 93,8% 47,5 2,9% 26,5% 42.959
4.500-5.000 810 0,9% 94,7% 42,0 2,6% 29,1% 51.806
5.000-7.500 2.086 2,4% 97,1% 158,2 9,8% 38,8% 75.856

7.500-10.000 881 1,0% 98,1% 113,6 7,0% 45,9% 129.000
10.000-25.000 1.211 1,4% 99,5% 340,5 21,0% 66,9% 281.183
25.000-50.000 264 0,3% 99,9% 203,3 12,6% 79,4% 769.899
50.000-75.000 66 0,1% 99,9% 95,2 5,9% 85,3% 1.443.168

75.000-100.000 20 0,0% 100,0% 42,4 2,6% 87,9% 2.121.195
Más de 100.000 41 0,0% 100,0% 195,3 12,1% 100,0% 4.762.262

TOTAL 86.286 100% 1.619,2 100% 18.766

B.IX. AJUSTE DE LA CUOTA ÍNTEGRA POR EL LÍMITE CONJUNTO CON EL IRPF
Tramos de base Declarantes Importe

Cuantía media

(miles de euros)
imponible

Número % % acum. Millones de
euros % % acum. (euros)

Menor o igual a 700 84 0,9% 0,9% 0,0 0,0% 0,0% 146
700-800 69 0,8% 1,7% 0,0 0,0% 0,0% 311
800-900 86 0,9% 2,6% 0,0 0,0% 0,0% 389

900-1.000 97 1,1% 3,7% 0,1 0,0% 0,0% 613
1.000-1.250 219 2,4% 6,1% 0,3 0,0% 0,1% 1.144
1.250-1.500 201 2,2% 8,3% 0,4 0,1% 0,1% 1.964
1.500-2.000 520 5,7% 14,0% 1,8 0,2% 0,3% 3.436
2.000-2.500 754 8,3% 22,3% 4,1 0,6% 0,9% 5.489
2.500-3.000 827 9,1% 31,4% 6,3 0,9% 1,8% 7.621
3.000-3.500 792 8,7% 40,1% 8,6 1,2% 3,0% 10.907
3.500-4.000 788 8,7% 48,8% 12,0 1,6% 4,6% 15.167
4.000-4.500 617 6,8% 55,6% 12,6 1,7% 6,3% 20.355
4.500-5.000 547 6,0% 61,6% 14,4 2,0% 8,3% 26.293
5.000-7.500 1.467 16,1% 77,8% 63,6 8,7% 17,0% 43.365

7.500-10.000 696 7,7% 85,4% 56,5 7,7% 24,7% 81.236
10.000-25.000 980 10,8% 96,2% 196,3 26,8% 51,5% 200.312
25.000-50.000 233 2,6% 98,8% 130,6 17,8% 69,3% 560.327
50.000-75.000 56 0,6% 99,4% 61,4 8,4% 77,7% 1.095.660

75.000-100.000 17 0,2% 99,6% 26,0 3,5% 81,2% 1.528.349
Más de 100.000 40 0,4% 100,0% 137,4 18,8% 100,0% 3.435.700

TOTAL 9.090 100% 732,3 100% 80.563

IP 2014. DECLARANTES VARONES

El Impuesto sobre el Patrimonio en 2014

B.X. CUOTA ÍNTEGRA DESPUES DE APLICAR EL LÍMITE CONJUNTO CON EL IRPF
Tramos de base Declarantes Importe

Cuantía media

(miles de euros)
imponible

Número % % acum. Millones de
euros % % acum. (euros)

Menor o igual a 700 8.813 10,2% 10,2% 1,9 0,2% 0,2% 215
700-800 8.886 10,3% 20,5% 2,9 0,3% 0,5% 325
800-900 8.490 9,8% 30,4% 4,8 0,5% 1,1% 560

900-1.000 7.408 8,6% 38,9% 6,7 0,8% 1,8% 910
1.000-1.250 14.145 16,4% 55,3% 23,9 2,7% 4,5% 1.692
1.250-1.500 9.191 10,7% 66,0% 30,3 3,4% 8,0% 3.298
1.500-2.000 10.192 11,8% 77,8% 66,0 7,4% 15,4% 6.473
2.000-2.500 5.660 6,6% 84,4% 65,5 7,4% 22,8% 11.581
2.500-3.000 3.312 3,8% 88,2% 57,0 6,4% 29,2% 17.199
3.000-3.500 2.138 2,5% 90,7% 46,8 5,3% 34,5% 21.884
3.500-4.000 1.567 1,8% 92,5% 41,8 4,7% 39,2% 26.687
4.000-4.500 1.105 1,3% 93,8% 34,9 3,9% 43,1% 31.593
4.500-5.000 810 0,9% 94,7% 27,6 3,1% 46,2% 34.050
5.000-7.500 2.086 2,4% 97,1% 94,6 10,7% 56,9% 45.360

7.500-10.000 881 1,0% 98,1% 57,1 6,4% 63,3% 64.823
10.000-25.000 1.211 1,4% 99,5% 144,2 16,3% 79,6% 119.081
25.000-50.000 264 0,3% 99,9% 72,7 8,2% 87,8% 275.368
50.000-75.000 66 0,1% 99,9% 33,9 3,8% 91,6% 513.517

75.000-100.000 20 0,0% 100,0% 16,4 1,9% 93,5% 822.099
Más de 100.000 41 0,0% 100,0% 57,8 6,5% 100,0% 1.410.360

TOTAL 86.286 100% 886,9 100% 10.279

B.XI. BONIFICACIONES AUTONÓMICAS
Tramos de base Declarantes Importe

Cuantía media

(miles de euros)
imponible

Número % % acum. Millones de
euros % % acum. (euros)

Menor o igual a 700 10 0,1% 0,1% 0,0 0,0% 0,0% 136
700-800 136 1,7% 1,9% 0,0 0,0% 0,0% 111
800-900 131 1,7% 3,6% 0,0 0,0% 0,0% 312

900-1.000 131 1,7% 5,2% 0,1 0,0% 0,0% 565
1.000-1.250 325 4,2% 9,4% 0,4 0,1% 0,1% 1.257
1.250-1.500 309 4,0% 13,4% 0,8 0,2% 0,4% 2.671
1.500-2.000 777 10,0% 23,4% 4,6 1,3% 1,6% 5.920
2.000-2.500 1.111 14,3% 37,7% 11,9 3,3% 4,9% 10.685
2.500-3.000 838 10,8% 48,5% 13,8 3,8% 8,7% 16.516
3.000-3.500 702 9,0% 57,5% 15,1 4,2% 12,9% 21.517
3.500-4.000 525 6,8% 64,2% 14,3 3,9% 16,8% 27.238
4.000-4.500 410 5,3% 69,5% 13,7 3,8% 20,6% 33.407
4.500-5.000 312 4,0% 73,5% 11,9 3,3% 23,8% 38.118
5.000-7.500 857 11,0% 84,5% 43,9 12,1% 35,9% 51.244

7.500-10.000 382 4,9% 89,5% 29,1 8,0% 43,9% 76.303
10.000-25.000 593 7,6% 97,1% 83,0 22,8% 66,8% 140.030
25.000-50.000 153 2,0% 99,0% 48,1 13,2% 80,0% 314.151
50.000-75.000 35 0,5% 99,5% 19,6 5,4% 85,4% 560.700

75.000-100.000 13 0,2% 99,7% 12,9 3,5% 88,9% 991.276
Más de 100.000 26 0,3% 100,0% 40,3 11,1% 100,0% 1.549.021

TOTAL 7.776 100% 363,6 100% 46.762

Dirección General de Tributos - S.G. Política Tributaria Pág. 91

IP 2014. DECLARANTES VARONES

Datos estadísticos del ejercicio 2014 desglosados en 20 tramos de base imponible. Declarantes varones

B.XII. CUOTA A INGRESAR
Tramos de base Declarantes Importe

Cuantía media

(miles de euros)
imponible

Número % % acum. Millones de
euros % % acum. (euros)

Menor o igual a 700 8.813 11,2% 11,2% 1,9 0,4% 0,4% 215
700-800 8.755 11,1% 22,4% 2,9 0,6% 0,9% 328
800-900 8.362 10,6% 33,0% 4,7 0,9% 1,8% 563

900-1.000 7.277 9,3% 42,3% 6,7 1,3% 3,1% 915
1.000-1.250 13.829 17,6% 59,9% 23,5 4,5% 7,6% 1.699
1.250-1.500 8.890 11,3% 71,2% 29,4 5,6% 13,2% 3.309
1.500-2.000 9.430 12,0% 83,2% 61,2 11,7% 25,0% 6.486
2.000-2.500 4.559 5,8% 89,0% 53,5 10,3% 35,2% 11.728
2.500-3.000 2.477 3,2% 92,1% 43,0 8,2% 43,5% 17.354
3.000-3.500 1.439 1,8% 94,0% 31,5 6,0% 49,5% 21.911
3.500-4.000 1.042 1,3% 95,3% 27,4 5,2% 54,8% 26.254
4.000-4.500 695 0,9% 96,2% 21,1 4,1% 58,8% 30.418
4.500-5.000 498 0,6% 96,8% 15,6 3,0% 61,8% 31.357
5.000-7.500 1.230 1,6% 98,4% 50,4 9,7% 71,5% 40.983

7.500-10.000 499 0,6% 99,0% 27,8 5,3% 76,8% 55.625
10.000-25.000 619 0,8% 99,8% 60,9 11,7% 88,5% 98.398
25.000-50.000 111 0,1% 99,9% 24,6 4,7% 93,2% 221.911
50.000-75.000 31 0,0% 100,0% 14,3 2,7% 96,0% 460.246

75.000-100.000 7 0,0% 100,0% 3,6 0,7% 96,6% 507.912
Más de 100.000 15 0,0% 100,0% 17,5 3,4% 100,0% 1.169.627

TOTAL 78.578 100% 521,4 100% 6.635

Pág. 92 Dirección General de Tributos - S.G. Política Tributaria

C. Datos estadísticos del ejercicio 2014 desglosados
	
en 20 tramos de base imponible. Declarantes mujeres.

