

Síntesi i política econòmica del dèficit fiscal dels Països Catalans

La publicació de les balances fiscals genera controvèrsia en la societat espanyola. La situació actual és el reflex d'un repartiment desigual de recursos i responsabilitats fiscals entre territoris, que afecta especialment i de manera persistent als Països Catalans. De redistribució sempre n'hi haurà, sigui com a comunitat autònoma o com a nou estat europeu, i és positiu que n'hi hagi, sempre i quan estigui basada en unes regles de joc que evitin l'arbitrarietat de la despesa pública i assegurin que la responsabilitat en la prestació de serveis vagi acompanyada d'una capacitat financera i normativa que permeti decidir què i com fer les coses en un territori.

Introducció

Les balances fiscals de l'Estat espanyol han estat explorades i analitzades per diversos autors al llarg dels anys. Els estudis més recents contempnen les balances fiscals de totes les comunitats autònomes¹ o se circumscriuen exclusivament a Catalunya². No hi ha encara cap estudi recent que ofereixi una síntesi de les balances fiscals pels Països Catalans o si més no, dels territoris que estan dins l'Estat espanyol: Catalunya, el País Valencià i les Illes Balears. Donat que són territoris amb uns importants llaços socioeconòmics —a part dels lingüístics, culturals, històrics i geogràfics i dels projectes polítics compartits— creiem que és interessant examinar la seva evolució en un tema tan actual com són les balances fiscals. Aquest estudi, per tant, pretén contribuir en aquest debat i complementar els estudis existents, els càlculs dels

- 1 Un exemple són els estudis de la Fundación BBVA pel període 1991-2005: URIEL i BARBERÁN, *Las balanzas fiscales de las comunidades autónomas con la Administración Pública Central (1991-2005)*; i els de Funcas pel període 2000-2005: ALCAIDE i ALCAIDE, *Balance económico regional (autonomías y provincias). Años 1995 a 2003*; ALCAIDE i ALCAIDE, *Balance económico regional (autonomías y provincias). Años 2000 a 2004*; i ALCAIDE i ALCAIDE, *Balance económico regional (autonomías y provincias). Años 2000 a 2005*.
- 2 Veure per exemple CONSELLERIA D'ECONOMIA I CONEIXEMENT, *Resultat de la Balança Fiscal de Catalunya amb el sector públic central 2006-2009*; LÓPEZ-CASASNOVAS i MARTÍNEZ, *La balança fiscal de Catalunya amb l'Administració central*; o FUNDACIÓ JOSEP IRLA, *Estimació de les balances fiscals de les comunitats autònomes respecte de l'Estat Espanyol. 1995-2005*.


Mireia Borrell
Coeditora del bloc
d'economia eKonomicus
m.borrell@lse.ac.uk


Roger Guiu
Coeditor del bloc
d'economia eKonomicus
r.ekonomicus@gmail.com

» Es parla de dèficit fiscal quan el volum d'ingressos detrets de la comunitat autònoma superen la despesa que el sector públic central realitza en aquell territori

quals ens han servit de base per la nostra anàlisi.

D'aquesta manera, la secció 1 exposa breument els diferents sistemes de descentralització fiscal dels estats federals i descentralitzats. El saldo de les balances fiscals de les comunitats autònomes que formen part del règim comú espanyol són un fruit directe del procés de descentralització que es va iniciar amb el retorn a la democràcia ara fa una mica més de 30 anys. La seva anàlisi, per tant, ajudarà a situar el model espanyol dins del marc del federalisme fiscal i facilitarà la comprensió dels resultats. La secció 2 presenta els diferents criteris que es poden utilitzar per calcular les balances fiscals i els resultats de les mateixes per totes les comunitats autònomes, amb especial èmfasi en els Països Catalans. La secció 3 ofereix una anàlisi detallada dels factors que expliquen el resultat del saldo fiscal desfavorable dels Països Catalans. Finalment, la secció 4 presenta les conclusions.

L'estudi que presentem té una limitació que fa referència als períodes pels quals es tenen dades disponibles. Desafortunadament no existeixen dades de les balances fiscals que incorporin els canvis que es van acordar amb les reformes de 2009, i per tant només podem examinar l'impacte del nou model de finançament a través d'estimacions i avaluacions fetes per diferents autors.

1. Federalisme fiscal i l'assignació de competències i recursos

El federalisme fiscal estudia el paper que tenen els diferents nivells de govern en la distribució i gestió de competències i recursos³. La proliferació de processos de descentralització i federalisme que han tingut lloc al llarg dels últims anys han fet que el federalisme fiscal sigui una teoria que s'apliqui no només a estats federals sinó també a estats unitaris que han experimentat una descentralització del seu sistema polític i/o fiscal⁴, com és el cas de l'Estat espanyol.

Segons George Anderson, el model de federalisme fiscal ve determinat bàsicament per les respostes donades a «qui, com, quant i què respecte a l'obtenció d'ingressos, participacions i despesa entre governs»⁵. Aquestes preguntes es poden respondre en base a dos eixos: l'assignació de competències —despesa— i l'obtenció de recursos —ingressos.

- Assignació de competències: Existeixen dos models de federalisme se-

gons l'assignació de competències, el model dual i l'integrat⁶. En el model dual, cada nivell de govern gestiona les seves pròpies lleis. Uns exemples d'aquest model serien el Canadà i els EUA. Per contra, en el model integrat el govern federal aprova unes lleis i els governs subcentrals les gestionen. Alemanya, l'Estat espanyol i Suïssa formarien part d'aquest segon model. Al mateix temps, les competències es poden repartir entre diferents nivells de govern de manera que siguin concurrents —és a dir, cada nivell pot legislar sobre un mateix tema— o bé establir una clara divisió de competències entre els diferents nivells de govern.

- Obtenció de recursos: Hi ha tres maneres d'obtenir recursos dins d'un estat federal o descentralitzat: a) fonts pròpies d'ingrés per a cada nivell de govern; b) ingressos compartits entre els diferents nivells de govern; i c) transferències federals. Com a ingressos compartits s'entén «impostos legiscats i recaptats des de la federació, i distribuïts entre aquesta i els governs subcentrals mitjançant una fórmula»⁷.

