

TABLA 27 - RENTAS PERIODICAS NETAS DEL GOBIERNO DE PUERTO RICO: AÑOS FISCALES
 TABLE 27 - PUERTO RICO'S NET RECURRENT REVENUES: FISCAL YEARS
 (En millones de dólares - In millions of dollars)

	2001	2002	2003	2004	2005	2006	2007	2008	2009r	2010p	
TOTAL	10,702.7	10,508.4	11,465.4	11,299.8	12,444.0	12,887.4	13,056.6	12,321.7	12,495.7	13,047.9	TOTAL
De fuentes estatales	7,108.1	7,316.7	7,962.3	7,991.7	8,385.8	8,655.5	8,954.8	8,488.0	7,736.7	7,754.7	From Commonwealth sources
Contributivas	6,418.7	6,607.0	7,077.5	7,240.0	7,560.3	7,929.5	8,211.0	7,600.6	7,062.6	7,067.1	Tax revenues
Contribución sobre la propiedad	87.3	84.5	114.4	97.8	116.8	114.7	128.7	119.7	86.0	313.8	Property taxes
Contribución sobre ingresos, total	4,813.9	4,903.5	5,189.2	5,306.5	5,495.1	6,010.3	6,187.3	5,509.6	5,187.6	5,139.1	Income tax, total
Individuos	2,259.1	2,450.0	2,766.9	2,720.9	2,885.9	3,087.7	3,071.7	2,759.3	2,648.3	2,574.7	Individuals
Corporaciones y sociedades	1,735.1	1,733.9	1,798.8	1,842.6	1,883.3	1,895.7	2,005.9	1,567.5	1,377.8	1,679.3	Corporations and partnerships
Retenida a no residentes	696.8	583.2	517.1	631.1	612.0	921.3	933.6	1,087.8	1,081.7	830.4	Withheld to nonresidents
Impuesto sobre repatriaciones	49.5	59.5	45.3	31.6	23.0	27.4	25.1	21.6	19.4	15.0	Toll Gate Tax
Intereses sujetos al 17%	14.8	14.3	11.3	10.1	10.5	11.5	12.1	13.6	11.7	9.9	Interest subject to 17%
Impuestos sobre dividendos al 10% (1)	58.6	62.5	49.8	70.2	80.4	66.7	138.9	59.8	48.7	29.8	10% dividends tax (1)
Contribución sobre herencias y donaciones	7.5	2.0	2.8	15.7	7.1	9.4	4.7	6.6	5.1	3.6	Inheritance and gift taxes
Arbitrios, total	1,409.7	1,488.9	1,664.7	1,717.1	1,829.8	1,678.9	1,150.9	900.4	838.6	923.7	Excise taxes, total
Bebidas alcohólicas, total	237.5	249.7	299.6	296.3	298.2	292.2	279.0	268.1	277.4	284.8	Alcoholic beverages, total
Espíritus destilados	47.0	51.7	58.4	61.3	56.6	54.1	52.3	50.2	54.8	53.9	Distilled spirits
Cerveza	177.4	179.7	223.3	217.6	221.9	219.4	207.8	198.9	203.4	211.8	Beer
Otras	13.1	18.2	17.9	17.4	20.0	18.7	18.9	19.0	19.2	19.1	Others
Otros artículos, total	1,172.2	1,239.2	1,365.1	1,420.8	1,531.6	1,386.7	871.9	632.3	561.2	638.9	Other taxable goods, total
Productos de petróleo	7.0	5.1	5.9	4.9	5.1	5.1	6.2	8.4	4.3	4.7	Petroleum products
Productos de tabaco	119.1	116.0	149.5	144.7	146.5	135.3	132.4	119.1	129.4	182.5	Tobacco products
Vehículos de motor	406.2	418.0	499.3	551.2	606.7	534.0	396.7	366.3	310.9	344.4	Motor vehicles
Arbitrio general de 5%	509.0	486.3	505.4	535.4	557.3	551.7	193.9	0.0	0.0	0.0	5% General excise tax
Importación de petróleo	1.9	38.6	12.9	0.0	0.0	0.0	0.0	0.0	0.0	0.0	Petroleum import fees
Otros	129.0	175.1	192.1	184.6	215.9	160.6	142.7	138.5	116.6	107.3	Others
Impuesto s/venta y uso	0.0	0.0	0.0	0.0	0.0	0.0	583.7	914.3	800.4	542.1	Sales and use tax
Licencias	100.4	128.1	106.2	103.0	111.5	116.1	155.7	150.0	144.9	144.8	Licenses
Vehículos de motor	50.0	56.8	59.3	55.6	57.5	61.5	99.0	87.4	85.1	84.6	Motor vehicles
Bebidas alcohólicas	4.5	4.6	5.0	4.8	4.9	4.9	5.0	4.9	4.8	4.7	Alcoholic beverages
Maquinas de entretenimiento	11.3	12.9	13.9	14.4	15.0	17.0	16.9	19.7	19.3	18.7	Entertainment machines and others
Otras licencias	34.6	53.9	28.0	28.1	34.1	32.7	34.9	38.0	35.7	36.8	Others licences