IP 2014. DECLARANTES MUJERES

El Impuesto sobre el Patrimonio en 2014

C.I. PRINCIPALES BIENES Y DERECHOS NO EXENTOS

Tramos de base
Bienes inmuebles de naturaleza

urbana
Bienes inmuebles de naturaleza

rústica

Bienes y derechos no exentos
afectos a actividades

económicas
Depósitos bancarios

imponible
(miles de euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Menor o igual a 700 11.943 3.454,8 1.867 71,9 417 63,8 12.922 1.783,0
700-800 8.750 3.188,5 1.988 97,1 410 56,8 8.988 1.587,5
800-900 8.419 3.383,2 1.971 101,6 453 69,2 8.633 1.695,4

900-1.000 7.250 3.180,5 1.893 112,2 408 60,7 7.452 1.585,5
1.000-1.250 13.340 6.509,1 3.410 220,6 746 142,2 13.763 3.255,7
1.250-1.500 8.429 4.793,1 2.210 158,2 480 101,4 8.695 2.405,4
1.500-2.000 9.235 6.141,3 2.484 218,1 533 154,7 9.559 3.061,0
2.000-2.500 5.034 3.950,7 1.399 150,7 294 91,4 5.185 1.962,5
2.500-3.000 2.946 2.584,6 812 95,5 170 74,9 3.070 1.310,2
3.000-3.500 1.994 1.877,9 599 87,3 115 45,0 2.065 968,3
3.500-4.000 1.320 1.415,4 369 67,4 75 32,5 1.369 757,0
4.000-4.500 965 1.084,3 255 37,4 65 45,5 1.015 588,1
4.500-5.000 687 790,7 207 40,2 42 28,7 720 424,7
5.000-7.500 1.814 2.477,5 513 105,5 100 68,8 1.907 1.395,0

7.500-10.000 678 1.035,9 197 66,0 32 37,2 719 723,5
10.000-25.000 847 1.651,2 245 81,4 41 62,3 901 1.343,6
25.000-50.000 187 398,8 43 31,7 s.e. s.e. 202 579,8
50.000-75.000 43 119,2 9 4,6 s.e. s.e. 46 300,0

75.000-100.000 13 17,6 s.e. s.e. s.e. s.e. 18 146,6
Más de 100.000 19 61,4 s.e. s.e. s.e. s.e. 20 652,5

TOTAL 83.913 48.115,7 20.485 1.753,2 4.402 1.209,3 87.249 26.525,4
s.e.: secreto estadístico. Continúa…

C.I. PRINCIPALES BIENES Y DERECHOS NO EXENTOS (continuación)

Tramos de base
imponible

Deuda pública, obligaciones,
bonos y de más valore s

equivalentes, negociados

Obligaciones, bonos,
certificados depósitos, pagarés
y demás valores equivalentes,

no negociados

Acciones y participaciones en
Instituciones de Inversión

Colectiva, negociadas

Acciones y participaciones en
otras entidades jurídicas,

ne gociadas

(miles de euros)
Declarantes

Importe
(millones de

euros)
Declarantes

Importe
(millones de

euros)
Declarantes

Importe
(millones de

euros)
Declarantes

Importe
(millones de

euros)
Menor o igual a 700 2.239 172,7 1.436 117,3 5.231 665,3 6.268 486,9

700-800 1.638 159,6 1.014 85,3 4.027 646,6 4.622 461,9
800-900 1.604 170,6 986 89,0 4.123 775,8 4.609 535,3

900-1.000 1.420 164,0 876 88,9 3.613 727,5 4.169 531,5
1.000-1.250 2.801 393,2 1.657 197,0 7.007 1.798,2 7.984 1.274,6
1.250-1.500 1.869 298,7 1.143 181,3 4.718 1.523,6 5.256 1.072,0
1.500-2.000 2.300 440,4 1.338 230,9 5.539 2.372,2 6.097 1.619,2
2.000-2.500 1.358 344,1 709 156,8 3.256 1.945,6 3.574 1.344,7
2.500-3.000 880 279,9 418 109,4 2.092 1.635,8 2.141 970,7
3.000-3.500 606 237,1 296 97,5 1.426 1.437,2 1.489 821,5
3.500-4.000 381 160,6 216 69,3 934 1.098,9 956 618,5
4.000-4.500 290 142,9 134 65,9 705 936,7 742 568,5
4.500-5.000 238 126,8 110 60,2 533 822,9 530 493,0
5.000-7.500 635 502,6 293 167,4 1.383 2.912,9 1.455 1.699,1

7.500-10.000 252 244,9 106 105,1 554 1.813,8 544 966,2
10.000-25.000 362 542,1 126 173,6 724 4.035,8 700 2.020,6
25.000-50.000 66 165,3 35 92,9 157 1.850,6 162 1.198,0
50.000-75.000 19 106,5 s.e. s.e. 37 916,1 31 396,1

75.000-100.000 7 46,8 s.e. s.e. 16 601,2 11 213,8
Más de 100.000 9 92,7 s.e. s.e. 12 771,8 15 2.394,1

TOTAL 18.974 4.791,4 10.908 2.162,9 46.087 29.288,5 51.355 19.686,1
s.e.: secreto estadístico. Continúa…

Dirección General de Tributos - S.G. Política Tributaria Pág. 95

IP 2014. DECLARANTES MUJERES

Datos estadísticos del ejercicio 2014 desglosados en 20 tramos de base imponible. Declarantes mujeres

C.I. PRINCIPALES BIENES Y DERECHOS NO EXENTOS (continuación)

Tramos de base

Acciones y participaciones en
Instituciones Inversión

Colectiva, no negociadas

Acciones y participaciones en
otras entidades jurídicas, no

negociadas
Se guros de vida Rentas temporales y vitalicias

imponible
(miles de euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Menor o igual a 700 1.442 186,2 3.055 417,7 3.954 336,1 547 54,9
700-800 1.103 176,9 2.249 387,7 2.676 250,1 379 40,4
800-900 1.124 199,5 2.273 430,2 2.513 244,9 393 42,9

900-1.000 998 184,8 2.122 455,7 2.190 229,6 346 38,6
1.000-1.250 1.957 426,9 4.224 1.067,6 4.125 530,9 650 81,5
1.250-1.500 1.262 370,8 2.942 899,7 2.598 376,6 402 67,4
1.500-2.000 1.458 510,6 3.623 1.406,0 3.094 563,8 470 89,2
2.000-2.500 786 397,6 2.138 1.095,8 1.644 349,3 255 51,6
2.500-3.000 500 297,6 1.347 771,7 980 239,0 170 31,8
3.000-3.500 342 258,6 926 649,0 694 197,9 109 26,4
3.500-4.000 243 196,7 656 547,3 429 144,5 66 20,4
4.000-4.500 173 145,8 503 512,7 316 117,9 60 17,7
4.500-5.000 128 118,6 331 358,4 218 83,8 42 13,4
5.000-7.500 348 468,8 1.015 1.323,6 530 228,8 97 46,3

7.500-10.000 128 237,5 415 755,8 231 151,0 36 18,6
10.000-25.000 170 535,4 555 1.943,3 250 224,2 s.e. s.e.
25.000-50.000 49 467,8 147 1.706,3 44 65,7 s.e. s.e.
50.000-75.000 13 262,6 38 694,2 6 24,5 0 0,0

75.000-100.000 s.e. s.e. 9 325,4 s.e. s.e. 0 0,0
Más de 100.000 s.e. s.e. 16 355,0 s.e. s.e. 0 0,0

TOTAL 12.231 5.862,6 28.584 16.102,8 26.501 4.484,6 4.068 674,7
s.e.: secreto estadístico. Continúa…

C.I. PRINCIPALES BIENES Y DERECHOS NO EXENTOS (continuación)

Tramos de base
Vehículos, joyas, pieles,

embarcaciones y aeronaves Objetos de arte y antigüedades Derechos reales de uso y
disfrute Concesiones administrativas Opciones contractuales

imponible
(miles de euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Menor o igual a 700 925 23,8 25 2,5 845 47,6 40 0,7 32 3,1
700-800 852 8,4 14 2,1 721 42,7 47 2,6 25 1,8
800-900 927 9,8 12 1,1 705 39,8 40 0,9 20 3,7

900-1.000 825 8,6 11 1,0 683 41,6 47 1,1 22 3,1
1.000-1.250 1.456 17,7 27 2,1 1.229 80,6 71 1,5 50 11,1
1.250-1.500 980 11,6 15 1,0 751 60,2 39 0,7 22 3,9
1.500-2.000 1.091 16,2 37 4,9 848 69,4 52 1,1 32 8,3
2.000-2.500 653 9,7 16 2,3 527 56,4 50 2,2 25 4,4
2.500-3.000 377 7,3 16 4,6 279 29,9 27 0,8 19 3,9
3.000-3.500 285 5,4 13 4,2 206 20,8 20 1,4 9 0,8
3.500-4.000 179 3,9 7 2,9 116 16,6 18 0,4 9 5,8
4.000-4.500 136 3,5 10 1,1 86 13,4 s.e. s.e. 14 3,6
4.500-5.000 104 6,7 10 2,3 67 12,8 s.e. s.e. s.e. s.e.
5.000-7.500 280 8,5 34 12,3 185 45,0 22 3,5 6 6,6

7.500-10.000 115 4,5 13 3,8 57 12,8 6 0,1 s.e. s.e.
10.000-25.000 154 10,4 25 34,3 62 34,8 s.e. s.e. 8 1,5
25.000-50.000 52 9,7 15 67,4 13 36,5 s.e. s.e. s.e. s.e.
50.000-75.000 12 0,7 6 42,2 s.e. s.e. s.e. s.e. 0 0,0

75.000-100.000 s.e. s.e. s.e. s.e. s.e. s.e. 0 0,0 0 0,0
Más de 100.000 s.e. s.e. s.e. s.e. s.e. s.e. 0 0,0 s.e. s.e.

TOTAL 9.417 174,6 312 202,2 7.386 743,9 504 17,5 305 69,3
s.e.: secreto estadístico.

