
Ingressos públics
Alejandro García Heredia

PID_00181484

CC-BY-NC-ND • PID_00181484 Ingressos públics

Alejandro García Heredia

Doctor en Dret. Professor de Dret
Financer i Tributari. Universitat de
Cadis.

L'encàrrec i la creació d'aquest material docent han estat coordinats
pel professor: Ana María Delgado García (2012)

Primera edició: març 2012
© Alejandro García Heredia
Tots els drets reservats
© d'aquesta edició, FUOC, 2012
Av. Tibidabo, 39-43, 08035 Barcelona
Disseny: Manel Andreu
Realització editorial: Eureca Media, SL
Dipòsit legal: B-7.982-2012

Els textos i imatges publicats en aquesta obra estan subjectes –llevat que s'indiqui el contrari– a una llicència de Reconeixement-
NoComercial-SenseObraDerivada (BY-NC-ND) v.3.0 Espanya de Creative Commons. Podeu copiar-los, distribuir-los i transmetre'ls
públicament sempre que en citeu l'autor i la font (FUOC. Fundació per a la Universitat Oberta de Catalunya), no en feu un ús
comercial i no en feu obra derivada. La llicència completa es pot consultar a http://creativecommons.org/licenses/by-nc-nd/3.0/es/
legalcode.ca

http://creativecommons.org/licenses/by/3.0/es/legalcode.ca

CC-BY-NC-ND • PID_00181484 3 Ingressos públics

Introducció

Els ingressos públics són tota quantitat de diners obtinguda pels ens públics

amb la finalitat de finançar les despeses públiques. Dins d’aquest concepte

d’ingressos públics tenen cabuda diversos recursos financers que integren el

pressupost dels ens públics. Una classificació d’aquests recursos, atenent la se-

va naturalesa jurídica, ens permet distingir entre ingressos tributaris, crediti-

cis, patrimonials i monopolístics. Es tracta d’ingressos que tenen l’origen en

els instituts jurídics tradicionals de l’ordenament financer: tributs, deute pú-

blic, patrimoni i monopolis. Mitjançant aquests ingressos, els ens públics ob-

tenen ingressos amb la finalitat de procedir a l’ordenació de la despesa públi-

ca, encara que aquesta finalitat no sigui sempre l’única. Totes aquestes fonts

d’ingressos públics es consideren en el text constitucional, sobre les quals

s’estableix una reserva de llei: tributs (article 133), deute públic (article 135),

patrimoni (article 132) i monopolis (article 128).

Entre tots els ingressos públics destaquen els tributs, tant per la seva importàn-

cia quantitativa en termes de recaptació, com pel seu desenvolupament nor-

matiu, jurisprudencial i doctrinal. Els tributs són la principal font d’ingressos

públics i, dins dels tributs, els impostos representen la font d’ingressos més im-

portant. També constitueix una font considerable d’ingressos públics el recurs

a les operacions de crèdit en les seves diferents modalitats. En efecte, la consi-

deració del deute públic com a recurs financer ha adquirit en els últims temps

una importància inqüestionable i es configura, juntament amb els tributs, com

una part fonamental del pressupost dels ens públics. A pesar que la major part

dels ingressos públics procedeixen de tributs i deute públic, és necessari refe-

rir-se també a altres fonts d’ingressos. En aquest sentit, hem d’analitzar els in-

gressos que deriven de l’explotació o alienació del patrimoni dels ens públics i

referir-nos, breument, als ingressos que encara subsisteixen en el cada vegada

més reduït àmbit dels monopolis.

Aquests instituts de l’ordenament financer (tributs, deute públic, patrimoni i

monopolis) són els que integren el nostre objecte d’estudi; no obstant això,

és necessari fer alguns aclariments. D’una banda, també constitueix el nostre

objecte d’estudi la figura dels preus públics. Es tracta d’ingressos de dret pú-

blic, obtinguts igualment amb la finalitat de finançar la despesa pública, però

la delimitació del quals amb els tributs, en particular amb les taxes, resulta

fonamental per a la determinació correcta del seu règim jurídic. D’una altra

banda, no forma part del nostre objecte d’estudi el producte de les multes i

sancions, ja que la seva finalitat essencial no és la de finançar la despesa pú-

blica sinó la de reprimir o evitar comportaments antijurídics. A més, la clas-

sificació que hem fet d’ingressos públics ha de ser convenientment matisada

amb altres ingressos la delimitació i l’encaix en les categories anteriors dels

quals pot resultar de vegades forçada. És el cas de la categoria de les prestaci-

CC-BY-NC-ND • PID_00181484 4 Ingressos públics

ons patrimonials de caràcter públic que preveu l’article 31.3 de la CE o de les

denominades exaccions parafiscals. La delimitació i l’anàlisi d’aquests ingressos

públics també constitueixen el nostre objecte d’estudi.