La literatura de federalisme fiscal assenyala avantatges i inconvenients

3 ANDERSON, *Introducció al federalisme fiscal: una anàlisi comparativa*.

4 AHMAD i BROSIO, *Handbook of Fiscal Federalism*.

5 ANDERSON, *Introducció al federalisme fiscal: una anàlisi comparativa*, pàg. 20.

6 ANDERSON, *Introducció al federalisme fiscal: una anàlisi comparativa*.

7 ANDERSON, *Introducció al federalisme fiscal: una anàlisi comparativa*, pàg. 39.

Catalunya, les Illes Balears i el País Valencià són, juntament amb Madrid, els territoris que més recursos perden amb el model de finançament autonòmic <<

Taula 01

Distribució d'ingressos impositius i despesa pública per nivells de govern (% sobre el total, 2007)

	Amb Seguretat Social		Sense Seguretat Social	
	Ingressos	Despeses	Ingressos	Despeses
Govern central	70	51	59	31
Administració central	43	22	59	31
Seguretat Social	27	29	–	–
Comunitats autònomes	22	36	31	51
Entitats Locals	8	13	11	18
Total	100	100	100	100

Font: Departament d'Economia i Finances (2008).

de les diferents maneres d'obtenir recursos i assignar competències, la qual cosa suggereix que no hi ha un model de federalisme millor que un altre. Al cap i a la fi, són diversos els factors que intervenen en el disseny del model —la història, la política, el marc institucional, el context econòmic i social... A la vegada, l'èxit del model no només depèn del disseny sinó de l'adequada implementació del mateix.

1.1. El cas espanyol

L'Estat espanyol inicià el seu propi procés descentralitzador amb la Constitució de 1978 i el retorn a la democràcia. El model de federalisme fiscal que ha inspirat el procés de descentralització espanyol ha estat un model integrat, és a dir, un model on els governs subcentrals gestionen unes lleis aprovades en la seva majoria pel govern central. La capacitat normativa dels nivells de govern subcentral és, per tant, limitada. Actualment, de totes les competències que formen els grans programes de despesa del sector públic, tres d'elles —educació, sanitat i benestar social— són competències concurrents, on tant el govern central com els autonòmics tenen capacitat normativa —si bé limitada. La resta de programes de despesa —defensa, prestacions d'atur, Seguretat Social, pensions i infraestructures— són altament centralitzades. Pel que fa

als ingressos, dins del règim comú predominen els impostos compartits —o cedits— i les transferències.

Els problemes del model de federalisme fiscal espanyol es poden resumir en tres. El primer, és la diferència substancial entre el nivell de despesa descentralitzat i els ingressos impositius dels quals disposen les comunitats autònomes. La taula 1 mostra la diferència, que oscil·la entre 14 i 20 punts percentuals, depenent si es té en compte o no la Seguretat Social. Una altra manera de mesurar aquesta disparitat és tenir en compte, en el cantó dels ingressos, la

capacitat normativa dels mateixos. En aquest cas la diferència entre despesa i ingressos descentralitzats es magnifica, tal com ens mostra la taula 2.

Aquest problema és recurrent en països descentralitzats i federals⁸. L'evidència empírica d'altres països amb sistemes descentralitzats semblants, així com la teoria de federalisme fiscal, suggereixen que davant l'existència d'una diferència entre volum d'ingres-

8 BOSCH, «El finançament dels governs subcentrals en els països federals» i DEPARTAMENT D'ECONOMIA I FINANCES, «El finançament autonòmic».

» El procés de descentralització espanyol es basa en un model integrat on els governs subcentrals gestionen unes lleis aprovades en la seva majoria pel govern central

Taula 02

Distribució dels ingressos impositius per nivell de govern (2007)

	% sobre el total	% segons capacitat normativa	% segons gestió
Govern central	70	79	86
Administració central	43	52	59
Seguretat Social	27	27	27
Comunitats autònomes	22	13	6
Entitats Locals	8	8	8
Total	100	100	100

Font: Departament d'Economia i Finances (2008).

sos impositius i despeses públiques s'haurien d'activar mecanismes de transferència que solucionessin el problema. És precisament en el funcionament d'aquests mecanismes on rau el segon dels problemes del model de descentralització. L'activació dels fons encarregats de redistribuir els recursos entre territoris porta a una situació en la qual les comunitats autònomes amb més capacitat fiscal acaben gaudint després de l'anivellament de menys recursos que altres comunitats que estan en una pitjor posició inicial⁹. En al-

tres paraules, no es respecta el principi d'ordinalitat.

Finalment, el tercer problema fa referència als criteris d'inversió d'alguns dels programes centrals de despesa pública, tals com la despesa en infraestructures. La literatura existent identifica tres criteris normatius que es poden seguir per determinar la redistribució regional i l'assignació de la inversió pública: el criteri de l'eficiència, el de redistribució i el de l'equitat¹⁰. Malgrat això, l'evidència empírica en el cas de

l'Estat espanyol suggereix que altres criteris —de caire més polític— han primat respecte aquests tres criteris normatius, provocant un dèficit d'inversió d'infraestructures persistent en comunitats autònomes com Catalunya. Aquests tres problemes, que es discuteixen a la secció 3, es reflecteixen en les balances fiscals i ens donen una pista de les reivindicacions d'alguns territoris durant els darrers 30 anys.

2. Avaluació de les balances fiscals dels Països Catalans

Les balances fiscals de les comunitats autònomes amb l'Administració central s'obtenen «a partir de la diferència que hi ha entre la despesa que el sector públic central realitza en aquest territori i el volum d'ingressos detrets (d'un territori) per finançar el conjunt de la despesa pública central. És a dir, és la diferència entre els impostos i altres ingressos aportats (per exemple) des de Catalunya al sector públic central i les despeses que aquest mateix sector públic destina a Catalunya»¹¹. Així doncs, quan el volum d'ingressos detrets de la comunitat autònoma superen la despesa que el sec-

9 PALUZIE, «Perspectivas de un nuevo pacto económico para Cataluña».

10 BOSCH, ESPASA i SOLÉ-OLLÉ, *The political economy of inter-regional fiscal flows*, pàg. 276-279.

11 CONSELLERIA D'ECONOMIA I CONEIXEMENT, *Resultat de la Balança Fiscal de Catalunya amb el sector públic central 2006-2009*.

Un dels problemes del sistema de federalisme fiscal espanyol és la diferència entre el nivell de despesa descentralitzat i els ingressos impositius de les comunitats autònomes <<

Taula 03

Criteris de càlcul de les balances fiscals

Ingressos

Hi ha una unanimitat a emprar el «criteri de càrrega»: imputar els ingressos al territori on resideixen les persones que suporten els impostos, independentment del lloc on es recaptin. En el cas de l'IVA el criteri d'imputació territorial és el consum final de béns i serveis dels residents a cada territori, ponderant cada producte segons el seu tipus impositiu.

Despeses

Existeixen dos criteris d'imputació territorial, el del «flux monetari» i el del «flux del benefici».