Pág. 96 Dirección General de Tributos - S.G. Política Tributaria

IP 2014. DECLARANTES MUJERES

El Impuesto sobre el Patrimonio en 2014

C.II.TOTAL BIENES Y DERECHOS NO EXENTOS
Tramos de base Declarantes Importe

Cuantía media imponible
Número % % acum. Millones de

euros % % acum. (euros)
(miles de euros)

Menor o igual a 700 13.528 15,0% 15,0% 8.108,1 4,8% 4,8% 599.357
700-800 9.447 10,5% 25,4% 7.336,1 4,4% 9,2% 776.555
800-900 9.054 10,0% 35,4% 7.963,6 4,8% 14,0% 879.566

900-1.000 7.741 8,6% 44,0% 7.586,3 4,5% 18,5% 980.010
1.000-1.250 14.247 15,8% 59,8% 16.409,0 9,8% 28,3% 1.151.752
1.250-1.500 8.972 9,9% 69,7% 12.641,7 7,6% 35,9% 1.409.014
1.500-2.000 9.822 10,9% 80,6% 17.425,7 10,4% 46,3% 1.774.151
2.000-2.500 5.337 5,9% 86,5% 12.293,0 7,3% 53,6% 2.303.345
2.500-3.000 3.137 3,5% 89,9% 8.780,9 5,2% 58,9% 2.799.130
3.000-3.500 2.100 2,3% 92,3% 6.946,6 4,2% 63,0% 3.307.906
3.500-4.000 1.391 1,5% 93,8% 5.352,1 3,2% 66,2% 3.847.692
4.000-4.500 1.032 1,1% 94,9% 4.478,0 2,7% 68,9% 4.339.129
4.500-5.000 730 0,8% 95,7% 3.550,7 2,1% 71,0% 4.863.968
5.000-7.500 1.926 2,1% 97,9% 11.934,8 7,1% 78,2% 6.196.701

7.500-10.000 728 0,8% 98,7% 6.448,9 3,9% 82,0% 8.858.342
10.000-25.000 908 1,0% 99,7% 13.511,1 8,1% 90,1% 14.880.107
25.000-50.000 202 0,2% 99,9% 7.025,8 4,2% 94,3% 34.781.290
50.000-75.000 47 0,1% 100,0% 3.054,5 1,8% 96,1% 64.989.206

75.000-100.000 18 0,0% 100,0% 1.570,7 0,9% 97,1% 87.263.135
Más de 100.000 20 0,0% 100,0% 4.911,8 2,9% 100,0% 245.591.995

TOTAL 90.387 100% 167.329,5 100% 1.851.256

C.III. RESUMEN DE BIENES Y DERECHOS EXENTOS

Tramos de base
Valor exento de la vivienda

habitual
Bienes y derechos afectos a

actividades económicas
Acciones y participaciones en

entidades jurídicas, negociadas

Acciones y participaciones en
entidades jurídicas, no

ne gociadas
imponible

(miles de euros)
Declarantes

Importe
(millones de

euros)
Declarantes

Importe
(millones de

euros)
Declarantes

Importe
(millones de

euros)
Declarantes

Importe
(millones de

euros)
Menor o igual a 700 10.562 1.310,8 827 63,8 371 892,8 3.633 12.748,2

700-800 7.625 870,7 472 56,8 131 158,1 1.225 1.721,4
800-900 7.409 860,2 518 69,2 122 121,0 1.234 2.274,2

900-1.000 6.376 742,3 482 60,7 116 110,0 1.133 1.884,3
1.000-1.250 11.889 1.494,2 895 142,2 264 394,2 2.388 4.301,1
1.250-1.500 7.415 978,1 647 101,4 158 210,4 1.608 3.472,0
1.500-2.000 8.082 1.181,2 698 154,7 189 276,0 2.244 6.443,9
2.000-2.500 4.425 734,1 382 91,4 121 279,6 1.241 3.894,4
2.500-3.000 2.590 456,4 207 74,9 63 117,7 778 3.132,0
3.000-3.500 1.767 332,5 136 45,0 40 99,5 557 2.165,2
3.500-4.000 1.107 219,9 79 32,5 33 133,7 392 1.830,1
4.000-4.500 813 160,3 66 45,5 17 40,5 307 1.484,3
4.500-5.000 581 119,7 34 28,7 17 93,9 217 1.310,0
5.000-7.500 1.562 339,0 70 68,8 43 196,9 633 4.482,8

7.500-10.000 551 125,8 24 37,2 22 175,0 273 2.328,6
10.000-25.000 690 166,0 27 62,3 25 124,3 341 5.419,9
25.000-50.000 148 38,4 s.e. s.e. 9 46,2 95 2.420,7
50.000-75.000 30 8,2 s.e. s.e. s.e. s.e. 26 1.795,0

75.000-100.000 9 2,3 s.e. s.e. s.e. s.e. s.e. s.e.
Más de 100.000 17 4,2 0 1,0 s.e. s.e. s.e. s.e.

TOTAL 73.648 10.144,3 5.572 1.209,3 1.749 3.559,5 18.342 65.885,4
s.e.: secreto estadístico.

Dirección General de Tributos - S.G. Política Tributaria Pág. 97

 Pág. 98 Dirección General de Tributos - S.G. Política Tributaria

IP 2014. DECLARANTES MUJERES

Datos estadísticos del ejercicio 2014 desglosados en 20 tramos de base imponible. Declarantes mujeres

C.IV. DEUDAS DEDUCIBLES
Tramos de base Declarantes Importe

Cuantía media imponible
Número % % acum. Millones de

euros % % acum. (euros)
(miles de euros)

Menor o igual a 700 5.535 13,6% 13,6% 1.279,8 22,1% 22,1% 231.211
700-800 3.533 8,7% 22,3% 243,1 4,2% 26,3% 68.796
800-900 3.517 8,6% 30,9% 275,9 4,8% 31,1% 78.459

900-1.000 3.163 7,8% 38,7% 238,8 4,1% 35,2% 75.483
1.000-1.250 6.066 14,9% 53,6% 498,3 8,6% 43,8% 82.146
1.250-1.500 4.136 10,2% 63,8% 392,5 6,8% 50,6% 94.889
1.500-2.000 4.947 12,2% 75,9% 550,1 9,5% 60,1% 111.191
2.000-2.500 2.821 6,9% 82,8% 408,1 7,1% 67,2% 144.649
2.500-3.000 1.668 4,1% 86,9% 224,2 3,9% 71,0% 134.416
3.000-3.500 1.173 2,9% 89,8% 158,9 2,7% 73,8% 135.470
3.500-4.000 785 1,9% 91,8% 154,3 2,7% 76,4% 196.548
4.000-4.500 573 1,4% 93,2% 109,2 1,9% 78,3% 190.621
4.500-5.000 406 1,0% 94,2% 89,9 1,6% 79,9% 221.312
5.000-7.500 1.144 2,8% 97,0% 286,5 5,0% 84,8% 250.473

7.500-10.000 443 1,1% 98,1% 164,7 2,8% 87,7% 371.696
10.000-25.000 588 1,4% 99,5% 387,5 6,7% 94,4% 659.012
25.000-50.000 135 0,3% 99,8% 129,5 2,2% 96,6% 959.196
50.000-75.000 38 0,1% 99,9% 154,6 2,7% 99,3% 4.069.589

75.000-100.000 11 0,0% 100,0% 1,8 0,0% 99,3% 163.291
Más de 100.000 18 0,0% 100,0% 39,6 0,7% 100,0% 2.202.546

TOTAL 40.700 100% 5.787,1 100% 142.190

C.V. BASE IMPONIBLE
Tramos de base Declarantes Importe

Cuantía media imponible
Número % % acum. Millones de

euros % % acum. (euros)
(miles de euros)

Menor o igual a 700 13.283 14,7% 14,7% 7.125,6 4,4% 4,4% 536.447
700-800 9.447 10,5% 25,2% 7.093,1 4,4% 8,8% 750.827
800-900 9.054 10,0% 35,3% 7.687,7 4,8% 13,5% 849.089

900-1.000 7.741 8,6% 43,8% 7.347,5 4,5% 18,1% 949.168
1.000-1.250 14.247 15,8% 59,7% 15.910,7 9,8% 27,9% 1.116.777
1.250-1.500 8.972 10,0% 69,6% 12.249,2 7,6% 35,5% 1.365.271
1.500-2.000 9.822 10,9% 80,5% 16.875,7 10,4% 45,9% 1.718.148
2.000-2.500 5.337 5,9% 86,4% 11.884,9 7,3% 53,2% 2.226.888
2.500-3.000 3.137 3,5% 89,9% 8.556,7 5,3% 58,5% 2.727.659
3.000-3.500 2.100 2,3% 92,2% 6.787,7 4,2% 62,7% 3.232.236
3.500-4.000 1.391 1,5% 93,8% 5.197,8 3,2% 65,9% 3.736.772
4.000-4.500 1.032 1,1% 94,9% 4.368,8 2,7% 68,6% 4.233.290
4.500-5.000 730 0,8% 95,7% 3.460,8 2,1% 70,8% 4.740.882
5.000-7.500 1.926 2,1% 97,9% 11.648,3 7,2% 78,0% 6.047.926

7.500-10.000 728 0,8% 98,7% 6.284,2 3,9% 81,9% 8.632.159
10.000-25.000 908 1,0% 99,7% 13.123,6 8,1% 90,0% 14.453.346
25.000-50.000 202 0,2% 99,9% 6.896,3 4,3% 94,2% 34.140.243
50.000-75.000 47 0,1% 100,0% 2.899,8 1,8% 96,0% 61.698.900

75.000-100.000 18 0,0% 100,0% 1.568,9 1,0% 97,0% 87.163.346
Más de 100.000 20 0,0% 100,0% 4.872,2 3,0% 100,0% 243.609.703

TOTAL 90.142 100% 161.839,6 100% 1.795.385

IP 2014. DECLARANTES MUJERES

El Impuesto sobre el Patrimonio en 2014

C.VI. REDUCCIÓN EN CONCEPTO DE MÍNIMO EXENTO
Tramos de base Declarantes Importe

Cuantía media imponible
Número % % acum. Millones de

euros % % acum. (euros)
(miles de euros)

Menor o igual a 700 13.564 15,0% 15,0% 7.432,1 13,2% 13,2% 547.928
700-800 9.447 10,4% 25,4% 5.811,3 10,3% 23,5% 615.148
800-900 9.054 10,0% 35,5% 5.686,1 10,1% 33,6% 628.021