Així, els materials de l’assignatura Ingressos públics es divideixen en quatre

mòduls. El primer mòdul pretén oferir unes nocions introductòries i generals

de caràcter conceptual. Per a això s’analitzen les característiques del concepte

de tribut i s’avancen ja les seves diferents categories, l’estudi de les quals es farà

amb detall en el mòdul següent. Dins d’aquestes nocions generals, s’aborda

també el concepte de prestacions patrimonials de caràcter públic i els problemes

que plantegen les exaccions parafiscals en l’ordre constitucional actual. A més,

amb la finalitat de comprendre l’institut jurídic dels tributs, s’exposa el con-

tingut essencial dels principis constitucionals que en regeixen l’establiment i

configuració. Aquest primer mòdul es tanca amb una relació de les diferents

classes d’ingressos en funció de l’ens públic que els percep, distingint entre in-

gressos de la Hisenda estatal, autonòmica, local i de la Unió Europea. D’aquesta

manera, s’enumeren i comenten els diferents recursos financers de les entitats

territorials en les quals es divideix l’Estat espanyol, amb la finalitat de mostrar

els diferents ingressos públics (de naturalesa pública i privada) i assenyalar-ne

el caràcter tributari, creditici o patrimonial.

El segon mòdul se centra en l’estudi dels ingressos tributaris. S’analitzen en

profunditat cadascuna de les categories tributàries, això és, impostos, taxes i

contribucions especials, al mateix temps que es diferencien les taxes dels preus

públics. El mòdul comença amb l’estudi dels impostos, analitzant-ne les ca-

racterístiques i fent-ne diverses classificacions en funció de diferents criteris.

Posteriorment, s’aborda l’estudi de les taxes, desenvolupant diverses qüestions

que afecten el seu establiment i aplicació, especialment, els seus elements es-

sencials. El mateix estudi es fa també respecte de les contribucions especials.

Finalment, s’analitzen els preus públics amb la finalitat de distingir-los de les

taxes i se n’exposa el règim jurídic.

El tercer mòdul es destina a l’estudi dels ingressos crediticis. Actualment, els

ingressos per operacions de crèdit constitueixen un dels principals recursos fi-

nancers de les diferents administracions públiques, tant a escala estatal, auto-

nòmica i local. Entre altres qüestions aquest mòdul aborda, en primer terme,

les característiques generals del deute públic (concepte, naturalesa jurídica i

classes), i també el contingut de la reserva de llei que en aquesta matèria es-

tableix la Constitució. A continuació, s’exposa el procediment previst per a

la creació de deute, les diferents operacions relatives al deute de l’Estat (amb

una referència especial a l’emissió de valors i el seu règim jurídic), els partici-

pants que intervenen al mercat de deute i les formes més freqüents d’extinció

del deute públic. En aquest mòdul també s’inclouen els ingressos derivats dels

avals de l’Estat. Finalment, el mòdul es refereix a les operacions de crèdit de

les comunitats autònomes i entitats locals. Amb relació a les entitats locals,

CC-BY-NC-ND • PID_00181484 5 Ingressos públics

s’exposen amb detall els subjectes habilitats per a dur a terme aquestes ope-

racions, les modalitats previstes, el procediment per a la seva concertació, el

règim jurídic i les garanties per al seu pagament.

El quart i últim mòdul aborda conjuntament els ingressos patrimonials i

monopolístics. Encara que aquests ingressos no són tan significatius en la

Hisenda contemporània, cal analitzar-ne les característiques generals per a

comprendre’n el significat i distingir-los d’altres ingressos públics. Quant als

ingressos patrimonials, es parteix del concepte de patrimoni per a estudiar,

posteriorment, les diferents formes d’explotació i alienació, i també els ingres-

sos que en poden derivar. Pel que fa als monopolis, s’efectuen algunes consi-

deracions sobre el seu concepte, classes i naturalesa jurídica, i es conclou amb

una exposició de la situació actual dels monopolis al nostre país.