- Criteri del flux monetari: s'atribueix la despesa pública a la comunitat autònoma en què es materialitza aquesta despesa.
- Criteri del flux del benefici: l'assignació de la despesa es fa a la comunitat autònoma on resideix el

beneficiari, independentment del lloc on es produeix el servei públic o es realitza la inversió.

Un parell d'exemples senzills poden ajudar a entendre la diferència entre ambdós enfocaments d'imputació territorial de la despesa de l'Estat: segons el criteri del flux monetari els funcionaris que treballen a Madrid, per exemple, en el Ministeri d'Economia i Hisenda, serien una despesa per imputar a Madrid, ja que hi viuen i efectuen les seves despeses en aquesta comunitat; mentre que segons el criteri del flux del benefici aquesta despesa s'imputaria proporcionalment a totes les comunitats autònomes espanyoles en funció de la seva població, ja que els funcionaris del Ministeri d'Economia i Hisenda «beneficien per igual» a tots els ciutadans de l'Estat.

On s'imputa la despesa generada pels treballadors que desenvolupen la seva activitat professional a Madrid a la seu central de l'Ente Público

Radiotelevisión Española? Segons el criteri del flux del benefici la despesa es repartiria proporcionalment entre tots els residents a l'Estat espanyol, mentre que segons el criteri del flux monetari aquesta despesa s'imputaria a la Comunitat de Madrid, atès que és el lloc on aquests treballadors resideixen i, per tant, generen activitat econòmica a través del seu consum de béns i serveis.

Neutralització del dèficit públic estatal

La neutralització del dèficit públic estatal és aconsellable perquè: 1. Una situació d'elevat dèficit públic coincidiria artificialment amb una millora del saldo fiscal de tots els territoris; i 2. No fer-ho podria distorsionar els resultats quan es comparen diferents anys.

Font: Fundació Josep Irla (2008).

» Les comunitats autònomes amb més capacitat fiscal acaben gaudint, després de l'anivellament, de menys recursos que altres comunitats que partien d'una posició pitjor

Taula 04

Fonts disponibles de balances fiscals

Metodologia	Font	Període
Flux del benefici – neutralitzat	· Fundación BBVA (Uriel i Barberán 2007) · Neutralització: elaboració pròpia	1995–2005
Flux monetari – neutralitzat	· 1995–2003: Lopez–Casasnovas i Pons (2005) a partir de Funcas (2004). · 2004–2005: Fundació Josep Irla (2008) a partir de Funcas (2005 i 2008). · 2006–2009 (només per Catalunya): Conselleria d'Economia i Coneixement (2012)	1995–2005 (fins al 2009 per Catalunya)

tor públic central realitza a la comunitat autònoma, es parla de dèficit fiscal. En cas contrari, es diu que la comunitat autònoma té un superàvit fiscal.

2.1. Consideracions prèvies

Actualment no existeix un consens sobre el mètode de càlcul de les balances fiscals. Les divergències tenen lloc principalment a l'hora de calcular la despesa i de neutralitzar l'existència de dèficit públic estatal. En canvi, s'ha assolit un nivell de consens a l'hora de calcular els ingressos. La taula 3 sintetitza de forma clara i explicativa les diferències entre metodologies.

Donades les consideracions anteriors, i tenint en compte la naturalesa compa-

rativa de l'anàlisi, en el present estudi es mostren les balances neutralitzades tant pel mètode del flux del benefici com pel mètode monetari. El Govern espanyol només ha donat dades oficials de les balances fiscals de l'exercici 2005. D'aquesta manera, ens hem valgut d'estudis independents que s'han elaborat recentment per bastir un marc temporal més ampli. Concretament, les dades utilitzades pel mètode del benefici provenen d'un document de treball de la Fundación BBVA¹² i han estat neutralitzades pels autors del present

12 URIEL I BARBERÁN, *Las balanzas fiscales de las comunidades autónomas con la Administración Pública Central (1991–2005)*.

estudi tenint en compte la població de cada comunitat autònoma. Les dades utilitzades pel mètode monetari provenen principalment de la Fundació Josep Irla, de Funcas i de la Conselleria d'Economia i Coneixement¹³. La taula 4 ofereix una síntesi de les fonts i el període disponible de les dades sobre balances fiscals utilitzades en aquesta secció.

2.2. Resultats de les balances fiscals

La figura 1 mostra l'evolució de les balances fiscals dels Països Catalans en termes reals pel mètode monetari des de 1995 fins al 2005 —2009 per Catalunya. Els tres territoris experimenten un elevat dèficit fiscal. En el cas del País Valencià aquest es manté més o menys estable, entre els 1.000 i 2.000 milions d'euros per any —en preus del 2005—, a excepció de 1996 i 1997, en els quals experimenta una lleugera baixada. Les Illes Balears mostren una evolució ne-

13 ALCAIDE I ALCAIDE, *Balance económico regional (autonomías y provincias). Años 1995 a 2003*; ALCAIDE I ALCAIDE, *Balance económico regional (autonomías y provincias). Años 2000 a 2004*; ALCAIDE I ALCAIDE, *Balance económico regional (autonomías y provincias). Años 2000 a 2005*; Fundació Josep Irla, de Funcas (diversos anys) i de la Conselleria d'Economia i Coneixement (2012); CONSELLERIA D'ECONOMIA I CONEIXEMENT, *Resultat de la Balança Fiscal de Catalunya amb el sector públic central 2006-2009*; i FUNDACIÓ JOSEP IRLA, *Estimació de les balances fiscals de les comunitats autònomes respecte de l'Estat Espanyol. 1995-2005*.

El dèficit d'inversió en infraestructures en determinades comunitats respon a criteris polítics, no normatius


Figura 01

Balances fiscals dels Països Catalans segons el criteri de flux monetari neutralitzat (preus constants 2005, milions d'euros)


Font: Illes Balears i País Valencià, Fundació Josep Irla (2008); Conselleria d'Economia i Creixement (2012) i elaboració pròpia.
Nota: A partir de 2002, s'introdueixen alguns canvis metodològics en el càlcul de la balança fiscal de Catalunya amb el sector públic central.

gativa, amb un dèficit al voltant dels 3.000 milions d'euros el 1995 que incrementa fins arribar a aproximadament 4.000 milions d'euros. El cas de Catalunya és encara més exagerat. Al 1995 ja experimenta un dèficit de 8.000 milions d'euros, que s'eixampla fins arribar al 2008 a 15.800 milions d'euros, disminuint lleugerament al 2009 fins a 15.000 milions d'euros.