900-1.000 7.741 8,6% 44,0% 4.903,6 8,7% 42,3% 633.458
1.000-1.250 14.247 15,8% 59,8% 9.044,1 16,1% 58,4% 634.807
1.250-1.500 8.972 9,9% 69,7% 5.726,1 10,2% 68,6% 638.219
1.500-2.000 9.822 10,9% 80,6% 6.267,9 11,1% 79,7% 638.149
2.000-2.500 5.337 5,9% 86,5% 3.457,6 6,1% 85,8% 647.855
2.500-3.000 3.137 3,5% 89,9% 2.027,1 3,6% 89,4% 646.191
3.000-3.500 2.100 2,3% 92,3% 1.362,1 2,4% 91,9% 648.619
3.500-4.000 1.391 1,5% 93,8% 906,5 1,6% 93,5% 651.689
4.000-4.500 1.032 1,1% 94,9% 670,8 1,2% 94,7% 650.000
4.500-5.000 730 0,8% 95,7% 476,8 0,8% 95,5% 653.151
5.000-7.500 1.926 2,1% 97,9% 1.267,6 2,3% 97,8% 658.152

7.500-10.000 728 0,8% 98,7% 475,4 0,8% 98,6% 653.022
10.000-25.000 908 1,0% 99,7% 597,2 1,1% 99,7% 657.709
25.000-50.000 202 0,2% 99,9% 132,8 0,2% 99,9% 657.426
50.000-75.000 47 0,1% 100,0% 31,7 0,1% 100,0% 674.468

75.000-100.000 18 0,0% 100,0% 12,0 0,0% 100,0% 666.667
Más de 100.000 20 0,0% 100,0% 13,4 0,0% 100,0% 670.000

TOTAL 90.423 100% 56.302,2 100% 622.654

C.VII. BASE LIQUIDABLE
Tramos de base Declarantes Importe

Cuantía media imponible
Número % % acum. Millones de

euros % % acum. (euros)
(miles de euros)

Menor o igual a 700 9.671 11,2% 11,2% 970,8 0,9% 0,9% 100.381
700-800 9.445 10,9% 22,1% 1.282,1 1,2% 2,1% 135.744
800-900 9.053 10,5% 32,6% 2.001,7 1,9% 4,0% 221.111

900-1.000 7.741 8,9% 41,5% 2.443,9 2,3% 6,3% 315.709
1.000-1.250 14.247 16,5% 58,0% 6.866,6 6,4% 12,7% 481.969
1.250-1.500 8.972 10,4% 68,3% 6.523,1 6,1% 18,8% 727.053
1.500-2.000 9.822 11,4% 79,7% 10.607,8 9,9% 28,7% 1.079.999
2.000-2.500 5.337 6,2% 85,9% 8.427,3 7,9% 36,6% 1.579.033
2.500-3.000 3.137 3,6% 89,5% 6.529,6 6,1% 42,7% 2.081.468
3.000-3.500 2.100 2,4% 91,9% 5.425,6 5,1% 47,8% 2.583.617
3.500-4.000 1.391 1,6% 93,5% 4.291,3 4,0% 51,8% 3.085.083
4.000-4.500 1.032 1,2% 94,7% 3.698,0 3,5% 55,3% 3.583.290
4.500-5.000 730 0,8% 95,6% 2.984,0 2,8% 58,1% 4.087.732
5.000-7.500 1.926 2,2% 97,8% 10.380,7 9,7% 67,8% 5.389.774

7.500-10.000 728 0,8% 98,6% 5.808,8 5,4% 73,2% 7.979.137
10.000-25.000 908 1,0% 99,7% 12.526,4 11,7% 85,0% 13.795.637
25.000-50.000 202 0,2% 99,9% 6.763,5 6,3% 91,3% 33.482.817
50.000-75.000 47 0,1% 100,0% 2.868,1 2,7% 94,0% 61.024.432

75.000-100.000 18 0,0% 100,0% 1.556,9 1,5% 95,5% 86.496.680
Más de 100.000 20 0,0% 100,0% 4.858,8 4,5% 100,0% 242.939.703

TOTAL 86.527 100% 106.815,2 100% 1.234.472

Dirección General de Tributos - S.G. Política Tributaria Pág. 99

 Pág. 100 Dirección General de Tributos - S.G. Política Tributaria

IP 2014. DECLARANTES MUJERES

Datos estadísticos del ejercicio 2014 desglosados en 20 tramos de base imponible. Declarantes mujeres

C.VIII. CUOTA ÍNTEGRA ANTES DE APLICAR EL LÍMITE CONJUNTO CON EL IRPF
Tramos de base Declarantes Importe

Cuantía media imponible
Número % % acum. Millones de

euros % % acum. (euros)
(miles de euros)

Menor o igual a 700 9.671 11,2% 11,2% 2,1 0,2% 0,2% 213
700-800 9.445 10,9% 22,1% 3,0 0,2% 0,4% 323
800-900 9.053 10,5% 32,6% 5,0 0,4% 0,8% 557

900-1.000 7.741 8,9% 41,5% 7,0 0,5% 1,3% 907
1.000-1.250 14.247 16,5% 58,0% 24,1 1,8% 3,1% 1.692
1.250-1.500 8.972 10,4% 68,3% 29,8 2,3% 5,4% 3.320
1.500-2.000 9.822 11,4% 79,7% 64,8 4,9% 10,3% 6.598
2.000-2.500 5.337 6,2% 85,9% 65,3 4,9% 15,2% 12.239
2.500-3.000 3.137 3,6% 89,5% 59,6 4,5% 19,7% 18.984
3.000-3.500 2.100 2,4% 91,9% 54,2 4,1% 23,8% 25.826
3.500-4.000 1.391 1,6% 93,5% 47,6 3,6% 27,4% 34.208
4.000-4.500 1.032 1,2% 94,7% 44,1 3,3% 30,7% 42.758
4.500-5.000 730 0,8% 95,6% 37,8 2,9% 33,6% 51.726
5.000-7.500 1.926 2,2% 97,8% 145,5 11,0% 44,6% 75.521

7.500-10.000 728 0,8% 98,6% 94,7 7,2% 51,8% 130.135
10.000-25.000 908 1,0% 99,7% 244,3 18,5% 70,2% 269.080
25.000-50.000 202 0,2% 99,9% 156,4 11,8% 82,1% 774.364
50.000-75.000 47 0,1% 100,0% 69,4 5,2% 87,3% 1.476.906

75.000-100.000 18 0,0% 100,0% 38,4 2,9% 90,2% 2.131.666
Más de 100.000 20 0,0% 100,0% 129,4 9,8% 100,0% 6.471.617

TOTAL 86.527 100% 1.322,6 100% 15.285

C.IX. AJUSTE DE LA CUOTA ÍNTEGRA POR EL LÍMITE CONJUNTO CON EL IRPF
Tramos de base Declarantes Importe

Cuantía media imponible
Número % % acum. Millones de

euros % % acum. (euros)
(miles de euros)

Menor o igual a 700 71 0,7% 0,7% 0,0 0,0% 0,0% 148
700-800 95 0,9% 1,5% 0,0 0,0% 0,0% 230
800-900 108 1,0% 2,6% 0,0 0,0% 0,0% 438

900-1.000 104 1,0% 3,5% 0,1 0,0% 0,0% 651
1.000-1.250 276 2,6% 6,1% 0,3 0,0% 0,1% 1.093
1.250-1.500 377 3,5% 9,6% 0,7 0,1% 0,2% 1.729
1.500-2.000 956 8,9% 18,5% 3,0 0,5% 0,7% 3.133
2.000-2.500 1.179 11,0% 29,5% 6,1 1,0% 1,7% 5.169
2.500-3.000 1.217 11,3% 40,8% 9,6 1,6% 3,3% 7.926
3.000-3.500 1.070 10,0% 50,8% 12,4 2,0% 5,3% 11.631
3.500-4.000 909 8,5% 59,3% 14,6 2,4% 7,7% 16.115
4.000-4.500 736 6,9% 66,1% 16,2 2,7% 10,4% 22.038
4.500-5.000 536 5,0% 71,1% 15,3 2,5% 12,9% 28.601
5.000-7.500 1.503 14,0% 85,1% 70,0 11,5% 24,4% 46.571

7.500-10.000 587 5,5% 90,6% 50,8 8,4% 32,8% 86.616
10.000-25.000 760 7,1% 97,7% 148,0 24,3% 57,1% 194.759
25.000-50.000 175 1,6% 99,3% 98,6 16,2% 73,3% 563.178
50.000-75.000 39 0,4% 99,7% 44,6 7,3% 80,6% 1.144.274

75.000-100.000 17 0,2% 99,8% 27,7 4,6% 85,2% 1.630.743
Más de 100.000 17 0,2% 100,0% 90,0 14,8% 100,0% 5.294.710

TOTAL 10.732 100% 608,3 100% 56.677

IP 2014. DECLARANTES MUJERES

El Impuesto sobre el Patrimonio en 2014

C.X. CUOTA ÍNTEGRA DESPUES DE APLICAR EL LÍMITE CONJUNTO CON EL IRPF
Tramos de base Declarantes Importe

Cuantía media imponible
Número % % acum. Millones de

euros % % acum. (euros)
(miles de euros)

Menor o igual a 700 9.671 11,2% 11,2% 2,1 0,3% 0,3% 212
700-800 9.445 10,9% 22,1% 3,0 0,4% 0,7% 320
800-900 9.053 10,5% 32,6% 5,0 0,7% 1,4% 552

900-1.000 7.741 8,9% 41,5% 7,0 1,0% 2,4% 898
1.000-1.250 14.247 16,5% 58,0% 23,8 3,3% 5,7% 1.671
1.250-1.500 8.972 10,4% 68,3% 29,1 4,1% 9,8% 3.247
1.500-2.000 9.822 11,4% 79,7% 61,8 8,7% 18,4% 6.293
2.000-2.500 5.337 6,2% 85,9% 59,2 8,3% 26,7% 11.097
2.500-3.000 3.137 3,6% 89,5% 49,9 7,0% 33,7% 15.909
3.000-3.500 2.100 2,4% 91,9% 41,8 5,9% 39,6% 19.900
3.500-4.000 1.391 1,6% 93,5% 32,9 4,6% 44,2% 23.677
4.000-4.500 1.032 1,2% 94,7% 27,9 3,9% 48,1% 27.041
4.500-5.000 730 0,8% 95,6% 22,4 3,1% 51,2% 30.726
5.000-7.500 1.926 2,2% 97,8% 75,5 10,6% 61,8% 39.178