Finalment, s’inclouen diverses activitats sobre la matèria i diferents exercicis

d’autoavaluació i casos pràctics amb les seves respectives solucions. A tot això

s’afegeix un glossari de les principals abreviatures i dels termes utilitzats i una

relació de la bibliografia recomanada en els diferents mòduls.

CC-BY-NC-ND • PID_00181484 6 Ingressos públics

Objectius

Aquesta matèria pretén oferir a l’estudiant una visió general dels principals

problemes relatius als ingressos públics. En particular, els objectius que es pre-

tenen aconseguir són els següents:

1. Delimitar les diferents classes d’ingressos públics en funció de la natura-

lesa.

2. Reconèixer les característiques dels ingressos tributaris.

3. Identificar el problema que plantegen les prestacions patrimonials de ca-

ràcter públic.

4. Delimitar quines classes d’ingressos pot obtenir cadascun dels ens territo-

rials: Estat, comunitats autònomes i entitats locals.

5. Diferenciar les diferents categories tributàries: impostos, taxes i contribu-

cions especials.

6. Entendre la categoria dels preus públics i les seves diferències amb les

taxes.

7. Diferenciar les fases del procediment de creació de deute i les autoritats

competents.

8. Reconèixer les operacions relatives al deute de l’Estat.

9. Comprendre les operacions de crèdit de les comunitats autònomes i en-

titats locals.

10. Identificar les principals característiques dels ingressos patrimonials i mo-

nopolístics.

CC-BY-NC-ND • PID_00181484 7 Ingressos públics

Continguts

Mòdul didàctic 1
Aspectes generals dels ingressos públics
Alejandro García Heredia

1. Concepte i classes d’ingressos públics

2. Els tributs

3. Les prestacions patrimonials de caràcter públic

4. Principis constitucionals del sistema tributari

5. Classificació dels ingressos de les administracions públiques

Mòdul didàctic 2
Ingressos tributaris i preus públics
Alejandro García Heredia

1. Consideracions generals

2. Impostos

3. Taxes

4. Contribucions especials

5. Preus públics

Mòdul didàctic 3
Ingressos crediticis
Alejandro García Heredia

1. Concepte i naturalesa jurídica del deute públic

2. Classes de deute públic

3. El deute públic en la Constitució

4. Procediment per a la creació de deute públic

5. Operacions relatives al deute de l’Estat

6. Procediment d’emissió de valors: les subhastes

7. Règim jurídic dels valors representatius del deute

8. Organismes autònoms i entitats públiques empresarials

9. Participants al mercat de deute públic

10. Extinció del deute públic

11. Els avals de l’Estat

12. Operacions de crèdit de les comunitats autònomes

13. Operacions de crèdit de les entitats locals

Mòdul didàctic 4
Ingressos patrimonials i monopolístics
Alejandro García Heredia

1. Ingressos patrimonials

2. Ingressos monopolístics

CC-BY-NC-ND • PID_00181484 8 Ingressos públics

Glossari

AEAT  f  Agència Estatal d’Administració Tributària.

art  m  . Article.

CC  m  Codi civil.

CE  f  Constitució espanyola.

contribucions especials  m pl  Tributs el fet imposable dels quals consisteix

en l’obtenció per l’obligat tributari d’un benefici o d’un augment de valor

dels seus béns com a conseqüència de la realització d’obres públiques o de

l’establiment o ampliació de serveis públics.

deute públic  m  Conjunt de capitals presos en préstec per l’Estat mitjançant

emissió pública, concertació d’operacions de crèdit, subrogació en la posició

deutora d’un tercer o, en general, mitjançant qualsevol altra operació finan-

cera de l’Estat, amb destinació a finançar les despeses de l’Estat o a constituir

posicions actives de tresoreria.

DGT  f  Direcció General de Tributs.

IAE  m  Impost sobre activitats econòmiques.

IBI  m  Impost sobre béns immobles.

ICIO  m  Impost sobre construccions, instal·lacions i obres.

IGS  m  Impost sobre despeses sumptuàries.

IIEE  m  Impostos especials.

IIVTNU  m  Impost sobre l’increment de valor dels terrenys de naturalesa

urbana.

impost  m  Tribut exigit sense contraprestació, el fet imposable del qual és

constituït per negocis, actes o fets que posen de manifest la capacitat econò-

mica del contribuent.