La figura 2 mostra la mateixa informació utilitzant el mètode del flux del benefici. Els resultats difereixen tant en la magnitud del dèficit fiscal —menor— com en la tendència —que es manté més o menys estable en. Malgrat això, i en línia amb els resultats del mètode del flux monetari, el Principat, les Illes i el País Valencià continuen experimentant dèficit fiscal durant tot el període.

Una altra manera molt il·lustrativa d'analitzar i entendre les balances fiscals és calculant el dèficit fiscal per habitant. Tal com ens mostren les figures 3 i 4, els diferents territoris dels Països Catalans que ens ocupen es veuen especialment afectats per la redistribució regional dels recursos. Pel mètode del flux monetari —figura 3—, les Illes Balears són les que tenen el dèficit fiscal

» El dèficit fiscal del País Valencià es manté més o menys estable, entre els 1.000 i 2.000 milions d'euros per any

Figura 02

Balances fiscals dels Països Catalans segons el criteri de flux de benefici neutralitzat (preus constants 2005, milions d'euros)


Font: Fundació BBVA (Uriel i Barberan, 2007) i elaboració pròpia.

per habitant més alt de totes les comunitats autònomes, amb 3.800 euros anuals per habitant el 2005, una xifra lleugerament més alta que la de 1995 —3.600 euros per habitant i any. Catalunya experimenta el 2005 un dèficit fiscal per habitant al voltant dels 2.600 euros, el doble que el 1995. Finalment, el País Valencià té un dèficit fiscal per habitant més baix —aproximadament 450 euros per habitant al 2005— tot

i que ha experimentat un increment significatiu de més del 70% des del 1995. En general, comparant el 1995 i el 2005, la figura ens mostra una creixent dispersió entre els saldos fiscals de les comunitats autònomes, reflectit en la desviació estàndard, que passa de 1.418 euros a 2.173 euros.

La figura 4, que utilitza el mètode del flux de benefici, també mostra unes balances fiscals deficitàries per Cata-

lunya, les Illes Balears i el País Valencià, tot i que les magnituds són menors, i la diferència de resultats entre 1995 i 2005 és quasi imperceptible. Així doncs, pel mètode del benefici el dèficit fiscal per capita el 2005 per Catalunya, les Illes Balears i el País Valencià és aproximadament de 1.600 euros, 1.400 euros i 700 euros anuals respectivament. Per Catalunya i les Illes, aquesta xifra és significativament més baixa que l'obtin-

Les Illes Balears mostren una evolució negativa, amb un dèficit al voltant dels 3.000 milions d'euros el 1995 que s'incrementa fins arribar a aproximadament 4.000 milions d'euros el 2005


Figura 03

Balances fiscals per habitant segons el criteri de flux monetari neutralitzat (preus constants 2005, euros)


Font: Fundació Josep Irla (2008).

Nota: Comunitats autònomes de règim comú. S'ha eliminat de la figura les ciutats autònomes de Ceuta i Melilla.

» El 1995 Catalunya ja experimenta un dèficit de 8.000 milions d'euros, que s'eixampla fins a 15.800 milions el 2008

Figura 04

Balances fiscals per habitant segons el criteri del flux de benefici neutralitzat (preus constants 2005, euros)


Font: Fundación BBVA (Uriel i Barberán 2007), elaboració pròpia.

Nota: Comunitats autònomes de règim comú. S'ha eliminat de la figura les ciutats autònomes de Ceuta i Melilla.

Les Illes Balears tenen el dèficit fiscal per habitant més alt de totes les comunitats autònomes, amb 3.800 euros anuals per habitant el 2005


Taula 05

Saldo fiscal en % del PIB (2005)

	Flux del benefici	Flux monetari
Illes Balears	-6,04	-16,90
Madrid	-13,02	-10,50
Catalunya	-6,47	-10,20
País Valencià	-3,58	-2,30
La Rioja	-0,86	-0,40
Aragó	0,91	0,20
Múrcia	-0,38	6,60
Cantàbria	0,45	7,70
Castella-la Manxa	5,97	10,20
Andalusia	4,05	10,70
Galícia	7,23	10,70
Castella i Lleó	5,74	12,50
Canàries	7,20	13,20
Astúries	12,20	16,10
Extremadura	15,60	20,00

Font: Flux del benefici, Fundació BBVA (Uriel i Barberán 2007) i elaboració pròpia; flux monetari, Fundació Josep Irla (2008).

Nota: Comunitats autònomes de règim comú. S'han eliminat de la taula les ciutats autònomes de Ceuta i Melilla.

guda amb el mètode del flux monetari, la qual cosa posa de manifest la divergència de criteris entre els dos mètodes.

Finalment, la taula 5 mostra les balances fiscals dels Països Catalans en percentatge del PIB pel període 2005, tant pel mètode del flux monetari com del flux de benefici. Corroborant els resultats anteriors, la taula mostra com, independentment del mètode emprat, Catalunya, les Illes Balears i el País Valencià són les tres comunitats autònomes que, juntament amb Madrid, més recursos perden amb el model de finançament autonòmic. Agafant les xifres obtingudes per cada mètode, el dèficit fiscal de les Illes Balears oscil·la entre un 6% i un 17%, una diferència no gens menyspreable. Aquesta disparitat també és notable en el cas de Catalunya, que presenta un dèficit fiscal d'entre 6% i 10%. Finalment, pel País Valencià la diferència metodològica porta a resultats menys dispars, entre el 2% i el 4%.

En definitiva, aquesta anàlisi evidencia dos fets que val la pena remarcar. En primer lloc, i independentment del mètode emprat, els Països Catalans experimenten un dèficit fiscal que persisteix en el temps i que només és comparable amb el de Madrid. Aquest fet el demostren les dades en milions d'euros, per capita i com a percentatge del PIB. En segon lloc, l'anàlisi adverteix unes diferències notables segons el mètode

utilitzat, ja que el mètode del flux del benefici presenta unes balances menys desfavorables que les del mètode del

flux monetari. Aquest fet ha donat lloc a un intens i prolongat debat polític i social entorn a la discussió sobre si

» Catalunya pateix el 2005 un dèficit fiscal per habitant al voltant dels 2.600 euros, el doble que el 1995

Taula 06

Desagregació de la imputació de les despeses de l'Estat central a Catalunya (% , mitjana 2006–2009)

