

INFORME SOBRE EL GRADO DE

CUMPLIMIENTO DEL OBJETIVO DE

ESTABILIDAD PRESUPUESTARIA, Y DE DEUDA

PÚBLICA Y DE LA REGLA DE GASTO DEL

EJERCICIO 2019

12 de mayo de 2020

1. Marco legal y objetivos

La Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad

Financiera (LOEPSF), tiene como objetivos garantizar la sostenibilidad financiera de

todas las Administraciones Públicas, fortalecer la confianza en la estabilidad de la

economía española y reforzar el compromiso de España con la Unión Europea en

materia de estabilidad presupuestaria.

Uno de los instrumentos que regula la citada Ley Orgánica, dirigido a realizar un

seguimiento de las posibles desviaciones que se puedan producir, tanto del

cumplimiento de los objetivos como de la evolución de la economía prevista al

configurarlos, son los informes sobre los cumplimientos de los objetivos de estabilidad

presupuestaria, deuda pública y de la regla de gasto. Así, el apartado tercero del artículo

17 de la Ley Orgánica, establece que “Antes del 15 de abril de cada año, el Ministro de

Hacienda y Administraciones Públicas elevará al Gobierno un primer informe sobre el

grado de cumplimiento de los objetivos de estabilidad presupuestaria y de deuda pública

y de la regla de gasto del ejercicio inmediato anterior, así como de la evolución real de

la economía y las desviaciones respecto de la previsión inicial contenida en el informe

al que se refiere el artículo 15.5 de esta Ley. Este informe se elaborará sobre la base de

la información que, en aplicación de la normativa europea, haya de remitirse a las

autoridades europeas y a la hora de valorar el cumplimiento se tendrá en cuenta un

margen razonable que pueda cubrir las variaciones respecto del informe contemplado

en el apartado siguiente derivadas del calendario de disponibilidad de los datos”.

Los objetivos de estabilidad presupuestaria, de deuda pública y de la regla de gasto

para el ejercicio 2019 se establecieron por Acuerdo de Consejo de Ministros de 7 de

Julio de 2017. Para el conjunto de Administraciones Públicas se fijaron los objetivos de

déficit y de deuda en 1,3 puntos del PIB y en 95,4 puntos de PIB, respectivamente. Por

su parte, la variación máxima del gasto computable de la Administración Central, de las

Comunidades Autónomas y de la Corporaciones Locales, se estableció en el 2,7 por

ciento, al igual que la tasa de referencia de crecimiento del PIB de medio plazo de la

economía española, calculada de acuerdo con la metodología utilizada por la Comisión

Europea.

2

2. Evolución real de la economía en 2019 y desviaciones respecto a la previsión

inicial

En este apartado se presentan cronológicamente las previsiones de crecimiento para

2019 del PIB real, del deflactor del PIB y del empleo equivalente a tiempo completo,

incluidas en los diferentes escenarios macroeconómicos aprobados por el Gobierno.

Estas cifras se comparan con las observadas para dicho año, según las cifras de la

Contabilidad Nacional Trimestral publicadas por el INE en marzo de 2020 (ver Tabla).

Informe de Situación de
la Economía Española

2018
(julio de 2018)

Plan Presupuestario
2019

(octubre 2018)

Actualización del
Programa de Estabilidad

2019-2022
(abril de 2019)

Plan Presupuestario
2020

(octubre 2019)

Informe de Situación de
la Economía Española

2020
(febrero de 2020)

INE CNTR
(marzo de 2020)

PIB real 2019
(tasa de variación anual)

2,4 2.3 2,2 2,1 2,0 2,0

Deflactor del PIB 2019
(tasa de variación anual)

1,7 1,8 1,6 1,7 1,6 1,6

Empleo EETC
(tasa de variación anual)

2,2 2,0 2,1 2,3 2,3 2,3

En el Informe de Situación de la Economía Española 2018, publicado en julio de 2018,

que acompañó a la fijación del límite de gasto no financiero del Estado para 2019, se

preveía una variación media anual para el PIB real de 2019 del 2,4 por ciento. Dicha

previsión fue revisada a la baja una décima, hasta el 2,3 por ciento, en el escenario

macroeconómico del Plan Presupuestario 2019 (octubre de 2018), debido a la

moderación del ciclo económico y al contexto internacional menos favorable, con tasas

de crecimiento menores, mayor incertidumbre e incremento de los precios del petróleo.

Posteriormente, en la Actualización del Programa de Estabilidad 2019-2022, publicada

a finales de abril de 2019, la previsión de crecimiento del 2,3 por ciento para 2019 fue

revisada a la baja una décima, hasta el 2,2 por ciento, tras incorporar la evolución de los

indicadores de actividad y empleo publicados en los primeros meses del año, con la

maduración del ciclo económico, aproximándose el crecimiento al potencial, con una

progresiva desaceleración de la actividad global, en un contexto internacional

caracterizado por elevadas incertidumbres. La previsión fue revisada a la baja otra

décima más en el escenario macroeconómico que acompañó al Plan Presupuestario

2020 (octubre 2019), hasta el 2,0 por ciento, entre otros factores por cambio de base de

la Contabilidad Nacional que pasó en septiembre de la base 2010 a la base 2015, lo que

modificó retrospectivamente el crecimiento de los trimestres precedentes y ofreció una

visión más negativa de la coyuntura que la predominante hasta julio de 2019.

3

En febrero de 2020, en el escenario macroeconómico del Informe de Situación de la

Economía Española 2020, se revisa una décima a la baja, hasta el 2,0 por ciento el

crecimiento del PIB real previsto para 2019, incorporando igualmente los últimos

indicadores de evolución y empleo publicados hasta ese momento. En concreto la

evolución del tercer trimestre de 2019 en el contexto de la nueva Contabilidad Nacional

Trimestral llevó a que el crecimiento del 2,0 por ciento para 2019 se convirtiera en el

escenario central.

Según los datos de la Contabilidad Nacional Trimestral publicados a finales de marzo

de 2020 por el INE, el PIB real cerró 2019 con un avance medio anual del 2,0 por ciento,

coincidente con lo previsto en el escenario macroeconómico del Informe de Situación

de la Economía Española 2020.

En cuanto al crecimiento del empleo, en términos de puestos de trabajo equivalente a

tiempo completo, como se muestra en la tabla anterior, la previsión para 2019 fue del

2,2 por ciento en el Informe de Situación de la Economía Española 2018, elaborado en

julio de 2018, cifra que se revisó a la baja en octubre de ese año, en el Plan

Presupuestario 2019, en línea con la revisión del PIB, hasta el 2,0 por ciento.

Posteriormente la previsión de crecimiento del empleo fue revisada al alza,

sucesivamente en la Actualización del Programa de Estabilidad 2019-2020 y en el Plan

Presupuestario 2020, hasta el 2,1 y 2,3 por cierto respectivamente. Por último, en el

Informe de Situación de la Economía Española 2020 la tasa de crecimiento del empleo

se mantuvo en el 2,3 por ciento. Esta última cifra coincide con la publicada por el INE

para el conjunto de 2019 en la Contabilidad Nacional Trimestral de marzo de 2020.

Por su parte, el aumento del deflactor del PIB del 1,7 por ciento dado en el Informe de

Situación de la Economía Española 2018, se revisó una décima al alza Plan

Presupuestario 2019, para posteriormente revisarlo dos décimas a la baja en el

escenario que acompañó a la actualización del Programa de Estabilidad 2019-2020,

hasta el 1,6 por ciento. Esta tasa se revisó una décima al alza en el Plan Presupuestario

2020, hasta el 1,7 por ciento, y la previsión retornó al 1,6 por ciento en el Informe de la

Situación de la Economía Española 2020, cifra coincidente con la finalmente observada.