7.500-10.000 728 0,8% 98,6% 43,9 6,1% 67,9% 60.295
10.000-25.000 908 1,0% 99,7% 96,3 13,5% 81,4% 106.067
25.000-50.000 202 0,2% 99,9% 57,9 8,1% 89,5% 286.463
50.000-75.000 47 0,1% 100,0% 24,8 3,5% 93,0% 527.402

75.000-100.000 18 0,0% 100,0% 10,6 1,5% 94,5% 591.520
Más de 100.000 20 0,0% 100,0% 39,4 5,5% 100,0% 1.971.114

TOTAL 86.527 100% 714,4 100% 8.256

C.XI. BONIFICACIONES AUTONÓMICAS
Tramos de base Declarantes Importe

Cuantía media imponible
Número % % acum. Millones de

euros % % acum. (euros)
(miles de euros)

Menor o igual a 700 s.e. s.e. s.e. s.e. s.e. s.e. s.e.
700-800 s.e. s.e. s.e. s.e. s.e. s.e. s.e.
800-900 136 1,7% 3,7% 0,0 0,0% 0,0% 309

900-1.000 127 1,6% 5,3% 0,1 0,0% 0,0% 570
1.000-1.250 350 4,4% 9,7% 0,4 0,1% 0,2% 1.254
1.250-1.500 334 4,2% 14,0% 0,9 0,3% 0,5% 2.596
1.500-2.000 760 9,7% 23,6% 4,5 1,5% 2,0% 5.964
2.000-2.500 1.173 14,9% 38,5% 12,1 4,1% 6,1% 10.313
2.500-3.000 892 11,3% 49,9% 13,5 4,6% 10,6% 15.175
3.000-3.500 703 8,9% 58,8% 14,1 4,7% 15,4% 20.047
3.500-4.000 533 6,8% 65,6% 13,1 4,4% 19,8% 24.570
4.000-4.500 427 5,4% 71,0% 12,2 4,1% 23,9% 28.646
4.500-5.000 305 3,9% 74,9% 9,9 3,3% 27,2% 32.368
5.000-7.500 920 11,7% 86,6% 40,3 13,6% 40,8% 43.788

7.500-10.000 346 4,4% 91,0% 24,7 8,3% 49,1% 71.522
10.000-25.000 526 6,7% 97,6% 63,9 21,5% 70,6% 121.525
25.000-50.000 131 1,7% 99,3% 42,6 14,3% 84,9% 325.143
50.000-75.000 31 0,4% 99,7% 18,5 6,2% 91,2% 597.451

75.000-100.000 11 0,1% 99,8% 6,7 2,3% 93,4% 611.486
Más de 100.000 12 0,2% 100,0% 19,5 6,6% 100,0% 1.628.391

TOTAL 7.869 100% 297,2 100% 37.772
s.e.: secreto estadístico.

Dirección General de Tributos - S.G. Política Tributaria Pág. 101

IP 2014. DECLARANTES MUJERES

Datos estadísticos del ejercicio 2014 desglosados en 20 tramos de base imponible. Declarantes mujeres

C.XII. CUOTA A INGRESAR
Tramos de base Declarantes Importe

Cuantía media imponible
Número % % acum. Millones de

euros % % acum. (euros)
(miles de euros)

Menor o igual a 700 9.671 12,3% 12,3% 2,1 0,5% 0,5% 212
700-800 9.303 11,8% 24,1% 3,0 0,7% 1,2% 324
800-900 8.919 11,3% 35,4% 4,9 1,2% 2,4% 555

900-1.000 7.617 9,7% 45,1% 6,9 1,7% 4,1% 902
1.000-1.250 13.901 17,7% 62,8% 23,3 5,6% 9,7% 1.678
1.250-1.500 8.642 11,0% 73,8% 28,2 6,8% 16,5% 3.261
1.500-2.000 9.066 11,5% 85,3% 57,2 13,8% 30,2% 6.305
2.000-2.500 4.166 5,3% 90,6% 47,0 11,3% 41,5% 11.271
2.500-3.000 2.249 2,9% 93,4% 36,2 8,7% 50,2% 16.098
3.000-3.500 1.401 1,8% 95,2% 27,6 6,6% 56,9% 19.700
3.500-4.000 858 1,1% 96,3% 19,7 4,7% 61,6% 22.970
4.000-4.500 605 0,8% 97,1% 15,6 3,8% 65,3% 25.787
4.500-5.000 426 0,5% 97,6% 12,6 3,0% 68,4% 29.470
5.000-7.500 1.007 1,3% 98,9% 34,9 8,4% 76,8% 34.639

7.500-10.000 382 0,5% 99,4% 18,9 4,5% 81,3% 49.418
10.000-25.000 382 0,5% 99,9% 32,4 7,8% 89,1% 84.762
25.000-50.000 71 0,1% 100,0% 15,3 3,7% 92,8% 215.047
50.000-75.000 16 0,0% 100,0% 6,3 1,5% 94,3% 391.684

75.000-100.000 7 0,0% 100,0% 3,9 0,9% 95,2% 560.146
Más de 100.000 8 0,0% 100,0% 19,9 4,8% 100,0% 2.485.198

TOTAL 78.697 100% 415,7 100% 5.282

Pág. 102 Dirección General de Tributos - S.G. Política Tributaria

D. Datos estadísticos del ejercicio 2014.
	
Distribución territorial.

IP 2014. DISTRIBUCIÓN TERRITORIAL

El Impuesto el Patrimonio en 2014

D.I. PRINCIPALES BIENES Y DERECHOS NO EXENTOS

Tramos de base
Bienes inmuebles de

naturaleza urbana
Bienes inmuebles de

naturaleza rústica

Bienes y derechos no exentos
afectos a actividades

económicas
Depósitos bancarios

imponible
(miles de euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Andalucía 16.386 8.119,2 4.557 631,6 1.720 484,8 17.137 4.954,2
Aragón 5.840 2.692,5 1.792 99,3 386 84,2 6.128 1.527,7
Principado de Asturias 3.495 1.629,5 1.027 32,2 177 52,0 3.724 996,5
Illes Balears 6.651 4.885,6 2.107 191,5 433 124,5 6.856 2.011,9
Canarias 5.429 2.693,6 1.575 130,2 396 86,1 5.777 1.736,5
Cantabria 2.953 1.617,5 863 38,0 149 35,7 3.148 701,5
Castilla-La Mancha 3.592 1.771,5 1.367 124,3 336 62,3 3.706 1.171,7
Castilla y León 7.030 3.020,1 2.263 150,9 389 88,7 7.442 2.195,5
Cataluña 65.082 32.428,9 10.763 508,1 2.774 653,4 69.535 17.195,3
Extremadura 891 324,2 331 53,0 98 18,0 924 296,2
Galicia 6.993 3.120,2 2.371 92,8 439 90,7 7.441 2.678,4
Comunidad de Madrid 15.386 15.790,1 3.703 872,3 845 563,2 16.206 9.796,4
Región de Murcia 4.018 2.088,4 1.389 121,3 226 46,9 4.105 1.493,6
La Rioja 2.078 1.053,3 934 80,7 197 30,9 2.150 549,5
Comunidad Valenciana 17.685 9.353,6 6.283 411,2 1.172 227,1 18.482 5.915,6
Ceuta
Melilla
No residentes

274 167,3
320 266,3

3.770 4.836,3

14 0,5
27 1,8

365 151,1

19 2,6
28 6,8
23 18,9

275 143,4
331 157,9

1.241 326,8
TOTAL 167.873 95.858,1 41.731 3.690,9 9.807 2.676,9 174.608 53.848,6

Continúa…

D.I. PRINCIPALES BIENES Y DERECHOS NO EXENTOS (continuación)

Tramos de base
imponible

Deuda pública, obligaciones,
bonos y de más valores

equivalentes, negociados

Obligaciones, bonos,
certificados depósitos, pagarés
y demás valores equivalentes,

no ne gociados

Acciones y participaciones en
Instituciones de Inversión

Colectiva, negociadas

Acciones y participaciones en
otras entidades jurídicas,

ne gociadas

(miles de euros)
Declarantes

Importe
(millones de

euros)
Declarantes

Importe
(millones de

euros)
Declarantes

Importe
(millones de

euros)
Declarantes

Importe
(millones de

euros)
Andalucía 2.615 672,4 1.754 368,4 7.876 3.675,8 8.112 1.875,8
Aragón 1.330 186,7 831 140,5 3.760 1.969,9 4.234 1.259,3
Principado de Asturias 825 138,6 275 50,3 2.123 958,8 2.407 731,3
Illes Balears 1.255 351,6 798 214,5 2.837 1.380,5 3.669 1.081,6
Canarias 1.010 273,0 401 85,0 2.554 1.112,3 3.048 647,6
Cantabria 689 143,5 174 34,7 1.793 873,0 2.341 1.093,5
Castilla-La Mancha 624 140,8 460 66,3 1.603 643,9 2.104 482,1
Castilla y León 1.436 252,4 865 116,0 4.405 1.943,7 4.921 1.383,2
Cataluña 17.719 3.757,0 10.962 1.915,8 36.132 18.335,0 41.421 11.685,5
Extremadura 185 33,5 103 21,2 484 179,1 484 131,3
Galicia 1.390 359,8 753 111,2 3.951 1.851,3 4.373 2.618,7
Comunidad de Madrid 4.352 2.828,9 2.054 1.409,1 10.555 21.326,7 10.996 13.229,6
Región de Murcia 613 141,2 536 153,9 1.841 887,1 2.180 544,6
La Rioja 374 57,6 358 49,7 1.095 668,8 1.399 456,7
Comunidad Valenciana 3.654 985,5 2.256 440,1 9.157 5.286,3 11.435 3.233,3
Ceuta
Melilla
No residentes

13 1,8
24 6,9
93 21,3

23 2,3
29 7,3
59 19,5

147 57,0
105 41,5
356 148,9

139 36,3
181 48,0
381 152,0

TOTAL 38.201 10.352,7 22.691 5.205,9 90.774 61.339,7 103.825 40.690,4
Continúa…

Dirección General de Tributos - S.G. Política Tributaria Pág. 105

IP 2014. DISTRIBUCIÓN TERRITORIAL

Datos estadísticos del ejercicio 2014. Distribución territorial

D.I. PRINCIPALES BIENES Y DERECHOS NO EXENTOS (continuación)