(Continúa - Continue)

TABLA 27 - RENTAS PERIODICAS NETAS DEL GOBIERNO DE PUERTO RICO: AÑOS FISCALES (CONT.)

TABLE 27 - PUERTO RICO'S NET RECURRENT REVENUES: FISCAL YEARS (CONT.)

(En millones de dólares - In millions of dollars)

	2001	2002	2003	2004	2005	2006	2007	2008	2009r	2010p	
No contributivas	689.4	709.7	884.8	751.7	825.5	726.0	743.8	887.4	674.1	687.6	Non-Tax Revenues
Lotería tradicional	57.5	61.3	65.8	65.4	64.6	62.7	73.0	46.6	51.5	45.6	Traditional lottery
Lotería electrónica	70.2	57.9	89.4	86.1	68.0	55.2	71.8	105.3	75.2	80.0	Electronic lottery
Derechos, multas y penalidades	66.5	74.5	107.8	110.2	107.3	55.3	83.5	253.6	236.6	229.5	Permit fees, fines, and penalties
Ingresos misceláneos	406.1	436.0	498.1	490.0	585.8	552.8	515.5	336.7	310.8	332.5	Miscellaneous income
Venta de propiedades	0.0	0.0	0.0	0.0	0.0	0.0	0.0	145.2	0.0	0.0	
Transferencias de fondos no presupuestados (2)	89.1	80.0	123.6	0.0	0.0	0.0	0.0	0.0	0.0	0.0	Transfers from non-budget funds (2)
De otras fuentes	3,594.6	2,947.5	3,503.0	3,308.1	4,058.2	4,231.9	4,101.8	3,833.7	4,759.0	5,293.2	From Non-Commonwealth sources
Derechos de aduana	43.1	30.6	25.9	34.3	26.7	9.6	14.5	4.9	3.2	0.0	Customs duties
Arbitrios sobre embarques	286.9	314.2	310.9	328.9	341.2	346.3	377.9	356.8	404.3	352.3	U.S. excises on off-shore shipments
Aportaciones federales	3,264.5	2,602.7	3,166.2	2,944.9	3,690.3	3,876.0	3,709.4	3,472.0	4,351.5	4,940.9	Federal grants
Gestiones Administrativas (2)	0.0	244.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	Administrative procedures (2)

r- Cifras revisadas.

p- Cifras preliminares.

(1) A partir de 1996, los recaudos por concepto de intereses sobre dividendos se redujeron de 20 a 10% debido a la Reforma Contributiva de 1994 (Ley Núm.120 del 31 de octubre de 1994).

(2) Desde el año fiscal 2001, el Departamento de Hacienda incorpora estas partidas.

r- Revised figures.

p- Preliminary figures.

(1) Since 1996, the receipts from interest on dividends were lowered from 20% to 10% due to the 1994 Tax Reform (Act 120 of October 31, 1994).

(2) Since fiscal year 2001, the Department of the Treasury incorporates these items.

Fuente: Departamento de Hacienda, Oficina de Asuntos Económicos.

Source: Department of the Treasury, Office of Economic Affairs.