Esta revisión a la baja del crecimiento del deflactor del PIB vino explicada por la fuerte

caída intertrimestral del deflactor del consumo privado en el tercer trimestre de 2020 y,

en menor medida de la formación bruta de capital fijo.

4

3. Grado de cumplimiento de los objetivos de estabilidad presupuestaria, de

deuda pública y de la regla de gasto

3.1 Cumplimiento del objetivo de estabilidad presupuestaria

La Ley 47/2003, de 26 de noviembre, General Presupuestaria, en el artículo 125.2

apartado g), dispone que corresponde a la Intervención General de la Administración

del Estado (IGAE) la elaboración de las cuentas nacionales de las unidades que

componen el sector de las Administraciones Públicas, de acuerdo con los criterios de

delimitación institucional e imputación de operaciones establecidos en el Sistema

Europeo de Cuentas Nacionales y Regionales. Por tanto, y sin perjuicio de las funciones

atribuidas por la legislación vigente al Comité Técnico de Cuentas Nacionales del que

forma parte, corresponde a la IGAE la elaboración de las cuentas no financieras del

sector Administraciones Públicas con periodicidad anual, trimestral y mensual.

Este es el primer informe que emite el Ministerio de Hacienda sobre el grado de

cumplimiento de los objetivos de estabilidad presupuestaria del ejercicio 2019, al

amparo de lo establecido en el citado apartado tercero del artículo 17 de la Ley Orgánica

2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera

(LOEPSF).

De acuerdo a lo anterior, se informa que en el ejercicio 2019 se ha registrado un déficit

en términos de contabilidad nacional de 35.195 millones de euros, incluyendo las ayudas

netas al sector financiero, cifra que representa el 2,83 por ciento del PIB, que ha sido

estimado por el INE en 1.245.331 millones de euros. Dicha información ha sido,

igualmente, remitida a la Comisión Europea en aplicación de la normativa comunitaria

que regula el Procedimiento de Déficit Excesivo (PDE).

El déficit del ejercicio 2019 recoge el importe neto de las operaciones resultantes de

apoyos financieros, realizadas en el marco de la crisis financiera por la Administración

Central, Fondo de Reestructuración Ordenada Bancaria (FROB) y Banco Financiero y

de Ahorro (BFA), que ascienden a 22 millones, cuya incidencia no se tiene en cuenta

para el análisis del cumplimiento del objetivo de estabilidad presupuestaria. Además, a

efectos de valoración de dicho objetivo, también debe excluirse el impacto en el déficit

de los gastos ocasionados por el terremoto de Lorca, que han ascendido a 13 millones

de euros en el ejercicio 2019.

5

Teniendo en cuenta estos dos hechos, y a efectos de la evaluación del cumplimiento del

objetivo de estabilidad presupuestaria, el déficit a considerar para el ejercicio 2019

asciende a 35.160 millones de euros, cifra equivalente al 2,82 por ciento del PIB

estimado para dicho año, lo que supone el incumplimiento del objetivo de estabilidad

presupuestaria fijado por el Gobierno para el ejercicio 2019, que fue del 1,3 por ciento

del PIB.

La verificación del cumplimiento del objetivo de estabilidad presupuestaria debe

realizarse de forma desagregada para cada uno de los grupos de unidades públicas que

se definen en los cuatro apartados del artículo 2.1 de la Ley Orgánica 2/2012, cuyo

análisis se efectúa a continuación.

El artículo 2 de la Ley Orgánica 2/2012 determina el ámbito de aplicación de esta norma,

fijando en su apartado primero que el sector Administraciones Públicas, al que debe

referirse el informe sobre el cumplimiento del objetivo de estabilidad presupuestaria, se

define y delimita según los criterios del Sistema Europeo de Cuentas Nacionales y

Regionales, e incluye los cuatro subsectores siguientes, igualmente definidos conforme

a la citada metodología:

a. Administración Central, que comprende el Estado y los Organismos de la

Administración Central

b. Administración Regional (Comunidades Autónomas)

c. Administración Local (Corporaciones Locales)

d. Fondos de Seguridad Social

6

Informe sobre el cumplimiento del objetivo de estabilidad presupuestaria del ejercicio 2019

(Apartado 3 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril, de Estab ilidad Presupuestaria y Sostenib ilidad Financiera)

Subsectores

Déficit en contabilidad
nacional

Déficit a efectos de
cumplimiento del OEP*

Objetivo de
Estabilidad

Presupuestaria
Desviación

En millones
de euros

En
porcentaje

del PIB

En millones
de euros

En
porcentaje

del PIB

Administración Central

Comunidades Autónomas

Corporaciones Locales

Fondos de Seguridad Social

Administraciones Públicas

PIB utilizado

-16.187

-6.795

3.839

-16.052

-35.195

1.245.331

-1,30

-0,55

0,31

-1,29

-2,83

-16.165

-6.782

3.839

-16.052

-35.160

-1,30

-0,54

0,31

-1,29

-2,82

-0,3

-0,1

0,0

-0,9

-1,3

-1,0

-0,4

0,3

-0,4

-1,5

*A efectos de cumplimiento del OEP para el año 2019, no se ha incluido en el déf icit de la AACC la ayuda neta al sector f inanciero
por importe de 22 millones, ni tampoco los gastos de carácter extraordinarios derivados del terremoto de Lorca por importe de 13
millones registrados en la Comunidad Autónoma de Murcia.

Fuente: IGAE

El objetivo de estabilidad presupuestaria de la Administración Central para el ejercicio

2019 se fijó en una cifra de déficit equivalente al 0,3 por ciento del PIB. El déficit, en

términos de contabilidad nacional, registrado por la Administración Central en dicho

ejercicio alcanza la cifra de 16.187 millones de euros que equivale al 1,30 por ciento del

PIB. Una vez deducido el importe neto de las ayudas con efecto en el déficit público

concedidas por la Administración Central a las entidades de crédito, y que han

ascendido en 2019 a 22 millones de euros, el déficit de la Administración Central se

sitúa en 16.165 millones de euros, el 1,30 por ciento del PIB, lo que supone el

incumplimiento del objetivo de estabilidad presupuestaria, habiéndose producido una

desviación negativa de 1,0 puntos del PIB.

El objetivo de estabilidad del ejercicio 2019 fijado para las Comunidades Autónomas

fue de un déficit equivalente al 0,1 por ciento del PIB. El déficit registrado por el conjunto

de las Comunidades Autónomas en el ejercicio de 2019 asciende a 6.795 millones de

euros, cifra que ha sido notificada a la Comisión Europea en el primer informe de este

año en el contexto del Procedimiento de Déficit Excesivo. Sin embargo, el déficit global

a efectos de la verificación del cumplimiento del objetivo de estabilidad presupuestaria

es de 6.782 millones de euros, el 0,54 por ciento del PIB nacional. La diferencia entre

7

ambos déficits se debe, como ya se ha comentado en párrafos anteriores, al efecto

económico que sobre el déficit del ejercicio 2019 tiene el gasto realizado por la

Comunidad Autónoma de Murcia ocasionado por los efectos del terremoto de Lorca,

gastos que se han elevado a 13 millones de euros y que se han considerado

excepcionales al derivarse de acontecimientos que están fuera del control de las

Administraciones Públicas.

Por lo tanto, cabe concluir que se ha incumplido el objetivo para el conjunto del subsector

de Comunidades Autónomas, ya que el déficit registrado es equivalente al 0,5 por ciento

del PIB, mientras que el objetivo fue de un déficit máximo del 0,1 por ciento, si bien, la

situación difiere para cada Comunidad. Los objetivos individuales para cada Comunidad

Autónoma de Régimen Común y para las Comunidades Autónomas de Régimen Foral

se fijaron por sendos Acuerdos del Consejo de Ministros de 28 de julio de 2017,

estableciéndose el mismo objetivo para cada una de ellas, un déficit del 0,1% del PIB

regional.

