

GOBIERNO DE CHILE
MINISTERIO DE HACIENDA

Propuesta de Rebaja de Impuestos a las Personas

GOBIERNO DE CHILE
MINISTERIO DE HACIENDA

Comparación Internacional

Tasa Marginal Máxima del Impuesto a las Personas de 45% se compara con:

	Tasa Marginal Máxima
México	40.0%
Argentina	35.0%
Malasia	30.0%
Perú	30.0%
Singapur	28.0%
Brasil	27.5%

Fuente: "Corporate Taxes: Worldwide Summaries".
Price WaterhouseCoopers-1999

Tasa de Impuesto a la Renta de las Empresas de 15% se compara con:

	Tasa
México	35.0%
Argentina	35.0%
Malasia	28.0%
Perú	30.0%
Singapur	26.0%
Brasil	[23.0%-33.0%]

Fuente: "Corporate Taxes: Worldwide Summaries".
Price WaterhouseCoopers-1999

Cambio en la Estructura Tributaria de las Personas

1. Aumento del mínimo exento efectivo

- Actual: 12 UTM (\$337.212) [incluye crédito 10% UTM]
- Propuesto: 13.5 UTM (\$379.363)
- Costo: US\$ 41.3 millones
- Contribuyentes exentos aumentan en 125.000

Cambio en la Estructura Tributaria de las Personas

2. Cambio en tasas marginales superiores

	Actual	Propuesta
90-120 UTM	35%	32%
120-150 UTM	45%	37%
150 UTM y más	45%	40%

- Costo: US\$ 63.5 millones
- Contribuyentes beneficiados: 38.000

Estructura Tributaria Actual

Desde (UTM)	Hasta (UTM)	Tasa marginal
0 (\$0)	10 (\$281.010)	0% (*)
10 (\$281.010)	30 (\$843.030)	5%
30 (\$843.030)	50 (\$1.405.050)	10%
50 (\$1.405.050)	70 (\$1.967.070)	15%
70 (\$1.967.070)	90 (\$2.529.090)	25%
90 (\$2.529.090)	120 (\$3.372.120)	35%
120 y más (\$3.372.120)		45%

(*) Existe además crédito de 0,1 UTM con lo que el exento efectivo es de 12 UTM (\$337.212)

Estructura Tributaria con Rebaja

Desde (UTM)	Hasta (UTM)	Tasa marginal
0 (\$0)	13.5 (\$379.363)	0% (*)
13.5 (\$379.363)	30 (\$843.030)	5%
30 (\$843.030)	50 (\$1.405.050)	10%
50 (\$1.405.050)	70 (\$1.967.070)	15%
70 (\$1.967.070)	90 (\$2.529.090)	25%
90 (\$2.529.090)	120 (\$3.372.120)	32%
120 (\$3.372.120)	150 (\$4.215.150)	37%
150 y más (\$ 4.215.150)		40%

(*) Se elimina el crédito de 0,1 UTM

Cambio en la Estructura Tributaria de las Personas: Dividendos

3. Rebaja de intereses por dividendo de base

- Tope interés deducible = 8 UTA (\$225.000 por mes).
Equivale a intereses que se pagan en el año 10 de un crédito de UF 3.125 de plazo 20 años con una tasa de interés de 7,5%
- Porcentaje a rebajar = 100% del interés deducible para ingresos de hasta 90 UTA (\$2.529.090 por mes)
- Porcentaje decreciente a partir de 90 UTA
- Porcentaje es 0% a partir de 150 UTA (\$4.215.150 por mes)
- Costo asociado: US\$ 45.2 millones

GOBIERNO DE CHILE
MINISTERIO DE HACIENDA

Regla de Descuento de los Intereses por Dividendos

GOBIERNO DE CHILE
MINISTERIO DE HACIENDA

Compensación: Impuesto a las Empresas

- Costo de las rebajas llega a US\$150 millones en régimen
- Esto se compensa con un aumento de 2 puntos porcentuales en el impuesto de 1° categoría

GOBIERNO DE CHILE
MINISTERIO DE HACIENDA

Efectos Concretos

GOBIERNO DE CHILE
MINISTERIO DE HACIENDA

Supuestos

- Deuda hipotecaria tal que 25% del ingreso neto se destina a dividendos
- Descuento de los intereses del dividendo del año 10 de un crédito a 20 años
- Tasa de interés de 7,5%

Ejemplo 1: Renta 435.000

Impuesto actual (mensual)	4.889
Impuesto propuesto (mensual)	0
<hr/>	
Rebaja por cambio de tasas	0
Rebaja por interés de dividendo (*)	2.782
Rebaja por ampliación mínimo exento	2.108
<hr/>	
Total rebaja mensual	4.889
Total rebaja anual	58.673
Rebaja porcentual	100.0%
Personas beneficiadas (aprox.)	248.852
(*) Asociado a crédito de UF 837	