	Total espanyol	Catalunya (flux monetari)	Catalunya (flux benefici)	% Catalunya sobre l'Estat espanyol (flux monetari)	% Catalunya sobre l'Estat espanyol (flux benefici)
Total despeses (milions euros)	281.718	38.702	42.529		
	100,0	100,0	100,0	13,7	15,1
Despeses Estat	33,4	33,9	29,4	14,0	13,3
Finançament autonòmic	13,8	9,6	8,7	9,5	9,5
Finançament local	5,9	8,8	8,1	20,5	20,6
Infraestructures de transport	2,1	1,7	2,0	11,5	14,2
Defensa	3,1	0,9	3,2	4,0	15,7
Pensions classes passives	3,1	1,7	1,6	7,5	7,5
Interessos deute	5,6	4,0	4,4	9,8	11,9
Resta	10,4	7,2	9,1	9,5	13,2
Despeses dels organismes de l'administració i altres ens públics	5,6	2,4	4,1	5,8	11,1
Inversió empreses públiques	3,6	5,1	5,5	19,3	23,0
ADIF	1,5	2,5	3,0	22,5	29,8
Aena	0,7	1,6	1,4	31,2	30,2
Ports de l'Estat	0,4	0,5	0,4	16,5	16,7
SEITTSA	0,5	0,3	0,4	8,8	11,8
Altres*	0,5	0,3	0,3	6,5	9,5
Despeses Seguretat Social	46,7	58,6	53,3	17,2	17,2
Pensions	29,8	39,7	36,1	18,3	18,3
Altres	16,9	18,9	17,2	15,4	15,4

Font: Conselleria d'Economia i Coneixement (2012).

El dèficit fiscal per habitant del País Valencià, malgrat ser relativament baix, ha experimentat un increment de més del 70% des del 1995 <<

Taula 07

Desagregació de la imputació de les despeses de l'Estat central al País Valencià i Illes Balears (% , mitjana 2001–2005)

	Total espanyol	País Valencià	Illes Balears (flux benefici)	% País Valencià sobre l'Estat espanyol (flux monetari)	% Illes Balears sobre l'Estat espanyol (flux benefici)
Total despeses (milions euros)	208.523	19.554	3.853		
	100,0	100,0	100,0	9,4	1,8
Despeses Estat i empreses públiques	49,4	50,5	59,2	9,6	2,2
Finançament autonòmic i local	20,4	19,6	23,9	9,0	2,2
Activitats econòmiques (més transport)	4,5	4,9	10,0	10,3	4,1
Defensa	4,1	4,5	4,1	10,1	1,8
Pensions classes passives	3,0	3,3	3,6	10,4	2,3
Interessos deute	8,2	8,4	7,8	9,6	1,8
Resta	9,3	9,8	9,8	9,9	1,9
Despeses dels organismes de l'administració i altres ens públics	5,0	4,0	3,4	7,5	1,3
Despeses Seguretat Social	45,5	45,5	37,3	9,4	1,5
Institut Nacional Seguretat Social	31,3	30,0	22,0	9,0	1,3
Altres	14,2	15,5	15,3	10,2	2,0

Font: Elaboració pròpia a partir de dades d'Uriel i Barberán (2007).

algunes comunitats autònomes, com Catalunya, el País Valencià i les Illes Balears, es veuen «massa» perjudicades pel model de redistribució interterritorial. Per contestar aquesta pregunta no és suficient examinar el saldo de les

balances fiscals sinó que cal elaborar una anàlisi més profunda sobre la composició de les balances i els criteris de redistribució. Aquesta és la tasca que es duu a terme en la propera secció.

3. Per què els Països Catalans tenen un dèficit fiscal tan negatiu?

Els resultats de les balances fiscals mostren clarament la situació desfavorable que viuen Catalunya, el País

» El dèficit fiscal de les Illes oscil·la entre el 6% i el 17% segons el mètode de càlcul utilitzat

Figura 05

Comparació entre les despeses de l'Estat, la població i el PIB a Catalunya (% , mitjana 2006–2009)


Font: Conselleria d'Economia i Coneixement (2012) i Eurostat.

* Els pesos corresponen a la balança fiscal pel mètode del benefici.

Valencià i les Illes Balears. Atès que són territoris amb més recursos que la mitjana, és lògic que comparteixin un saldo negatiu. El problema, però, rau en

la magnitud d'aquest dèficit. Això porta a preguntar-nos quins factors són els que determinen aquest saldo fiscal tan negatiu amb l'Estat.

Una anàlisi desagregada dels diferents components de les balances ens permet respondre aquesta pregunta. El problema no es troba en els ingressos que recapta l'Estat de cada comunitat autònoma. El sistema impositiu, a grans trets, és el mateix per a totes les comunitats —deixant de banda que les que tenen capacitat normativa sobre alguns tributs però amb efectes que no són significatius. Les comunitats autònomes amb renda més alta suporten una càrrega proporcionalment major ja que alguns impostos són progressius. Però aquest fet no significa que els ciutadans facin un esforç fiscal major. Per tant, cal centrar-se en analitzar les despeses que l'Estat fa a Catalunya, el País Valencià i les Illes Balears.

Per fer-ho, les taules 6 i 7 mostren, en primer lloc, el pes relatiu dels elements que componen la partida de despeses sobre el total, tant per Catalunya —pels dos mètodes de càlcul— com pel País Valencià i les Illes Balears¹⁴. En segon lloc, les taules també mostren el percentatge que representa la despesa que l'Estat ha assignat a cada territori respecte al total de l'Estat¹⁵.

¹⁴ Només pel mètode del flux benefici ja que la desagregació només està disponible al treball URIEL i BARBERÁN, *Las balanzas fiscales de las comunidades autónomas con la Administración Pública Central (1991–2005)*.

¹⁵ Per la seva naturalesa, alguns elements, com

La inversió duta a terme dins l'àmbit de foment a Catalunya, el País Valencià i les Illes Balears sempre ha sigut per sota del seu PIB


Figura 06

Comparació entre les despeses de l'Estat, la població i el PIB al País Valencià (% mitjana 2001–2005)


Els tres territoris presenten característiques similars: entorn a la meitat de les despeses de l'Estat corresponen a la Seguretat Social contributiva —sobretot pensions i contraprestacions d'atur—, seguit del finançament autonòmic i local, i de les inversions i despeses en infraestructures i transport¹⁶. El percentatge de despesa rebuda sobre el total espanyol varia significativament en funció de l'element considerat. Per exemple, mentre que Catalunya rep el 17% de les despeses totals de la Seguretat Social, només rep entorn al 8% de les transferències que formen part del finançament autonòmic. Per avaluar si són inversions d'acord al que correspondria, cal un indicador de mesura. En aquest sentit, Xavier Sala-i-Martin suggereix que seria desitjable que les despeses es situessin entre el percentatge que la població de la comunitat autònoma representa sobre el total espanyol i el percentatge del PIB de la comunitat sobre el total espanyol¹⁷. Les gràfiques 5,

el finançament autonòmic i la despesa en Seguretat Social, no presenten variacions en el seu valor tant si s'utilitza el mètode del flux monetari o del benefici.