Las Comunidades Autónomas de Canarias, Navarra y País Vasco han cumplido su

objetivo de estabilidad presupuestaria. Por el contrario, las Comunidades Autónomas de

Andalucía, Aragón, Asturias, Baleares, Cantabria, Castilla La Mancha, Castilla y León,

Cataluña, Extremadura, Galicia, Madrid, Murcia, La Rioja y Valencia han registrado

cifras de déficits superiores al objetivo fijado.

En el cuadro siguiente se muestra el cumplimiento individualizado para cada Comunidad

Autónoma de los objetivos de estabilidad presupuestaria del ejercicio 2019 acordados.

8

Informe sobre el cumplimiento del objetivo de estabilidad presupuestaria del ejercicio 2019

(Apartado 3 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera)

CC.AA.

Déficit en millones de euros
Déficit en porcentaje del

PIB regional

Objetivo de
estabilidad

presupuestaria

Desviaciones
del objetivo de

estabilidad
presupuestaria

Déficit en
contabilidad

nacional

Déficit a efectos
del objetivo de

estabilidad
presupuestaria

2019

Déficit en
contabilidad

nacional

Déficit a efectos
del objetivo de

estabilidad
presupuestaria

2019

Comunidad Autónoma del País Vasco 328 328 0,4 0,4 -0,1 0,5

Comunidad Autónoma de Cataluña -1.329 -1.329 -0,6 -0,6 -0,1 -0,5

Comunidad Autónoma de Galicia -263 -263 -0,4 -0,4 -0,1 -0,3

Comunidad Autónoma de Andalucía -446 -446 -0,3 -0,3 -0,1 -0,2

Comunidad Autónoma del Principado de Asturias -180 -180 -0,7 -0,7 -0,1 -0,6

Comunidad Autónoma de Cantabria -135 -135 -0,9 -0,9 -0,1 -0,8

Comunidad Autónoma de la Rioja -39 -39 -0,4 -0,4 -0,1 -0,3

Comunidad Autónoma de la Región de Murcia -561 -548 -1,7 -1,7 -0,1 -1,6

Comunitat Valenciana -2.194 -2.194 -1,9 -1,9 -0,1 -1,8

Comunidad Autónoma de Aragón -386 -386 -1,0 -1,0 -0,1 -0,9

Comunidad Autónoma de Castilla-La Mancha -515 -515 -1,2 -1,2 -0,1 -1,1

Comunidad Autónoma de Canarias 321 321 0,7 0,7 -0,1 0,8

Comunidad Foral de Navarra 98 98 0,5 0,5 -0,1 0,6

Comunidad Autónoma de Extremadura -258 -258 -1,2 -1,2 -0,1 -1,1

Comunidad Autónoma de Illes Balears -168 -168 -0,5 -0,5 -0,1 -0,4

Comunidad Autónoma de Madrid -635 -635 -0,3 -0,3 -0,1 -0,2

Comunidad Autónoma de Castilla y León -433 -433 -0,7 -0,7 -0,1 -0,6

Total Comunidades Autónomas -6.795 -6.782 -0,5 -0,5 -0,1 -0,4

*A efectos de cumplimiento del OEP para el año 2019, no se ha incluido en el déficit de las CCAA los gastos de carácter extraordinario derivados del terremoto de
Lorca por importe de 13 millones registrados en la Comunidad Autónoma de Murcia.

Fuente: IGAE

No obstante, tras la reunión del Consejo de Política Fiscal y Financiera de 7 de febrero

de 2020, el Ministerio de Hacienda comunicó1 que:

“A efectos de determinar el cumplimiento del objetivo de estabilidad de 2019, no se

tendrá en cuenta ni computará la parte de déficit imputable al IVA dejado de percibir por

el cambio normativo de 2017. De esta forma, si una comunidad autónoma, al descontar

los efectos del IVA, cumple con el objetivo de déficit de 2019, no tendrá que elaborar los

Planes Económicos Financieros (PEF), siempre y cuando cumplan con el resto de las

reglas fiscales. Y si se acoge a los mecanismos extraordinarios de liquidez quedará

adscrita en el compartimiento de Facilidad Financiera en lugar del FLA, si cumple el

https://www.hacienda.gob.es/Documentacion/Publico/GabineteMinistro/Notas%20Prensa/2020/S.E.%
20HACIENDA/07-02-20%20Consejo%20de%20Pol%C3%ADtica%20Fiscal%20y%20Financiera.pdf

1

9

https://www.hacienda.gob.es/Documentacion/Publico/GabineteMinistro/Notas%20Prensa/2020/S.E

resto de requisitos. Eso es relevante para poder compaginar la salida a los mercados

con los recursos de los mecanismos extraordinarios de liquidez.”

Por tanto, a efectos informativos, se incluye la siguiente tabla en la que figura el déficit

a efectos del cumplimiento del objetivo de estabilidad presupuestaria de cada

Comunidad Autónoma, descontando el efecto del IVA dejado de percibir por el cambio

normativo de 2017, tanto en millones de euros como en porcentaje del PIB.

De acuerdo con el criterio definido en el Pleno del Consejo de Política Fiscal y Financiera

de 7 de febrero de 2020, y como muestra la tabla anterior, las Comunidades Autónomas

de Andalucía, Galicia y Madrid también se considera que han cumplido el objetivo de

estabilidad presupuestaria.

El objetivo de estabilidad presupuestaria aprobado para las Corporaciones Locales,

fue alcanzar una situación de equilibrio. El resultado registrado en 2019 por el conjunto

de Entidades Locales ha sido un superávit de 3.839 millones de euros, cifra que

representa el 0,31 por ciento del PIB. Por lo tanto, de acuerdo a este dato, se ha

cumplido el objetivo previsto para el conjunto de las Entidades Locales, habiéndose

10

registrado en este caso una desviación positiva de 0,3 puntos del PIB.

Para el conjunto del subsector de Fondos de Seguridad Social se estableció como

objetivo de estabilidad presupuestaria una cifra de déficit equivalente al 0,9 por ciento

del PIB para 2019. Dado que en este ejercicio se ha obtenido un déficit de 16.052

millones de euros, equivalente al 1,29 por ciento del PIB, este subsector ha incumplido

el objetivo fijado inicialmente, al producirse una desviación negativa equivalente a 0,4

puntos del PIB.

3.2 Cumplimiento de la regla de gasto

De acuerdo con el apartado tercero del artículo 17 de la Ley 2/2012 de Estabilidad

Presupuestaria y Sostenibilidad Financiera, también debe informarse del grado de

cumplimiento de la regla de gasto para el ejercicio 2019 para cada uno de los

subsectores de las Administraciones Públicas, con la excepción de los Fondos de

Seguridad Social.

En este sentido, la tasa de referencia de crecimiento del Producto Interior Bruto de

medio plazo de la economía española, calculada para 2019 por el Ministerio de

Economía y Competitividad de acuerdo con la metodología utilizada por la Comisión

Europea, se fijó en el 2,7%. Por tanto, la variación del gasto computable de la

Administración Central, de las Comunidades Autónomas y de las Corporaciones

Locales, no puede superar dicha tasa.

Conforme a lo dispuesto en el artículo 12 de la citada Ley Orgánica 2/2012, el gasto

computable a los efectos de la regla de gasto está formado por los empleos no

financieros definidos en términos del Sistema Europeo de Cuentas Nacionales y

Regionales, excluidos los intereses de la deuda, el gasto no discrecional en prestaciones

por desempleo, la parte del gasto financiado con fondos finalistas procedentes de la

Unión Europea o de otras Administraciones Públicas y las transferencias a las

Comunidades Autónomas y a las Corporaciones Locales vinculadas a los sistemas de

financiación.