Tramos de base

Acciones y participaciones en
Instituciones Inversión

Colectiva, no negociadas

Acciones y participaciones en
otras entidades jurídicas, no

negociadas
Se guros de vida Rentas temporales y vitalicias

imponible
(miles de euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Andalucía 2.187 848,5 6.328 2.726,3 3.923 752,1 659 117,0
Aragón 1.028 363,5 2.285 863,7 2.115 281,6 296 34,9
Principado de Asturias 465 122,1 1.275 484,9 1.009 124,8 152 8,6
Illes Balears 796 637,5 2.563 1.475,7 2.518 564,5 152 33,7
Canarias 681 293,0 2.525 1.461,7 1.346 186,4 218 26,7
Cantabria 287 156,1 903 314,7 675 84,1 128 7,1
Castilla-La Mancha 614 217,0 1.392 659,6 1.016 143,5 181 21,2
Castilla y León 1.183 425,7 2.479 964,6 1.993 220,1 288 22,3
Cataluña 10.165 4.267,0 21.969 10.371,8 25.540 3.986,3 3.301 631,7
Extremadura 121 43,9 269 117,7 255 28,8 29 3,2
Galicia 904 325,5 2.603 1.649,9 1.521 209,0 236 22,1
Comunidad de Madrid 2.739 4.337,6 8.217 14.537,2 3.686 1.415,8 496 130,5
Región de Murcia 483 141,3 1.520 530,7 1.021 188,5 150 46,1
La Rioja 551 219,2 987 499,7 649 73,4 91 6,8
Comunidad Valenciana 2.543 1.209,1 7.554 3.418,7 4.779 712,2 753 145,4
Ceuta
Melilla
No residentes

45 28,9
85 34,8

124 83,6

110 51,6
119 72,2
519 549,0

56 8,3
60 14,3
81 11,5

s.e. s.e.
s.e. s.e.
s.e. s.e.

TOTAL 25.001 13.754,3 63.617 40.749,8 52.243 9.005,2 7.142 1.259,3
s.e.: secreto estadístico. Continúa…

D.I. PRINCIPALES BIENES Y DERECHOS NO EXENTOS (continuación)

Tramos de base
Ve hículos, joyas, pieles,

embarcaciones y aeronaves
Objetos de arte y

antigüedades
Derechos reales de uso y

disfrute Concesiones administrativas Opciones contractuales

imponible
(miles de euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Declarantes
Importe

(millones de
euros)

Andalucía 2.959 46,5 25 2,4 1.029 60,2 95 2,6 72 22,0
Aragón 918 13,1 14 2,2 513 31,3 12 0,2 26 11,1
Principado de Asturias 785 10,1 7 0,6 223 13,9 7 1,5 22 2,4
Ille s Bale ars 1.115 36,9 30 4,4 550 47,5 123 3,1 40 16,6
Canarias 1.363 26,5 12 0,1 408 40,0 55 1,1 11 4,5
Cantabria 456 5,4 7 0,9 186 11,6 27 0,9 9 1,3
Castilla-La Mancha 560 6,5 s.e. s.e. 209 11,6 s.e. s.e. 9 3,8
Castilla y León 1.071 12,8 9 6,1 527 31,4 19 0,2 17 5,9
Cataluña 5.230 169,0 252 117,4 3.991 310,3 398 10,1 236 42,7
Extremadura 141 2,2 s.e. s.e. 57 4,6 s.e. s.e. 8 2,5
Galicia 1.933 40,0 19 47,4 463 29,0 75 1,0 77 28,6
Comunidad de Madrid 2.763 148,4 274 291,3 892 287,5 187 5,3 132 44,5
Región de Murcia 686 12,1 s.e. s.e. 314 13,0 43 0,8 11 1,0
La Rioja 404 4,7 s.e. s.e. 129 8,7 18 0,2 s.e. s.e.
Comunidad Valenciana 2.945 57,5 61 11,5 1.411 87,2 125 2,3 60 6,2
Ceuta
Melilla
No residentes

72 1,0
65 1,3

167 8,2

0 0,0
0 0,0
9 16,4

14 0,3
9 0,8

43 16,4

s.e. s.e.
0 0,0

41 11,7

11 0,9
0 0,0
0 0,0

TOTAL 23.633 602,2 731 503,2 10.968 1.005,3 1.233 41,0 745 194,5
s.e.: secreto estadístico.

Pág. 106 Dirección General de Tributos - S.G. Política Tributaria

IP 2014. DISTRIBUCIÓN TERRITORIAL

El Impuesto el Patrimonio en 2014

D.II.TOTAL BIENES Y DERECHOS NO EXENTOS
Tramos de base Declarantes Importe

Cuantía media imponible
Número % s/total Millones de

euros % s/total (euros)
(miles de euros)

Andalucía 17.862 9,8% 26.448,2 7,5% 1.480.698
Aragón 6.202 3,4% 9.871,7 2,8% 1.591.700
Principado de Asturias 3.784 2,1% 5.662,1 1,6% 1.496.324
Illes Balears 7.086 3,9% 13.597,1 3,8% 1.918.863
Canarias 5.983 3,3% 9.232,6 2,6% 1.543.132
Cantabria 3.200 1,8% 5.268,1 1,5% 1.646.283
Castilla-La Mancha 3.817 2,1% 5.680,8 1,6% 1.488.296
Castilla y León 7.571 4,2% 11.192,4 3,2% 1.478.319
Cataluña 71.133 39,1% 110.106,8 31,1% 1.547.900
Extremadura 945 0,5% 1.300,7 0,4% 1.376.404
Galicia 7.586 4,2% 13.887,5 3,9% 1.830.679
Comunidad de Madrid 16.658 9,2% 90.902,6 25,7% 5.456.993
Región de Murcia 4.219 2,3% 6.639,6 1,9% 1.573.742
La Rioja 2.176 1,2% 3.912,1 1,1% 1.797.852
Comunidad Valenciana 18.846 10,4% 32.545,3 9,2% 1.726.905
Ceuta
Melilla
No residentes

282 0,2%
346 0,2%

4.082 2,2%

528,9 0,1%
678,2 0,2%

6.453,8 1,8%

1.875.674
1.960.017
1.581.043

TOTAL 181.778 100% 353.908,5 100% 1.946.927

D.III. RESUMEN DE BIENES Y DERECHOS EXENTOS

Tramos de base
Valor exento de la vivienda

habitual
Bienes y derechos afectos a

actividades económicas

Acciones y participaciones en
entidades jurídicas,

negociadas

Acciones y participaciones en
entidades jurídicas, no

negociadas
imponible

(miles de euros)
Declarantes

Importe
(millones de

euros)
Declarantes

Importe
(millones de

euros)
Declarantes

Importe
(millones de

euros)
Declarantes

Importe
(millones de

euros)
Andalucía 15.256 2.015,9 2.362 1.669,9 329 938,7 3.828 12.004,3
Aragón 5.409 730,8 442 231,2 119 223,4 1.602 4.980,0
Principado de Asturias 3.207 438,9 252 157,0 113 244,5 778 2.416,1
Illes Balears 5.653 892,4 564 358,4 118 198,7 1.410 5.241,5
Canarias 4.943 598,7 650 491,8 168 509,9 1.876 7.919,2
Cantabria 2.816 453,8 227 84,0 62 99,5 567 1.455,1
Castilla-La Mancha 3.311 341,9 341 127,9 75 440,2 850 2.782,1
Castilla y León 6.607 651,7 653 218,5 177 210,8 1.605 4.408,7
Cataluña 56.419 7.831,2 3.659 2.264,2 1.719 3.951,3 15.059 49.719,8
Extremadura 817 62,3 119 35,8 24 34,7 150 521,1
Galicia 6.433 651,7 539 224,3 138 549,2 1.978 17.805,7
Comunidad de Madrid 12.605 2.898,6 818 1.143,3 410 1.910,7 5.424 46.237,0
Región de Murcia 3.654 368,8 410 259,4 94 184,3 1.160 4.557,9
La Rioja 1.969 202,9 186 74,4 24 50,4 676 1.648,0
Comunidad Valenciana 15.868 1.777,4 1.318 679,7 457 782,4 5.371 20.634,9
Ceuta
Melilla
No residentes

217 26,1
265 41,7
92 14,8

24 4,3
70 40,7
7 17,0

s.e. s.e.
s.e. s.e.
18 69,5

61 110,6
47 82,7

140 619,8
TOTAL 145.541 19.999,7 12.641 8.081,7 4.053 10.404,5 42.582 183.144,3

s.e.: secreto estadístico.

Dirección General de Tributos - S.G. Política Tributaria Pág. 107

IP 2014. DISTRIBUCIÓN TERRITORIAL

Datos estadísticos del ejercicio 2014. Distribución territorial

D.IV.DEUDAS DEDUCIBLES
Tramos de base Declarantes Importe

Cuantía media imponible
Número % s/total Millones de

euros % s/total (euros)
(miles de euros)

Andalucía 8.502 9,8% 1.676,3 10,6% 197.161
Aragón 3.042 3,5% 414,3 2,6% 136.190
Principado de Asturias 1.931 2,2% 221,7 1,4% 114.785
Illes Balears 3.489 4,0% 564,9 3,6% 161.916
Canarias 3.126 3,6% 426,9 2,7% 136.564
Cantabria 1.519 1,7% 163,2 1,0% 107.439
Castilla-La Mancha 1.590 1,8% 179,4 1,1% 112.847
Castilla y León 3.245 3,7% 421,3 2,7% 129.821
Cataluña 35.513 40,8% 4.854,1 30,8% 136.686
Extremadura 428 0,5% 59,9 0,4% 140.030
Galicia 3.476 4,0% 470,0 3,0% 135.202
Comunidad de Madrid 8.547 9,8% 3.871,0 24,6% 452.909
Región de Murcia 1.884 2,2% 376,5 2,4% 199.857
La Rioja 940 1,1% 129,3 0,8% 137.602
Comunidad Valenciana 8.757 10,1% 1.377,1 8,7% 157.252
Ceuta
Melilla
No residentes

118 0,1%
166 0,2%
757 0,9%

24,7 0,2%
15,7 0,1%

504,6 3,2%

209.736
94.349

666.617
TOTAL 87.030 100% 15.750,9 100% 180.983

D.V. BASE IMPONIBLE
Tramos de base Declarantes Importe

Cuantía media imponible
Número % s/total Millones de

euros % s/total (euros)
(miles de euros)