16 Pel que fa a inversions en infraestructures, per a tenir una imatge completa pel cas de Catalunya, caldria sumar la part que correspon a infraestructures de transport i a inversió d'empreses públiques.

17 SALA-I-MARTÍN, «El dividend fiscal de la independència».

6 i 7 il·lustren la comparativa. Com es pot observar, en tots casos el finançament autonòmic i la despesa dels organismes de l'administració es queden molt

per sota dels dos indicadors, mentre que el transport afecta negativament a Catalunya i el País Valencià —tot i que el Principat rep més inversió per part de

Font: Elaboració pròpia a partir de dades d'Uriel i Barberán (2007) i Eurostat.

» El grau d'execució de les inversions pressupostades al País Valencià, les Illes Balears i especialment Catalunya sempre han estat significativament per sota de la mitjana espanyola

Figura 07

Comparació entre les despeses de l'Estat, la població i el PIB a les Illes Balears (mitjana 2001–2005)


Font: Elaboració pròpia a partir de dades d'Uriel i Barberán (2007) i Eurostat.

les empreses de foment¹⁸. La situació és

18 Les Illes Balears reben una despesa major en matèria de transport perquè en aquest apartat s'hi imputa la part que l'Estat sufragava del cost del transport marítim i aeri dels illencs.

especialment desfavorable pel País Valencià al no tenir cap element de la despesa equivalent al pes del seu PIB.

D'aquests tres elements, caldria descartar de l'anàlisi les despeses en Se-

guretat Social com a factor explicatiu, tot i representar el 50%. El motiu rau en el fet que «les despeses de la Seguretat Social no es distribueixen per decisions del Govern central, sinó que responen a drets adquirits a títol personal»¹⁹. És a dir, el fet que hi hagi una major o menor despesa en una comunitat autònoma ve determinat pels cicles demogràfics —pensionistes— i pels econòmics —persones desocupades.

Per tant, ens hem de centrar en els altres dos factors —el finançament autònom i la inversió pública, on l'Estat sí que decideix com i a on assignar-hi recursos. A més, d'acord a les taules prèvies, aquests factors tenen un pes significatiu dins l'assignació total de les despeses a un territori. Aquestes són les conclusions a les que arriben Marta Espasa i Núria Bosch²⁰, on demostren quantitativament que bona part del saldo fiscal negatiu de les comunitats autònomes deficitàries ve determinat per aquests dos factors —a més dels programes de protecció social estatals. Les dos següents seccions els analitzen en detall.

19 CONSELLERIA D'ECONOMIA I CONEIXEMENT, *Resultat de la Balança Fiscal de Catalunya amb el sector públic central 2006-2009*, pàg. 51.

20 BOSCH, «La financiación autonómica: presente y futuro».

La política d'inversions que ha imperat a l'Estat espanyol està lluny de perseguir un criteri d'eficiència i d'equitat


Taula 08

Avaluació del principi d'ordinalitat en el finançament autonòmic (2009)

	Capacitat fiscal		Recursos disponibles	
	Índex per capita	Ordre	Índex per capita	Ordre
Madrid	137	1	102	8
Illes Balears	122	2	99	11
Catalunya	119	3	102	9
Cantàbria	113	4	118	1
Aragó	113	5	110	5
Astúries	103	6	109	6
La Rioja	102	7	111	2
Castella i Lleó	99	8	112	10
País Valencià	93	9	93	13
Galícia	88	10	107	7
Castella-la Manxa	85	11	102	10
Múrcia	84	12	94	12
Andalusia	80	13	92	14
Extremadura	74	14	112	3
Canàries	46	15	87	15
Total	100		100	

Font: Bosch (2012).

3.1. Finançament autonòmic i efecte dels fons d'anivellament

Com dèiem a la secció 1, l'Estat ha de realitzar transferències de recursos financers a les comunitats autònomes amb la finalitat de cobrir la diferència entre el volum d'ingressos impositius que l'Estat els cedeix i les despeses en què incorren per la prestació de les competències transferides. Aquests mecanismes de transferències s'han intentat dissenyar de tal manera que permetin a cada comunitat autònoma subministrar un nivell similar de serveis de l'estat del benestar. Això significa, implícitament, que l'Estat central duu a terme certa redistribució de recursos entre les comunitats autònomes amb més recursos cap a les que en tenen menys. És a dir, les transferències són també un mecanisme d'anivellament. El problema, però, és que històricament han proporcionat uns resultats arbitraris i un sobre-anivellament de recursos. Les regles de repartiment no han seguit mai cap criteri explícit d'anivellament fiscal, tal com argumenta Bosch²¹, fet que porta a no respectar l'ordinalitat del model, és a dir, a que les comunitats autònomes amb més capacitat fiscal acabin gaudint de menys recursos per habitant amb què prestar els serveis

21 BOSCH, ESPASA i SOLÉ-OLLÉ, *The political economy of inter-regional fiscal flows*.

» El model vigent des de 2009 segueix sense complir amb el principi d'ordinalitat

Taula 09

Evolució dels recursos per capita proporcionats pel finançament autonòmic (2002–2006)

	2002	2003	2004	Segons model 2001		Segons model 2009
				2005	2006	2009
Catalunya	97	96	96	95	94	102
País Valencià	92	91	91	91	90	93
Illes Balears	86	85	85	82	81	99
Mitja espanyola	100	100	100	100	100	100

Font: Dades de 1999 a 2006, Departament d'Economia i Finances (2008); dades de 2009, Bosch (2012).

Nota: Dades expressades en índex sobre la mitjana estatal segons població. Les ponderacions no inclouen els recursos obtinguts per l'ús de la capacitat normativa de les comunitats autònomes sobre alguns impostos ni els recursos referents a competències exclusives d'algunes comunitats autònomes.

bàsics en comparació amb les comunitats autònomes amb un punt de partida més baix.