11

Cumplimiento de la Regla de Gasto: Administraciones Públicas. Ejercicio 2019

(Apartado3 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril de Estabilidad Presupuestaria y Sostenibilidad Financiera)

2018 2019
Tasa de

variación

1. Administración Central

2. Comunidades Autónomas

3. Corporaciones Locales

108.468

148.709

50.341

111.916

155.915

52.932

3,2

4,8

5,1

En el caso de la Administración Central, los gastos computables del ejercicio 2019

han resultado superiores en un 3,2% a los registrados en el año anterior, variación que

implica el incumplimiento de la regla de gasto. A efectos de la valoración del gasto

computable, se han deducido los gastos derivados de las ayudas concedidas en 2019

por la Administración Central a las Entidades Financieras, que se han elevado a 253

millones de euros. Este dato no se corresponde con el efecto en el déficit público, que

ha sido de -22 millones de euros, ya que esta última cifra refleja la incidencia neta, en

la que también se tienen en cuenta los ingresos aportados por las operaciones

realizadas en el marco de la crisis financiera, como son los ingresos por intereses,

dividendos, etc., por importe de 231 millones.

Cumplimiento de la Regla de Gasto: Administración Central. Ejercicio 2019
(Apartado 3 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril de Estabilidad Presupuestaria y Sostenibilidad Financiera)

2018 2019
Tasa de

variación

1. Empleos no financieros

De los cuales: ayuda financiera

2. Empleos no financieros excluida ayuda financiera

3. Intereses

4. Gastos financiados por la Unión Europea

5. Gastos financiados por otras administraciones públicas

6. Transferencias por Sistema de Financiación a CCAA

7. Transferencias por Sistema de Financiación a CCLL

8. Cambios normativos con incrementos de recaudación permanentes
y Transferencias de capacidad de gasto de otras AAPP

9. Gasto no discrecional en prestaciones por desempleo

Total a efectos de la Regla de Gasto (2-3-4-5-6-7-8-9)

229.288

315

228.973

26.157

2.131

674

73.991

17.497

55

108.468

232.759

253

232.506

25.143

1.327

671

76.254

18.189

-994

0

111.916

1,5

-19,7

1,5

-3,9

-37,7

-0,4

3,1

4,0

-

-100,0

3,2

12

En la determinación del gasto computable de la Administración Central en 2019 ha

influido especialmente la reclasificación en este ejercicio del Consorcio de

Compensación de Seguros dentro del sector de las Administraciones públicas (S.13).

Esta unidad, si bien ha aportado 163 millones de capacidad de financiación al subsector

de la Administración Central, ha registrado en 2019 empleos no financieros a efectos de

contabilidad nacional por importe de 1.109 millones de euros, gasto sin contrapartida en

2018 al estar clasificado en dicho año en el sector de instituciones financieras. De no

haberse producido esta reclasificación, la tasa de variación del gasto computable de la

Administración Central habría sido del 2,2%.

El gasto computable del ejercicio 2019 para el subsector de las Comunidades

Autónomas es superior en 7.206 millones de euros al del año 2018, lo que implica una

tasa de variación del 4,8% con relación al año anterior. Por tanto, el conjunto de este

subsector incumple el objetivo fijado para la regla de gasto, ya que la tasa de variación

objetivo era el 2,7%.

Cumplimiento de la Regla de Gasto: Comunidades Autónomas. Ejercicio 2019
(Apartado 3 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril de Estabilidad Presupuestaria y Sostenibilidad Financiera)

2018 2019
Tasa de

variación

1. Empleos no financieros

2. Intereses

3. Gastos financiados por la UE

4. Gastos financiados por otras administraciones

5. Transferencias al Estado por Sistema de Financiación

6. Transferencias a CCLL por Sistema de Financiación

7. Gastos terremoto Lorca

8. Cambios normativos con incrementos de recaudación permanentes y
Transferencias de capacidad de gasto de otras AAPP

9. Inversiones financieramente sostenibles

Total a efectos de la Regla de Gasto (1-2-3-4-5-6-7-8-9)

182.823

4.224

3.792

12.463

10.710

2.811

15

99

148.709

192.129

4.289

3.321

13.023

12.338

2.906

13

231

93

155.915

5,1

1,5

-12,4

4,5

15,2

3,4

-13,3

-

4,8

En el cuadro siguiente se recoge el resultado individual de cada una de las

Comunidades Autónomas con relación al cumplimiento del objetivo fijado. Teniendo en

cuenta esta información, se constata que las siguientes Comunidades Autónomas han

cumplido la regla de gasto: Andalucía, Baleares, y La Rioja. Por el contrario, han

incumplido Aragón, Asturias, Canarias, Cantabria, Castilla La Mancha, Castilla y León,

Cataluña, Extremadura, Galicia, Madrid, Murcia, Navarra, País Vasco y Valencia.

13

Cumplimiento de la Regla de Gasto: Comunidades Autónomas. Ejercicio 2019
(Apartado 3 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril de Estabilidad Presupuestaria y

Sostenibilidad Financiera)

Comunidades Autónomas 2018 2019
Tasa de

variación

Comunidad Autónoma del País Vasco 9.825 10.269 4,5

Comunidad Autónoma de Cataluña 26.427 27.854 5,4

Comunidad Autónoma de Galicia 8.477 8.978 5,9

Comunidad Autónoma de Andalucía 23.767 24.006 1,0

Comunidad Autónoma del Principado de Asturias 3.530 3.784 7,2

Comunidad Autónoma de Cantabria 2.193 2.339 6,7

Comunidad Autónoma de La Rioja 1.204 1.226 1,8

Comunidad Autónoma de la Región de Murcia 4.515 4.783 5,9

Comunitat Valenciana 15.384 16.332 6,2

Comunidad Autónoma de Aragón 4.495 4.650 3,4

Comunidad Autónoma de Castilla La Mancha 5.798 6.277 8,3

Comunidad Autónoma de Canarias 6.538 6.906 5,6

Comunidad Foral de Navarra 3.002 3.116 3,8

Comunidad Autónoma de Extremadura 3.656 3.923 7,3

Comunidad Autónoma de Illes Balears 3.558 3.605 1,3

Comunidad Autónoma de Madrid 18.591 19.783 6,4

Comunidad Autónoma de Castilla y León 7.822 8.150 4,2

Transferencias internas entre CCAA 73 66

Total Comunidades Autónomas 148.709 155.915 4,8

El conjunto de las Corporaciones Locales ha registrado un aumento del 5,1% en el

gasto computable del ejercicio 2019, lo que supone el incumplimiento de la regla de

gasto en este ejercicio, ya que la tasa de variación permitida es el 2,7%.

14

Cumplimiento de la Regla de Gasto: Corporaciones Locales. Ejercicio 2019
(Apartado 3 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril de Estab ilidad Presupuestaria y Sostenibilidad Financiera)

2018 2019
Tasa de

variación

1. Empleos no financieros

2. Intereses

3. Gastos financiados por la Unión Europea

4. Gastos financiados por otras Administraciones Públicas

5. Transferencias al País Vasco por Sistema de Financiación

6. Transferencias al Estado por Sistema de Financiación

7. Cambios normativos con incrementos de recaudación
permanente

8. Inversiones financieramente sostenibles

TOTAL (1-2-3-4-5-6-7-8)

70.241

573

128

6.810

9.770

1.315

1.304

50.341

73.896

547

99

6.909

10.112

1.817

198

1.282

52.932

5,2

-4,5

-22,7

1,5

3,5

38,2

-

-1,7

5,1

3.3 Cumplimiento del objetivo de deuda pública

El Consejo de Ministros de 7 de julio de 2017, aprobó un Acuerdo por el que se

establecía, para el año 2019, el objetivo de deuda pública para el conjunto de las

Administraciones Públicas y para cada uno de sus subsectores. Posteriormente, en los

Acuerdos de Consejo de Ministros de 28 de julio de 2017, se fijaron los objetivos

individuales de deuda pública de las Comunidades Autónomas de régimen común y de

régimen foral, respectivamente.