Andalucía 17.748 9,8% 24.919,3 7,4% 1.404.061
Aragón 6.178 3,4% 9.491,4 2,8% 1.536.316
Principado de Asturias 3.771 2,1% 5.464,4 1,6% 1.449.054
Illes Balears 7.073 3,9% 13.046,9 3,8% 1.844.608
Canarias 5.941 3,3% 8.821,1 2,6% 1.484.784
Cantabria 3.195 1,8% 5.125,2 1,5% 1.604.121
Castilla-La Mancha 3.805 2,1% 5.508,1 1,6% 1.447.595
Castilla y León 7.541 4,2% 10.817,2 3,2% 1.434.448
Cataluña 70.962 39,2% 105.393,4 31,1% 1.485.209
Extremadura 941 0,5% 1.243,6 0,4% 1.321.524
Galicia 7.557 4,2% 13.446,4 4,0% 1.779.324
Comunidad de Madrid 16.532 9,1% 87.190,1 25,7% 5.274.018
Región de Murcia 4.196 2,3% 6.318,7 1,9% 1.505.877
La Rioja 2.170 1,2% 3.784,5 1,1% 1.744.008
Comunidad Valenciana 18.758 10,4% 31.281,0 9,2% 1.667.606
Ceuta
Melilla
No residentes

281 0,2%
346 0,2%

4.067 2,2%

508,5 0,1%
662,5 0,2%

5.955,0 1,8%

1.809.434
1.914.751
1.464.225

TOTAL 181.062 100% 338.976,9 100% 1.872.160

Pág. 108 Dirección General de Tributos - S.G. Política Tributaria

IP 2014. DISTRIBUCIÓN TERRITORIAL

El Impuesto el Patrimonio en 2014

D.VI. REDUCCIÓN EN CONCEPTO DE MÍNIMO EXENTO
Tramos de base Declarantes Importe

Cuantía media imponible
Número % s/total Millones de

euros % s/total (euros)
(miles de euros)

Andalucía 17.884 9,8% 12.518,8 11,1% 700.000
Aragón 6.205 3,4% 4.343,5 3,8% 700.000
Principado de Asturias 3.786 2,1% 2.650,2 2,3% 700.000
Illes Balears 7.086 3,9% 4.960,2 4,4% 700.000
Canarias 5.990 3,3% 4.193,0 3,7% 700.000
Cantabria 3.200 1,8% 2.240,0 2,0% 700.000
Castilla-La Mancha 3.817 2,1% 2.671,9 2,4% 700.000
Castilla y León 7.573 4,2% 5.301,1 4,7% 700.000
Cataluña 71.156 39,1% 35.581,4 31,5% 500.048
Extremadura 946 0,5% 668,2 0,6% 706.342
Galicia 7.602 4,2% 5.321,4 4,7% 700.000
Comunidad de Madrid 16.670 9,2% 11.669,0 10,3% 700.000
Región de Murcia 4.219 2,3% 2.953,3 2,6% 700.000
La Rioja 2.176 1,2% 1.523,2 1,3% 700.000
Comunidad Valenciana 18.852 10,4% 13.196,4 11,7% 700.000
Ceuta
Melilla
No residentes

282 0,2%
346 0,2%

4.084 2,2%

197,4 0,2%
242,2 0,2%

2.858,8 2,5%

700.000
700.000
700.000

TOTAL 181.874 100% 113.090,0 100% 621.804

D.VII. BASE LIQUIDABLE
Tramos de base Declarantes Importe

Cuantía media imponible
Número % s/total Millones de

euros % s/total (euros)
(miles de euros)

Andalucía 16.221 9,4% 12.969,3 5,7% 799.537
Aragón 5.894 3,4% 5.261,4 2,3% 892.669
Principado de Asturias 3.568 2,1% 2.885,3 1,3% 808.653
Illes Balears 6.851 4,0% 8.168,5 3,6% 1.192.312
Canarias 5.204 3,0% 4.928,2 2,2% 947.012
Cantabria 3.123 1,8% 2.908,0 1,3% 931.167
Castilla-La Mancha 3.618 2,1% 2.901,8 1,3% 802.047
Castilla y León 7.198 4,2% 5.647,5 2,5% 784.596
Cataluña 69.337 40,1% 70.268,0 30,7% 1.013.428
Extremadura 883 0,5% 598,1 0,3% 677.382
Galicia 7.087 4,1% 8.319,7 3,6% 1.173.942
Comunidad de Madrid 15.533 9,0% 75.958,1 33,2% 4.890.114
Región de Murcia 3.873 2,2% 3.479,0 1,5% 898.270
La Rioja 2.050 1,2% 2.296,9 1,0% 1.120.416
Comunidad Valenciana 17.788 10,3% 18.451,8 8,1% 1.037.318
Ceuta
Melilla
No residentes

272 0,2%
344 0,2%

3.969 2,3%

313,1 0,1%
420,7 0,2%

3.140,1 1,4%

1.151.267
1.223.072

791.158
TOTAL 172.813 100% 228.915,8 100% 1.324.644

Dirección General de Tributos - S.G. Política Tributaria Pág. 109

IP 2014. DISTRIBUCIÓN TERRITORIAL

Datos estadísticos del ejercicio 2014. Distribución territorial

D.VIII. CUOTA ÍNTEGRA ANTES DE APLICAR EL LÍMITE CONJUNTO CON EL IRPF
Tramos de base Declarantes Importe

Cuantía media imponible
Número % s/total Millones de

euros % s/total (euros)
(miles de euros)

Andalucía 16.221 9,4% 134,3 4,6% 8.281
Aragón 5.894 3,4% 44,7 1,5% 7.576
Principado de Asturias 3.568 2,1% 26,3 0,9% 7.363
Illes Balears 6.851 4,0% 92,6 3,1% 13.521
Canarias 5.204 3,0% 48,0 1,6% 9.233
Cantabria 3.123 1,8% 25,7 0,9% 8.243
Castilla-La Mancha 3.618 2,1% 23,6 0,8% 6.527
Castilla y León 7.198 4,2% 45,0 1,5% 6.247
Cataluña 69.337 40,1% 812,9 27,6% 11.724
Extremadura 883 0,5% 6,2 0,2% 7.035
Galicia 7.087 4,1% 131,6 4,5% 18.563
Comunidad de Madrid 15.533 9,0% 1.267,7 43,1% 81.615
Región de Murcia 3.873 2,2% 39,3 1,3% 10.140
La Rioja 2.050 1,2% 25,3 0,9% 12.359
Comunidad Valenciana 17.788 10,3% 185,3 6,3% 10.418
Ceuta
Melilla
No residentes

272 0,2%
344 0,2%

3.969 2,3%

2,9 0,1%
4,2 0,1%

26,2 0,9%

10.662
12.127
6.601

TOTAL 172.813 100% 2.941,8 100% 17.023

D.IX. AJUSTE DE LA CUOTA ÍNTEGRA POR EL LÍMITE CONJUNTO CON EL IRPF
Tramos de base Declarantes Importe

Cuantía media imponible
Número % s/total Millones de

euros % s/total (euros)
(miles de euros)

Andalucía 1.536 7,7% 53,8 4,0% 35.021
Aragón 547 2,8% 15,1 1,1% 27.661
Principado de Asturias 307 1,5% 8,7 0,6% 28.249
Illes Balears 739 3,7% 44,0 3,3% 59.478
Canarias 484 2,4% 19,9 1,5% 41.134
Cantabria 349 1,8% 9,6 0,7% 27.529
Castilla-La Mancha 292 1,5% 7,6 0,6% 26.139
Castilla y León 505 2,5% 13,1 1,0% 26.000
Cataluña 6.568 33,1% 383,2 28,6% 58.340
Extremadura 75 0,4% 2,2 0,2% 28.695
Galicia 663 3,3% 65,8 4,9% 99.261
Comunidad de Madrid 5.367 27,1% 607,0 45,3% 113.094
Región de Murcia 315 1,6% 17,3 1,3% 54.811
La Rioja 237 1,2% 13,0 1,0% 54.937
Comunidad Valenciana 1.752 8,8% 78,1 5,8% 44.599
Ceuta
Melilla
No residentes

33 0,2%
40 0,2%
13 0,1%

0,6 0,0%
1,3 0,1%
0,3 0,0%

19.515
32.484
19.677

TOTAL 19.822 100% 1.340,6 100% 67.630

Pág. 110 Dirección General de Tributos - S.G. Política Tributaria

IP 2014. DISTRIBUCIÓN TERRITORIAL

IP 2014. DISTRIBUCIÓN TERRITORIAL

El Impuesto el Patrimonio en 2014

D.X. CUOTA ÍNTEGRA DESPUES DE APLICAR EL LÍMITE CONJUNTO CON EL IRPF
Tramos de base Declarantes Importe

Cuantía media imponible
Número % s/total Millones de

euros % s/total (euros)
(miles de euros)

Andalucía 16.221 9,4% 80,5 5,0% 4.965
Aragón 5.894 3,4% 29,5 1,8% 5.009
Principado de Asturias 3.568 2,1% 17,6 1,1% 4.932
Illes Balears 6.851 4,0% 48,7 3,0% 7.106
Canarias 5.204 3,0% 28,1 1,8% 5.407
Cantabria 3.123 1,8% 16,1 1,0% 5.166
Castilla-La Mancha 3.618 2,1% 16,0 1,0% 4.418
Castilla y León 7.198 4,2% 31,8 2,0% 4.423
Cataluña 69.337 40,1% 429,7 26,8% 6.198
Extremadura 883 0,5% 4,1 0,3% 4.598
Galicia 7.087 4,1% 65,7 4,1% 9.277
Comunidad de Madrid 15.533 9,0% 660,7 41,3% 42.538
Región de Murcia 3.873 2,2% 22,0 1,4% 5.682
La Rioja 2.050 1,2% 12,3 0,8% 6.008
Comunidad Valenciana 17.788 10,3% 107,2 6,7% 6.025
Ceuta
Melilla
No residentes

272 0,2%
344 0,2%

3.969 2,3%

2,3 0,1%
2,9 0,2%

25,9 1,6%

8.294
8.349
6.536

TOTAL 172.813 100% 1.601,3 100% 9.266

D.XI. BONIFICACIONES AUTONÓMICAS
Tramos de base Declarantes Importe

Cuantía media imponible
Número % s/total Millones de

euros % s/total (euros)
(miles de euros)

Andalucía 0 0,0% 0,0 0,0% -
Aragón 0 0,0% 0,0 0,0% -
Principado de Asturias s.e. s.e. s.e. s.e. s.e.
Illes Balears 0 0,0% 0,0 0,0% -
Canarias 0 0,0% 0,0 0,0% -
Cantabria 0 0,0% 0,0 0,0% -
Castilla-La Mancha 0 0,0% 0,0 0,0% -
Castilla y León 0 0,0% 0,0 0,0% -
Cataluña 110 0,7% 0,2 0,0% 1.730
Extremadura 0 0,0% 0,0 0,0% -
Galicia s.e. s.e. s.e. s.e. s.e.
Comunidad de Madrid 15.532 99,3% 660,7 100,0% 42.535
Región de Murcia 0 0,0% 0,0 0,0% -
La Rioja 0 0,0% 0,0 0,0% -
Comunidad Valenciana s.e. s.e. s.e. s.e. s.e.
Ceuta
Melilla
No residentes

0 0,0%
0 0,0%
0 0,0%

0,0 0,0%
0,0 0,0%
0,0 0,0%

-
-
-

TOTAL 15.645 100% 660,9 100% 42.240
s.e.: secreto estadístico.