IP  m  Impost sobre el patrimoni.

IPS  m  Impost sobre les primes d’assegurances.

IRNR  m  Impost sobre la renda de no-residents.

IRPF  m  Impost sobre la renda de les persones físiques.

IS  m  Impost de societats.

ISD  m  Impost sobre successions i donacions.

ITPAJD  m  Impost sobre transmissions patrimonials i actes jurídics docu-

mentats.

CC-BY-NC-ND • PID_00181484 9 Ingressos públics

IVA  m  Impost sobre el valor afegit.

IVMDH  m  Impost sobre la venda al detall de determinats hidrocarburs.

IVTM  m  Impost sobre vehicles de tracció mecànica.

LBRL  f  Llei 7/1985, de 2 d’abril, reguladora de les bases del règim local.

LCSP  f  Llei 30/2007, de 30 d’octubre, de contractes del sector públic.

LGP  f  Llei 47/2003, de 26 de novembre, general pressupostària.

LGT  f  Llei 58/2003, de 17 de desembre, general tributària.

LHL  m  Reial decret legislatiu 2/2004, de 5 de març, pel qual s’aprova el Text

refós de la llei reguladora de les hisendes locals.

LMTPP  f  Llei 25/1998, de 13 de juliol, de modificació del règim legal de

les taxes estatals i locals i de reordenació de les prestacions patrimonials de

caràcter públic.

LOFCA  f  Llei orgànica 8/1980, de 22 de setembre, de finançament de les

comunitats autònomes.

LPAP  f  Llei 33/2003, de 3 de novembre, del patrimoni de les administracions

públiques.

LPGE  f  Llei de pressupostos generals de l’Estat.

LTPP  f  Llei 8/1989, de 13 d’abril, de taxes i preus públics.

preus públics  m pl  Contraprestacions pecuniàries que se satisfan per la

prestació de serveis o la realització d’activitats efectuades en règim de dret pú-

blic quan, encara que el sector privat presti també aquests serveis o activitats,

siguin de sol·licitud voluntària pels administrats.

STC  f  Sentència del Tribunal Constitucional.

STS  f  Sentència del Tribunal Suprem.

taxa  f  Tribut el fet imposable del qual consisteix en la utilització privativa

o l’aprofitament especial del domini públic, la prestació de serveis o la realit-

zació d’activitats en règim de dret públic que es refereixin a l’obligat tributari,

l’afectin o el beneficiïn de manera particular, quan els serveis o activitats no

siguin de sol·licitud o recepció voluntària per als obligats tributaris o no els

presti o dugui a terme el sector privat.

tribut  m  Ingrés públic que consisteix en prestacions pecuniàries exigides per

una administració pública com a conseqüència de la realització del supòsit de

fet al qual la llei vincula el deure de contribuir, amb la fi primordial d’obtenir

els ingressos necessaris per al sosteniment de les despeses públiques.

CC-BY-NC-ND • PID_00181484 10 Ingressos públics

Bibliografia

Aguallo Avilés, A. (1992). Tasas y precios públicos. Valladolid: Lex Nova.

Albiñana García-Quintana, C. (1982). “Las Haciendas municipales en el

Estados de as autonomías”. A: Autonomía y financiación de las Haciendas muni-

cipales. Madrid: IEF.

Alonso González, L. M. (1995). Los impuestos autonómicos de carácter extra-

fiscal. Madrid: Marcial Pons.

Arnal Suria, S.; González Pueyo, J. (2001). Manual de Ingresos de las Cor-

poraciones Locales. Madrid: El Consultor.

Ballesteros Fernández, M. (1992). Manual práctico de contribuciones especi-

ales. Granada: Comares.

Blasco Delgado, C.; Mata Sierra, T. (2010). “Análisis de los nuevos meca-

nismos de financiación del servicio público estatal de televisión: de su com-

patibilidad con el derecho de la competencia a su dificil encaje en el derecho

tributario vigente”. Civitas Revista Española de Derecho Financiero (núm. 148).

Bollo Arocena, M. C. (1988). Los avales del Tesoro desde una perspectiva jurí-

dica. Madrid: Instituto de Estudios Fiscales.