Según los datos del Banco de España (BDE), la deuda pública para el conjunto de las

Administraciones Públicas ha alcanzado el 95,5 por ciento del PIB. Por tanto, el conjunto

de las Administraciones Públicas ha incumplido el objetivo de Deuda Pública fijado que

era el 95,4 por ciento del PIB.

Cumplimiento de la Deuda Pública: Administraciones Públicas. Ejercicio 2019

(Apartado 3 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril de Estab ilidad Presupuestaria y Sostenib ilidad Financiera)

Deuda
Pública

Objetivo Desviación

1. Administración Central y Fondos de Seguridad Social

2. Comunidades Autónomas

3. Corporaciones Locales

Administraciones Públicas

69,9

23,7

1,9

95,5

69,5

23,3

2,6

95,4

-0,4

-0,4

0,7

-0,1

15

La Administración Central y los Fondos de Seguridad Social han alcanzado una deuda

conjunta en porcentaje del PIB del 69,9 por ciento, por lo que se ha incumplido el objetivo

de deuda, fijado en el 69,5 por ciento del PIB.

Por su parte, el objetivo para las Comunidades Autónomas se analizará detalladamente

más adelante en el informe.

Para las Corporaciones Locales, el objetivo de Deuda era del 2,6 por ciento del PIB,

habiendo alcanzado su deuda al final del ejercicio el 1,9 por ciento del PIB, lo que

supone el cumplimiento del objetivo fijado.

Los objetivos de deuda pública del Subsector Comunidades Autónomas, que están

expresados en términos porcentuales respecto al Producto Interior Bruto nacional, en el

caso del objetivo conjunto, y respecto al Producto Interior Bruto regional, en el caso de

los objetivos individuales de cada una de ellas, se fijaron considerando un incremento

neto del endeudamiento derivado de la financiación del objetivo de déficit de 2019 y de

las cuotas anuales correspondientes a la devolución al Estado de las liquidaciones

negativas de los años 2008 y 2009 del sistema de financiación autonómico de las

Comunidades de régimen común, partiendo de las estimaciones de deuda a cierre de

2018, calcula el objetivo de 2019, de forma análoga a como se hizo para fijar los

objetivos de 2018, a partir de la estimación de 2017.

La deuda a cierre de 2017 se había calculado a partir de la publicada por BDE para

2016 a la fecha de fijación de objetivos e incrementada en el objetivo de déficit de 2017,

en el importe de las cuotas anuales correspondientes a la devolución al Estado de las

liquidaciones negativas de los años 2008 y 2009, y en el de los pagos realizados, hasta

el mes de junio de 2017, del Fondo de Financiación a Comunidades Autónomas de

2016, para atender deudas con proveedores de ejercicios anteriores a 2017.

Ello determinó que el objetivo conjunto de deuda pública de las Comunidades

Autónomas para 2019 quedara fijado en un 23,3 por ciento del PIB nacional y en los

objetivos individuales de las Comunidades Autónomas, que se reflejan en el Anexo de

este informe.

No obstante lo anterior, en ambos Acuerdos del Consejo de Ministros de 28 de julio de

2017, se previó expresamente la posibilidad de rectificar los objetivos de deuda pública

por el importe efectivo de la ejecución de los mecanismos adicionales de financiación

16

que se produzca durante los ejercicios siempre que no se destine a financiar

vencimientos de deuda o déficit del ejercicio respectivo y la posibilidad de que, a efectos

del cumplimiento de estos objetivos, pueda tenerse en cuenta la concurrencia de

circunstancias que, no afectando al cumplimiento de los objetivos de déficit ni al

cumplimiento de la regla de gasto, pudieran afectar a los límites de deuda y no derivaran

de decisiones discrecionales de las Comunidades Autónomas, de conformidad con el

Ministerio de Hacienda. Hay que tener en cuenta que en virtud de esta cláusula se

revisaron los objetivos de 2017 y de 2018, lo que afecta a los objetivos de deuda del

2019, cuyo cumplimiento se verifica en el presente informe.

En los Acuerdos de Comisión Delegada del Gobierno para Asuntos Económicos que

asignaron recursos financieros en 2019 para atender deudas con proveedores por

déficits de ejercicios anteriores a 2019, se establecía que en el caso de que la asignación

adicional cubriera deudas con proveedores pendientes de financiar recogidas como

deuda PDE a cierre del ejercicio 2018, en ese importe no supondría un incremento del

límite de endeudamiento; puesto que la deuda del mecanismo en este caso supone la

sustitución de la deuda financiera en concepto de factoring, computada en el objetivo

aprobado de deuda pública por deuda financiera del Fondo de Financiación a

Comunidades Autónomas, sin que suponga un incremento de deuda en las cuentas del

Banco de España.

El Banco de España (BDE) es el organismo que tiene atribuida la competencia para

elaborar las Cuentas Financieras de la economía española, siguiendo la metodología

del SEC-2010, entre ellas las del sector Administraciones Públicas y las de cada uno de

sus subsectores. Por lo tanto, en la verificación del grado de cumplimiento del objetivo

de deuda pública de las Comunidades Autónomas del ejercicio 2019 se ha de partir de

los datos oficiales del BDE relativos a la Deuda Pública de las Administraciones

Públicas, según el Protocolo de Déficit Excesivo (Reglamento (CE) nº 479/2009, del

Consejo).

El volumen de deuda pública, computada de acuerdo con la metodología del PDE,

registrada por el conjunto de las Comunidades Autónomas en el ejercicio 2019 es de

295.077 millones de euros, cifra que representa el 23,7 por ciento del PIB nacional a

precios de mercado de este ejercicio, de acuerdo con la Contabilidad Regional de

España, publicada por el Instituto Nacional de Estadística, el 20 de diciembre de 2019 y

el dato de PIB nacional de 2019 publicado por el INE el 31 de marzo de 2020. En dicho

17

volumen se incluye el importe de las excepciones que se permitieron a efectos de la

verificación del cumplimiento del objetivo de deuda en 2019, que ascienden a 1.460

millones de euros.

Una vez efectuados los ajustes a los objetivos de deuda pública de las Comunidades

Autónomas fijados para el ejercicio 2019, derivados de la aplicación de las cláusulas

establecidas en los Acuerdos del Consejo de Ministros citados, cuya cuantificación se

detalla en el cuadro anexo de este informe, la ratio deuda PDE sobre PIB agregada de

las Comunidades Autónomas a 31 de diciembre de 2019, computable a efectos de la

verificación del objetivo de deuda pública de dicho ejercicio, ascendería al 23,8 por

ciento del PIB nacional a precios de mercado.

Por lo tanto, considerando la información facilitada por el Banco de España, el conjunto

de las Comunidades Autónomas, delimitado en los términos del artículo 2.1.b) de la Ley

Orgánica 2/2012, de 27 de abril, ha cumplido el objetivo de deuda pública del ejercicio

2019, aprobado por el Acuerdo del Consejo de Ministros de 7 de julio de 2017, según el

límite de endeudamiento previsto en el mismo y los ajustes preceptivos en el cómputo

del volumen de deuda pública, efectuados de conformidad con lo establecido en los

citados Acuerdos.

Los ajustes que se han originado en el ejercicio 2019 presentan el siguiente detalle:

1.- Modificaciones en la estadística oficial del INE del Producto Interior Bruto, datos de

2019 en relación con la utilizada como base para fijar el objetivo de las Comunidades

Autónomas de 2019, que afecta a la ratio Deuda sobre PIB sobre el volumen de deuda

viva al inicio de cada ejercicio. La fijación de los objetivos de deuda pública de 2019 de

las Comunidades Autónomas se realizó en base a la estimación provisional del PIB

nacional regionalizado, disponible en el momento en el que se aprobaron los objetivos,

en julio de 2017. Se utilizó el último dato de la Contabilidad Regional para 2016 del INE,

publicada el treinta de marzo de 2017, proyectándolo con la tasa de crecimiento del PIB

nominal prevista para estimar el año 2018 y el año 2019.