Dirección General de Tributos - S.G. Política Tributaria Pág. 111

IP 2014. DISTRIBUCIÓN TERRITORIAL

Datos estadísticos del ejercicio 2014. Distribución territorial

D.XII. CUOTA A INGRESAR
Tramos de base Declarantes Importe

Cuantía media imponible
Número % s/total Millones de

euros % s/total (euros)
(miles de euros)

Andalucía 16.221 10,3% 80,4 8,6% 4.958
Aragón 5.894 3,7% 29,5 3,2% 5.009
Principado de Asturias 3.568 2,3% 17,6 1,9% 4.931
Illes Balears 6.850 4,4% 48,6 5,2% 7.101
Canarias 5.204 3,3% 28,1 3,0% 5.400
Cantabria 3.123 2,0% 16,1 1,7% 5.166
Castilla-La Mancha 3.618 2,3% 16,0 1,7% 4.418
Castilla y León 7.198 4,6% 31,8 3,4% 4.421
Cataluña 69.335 44,1% 429,3 45,8% 6.192
Extremadura 883 0,6% 4,1 0,4% 4.598
Galicia 7.087 4,5% 65,7 7,0% 9.276
Comunidad de Madrid 0 0,0% 0,0 0,0% -
Región de Murcia 3.873 2,5% 22,0 2,3% 5.682
La Rioja 2.050 1,3% 12,3 1,3% 6.008
Comunidad Valenciana 17.786 11,3% 107,1 11,4% 6.021
Ceuta
Melilla
No residentes

272 0,2%
344 0,2%

3.969 2,5%

1,2 0,1%
1,2 0,1%

25,9 2,8%

4.231
3.518
6.536

TOTAL 157.275 100% 937,0 100% 5.958

Pág. 112 Dirección General de Tributos - S.G. Política Tributaria

	EL IMPUESTO SOBRE EL PATRIMONIO EN 2014. Análisis de los datos estadísticos del ejercicio
	CRÉDITOS
	PRESENTACIÓN
	SUMARIO
	ÍNDICE DE CUADROS
	1. Evolución del número de declarantes. IP 2007 y 2011-2014

	2. Número de declarantes por tramos de base imponible. IP 2014

	3. Evolución de las declaraciones positivas y negativas. IP 2007 y 2011-2014

	4. Número de declarantes por tipos de bienes y derechos. IP 2013 y 2014

	5. Exenciones según tramos de base imponible. IP 2014

	6. Composición de la base imponible (patrimonio neto). IP 2013 y 2014

	7. Estructura del patrimonio bruto por tramos de base imponible. IP 2014

	8. Principales integrantes del patrimonio bruto por tramos de base imponible. IP 2014

	9. Distribución de la base imponible por tramos. IP 2014

	10. Distribución de la base liquidable por tramos de base imponible. IP 2014

	11. Distribución de la cuota íntegra por tramos de base imponible. IP 2014

	12. Distribución de las bonificaciones autonómicas por tramos de base imponible. IP 2014

	13. Distribución de la cuota a ingresar por tramos de base imponible. IP 2014

	14. Distribución de la carga impositiva por tramos de base imponible. IP 2014

	15. Evolución de los índices de Gini y de concentración. IP 2007 y 2011-2014

	16. Distribución de las principales magnitudes del impuesto según el sexo de los contribuyentes. IP 2014

	17. Distribución por sexo de la cuota a ingresar. IP 2014

	18. Distribución de las principales magnitudes del impuesto por Comunidades/Ciudades Autónomas. IP 2014

	19. Composición del patrimonio bruto y deudas por Comunidades/Ciudades Autónomas. IP 2014
	20. Evolución de las principales magnitudes del IP. Ejercicios 2007 y 2011-2014

	ÍNDICE DE GRÁFICOS
	1. Evolución del número de declarantes. IP 2007 y 2011-2014

	2. Número de declarantes por tipos de bienes y derechos. IP 2013 y 2014

	3. Composición del patrimonio bruto. IP 2014
	4. Estructura del patrimonio bruto por tramos de base imponible. IP 2014

	5. Distribución de la cuota a ingresar por tramos de base imponible. IP 2014

	6. Distribución de la carga impositiva por tramos de base imponible. IP 2014

	7. Curva de Lorenz de la base imponible y curvas de concentración de la base liquidable, las cuotas íntegras antes y después del ajuste conjunto con el IRPF, las bonificaciones autonómicas y la cuota a ingresar. IP 2014

	8. Distribución de los componentes del patrimonio neto según el sexo de los contribuyentes. IP 2014

	9. Distribución de la base imponible y la cuota a ingresar por Comunidades/Ciudades Autónomas. IP 2014

	10. Tipos medio y efectivo por Comunidades/Ciudades Autónomas. IP 2014

	11. Composición del patrimonio bruto por Comunidades/Ciudades Autónomas. IP 2014

	1. INTRODUCCIÓN
	2. CAMBIOS NORMATIVOS EN 2014
	3. ANÁLISIS DE LOS DATOS ESTADÍSTICOS DEL EJERCICIO 2014
	3.1. DECLARACIONES PRESENTADAS
	3.1.1. Número total de declaraciones
	3.1.2. Declaraciones por intervalos de base imponible
	3.1.3. Declaraciones positivas y negativas
	3.1.4. Declaraciones por clases de bienes y derechos

	3.2. EXENCIONES
	3.3. BASES IMPONIBLE Y LIQUIDABLE
	3.3.1. Base imponible
	3.3.1.1. Composición del patrimonio declarado
	3.3.1.2. Estructura del patrimonio declarado por tramos de base imponible

	3.3.2. Base liquidable

	3.4 CUOTA ÍNTEGRA Y TIPO MEDIO
	3.5. CUOTA A INGRESAR Y TIPO EFECTIVO
	3.6. DISTRIBUCIÓN DE LA CARGA IMPOSITIVA

	4. DISTRIBUCIÓN POR SEXO DE LOS CONTRIBUYENTES
	5. DISTRIBUCIÓN TERRITORIAL
	6. EVOLUCIÓN DURANTE 2007 Y EL PERÍODO 2011-2014
	7. CONCLUSIONES
	BIBLIOGRAFÍA
	ANEXO ESTADÍSTICO
	ÍNDICE DE CUADROS
	A. Datos estadísticos del ejercicio 2014 desglosadosen 20 tramos de base imponible. Total declarantes.
	A.I. Principales bienes y derechos no exentos

	A.II. Total bienes y derechos no exentos

	A.III. Resumen de bienes y derechos exentos

	A.IV. Deudas deducibles

	A.V. Base imponible

	A.VI. Reducción en concepto de mínimo exento

	A.VII. Base liquidable

	A.VIII. Cuota íntegra antes de aplicar el límite conjunto con el IRPF

	A.IX. Ajuste de la cuota íntegra por el límite conjunto con el IRPF

	A.X. Cuota íntegra después de aplicar el límite conjunto con el IRPF

	A.XI. Bonificaciones autonómicas

	A.XII. Cuota a ingresar

	B. Datos estadísticos del ejercicio 2014 desglosadosen 20 tramos de base imponible. Declarantes varones.
	B.I. Principales bienes y derechos no exentos
	B.II. Total bienes y derechos no exentos

	B.III. Resumen de bienes y derechos exentos

	B.IV. Deudas deducibles

	B.V. Base imponible

	B.VI. Reducción en concepto de mínimo exento

	B.VII. Base liquidable

	B.VIII. Cuota íntegra antes de aplicar el límite conjunto con el IRPF

	B.IX. Ajuste de la cuota íntegra por el límite conjunto con el IRPF

	B.X. Cuota íntegra después de aplicar el límite conjunto con el IRPF

	B.XI. Bonificaciones autonómicas

	B.XII. Cuota a ingresar

	C. Datos estadísticos del ejercicio 2014 desglosadosen 20 tramos de base imponible. Declarantes mujeres.
	C.I. Principales bienes y derechos no exentos

	C.II. Total bienes y derechos no exentos

	C.III. Resumen de bienes y derechos exentos

	C.IV. Deudas deducibles

	C.V. Base imponible

	C.VI. Reducción en concepto de mínimo exento

	C.VII. Base liquidable

	C.VIII. Cuota íntegra antes de aplicar el límite conjunto con el IRPF

	C.IX. Ajuste de la cuota íntegra por el límite conjunto con el IRPF

	C.X. Cuota íntegra después de aplicar el límite conjunto con el IRPF

	C.XI. Bonificaciones autonómicas

	C.XII. Cuota a ingresar

	D. Datos estadísticos del ejercicio 2014.Distribución territorial.
	D.I. Principales bienes y derechos no exentos

	D.II. Total bienes y derechos no exentos

	D.III. Resumen de bienes y derechos exentos

	D.IV. Deudas deducibles

	D.V. Base imponible

	D.VI. Reducción en concepto de mínimo exento

	D.VII. Base liquidable

	D.VIII. Cuota íntegra antes de aplicar el límite conjunto con el IRPF

	D.IX. Ajuste de la cuota íntegra por el límite conjunto con el IRPF

	D.X. Cuota íntegra después de aplicar el límite conjunto con el IRPF
	D.XI. Bonificaciones autonómicas

	D.XII. Cuota a ingresar