Ejemplo 2: Renta 600.000

Impuesto actual (mensual)	13.139
Impuesto propuesto (mensual)	6.997

Desglose
en \$

Rebaja por cambio de tasas	0
Rebaja por interés de dividendo (*)	4.035
<u>Rebaja por ampliación mínimo exento</u>	<u>2.108</u>

Total rebaja mensual	6.142
Total rebaja anual	73.707
Rebaja porcentual	46.7%

Personas beneficiadas (aprox.) **325.897**

(*) Asociado a crédito de UF 1.143

Ejemplo 3: Renta 800.000

Impuesto actual (mensual)	23.139
Impuesto propuesto (mensual)	15.691
Desglose en \$	
Rebaja por cambio de tasas	0
Rebaja por interés de dividendo (*)	5.341
Rebaja por ampliación mínimo exento	2.108
Total rebaja mensual	7.448
Total rebaja anual	89.382
Rebaja porcentual	32.2%
Personas beneficiadas (aprox.)	181.897
(*) Asociado a crédito de UF 1.513	

Ejemplo 4: Renta 1.400.000

Impuesto actual (mensual)	80.988
Impuesto propuesto (mensual)	60.744
Desglose en \$	
Rebaja por cambio de tasas	0
Rebaja por interés de dividendo (*)	18.136
Rebaja por ampliación mínimo exento	2.108
Total rebaja mensual	20.244
Total rebaja anual	242.928
Rebaja porcentual	25.0%
Personas beneficiadas (aprox.)	91.505
(*) Asociado a crédito de UF 2.568	

Ejemplo 5: Renta 2.000.000

	Desglose en \$
Impuesto actual (mensual)	174.028
Impuesto propuesto (mensual)	134.907
<hr/>	
Rebaja por cambio de tasas	0
Rebaja por interés de dividendo (*)	37.014
Rebaja por ampliación mínimo exento	2.108
<hr/>	
Total rebaja mensual	39.122
Total rebaja anual	469.461
Rebaja porcentual	22.5%
<hr/>	
Personas beneficiadas (aprox.)	57.987
(*) Asociado a crédito de UF 3.125	

Ejemplo 6: Renta 3.000.000

	Desglose en \$
Impuesto actual (mensual)	471.119
Impuesto propuesto (mensual)	403.038
<hr/>	
Rebaja por cambio de tasas	14.127
Rebaja por interés de dividendo (*)	51.846
Rebaja por ampliación mínimo exento	2.108
<hr/>	
Total rebaja mensual	68.081
Total rebaja anual	816.975
Rebaja porcentual	14.5%
<hr/>	
Personas beneficiadas (aprox.)	26.782
(*) Asociado a crédito de UF 3.125	

Ejemplo 7: Renta 5.000.000

Impuesto actual (mensual)	1.333.907
Impuesto propuesto (mensual)	1.199.824

Desglose
en \$

Rebaja por cambio de tasas	131.976
----------------------------	---------

Rebaja por interés de dividendo (*)	0
-------------------------------------	---

Rebaja por ampliación mínimo exento	2.108
-------------------------------------	-------

Total rebaja mensual	134.083
-----------------------------	----------------

Total rebaja anual	1.609.001
---------------------------	------------------

Rebaja porcentual	10.1%
--------------------------	--------------

Personas beneficiadas (aprox.)	11.372
---------------------------------------	---------------

(*) Asociado a crédito de UF 3.125

Distribución de Beneficios Progresiva para Todos los Tramos de Ingreso

GOBIERNO DE CHILE
MINISTERIO DE HACIENDA

GOBIERNO DE CHILE
MINISTERIO DE HACIENDA

Tasas Medias de Impuesto

GOBIERNO DE CHILE
MINISTERIO DE HACIENDA

Tasas Medias de Impuesto

GOBIERNO DE CHILE
MINISTERIO DE HACIENDA

Efectos Fiscales

Fuentes y Usos de Recursos en Régimen US\$ millones. (US\$575)

Fuentes		150
	Impuesto 1ra categoría	150
Usos		150
	Rebaja dividendos	45.2
	Aumento mínimo exento	41.3
	Cambio de tasas	63.5

Consideraciones Adicionales sobre Financiamiento

- Rebaja 100% compensada
- Se descarta compensación por crecimiento
- Se descarta compensación por IVA (regla de balance estructural implicaría reducir algún gasto)
- El Fisco financia la expansión de nuevos créditos hipotecarios

GOBIERNO DE CHILE
MINISTERIO DE HACIENDA

Cronograma

Cronograma

	2001	2002	2003	2004
Mínimo Exento		✓	✓	✓
Intereses de dividendos (*)	✓	✓	✓	✓
Rebaja de tasas		Transición (**)	✓	✓
Alza 1° categoría		1 punto	0.5 punto	0.5 punto

(*) Retroactivo al 1 de enero de 2001

(**) Tasas de transición son 33, 39 y 43% para los tramos superiores de la rebaja propuesta

GOBIERNO DE CHILE
MINISTERIO DE HACIENDA

Propuesta de Rebaja de Impuestos a las Personas