La taula 8, on veiem els resultats del model de finançament vigent, mostra la posició relativa de les comunitats autònomes en els ingressos tributaris autonòmics —la seva capacitat fiscal— i en els recursos finals obtinguts per capita pel model de finançament²². Les Illes

Balears i Catalunya, seguides pel País Valencià, es veuen perjudicades després de l'aplicació dels mecanismes d'anivellament. Aquests mecanismes, aplicats a partir de 2009 per a millorar el model de finançament vigent des de 2001, es componen de múltiples fons, com el Fons de Garantia dels Serveis Públics Fonamentals, que busca permetre que totes les comunitats autònomes puguin prestar un nivell similar de serveis públics; el Fons de Suficiència Global, que

permet compensar aquelles comunitats autònomes que surtin perdent en comparació amb l'anterior model; el Fons de Convergència, que està integrat pel Fons de Competitivitat per a aquelles comunitats autònomes que tenen una capacitat fiscal per sobre de la mitjana però acaben rebent recursos per sota; i el Fons de Cooperació, específicament per a aquelles comunitats autònomes menys desenvolupades. El model actual segueix sense complir ni amb el principi d'ordinalitat ni el d'equitat, però sí que permet una major convergència que l'anterior, on només existia un Fons de Suficiència que repartia uns recursos basant-se en criteris arbitraris, l'increment anual

²² Les dades es mostren en termes d'homogeneïtat competencial, és a dir, excloent aquells recursos cedits per finançar aquelles competències no transferides a totes les comunitats autònomes, i en criteris normatius, és a dir, sense considerar la capacitat normativa que les comunitats autònomes hagin pogut aplicar

sobre alguns impostos. A més, les dades tampoc inclouen els recursos que alguns comunitats autònomes perceben per fons secundaris, com el Fons de Cooperació Interterritorial i els Fons Europeus.

La vertebració de les infraestructures de l'Estat espanyol s'ha centrat en la idea d'una xarxa connectada a la capital política


Taula 10

Comparació de les inversions liquidades pel Grup Foment (2001–2009)

	2001	2002	2003	2004	2005	2006	2007	2008	2009
Per Catalunya									
Inversions liquidades*	1.024	1.333	1.535	1.563	1.669	1.957	2.208	2.742	2.747
% Inversions liquidades / total estatal	16,3	16,4	16,6	16,8	17,0	17,8	16,7	18,2	18,4
% PIB / total estatal	18,9	18,8	18,8	18,8	18,7	18,7	18,7	18,5	18,5
Diferencial	2,6	2,4	2,2	2,0	1,7	0,9	2,1	0,3	0,1
Pel País Valencià									
Inversions liquidades*	265	401	515	749	746	1.058	1.264	1.465	1.623
% Inversions liquidades / total estatal	4,2	4,9	5,6	8,0	7,6	9,6	9,5	9,7	10,9
% PIB / total estatal	9,8	9,8	9,7	9,7	9,7	9,8	9,7	9,9	9,7
Diferencial	5,6	4,8	4,2	1,7	2,1	0,1	0,2	0,2	-1,2
Per les Illes Balears									
Inversions liquidades*	89	109	91	86	116	118	132	153	142
% Inversions liquidades / total estatal	1,4	1,3	1,0	0,9	1,2	1,1	1,0	1,0	0,9
% PIB / total estatal	2,6	2,5	2,5	2,5	2,5	2,5	2,5	2,5	2,5
Diferencial	1,2	1,2	1,5	1,6	1,3	1,4	1,5	1,5	1,5

*Xifres en milions d'euros a preus corrents

Font: Elaboració pròpia a partir de dades d'Obiols i Sánchez (2010) i Eurostat.

Nota: El Grup Foment està format pel Ministeri de Foment i organismes i empreses públiques associades.

» El finançament autonòmic i la manca d'inversions del Govern central en bona mesura provoquen el saldo negatiu de les comunitats autònomes deficitàries

Figura 08

Grau d'execució real de les inversions pressupostades (% , 2001–2009)


Font: Obiols i Sánchez (2010).

dels quals no era prou flexible com per a garantir que el repartiment inicial de recursos entre comunitats autònomes no s'anés deteriorant al llarg del temps per a aquelles comunitats autònomes amb més creixement de població — com les Illes Balears, el País Valencià i Catalunya²³ —veure taula 9.

El pes de les transferències d'envellament és transcendent a l'hora de decidir quants recursos disposa una comunitat. Per això té un impacte tan elevat per a les balances fiscals: el 2006, el Fons de Suficiència tenia una participació mitjana del 29% en els ingressos de les comunitats autònomes: mentre

23 Una crítica detallada del model vigent des del 2001 es pot trobar al monogràfic sobre finan-

çament autonòmic DEPARTAMENT D'ECONOMIA I FINANCES, «El finançament autonòmic».

que per a Catalunya era del 14%, per a d'altres comunitats podia representar fins al 60% dels recursos²⁴.

3.2. Inversió pública de l'Estat en infraestructures i transport

Mentre que el finançament autonòmic és fruit d'una negociació entre governs autonòmics i l'Estat, en la inversió pública és essencialment l'Estat qui decideix on i com assignar-la. La política d'inversions que tradicionalment ha imperat a l'Estat espanyol està lluny de perseguir un criteri d'eficiència o d'equitat²⁵. Tot al contrari, criteris polítics han portat a una política centralitzadora basada en la idea d'una xarxa connectada a la capital política i administrativa que no pas en una visió més econòmica que busca la millora de les connexions de les regions amb més activitat²⁶.

Com a aproximació a la magnitud en què aquest dèficit d'inversió contribueix a explicar la balança fiscal de Cata-

24 DEPARTAMENT D'ECONOMIA I FINANCES, «El finançament autonòmic».

25 CASTELLS i SOLÉ-OLLÉ, «The regional allocation of infrastructure investment: the role of equity, efficiency and political factors» i ALBALATE, BEL i FAGEDA, «Beyond the efficiency-equity dilemma: centralization as a determinant of government investment in infrastructure».

26 BEL, *Espanya, capital París*.

Catalunya, el País Valencià i les Illes Balears són territoris amb més recursos que la mitjana, és lògic que comparteixin un saldo negatiu. El problema, però, rau en la magnitud d'aquest dèficit


lunya, el País Valencià i les Illes Balears, la taula 10 mostra com la inversió duta a terme dins l'àmbit de foment —entre d'altres: carreteres, ferroviàries, aeroportuàries, portuàries i habitatge i sòl— sempre ha sigut per sota del PIB²⁷. La figura 8 complementa la taula anterior en el sentit que mostra com tant el País Valencià i les Illes Balears, com especialment Catalunya han estat significativament per sota de la mitjana espanyola pel que fa al grau d'execució de les inversions inicialment pressupostades.