Calvo Caravaca, A. L.; Carrascosa González, J. (2001). Intervenciones del

Estado y libre competencia en la Unión Europea. Madrid: Colex.

Calvo Ortega, R. (2010). La Reforma de la Hacienda Municipal. Pamplona:

Civitas.

Carrera Raya, F. J. (1987). Antecedentes histórico-jurídicos de la deuda pública

española. Màlaga: Universitat de Màlaga.

Casado Ollero, G. (1981). El sistema impositivo de las Comunidades Autónomas.

Granada: Universitat de Granada.

Cayón Galiardo, A. (1991). “El recurso permanente de las Cámaras de Co-

mercio”. CivitasRevista Española de Derecho Financiero (núm. 70).

Checa González, C. (2007). “La prevalencia y predominio del interés gene-

ral respecto al particular impide la exigencia de tasas sobre la tramitación de

los instrumentos de planeamiento y ordenación del territorio”. Jurisprudencia

Tributaria Aranzadi (núm. 18).

Checa González, C. (2009). “Tasas por el aprovechamiento especial del do-

minio público y cajeros automáticos de las entidades financieras utilizables

desde la vía pública”. Quincena Fiscal Aranzadi (núm. 15).

CC-BY-NC-ND • PID_00181484 11 Ingressos públics

Corcuera Torres, A. (2010). “Las tasas. Problemas especiales de los consor-

cios de entidades locales”. A: Tratado sobre la LGT (tom I). Cizur Menor: Aran-

zadi.

Falcón y Tella, R. (1988). Introducción al Derecho Financiero y Tributario de las

Comunidades Europeas. Madrid: Civitas.

Falcón y Tella, R. (2006). ”. Quincena Fiscal Aranzadi (núm. 17).

Falcón y Tella, R. (2011). LGT”. Quincena Fiscal Aranzadi (núm. 7).

Fernández Junquera, M. (1996). “Precios públicos y reserva de ley. Comen-

tario a la Sentencia 185/1995 de Tribunal Constitucional”. Actualidad Jurídica

Aranzadi (núm. 243).

García Frías, Ma. A. (1994). La financiación territorial mediante recargos. Sa-

lamanca: Universitat de Salamanca.

Herrera Molina, P. M. (1991). Los precios públicos como recurso financiero.

Madrid: Civitas.

Herrera Molina, P. M. (2007). “STC 10/2005 de 20 de enero: La exención

transitorioa de las cajas de ahorro en el IAE era contraria a los principios de

igualdad y capacidad económica”. Crónica Tributaria (núm. 125).

Hucha Celador, F.de la (2007). “La Deuda pública en la Ley General Pre-

supuestaria”. Civitas Revista Española de Derecho Financiero (núm. 134).

Jiménez Garrido, B. (2008). “La aplicación de la LGT a las cuotas de urba-

nización”. El Consultor (núm. 17).

Lago Montero, J. M.; Guervós Maíllo, M. A. (2004). Tasas locales: cuantía.

Madrid: Marcial Pons.

Lamelas Almonacid, V. (2008). “La financiación del urbanismo en la Co-

munidad Valenciana: canon de urbanización, contribuciones especiales y cu-

otas de urbanización”. El Consultor (núm. 7).

Lozano Serrrano, C. (1998). “Las prestaciones patrimoniales púbilcas en la

financiación del gasto público”. Civitas Revista Española de Derecho Financiero

(núm. 97).

Lozano Serrano, C. (1988). “Ordenación de las tasas por las Comunidades

Autónomas”. Palau 14 (núm. 4).

Martín Fernández, J.; Rodríguez Márquez, J. (2009). Manual de Derecho

Financiero y Tributario Local. Barcelona: Marcial Pons.

Martín Jiménez, A. J. (2000). “Notas sobre el concepto constitucional de

tributo en la jurisprudencia reciente del TC”. Civitas Revista Española de Derecho

Financiero (núm. 106).

CC-BY-NC-ND • PID_00181484 12 Ingressos públics

Martín Queralt, J. (1975). “Contribuciones especiales locales. Efectos jurí-

dicos derivados del acuerdo de imposición radicalmente nulo”. Civitas Revista

Española de Derecho Financiero (núm. 5).

Martín Queralt, J.; Lozano Serrano, C.; Tejerizo López, J. M.; Casado

Ollero, G. (2010). Curso de Derecho Financiero y Tributario. Madrid: Civitas.

