

TALLER DESIGUALDAD Y TRIBUTACION A LOS ALTOS INGRESOS

Introducción

Con posterioridad a las consecuencias económicas y sociales de la debacle económica internacional de 2008-09, en la mayoría de los países desarrollados resurgió un antiguo debate respecto a quién debe soportar el peso y los costos de la necesaria recuperación de las economías domésticas. Especialmente en esta época donde las cuestiones de equidad parecen haber recobrado su importancia (el denominado “*call for equity*”), esta pregunta se ha concentrado en la posibilidad concreta de exigir un mayor esfuerzo de aquellos individuos que tienen un mayor patrimonio o que obtienen regularmente muy altos ingresos, y que por diversas razones no están contribuyendo acorde con el nivel de los mismos, lo cual permitiría la obtención de nuevos recursos para el financiamiento de programas de sociales y mejoraría la percepción de la sociedad respecto a los efectos de la política tributaria en sus consecuencias sobre la equidad distributiva.

En los países desarrollados, y en especial en los Estados Unidos donde se configuró como uno de los debates centrales recientes, la disponibilidad de una gran cantidad de información acerca de los ingresos y el patrimonio de los hogares e individuos más ricos y -aún más importante- de los impuestos que los mismos pagan anualmente, y en ese entorno se han realizado una serie de estudios muy detallados y precisos acerca de los potenciales efectos (recaudatorios y distributivos) de una reforma impositiva que busque gravar de manera diferencial a los sectores de altas rentas.

En América Latina, región caracterizada como la más desigual del planeta, la alta concentración del ingreso en pocas familias aparece como una marca distintiva. No obstante esta característica central en el mapa de la desigualdad latinoamericana, este debate aún no está plenamente incorporado en la agenda de la discusión en materia de equidad distributivas y se carece por el momento de un indispensable contenido estadístico que haga factible, por un lado, un análisis específico en aquellos países donde se intenta dotar de mayor progresividad al sistema tributario vigente y, por el otro lado, una comparación coherente entre países de la región para evaluar la calidad y efectividad de las medidas aplicadas.

Por ello, el objetivo de este taller es discutir la necesidad de avanzar en el debate acerca de los instrumentos que poseen los países de la región para gravar a los altos ingresos junto con un mayor aprovechamiento de las bases tributarias para fines estadísticos, de manera de alcanzar un mapa más adecuado de la desigualdad en AL y posibles instrumentos para atenuarla.

Taller Desigualdad y tributación a los altos ingresos

Montevideo, 1 y 2 de octubre 2013

Lugar: Centro de Formación de la Agencia Española de Cooperación Internacional para el Desarrollo (AECID) – 25 de Mayo 520

Agenda

Día 1 – Martes 1 de Octubre	
9.00 a 9.30 hs.	Registro de participantes
9.30 a 10.00 hs.	<p><i>Apertura e Introducción</i></p> <p>Roberto Varela, Embajador de España en Uruguay Rosa Grosskoff, Directora Ejecutiva del Centro de Estudios Fiscales (CEF), Uruguay Juan Pablo Jiménez, Director CEPAL Montevideo, Uruguay Rodrigo Arim, Decano Facultad de Ciencias Económicas y de Administración, Uruguay Fernando Lorenzo, Ministro de Economía y Finanzas, Uruguay</p>
<i>Sesión I – Desigualdad, concentración y tributación sobre altos ingresos en América Latina</i>	
10.00 a 10.45 hs.	<p>Gustavo Pereira, Departamento de Filosofía de la Práctica - Facultad de Humanidades y Ciencias de la Educación. Uruguay.</p> <p>Verónica Amarante, División de Desarrollo Social, CEPAL Chile, Desigualdad en América Latina.</p>
10.45 a 11.00 hs.	Café
<i>Sesión II - Tributación sobre altos ingresos</i>	
11.00 a 11.30 hs.	Darío, Rossignolo, Consultor CEPAL: Análisis global sobre el tratamiento tributario a los altos ingresos.
11.30 a 12.00 hs.	Andrea Vigorito, Gabriel Burdín, Fernando Esponda, Instituto de Economía (IECON), Uruguay: Medición y efectos distributivos de la tributación a los altos ingresos en Uruguay. Comparación con resultados de Encuestas de Hogares.
12.00 a 12.30 hs.	Pablo Gutiérrez, Departamento de Economía de la Universidad de Chile. Reestimando la desigualdad del ingreso en Chile 2005-2010: Malas noticias para la equidad.
12.30 a 13.00 hs.	Preguntas y comentarios
13.00 a 15.00 hs.	Almuerzo

15.00 a 15.45 hs.	Jorge Onrubia (Universidad Complutense de Madrid): La experiencia española en materia de estudios y análisis sobre los sectores de altos ingresos y comentarios del trabajo realizado en Uruguay.
<i>Sesión III – Tributación sobre altos ingresos. Efectos de la disminución de la base imponible</i>	
15.45 a 16.30 hs.	Gustavo González, Dirección General Impositiva (DGI) Uruguay: El proceso de validación de datos para el cómputo de ingresos. Los gastos tributarios y la evasión en el proceso de imposición a los altos ingresos.
16.30 a 17.00 hs.	Preguntas y comentarios
Día 2 – Miércoles 2 de Octubre	
<i>Sesión IV – Tributación sobre altos ingresos. Consideraciones metodológicas</i>	
9.30 a 10.30 hs.	Jorge Onrubia y Juan Carlos Gómez Sabaini: “Consideraciones metodológicas para medir la evasión del impuesto a la renta”
10.30 a 10.45 hs.	Preguntas y comentarios
10.45 a 11.00 hs.	Café
<i>Sesión V – Tributación sobre altos ingresos. Desafíos futuros y próximos pasos</i>	
11.00 a 11.30 hs.	Juan Pablo Jiménez, Director de CEPAL Montevideo: Principales conclusiones e importancia de la posible aplicación a otros países del estudio de tributación a los altos ingresos y sus efectos distributivos.
11.30 a 12.20 hs.	<i>Mesa Redonda</i> Rodrigo Arim, Decano Facultad de Ciencias Económicas y de Administración, Uruguay Jorge Onrubia, Universidad Complutense de Madrid Juan Carlos Gómez Sabaini, Consultor CEPAL Álvaro Romano, Sub Director General de Rentas, Dirección General Impositiva (DGI) Uruguay.
12.20 a 12.30 hs.	Palabras de cierre de Manuel de la Iglesia-Caruncho, Coordinador AECID en Uruguay
12.30 a 13.30	Cocktail de Cierre