Casas de papel (morado)

José García Montalvo

Profesor del Departamento de Economía y Empresa

Universitat Pompeu Fabra

Los últimos datos sobre el número de billetes de 500 euros circulando en España son asombrosos. Nada menos que 72 millones, el 25% de todos los billetes de esa denominación emitidos por el BCE. Es cierto que muchas de las actividades ilícitas que están floreciendo en España, como se puede comprobar en el último escándalo de Marbella, pueden explicar una parte de esta acumulación de billetes de 500. Sin embargo la mayor parte la explica el sector inmobiliario que, por cierto, es uno de los principales atractivos que los mafiosos extranjeros encuentran para acabar blanqueando su dinero en la costa española.

Seguro que recuerdan que en los años anteriores a la introducción del euro se habló mucho de la influencia del dinero negro en el crecimiento de los precios de la vivienda. Todo ese dinero necesitaba una salida ante la inminente llegada de la nueva moneda. Pues bien, parece ser que en contra de lo esperado (la desaparición del dinero negro con la llegada del euro) se ha producido una exitosa transición de las “pesetas negras” a los “euros negros”. La fuerte demanda de vivienda de los últimos años ha favorecido que los que compraron viviendas con “pesetas negras” las hayan transformados en “euros negros” incluso con un pingüe beneficio.

Me comentan que en Madrid se está pidiendo entre el 30 y el 50% en negro para la compra de viviendas usadas. En las nuevas los porcentajes oscilan entre el 5 y el 20%. Desafortunadamente este proceso solo puede ir a peor pues una vez se ha comprado una vivienda con dinero negro las transacciones posteriores tienen una elevada probabilidad de implicar también pagos en dinero negro. La razón es fundamentalmente fiscal. La única forma de evitar pagar por el incremento patrimonial producido desde la compra es que el precio de venta sea lo más bajo posible. Pero esto implica que en la siguiente transacción el vendedor no estará dispuesto a pagar por el incremento patrimonial del que le vendió la vivienda más el conseguido por él mismo. Esto implica que la proporción de dinero negro que se pide irá en aumento mientras el precio de la vivienda siga creciendo.

Está claro que la elevada rentabilidad de la vivienda ha hecho del sector un imán para inversores y especuladores. Si de dicha rentabilidad la Agencia Tributaria “mordiera” una proporción importante del incremento patrimonial, como debería ser según las leyes tributarias, habría sin duda mucha menos especulación pues la rentabilidad neta después de impuestos sería bastante menor. El dinero recaudado de esta manera podría destinarse a favorecer el acceso a la vivienda de los colectivos con mayores dificultades o incluso a pagar por los gastos fiscales de una generosa desgravación por alquileres. Señor Solbes: dado que ha decidido no eliminar las desgravaciones fiscales a la vivienda en la mini-reforma del IRPF, mi consejo es que si quiere detener, al menos parcialmente, la espiral inflacionista en el precio de la vivienda priorice en la Agencia Tributaria el cruce de información entre los precios de venta declarados a Hacienda y los precios de tasación. Si los intermediarios inmobiliarios “amateur” y a tiempo parcial y los pequeños chiringitos de compra-venta de vivienda pagarán a la hacienda pública por el incremento patrimonial real que se produce en sus transacciones muchos de estos especuladores se alejarían del mercado, dejando de presionar los precios y permitiendo que los compradores “para vivir” encontraran viviendas más económicas.

Cases de paper (morat)

José García Montalvo

Professor del Departament d'Economia i Empresa

Universitat Pompeu Fabra
Les últimes dades sobre el nombre de bitllets de 500 euros circulant a Espanya són sorprenents. Ni més ni menys que 72 milions, el 25% de tots els bitllets d'aquesta denominació emesos pel BCE. Si fa un any la seva xifra superava clarament la dels bitllets de 20 euros, en aquests moments supera fins i tot la quantitat de bitllets de 5 euros. És cert que moltes de les activitats il·lícites que estan aflorant a Espanya, com es pot comprovar en l'últim escàndol de Marbella, poden explicar una part d'aquesta acumulació de bitllets de 500. No obstant això, la major part l'explica el sector immobiliari que, per cert, és un dels principals atractius que els mafiosos estrangers troben per a acabar blanquejant el seu diners en la costa espanyola.

Segur que recorden que en els anys anteriors a la introducció de l'euro es va parlar molt de la influència del diner negre en el creixement dels preus de l'habitatge. Tot aquest diner necessitava una sortida davant la imminent arribada de la nova moneda. Doncs bé, sembla ser que en contra del que s’esperava (la desaparició del diner negre amb l'arribada de l'euro) s'ha produït una reeixida transició de les “pessetes negres” als “euros negres”. La forta demanda d'habitatge dels últims anys ha afavorit que els qui van comprar habitatges amb “pessetes negres” les hagin transformats en “euros negres”, fins i tot amb un gran benefici.

Em comenten que a Madrid s'està demanant entre el 30 i el 50% en negre per a la compra d'habitatges usats. En les vivendes noves, els percentatges oscil·len entre el 5 i el 20%. Desafortunadament aquest procés solament pot anar a pitjor, doncs una vegada s'ha comprat un habitatge amb diner negre, les transaccions posteriors tenen una elevada probabilitat d'implicar també pagaments en diner negre. La raó és fonamentalment fiscal. L'única forma d'evitar pagar per l'increment patrimonial produït des de la compra, és que el preu de venda sigui el més baix possible. Però això implica que en la següent transacció, el venedor no estarà disposat a pagar per l'increment patrimonial del que li va vendre l'habitatge, més l’increment aconseguit per ell mateix. Per tant la proporció de diner negre que es demana anirà en augment mentre el preu de l'habitatge segueixi creixent. Està clar que l'elevada rendibilitat de l'habitatge ha fet del sector un imant per a inversors i especuladors. Si d'aquesta rendibilitat l'Agència Tributària “mossegués” una proporció important, com hauria de ser segons les lleis tributàries, hi hauria sens dubte molta menys especulació, doncs la rendibilitat neta després d'impostos seria bastant menor. El diners recaptats podrien destinar-se a afavorir l'accés a l'habitatge dels col·lectius amb majors dificultats o fins i tot a pagar per les despeses fiscals d'una generosa desgravació per lloguers. Senyor Solbes: atès que ha decidit no eliminar la desgravació fiscal a l'habitatge en la mini-reforma de l'IRPF, si vol parar, almenys parcialment, l'espiral inflacionista, tinc un consell: Prioritzi que l'Agència Tributària encreui la informació dels preus de venda declarats a Hisenda i els preus de taxació. Si els intermediaris immobiliaris “amateurs”, i a temps parcial, i els petits “chiringuitos” de compra-venda d'habitatge paguessin a la hisenda pública per l'increment patrimonial real, molts d'aquests especuladors s'allunyarien del mercat, deixant de pressionar els preus i permetent que els compradors “per a viure” trobessin habitatges més econòmics.