Martínez Giménez, E. M. C. (1990). “La Deuda Pública y el Sistema de

anotaciones en cuenta”. Civitas Revista Española de Derecho Financiero (núm.

66).

Martínez Lafuente, A. (1983). La cesión de los tributos a las Comunidades

Autónomas. Madrid: Civitas.

Martul-Ortega Yebra, P. (2004). Constitución financiera española. Veinticinco

años. Madrid: IEF.

Menéndez Moreno, A. (1985). “El poder tributario de las corporaciones lo-

cales”. A: Organización Territorial del Estado (Administración Local) (vol. 3). Ma-

drid: Ministeri d’Hisenda.

Pagés i Galtés, J. (1998). “Régimen jurídico de la deuda pública local”. Civi-

tas Revista Española de Derecho Financiero (núm. 83).

Pagés i Galtés, J. (1999). La memoria económico-financiera de las tasas y precios

públicos por servicios y actividades. Madrid: Marcial Pons.

Palao Taboada, C. (2001). “Precios públicos: Una nueva figura de ingresos

públicos en el de Derecho Tributario español”. Civitas Revista Española de De-

recho Financiero (núm. 111).

Pedreira Menéndez, J. (2002). “La extinción de las deudas tributarias medi-

ante la dación en pago”. Revista de Contabilidad y Tributación (núm. 233-234).

Pérez-Fadón Martínez, J. Javier (2010). “Compendio sobre algunas tasas

estatales”. Monografías Carta Tributaria (núm. 12).

Piña Garrido, L. (2010). ”. Crónica Tributaria: Boletín de Actualidad (núm. 7).

Ramos Prieto, J. (2009). La participación de las haciendas locales en los tributos

de las comunidades autónomas. Barcelona: Bosch.

Ruiz Garijo, M. (2002). Problemas actuales de las tasas. Valladolid: Lex Nova.

Sainz de Bujanda, F. (1979). Lecciones de Derecho Financiero. Madrid: Uni-

versidad Complutense.

Sánchez Galiana, J. A. (1990). “La legistimidad constitucional de los Mo-

nopolios fiscales”. Civitas Revista Española de Derecho Financiero (núm. 67).

Sánchez Serrano, L. (1997). Tratado de Derecho Financiero y Tributario Cons-

titucional. Madrid: Marcial Pons.

CC-BY-NC-ND • PID_00181484 13 Ingressos públics

Sánchez-Cervera de los Santos, L. (2009). Financiación de mancomunidades

intermunicipales: principios informadores, recursos aplicados y propuestas de mejora.

Civitas: Cizur Menor.

Tamames, R. (1968). Los monopolios en España. Madrid: ZYX.

Tamames, R. (1970). La lucha contra los monopolios. Madrid: Tecnos.

Tejerizo López, J. M. (1975). Los monopolios fiscales. Madrid: Instituto de

Estudios Fiscales.

Tejerizo López, J. M. (1979). “La Deuda pública de las comunidades autó-

nomas”. Civitas Revista Española de Derecho Financiero (núm. 23).

Vanistendael, F. (ed.) (2006). European Union Freedoms and Taxation. Ams-

terdam: IBFD.

Vázquez Oteo, A. (2011). “Gastos de urbanización y cuotas de urbanizaci-

ón”. Práctica Urbanística (núm. 100).

Vega Herrero, M. (1975). Las contribuciones especiales en España. Madrid: IEF.

Vega Herrero, M. (1982). “Las contribuciones especiales de la Hacienda mu-

nicipal: análisis crítico”. Fiscalidad municipal sobre la propiedad urbana (2a. ed.).

Valladolid: Lex Nova.

Vidal Prado, C. (2001). El fondo de compensación interterritorial como instru-

mento de solidaridad. Granada: Comares.

Villar Rojas, F. J. (2005). “Dictamen sobre el concepto de tasa de la nueva

Ley General Tributaria y su eventual impacto en las tarifas por prestación del

servicio municipal de abastecimiento domiciliario de agua potable”. Quincena

Fiscal Aranzadi (núm. 10).

Zornoza Pérez, J. (1992/1993). “Tributos propios y recargos de las Comuni-

dades Autónomas”. Documentación Administrativa (núm. 232-233).

	Ingressos públics
	Crèdits
	Introducció
	Objectius
	Continguts
	Glossari
	Bibliografia