La diferencia entre la última actualización estadística disponible del INE del PIB nacional

para 2019, utilizada para medir el cumplimiento del objetivo de deuda de 2019, con

respecto a los datos empleados en la fijación del mismo, asciende a -19.654 millones

de euros (desviación de -1,6% respecto de la estimación inicial), por lo que de no

18

contemplarse esta diferencia, la comparación entre objetivos de deuda y la deuda real

no sería homogénea en términos de ratio deuda sobre PIB.

2.- Cambios en los datos del Banco de España de la deuda de las Comunidades

Autónomas a 31 de diciembre de 2017 y a 31 de diciembre de 2018. Como se ha

indicado, la deuda de 2017 a partir de la cual se fijó el objetivo de deuda de 2018, fue

una estimación calculada a partir de la deuda PDE de 2016, publicada por el Banco de

España, a la que se sumaron los incrementos previstos de deuda necesarios para

financiar la cuota anual de las liquidaciones negativas del sistema de financiación y los

objetivos de déficit de 2017, más las deudas con proveedores anteriores a 2017

pagadas en 2017, solo hasta la fecha en que se fijaron los objetivos, en julio del 2017,

por el Fondo de Financiación a Comunidades Autónomas de 2016.

A 31 de diciembre de 2018, se ha revisado la deuda del País Vasco y se ha

incrementado en 45 millones de euros.

3.- Incremento neto del endeudamiento financiero derivado del saneamiento y reducción

del volumen de deuda comercial de las Comunidades Autónomas pendiente de pago

efectuado con cargo a las dotaciones del Fondo de Financiación a Comunidades

Autónomas de 2018 y 2019, por deudas devengadas con anterioridad a ese último año,

por lo que no afectan a la financiación del objetivo de déficit de 2019. De dicho importe,

se deduce, en su caso, la reducción en 2019 de la deuda comercial registrada en las

cuentas del Banco de España en concepto de factoring, que podría dar lugar a

sobrefinanciación de la deuda comercial y un incremento no justificado del límite de

endeudamiento.

4.- Modificaciones en la estadística del Banco de España de la deuda de las

Comunidades Autónomas a 31 de diciembre de 2019 motivadas por la sectorización de

entidades que pasan a formar parte del perímetro de consolidación del Sector

Administraciones Públicas una vez deducido el déficit en que hubieran incurrido, en su

caso, dichas entidades en 2019.

5.- Otras excepciones acordadas con el Ministerio de Hacienda, donde se incluye para

la Comunidad Autónoma de las Illes Balears el efecto de la financiación extraordinaria

formalizada en 2018 para atender inundaciones y sentencias, dentro del objetivo de

déficit de 2018 que se ha dispuesto en 2019, que asciende a 61 millones de euros, que

19

aumenta el objetivo de deuda respecto del que correspondería según el objetivo de

déficit del ejercicio.

De acuerdo con el apartado 5 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril,

el Ministro de Hacienda y Administraciones Públicas (actualmente, Ministra de

Hacienda) informará en el Consejo de Política Fiscal y Financiera sobre el grado de

cumplimiento del objetivo de deuda pública del ejercicio 2019.

En el Anexo de este informe se reflejan los niveles de deuda pública de cada Comunidad

Autónoma a 31 de diciembre de 2019, de acuerdo con la información publicada por el

Banco de España, incluyendo los ajustes que a dicho endeudamiento han de efectuarse

según las cláusulas establecidas en los Acuerdos del Consejo de Ministros que

aprobaron los objetivos individuales de deuda de las Comunidades Autónomas y resto

de Acuerdos adoptados, los niveles de endeudamiento resultantes a efectos de la

verificación del cumplimiento del objetivo de deuda y las correspondientes desviaciones

respecto a los objetivos.

Según este procedimiento, todas las Comunidades Autónomas cumplieron el objetivo

de deuda pública del ejercicio 2019, salvo las Comunidades Autónomas de las Illes

Balears, Castilla-La Mancha y Extremadura.

En el cuadro Anexo se incluye el exceso de financiación del déficit del ejercicio 2017 y

2018 que, según los datos de deuda a cierre de 2019, quedaría pendiente de

compensar, partiendo de los datos del informe sobre grado de cumplimiento de los

objetivos de estabilidad presupuestaria, deuda pública y regla de gasto de 25 de octubre

de 2019, que quedaban pendientes a cierre de 2018.

Por otra parte, de acuerdo con el mencionado informe de 25 de octubre de 2019, las

Comunidades Autónomas de Principado de Asturias, Canarias, Galicia, la Comunidad

Foral de Navarra y País Vasco registraron un superávit presupuestario que debe

destinarse a reducir el nivel de endeudamiento neto, según el artículo 32 de la Ley

Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad

Financiera considerando, en su caso lo establecido en el artículo 1 del Real Decreto-ley

10/2019, de 29 de marzo, por el que se prorroga para 2019 el destino del superávit de

comunidades autónomas y de las entidades locales para inversiones financieramente

sostenibles y se adoptan otras medidas en relación con las funciones del personal de

20

las entidades locales con habilitación de carácter nacional.

Según el importe ejecutado en 2019 en inversiones financieramente sostenibles, las

Comunidades Autónomas del Principado de Asturias, Galicia, la Comunidad Foral de

Navarra y la Comunidad Autónoma del País Vasco habrían destinado el superávit

presupuestario de 2018 a reducir el nivel de endeudamiento neto de acuerdo con lo

previsto en la normativa a que se refiere el párrafo anterior. La Comunidad Autónoma

de Canarias, por su parte, se encuentra inmersa en el proceso de aplicación de esta

normativa.

El siguiente cuadro resume esta información:

COMUNIDAD
AUTÓNOMA

ART. 32 LOEPSF/Art.1 RD-l 10/2019 DEUDA 2019

Superávit 2018
pendiente de
aplicar a cierre

de 2018*

IFS Diferencia
Objetivo deuda

s/MINHAC
Deuda s/Banco

de España

FFCCAA2019
abonado en

2020
Diferencia

1 2 3=1-2 4 5 6 7=(5+6)-4

P ASTURIAS 14 14 4.406 4.357 -49

CANARIAS 322 2 320 6.865 6.613 -252

GALICIA 136 136 11.492 11.315 -177

CF. NAVARRA 103 103 3.445 3.297 -148

PAÍS VASCO 531 45 486 10.086 9.425 -661

TOTAL 1.106 47 1.059 36.293 35.007 -1.286

En millones de euros

* El superávit de Canarias de 2018 excluye el ajuste positivo por importe de 500 millones de euros derivado de diversas sentencias

relacionadas con el convenio de carreteras que no ha conllevado ingresos en términos de caja en el ejercicio 2018 ni en 2019

La CF de Navarra en 2019 ha compensado 12 millones de euros del superávit de 2017 debido a que había autorizado gastos en 2018 para inversiones

financieramente sostenibles que, finalmente no se han ejecutado en el ejercicio 2019, de acuerdo con lo establecido en el segundo párrafo del

apartado seis de la Disposición Adicional centésima décima sexta de la Ley 6/2018, de 3 de julio, de Presupuestos Generales del Estado para el año 2018

La Comunidad Autónoma del País Vasco ha compensado 169 millones de euros del superávit de 2017 pendiente de compensar a cierre de 2018.