El manteniment d'aquesta política ha provocat que aquests tres territoris presentin un menor estoc de capital públic per capita que la mitjana estatal —només superats per Múrcia, tal com mostrava un estudi de l'Institut Valencià d'Investigacions Econòmiques²⁸. Davant aquesta situació, és normal que algunes comunitats autònomes, com les Illes Balears i Catalunya, hagin volgut introduir dins els seus Estatuts d'Autonomia una clàusula exigint a l'Estat un mínim d'inversió equivalent al seu pes poblacional o de PIB sobre el total estatal —tot i que de moment l'Estat espanyol les ha ignorades.

27 En el cas de les Balears, es pot explicar pel fet que l'Estat no inverteix en trams ferroviaris a les illes i la inversió en carreteres és de competència autonòmica.

28 PÉREZ, *Las diferencias regionales del sector público español*.

Conclusions

L'anàlisi constata que Catalunya, les Illes Balears i el País Valencià comparteixen un dèficit fiscal que persisteix al llarg dels anys. Catalunya i les Illes Balears experimenten un dèficit de major magnitud que el del País Valencià, tant si es mesura en euros, euros per habitant o percentatge sobre el PIB. També queda palesa la diferència de resultats segons si s'escull la metodologia del flux del benefici o la del flux monetari. La primera metodologia dona lloc a uns resultats menys desfavorables que la segona, fet que ha estat objecte de nombroses polèmiques.

La publicació de les balances fiscals genera controvèrsia. Hi ha qui afirma que, atès que la major part de la despesa de l'Estat està formada per la Seguretat Social, no té sentit reclamar canvis en el sistema de redistribució, ja que aquesta partida simplement ve determinada per cicles demogràfics i econòmics. Un altre argument que resta importància a les reclamacions fetes per algunes comunitats autònomes amb dèficit fiscal incideix en el fet que en èpoques de recessió com l'actual és l'Estat qui sosté les autonomies. Uns arguments que ignoren, en primer lloc, el fet que l'Estat també té dèficit públic, que cal computar a les balances —neutralitzant-les—, i en segon lloc,

que malgrat el pes de la Seguretat Social, encara hi ha un marge significatiu per millorar el sistema de redistribució i per tant minvar la magnitud del dèficit fiscal de certes comunitats autònomes. Això implicaria complir amb el principi d'ordinalitat en el finançament autonòmic i invertir segons criteris econòmics i socials en matèria d'infraestructures.

Aquest estudi ha incidit en aquests dos darrers factors que, lluny de ser trivials, són els puntals del problema de fons: l'arquitectura del model de descentralització. Tal com dèiem al començament de l'article, les balances fiscals són el reflex d'un repartiment desigual de recursos i responsabilitats fiscals entre territoris. El fet és que de redistribució interregional sempre n'hi haurà, sigui com a comunitat autònoma o com a Estat dins la UE. I és positiu que n'hi hagi, sempre i quan estigui basada en unes regles que evitin l'arbitrarietat de la despesa pública i assegurin que la responsabilitat en la prestació de serveis vagi acompanyada d'una capacitat financera i normativa que permeti decidir què i com fer les coses en un territori. ◀

Agraïments

Volem agrair l'inestimable ajuda de la resta de l'equip d'*eKonomicus*: Guifré Ballesté, Elisenda Lamana i, especialment, Marta Gonzalez.

MÉS INFORMACIÓ

AHMAD, Ehtisham i BROSIO, Giorgio. *Handbook of Fiscal Federalism*. Cheltenham: Edward Elgar Publishing, Inc, 2006.

ALBALATE, Daniel, BEL, Germà i FAGEDA, Xavier. «Beyond the efficiency-equity dilemma: centralization as a determinant of government investment in infrastructure». A *Papers of regional science*, 2012, núm. 91(3).

ALCAIDE, Julio i ALCAIDE, Pablo. *Balances económicos regionales (autonomías y provincias). Años 1995 a 2003*. Madrid: Funcas, 2004.

ALCAIDE, Julio i ALCAIDE, Pablo. *Balances económicos regionales (autonomías y provincias). Años 2000 a 2004*. Madrid: Funcas, 2005.

ALCAIDE, Julio i ALCAIDE, Pablo. *Balances económicos regionales (autonomías y provincias). Años 2000 a 2005*. Madrid: Funcas, 2006.

ANDERSON, George. *Introducció al federalisme fiscal: una anàlisi comparativa*. Barcelona: Generalitat de Catalunya i Institut d'Estudis Autònoms, 2010.

BEL, Germà. *Espanya, capital París*. Barcelona: Edicions La Campana, 2011.

BOSCH, Núria. «La financiación autonómica: presente y futuro». A *Papeles de economía española*, 2012, núm. 133.

BOSCH, Núria. «El finançament dels governs subcentrals en els països federals». A *Revista d'estudis autonòmics i federals*, 2006, núm. 3, pàg. 87–120.

BOSCH, Núria, ESPASA, Marta i SOLÉ-OLLÉ, Albert. *The political economy of inter-regional fiscal flows*. Cheltenham: Edward Elgar Publishing, 2010.

CASTELLS, Antoni i SOLÉ-OLLÉ, Albert. «The regional allocation of infrastructure investment: the role of equity, efficiency and political factors». A *European economic review*, 2005, núm. 49.

CONSELLERIA D'ECONOMIA I CONEIXEMENT. *Resultat de la Balança Fiscal de Catalunya amb el sector públic central 2006–2009*. Barcelona: Generalitat de Catalunya, 2012.

DEPARTAMENT D'ECONOMIA I FINANCES. «El finançament autonòmic». A *Nota d'economia*, 2008, núm. 92.

FUNDACIÓ JOSEP IRLA. *Estimació de les balances fiscals de les comunitats autònomes respecte de l'Estat Espanyol. 1995–2005*. Barcelona, 2008.

LÓPEZ-CASASNOVAS, Guillem i MARTÍNEZ, Esther. *La balança fiscal de Catalunya amb l'Administració central*. Barcelona: Institut d'Estudis Autònoms, 2000.

OBIOLS, Laia i SANCHEZ, Esther. «La inversió pública de l'Estat a Catalunya». A *Papers de treball*, 2010, núm. 15.

PALUZIE, Elisenda. «Perspectivas de un nuevo pacto económico para Cataluña». A *III Informe IEB de Federalismo Fiscal*, 2012, pàg. 66–71.

PÉREZ, Francisco (dir.). *Las diferencias regionales del sector público español*. Bilbao: Fundación BBVA, 2011.

SALA-I-MARTÍN, Xavier. «El dividend fiscal de la independència». Col·lectiu Wilson, Novembre, 2012.

URIEL, Ezequiel i BARBERÁN, Ramón. *Las balanzas fiscales de las comunidades autónomas con la Administración Pública Central (1991–2005)*. Bilbao: Fundación BBVA, 2007.