21

Exceso financiación

 déficit 2017-2019

 pendiente de

 compensar a cierre de

 2017 2018

 12 13

0,2%

0,0% 2

 0,2% 8

 -0,1%

 0,5%

 0,1%

 -0,3% 1

 0,0% 6

 0,0%

-0,2% 2

0,2% 15

 0,1%

 0,1%

 0,1%

 0,7% 5

 0,9% 185

 0,0%

0,1% 190 35

Deuda de las CCAA en 2019 que no computa en la verificación OBJETIVO 2019 Deuda a 31/12/2019 VERIFICACIÓN
Incremento deuda incluido en el objetivo

de los objetivos por excepciones permitidos por Acuerdos de Incluyendo (SEC2010)
OBJETIVO DE de deuda pública

Consejo de Ministros excepciones Banco de España 2019
DEUDA 2019 Deuda

s/ Acuerdo del Banco de
COMUNIDAD AUTÓNOMA Consejo de España

Ministros 31/12/2018 Sectoriz. entes Otras
Objetivo déficit Mecanismos INCREMENTO

28/07/2017 SEC 2010 Liquid. 2008, 2019 con excepciones
2019 Adic. de Fin: DE DEUDA % PIB IMPORTE % PIB % PIB

2009 TOTAL deuda BDE acordadas con IMPORTE
%PIB (*) Deudas años ADICIONAL A regional regional regional

(%PIB regional) SF CCAA RC sin impacto en MINHAC
-0,1% anteriores. OBJETIVOS 2019

déficit 2019

1 2 3 4 =2+3 5 6 7 8=5+6+7 9=1+4+8 10 11=9-10

ANDALUCÍA 21,3% 35.439 223 166 390 0 35.829 21,5% 35.431 21,3%

ARAGÓN 20,5% 8.251 35 38 73 1 1 8.325 21,7% 8.315 21,7%

P ASTURIAS 18,0% 4.351 30 24 54 1 1 4.406 18,2% 4.357 18,0%

I BALEARS 28,1% 8.721 13 34 47 61 61 8.829 26,2% 8.863 26,3%

CANARIAS 15,8% 6.808 57 57 0 6.865 14,5% 6.613 14,0%

CANTABRIA 22,0% 3.171 19 14 33 0 3.204 22,4% 3.188 22,3%

CASTILLA-LA MANCHA 34,1% 14.714 51 43 94 0 14.808 34,6% 14.949 34,9%

CASTILLA Y LEÓN 19,4% 12.360 74 60 134 0 12.494 20,8% 12.473 20,8%

CATALUÑA 32,7% 78.732 125 237 362 6 6 79.100 33,4% 79.060 33,4%

EXTREMADURA 22,1% 4.622 40 21 61 0 4.683 22,6% 4.721 22,8%

GALICIA 17,9% 11.342 85 65 150 0 11.492 17,7% 11.315 17,5%

LA RIOJA 17,7% 1.591 10 9 19 0 1.610 18,3% 1.608 18,2%

COMUNIDAD DE MADRID 13,8% 33.448 55 239 294 0 33.742 14,1% 33.469 14,0%

R MURCIA 26,9% 9.232 29 32 61 289 0,3 289 9.582 29,4% 9.562 29,3%

CF. NAVARRA 17,1% 3.445 0 0 3.445 16,4% 3.297 15,7%

PAÍS VASCO 13,8% 10.086 0 0 10.086 13,5% 9.425 12,6%

COMUNITAT VALENCIANA 38,7% 47.082 91 115 206 1.102 1.102 48.390 42,1% 48.433 42,1%

TOTAL 23,3% 293.395 937 1.097 2.034 2 1.397 61 1.460 296.890 23,8% 295.079 23,7%

En millones de euros.

(*) No incluye la financiación del objetivo de déficit para 2019 para las CCAA que realizaron inversiones financieramente sostenibles en 2019.

(**) Se ha calculado a partir de los datos de déficit y superávit de 2019 publicados por la IGAE el 31 de marzo de 2020 y de los datos incluidos en el informe sobre grado de cumplimiento de los objetivos de estabilidad presupuestaria,

deuda pública y regla de gasto de 25 de octubre de 2019

0

2

1

5

5

0

3

ANEXO: Grado de cumplimiento del objetivo deuda pública del subsector Comunidades Autónomas en 2019
(Apartado 3 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera)

22

ANEXO. Cumplimiento individualizado de la Regla de Gasto en Comunidades
Autónomas.

Cumplimiento de la Regla de Gasto: Andalucía. Ejercicio 2019

(Apartado 3 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril de Estab ilidad Presupuestaria y Sostenib ilidad Financiera)

2018 2019
Tasa de

variación

1. Empleos no financieros

2. Intereses

3. Gastos financiados por la UE
4. Gastos financiados por otras administraciones

5. Transferencias al Estado por Sistema de Financiación

6. Transferencias a CCLL por Sistema de Financiación

7. Cambios normativos con incrementos de recaudación permanentes

8. Inversiones financieramente sostenibles
Total a efectos de la Regla de Gasto (1-2-3-4-5-6-7)

27.815

489

698
2.180

201

480

23.767

28.413

465

797
2.256

457

490

-58

24.006

2,1

-4,9

14,2
3,5

127,4

2,1

-

1,0

Cumplimiento de la Regla de Gasto: Aragón. Ejercicio 2019

(Apartado 3 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril de Estab ilidad Presupuestaria y Sostenib ilidad Financiera)

2018 2019
Tasa de

variación

1. Empleos no financieros

2. Intereses

3. Gastos financiados por la UE
4. Gastos financiados por otras administraciones

5. Transferencias al Estado por Sistema de Financiación

6. Transferencias a CCLL por Sistema de Financiación

7. Cambios normativos con incrementos de recaudación permanentes

8. Inversiones financieramente sostenibles
Total a efectos de la Regla de Gasto (1-2-3-4-5-6-7)

5.289

161

144
381

28

80

4.495

5.487

143

120
385

83

81

25

4.650

3,7

-11,2

-16,7
1,0

196,4

1,3

-

3,4

Cumplimiento de la Regla de Gasto: Asturias. Ejercicio 2019

(Apartado 3 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril de Estab ilidad Presupuestaria y Sostenib ilidad Financiera)

2018 2019
Tasa de

variación

1. Empleos no financieros

2. Intereses

3. Gastos financiados por la UE
4. Gastos financiados por otras administraciones

5. Transferencias al Estado por Sistema de Financiación

6. Transferencias a CCLL por Sistema de Financiación

7. Cambios normativos con incrementos de recaudación permanentes

8. Inversiones financieramente sostenibles
Total a efectos de la Regla de Gasto (1-2-3-4-5-6-7)

4.050

47

179
259

29

6

3.530

4.287

57

75
282

81

7

1

3.784

5,9

21,3

-58,1
8,9

179,3

16,7

-

7,2

23

Cumplimiento de la Regla de Gasto: Baleares. Ejercicio 2019

(Apartado 3 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril de Estab ilidad Presupuestaria y Sostenib ilidad Financiera)

2018 2019
Tasa de

variación

1. Empleos no financieros

2. Intereses

3. Gastos financiados por la UE
4. Gastos financiados por otras administraciones

5. Transferencias al Estado por Sistema de Financiación

6. Transferencias a CCLL por Sistema de Financiación

7. Cambios normativos con incrementos de recaudación permanentes

8. Inversiones financieramente sostenibles
Total a efectos de la Regla de Gasto (1-2-3-4-5-6-7)

5.438

157

58
221

1.070

374

3.558

5.630

140

36
243

1.166

440

0

3.605

3,5

-10,8

-37,9
10,0

9,0

17,6

-

1,3

Cumplimiento de la Regla de Gasto: Canarias. Ejercicio 2019

(Apartado 3 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril de Estab ilidad Presupuestaria y Sostenib ilidad Financiera)

2018 2019
Tasa de

variación

1. Empleos no financieros

2. Intereses

3. Gastos financiados por la UE
4. Gastos financiados por otras administraciones

5. Transferencias al Estado por Sistema de Financiación
6. Transferencias a CCLL por Sistema de Financiación

7. Cambios normativos con incrementos de recaudación permanentes
y Transferencias de capacidad de gasto de otras AAPP
8. Inversiones financieramente sostenibles
Total a efectos de la Regla de Gasto (1-2-3-4-5-6-7-8)

8.827

85

182
691

13
1.305

13
6.538

9.267

83

187
740

132
1.296

-79

2
6.906

5,0

-2,4

2,7
7,1

915,4
-0,7

-

-

5,6

Cumplimiento de la Regla de Gasto: Cantabria. Ejercicio 2019

(Apartado 3 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril de Estab ilidad Presupuestaria y Sostenib ilidad Financiera)

2018 2019
Tasa de

variación

1. Empleos no financieros

2. Intereses

3. Gastos financiados por la UE
4. Gastos financiados por otras administraciones

5. Transferencias al Estado por Sistema de Financiación

6. Transferencias a CCLL por Sistema de Financiación

7. Cambios normativos con incrementos de recaudación permanentes

8. Inversiones financieramente sostenibles
Total a efectos de la Regla de Gasto (1-2-3-4-5-6-7)

2.527

44

53
183

38

16

2.193

2.679

39

36
175

78

16

-4

2.339

6,0

-11,4

-32,1
-4,4

105,3

0,0

-

6,7

24

Cumplimiento de la Regla de Gasto: Castilla La Mancha. Ejercicio 2019

(Apartado 3 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril de Estab ilidad Presupuestaria y Sostenib ilidad Financiera)

2018 2019
Tasa de

variación

1. Empleos no financieros

2. Intereses

3. Gastos financiados por la UE
4. Gastos financiados por otras administraciones

5. Transferencias al Estado por Sistema de Financiación

6. Transferencias a CCLL por Sistema de Financiación

7. Cambios normativos con incrementos de recaudación permanentes

8. Inversiones financieramente sostenibles
Total a efectos de la Regla de Gasto (1-2-3-4-5-6-7)

6.996

182

351
586

79

0

5.798

7.504

182

305
623

117

0

0

6.277

7,3

0,0

-13,1
6,3

48,1

-

-

8,3

Cumplimiento de la Regla de Gasto: Castilla León. Ejercicio 2019

(Apartado 3 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril de Estab ilidad Presupuestaria y Sostenib ilidad Financiera)

2018 2019
Tasa de

variación

1. Empleos no financieros

2. Intereses

3. Gastos financiados por la UE
4. Gastos financiados por otras administraciones

5. Transferencias al Estado por Sistema de Financiación

6. Transferencias a CCLL por Sistema de Financiación

7. Cambios normativos con incrementos de recaudación permanentes

8. Inversiones financieramente sostenibles
Total a efectos de la Regla de Gasto (1-2-3-4-5-6-7)

8.945

198

212
645

35

33

7.822

9.576

198

213
681

157

50

127

8.150

7,1

0,0

0,5
5,6

348,6

51,5
-

-

4,2

Cumplimiento de la Regla de Gasto: Cataluña. Ejercicio 2019

(Apartado 3 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril de Estab ilidad Presupuestaria y Sostenib ilidad Financiera)

2018 2019
Tasa de

variación

1. Empleos no financieros

2. Intereses

3. Gastos financiados por la UE
4. Gastos financiados por otras administraciones

5. Transferencias al Estado por Sistema de Financiación

6. Transferencias a CCLL por Sistema de Financiación

7. Cambios normativos con incrementos de recaudación permanentes

8. Inversiones financieramente sostenibles
Total a efectos de la Regla de Gasto (1-2-3-4-5-6-7)

32.175

1.166

332
2.436

1.664

150

26.427

34.111

1.181

305
2.598

1.972

150

51

27.854

6,0

1,3

-8,1
6,7

18,5

0,0

-

5,4

25

Cumplimiento de la Regla de Gasto: Extremadura. Ejercicio 2019

(Apartado 3 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril de Estab ilidad Presupuestaria y Sostenib ilidad Financiera)

2018 2019
Tasa de

variación

1. Empleos no financieros

2. Intereses

3. Gastos financiados por la UE
4. Gastos financiados por otras administraciones

5. Transferencias al Estado por Sistema de Financiación

6. Transferencias a CCLL por Sistema de Financiación

7. Cambios normativos con incrementos de recaudación permanentes

8. Inversiones financieramente sostenibles
Total a efectos de la Regla de Gasto (1-2-3-4-5-6-7)

4.498

67

351
359

30

35

3.656

4.729

69

249
373

77

35

3

3.923

5,1

3,0

-29,1
3,9

156,7

0,0
-

-

7,3

Cumplimiento de la Regla de Gasto: Galicia. Ejercicio 2019

(Apartado 3 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril de Estab ilidad Presupuestaria y Sostenib ilidad Financiera)

2018 2019
Tasa de

variación

1. Empleos no financieros

2. Intereses

3. Gastos financiados por la UE
4. Gastos financiados por otras administraciones

5. Transferencias al Estado por Sistema de Financiación

6. Transferencias a CCLL por Sistema de Financiación

7. Cambios normativos con incrementos de recaudación permanentes

8. Inversiones financieramente sostenibles
Total a efectos de la Regla de Gasto (1-2-3-4-5-6)

9.980

155

430
722

73

123

8.477

10.620

159

399
764

204

123

-7

8.978

6,4

2,6

-7,2
5,8

179,5

0,0

-

5,9

Cumplimiento de la Regla de Gasto: Madrid. Ejercicio 2019

(Apartado 3 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril de Estab ilidad Presupuestaria y Sostenib ilidad Financiera)

2018 2019
Tasa de

variación

1. Empleos no financieros

2. Intereses

3. Gastos financiados por la UE
4. Gastos financiados por otras administraciones

5. Transferencias al Estado por Sistema de Financiación

6. Transferencias a CCLL por Sistema de Financiación

7. Cambios normativos con incrementos de recaudación permanentes

8. Inversiones financieramente sostenibles
Total a efectos de la Regla de Gasto (1-2-3-4-5-6)

26.299

671

218
1.667

5.152

0

18.591

27.685

730

149
1.700

5.284

0

39

19.783

5,3

8,8

-31,7
2,0

2,6

-
-

-

6,4

26

Cumplimiento de la Regla de Gasto: Murcia. Ejercicio 2019

(Apartado 3 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril de Estab ilidad Presupuestaria y Sostenib ilidad Financiera)

2018 2019
Tasa de

variación

1. Empleos no financieros

2. Intereses

3. Gastos financiados por la UE
4. Gastos financiados por otras administraciones

5. Transferencias al Estado por Sistema de Financiación

6. Transferencias a CCLL por Sistema de Financiación
7. Gastos terremoto Lorca

8. Cambios normativos con incrementos de recaudación permanentes

9. Inversiones financieramente sostenibles
Total a efectos de la Regla de Gasto (1-2-3-4-5-6-7-8-9)

5.356

129

115
380

201

1
15

4.515

5.662

129

104
394

252

1
13

-14

4.783

5,7

0,0

-9,6
3,7

25,4

0,0
-13,3

-

5,9

Cumplimiento de la Regla de Gasto: Navarra. Ejercicio 2019

(Apartado 3 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril de Estab ilidad Presupuestaria y Sostenib ilidad Financiera)

2018 2019
Tasa de

variación

1. Empleos no financieros

2. Intereses

3. Gastos financiados por la UE
4. Gastos financiados por otras administraciones

5. Transferencias al Estado por Sistema de Financiación

6. Transferencias a CCLL por Sistema de Financiación

7. Cambios normativos con incrementos de recaudación permanentes

8. Inversiones financieramente sostenibles
Total a efectos de la Regla de Gasto (1-2-3-4-5-6-7-8)

4.036

89

35
123

554

208

25
3.002

4.277

82

33
132

583

217

77

37
3.116

6,0

-7,9

-5,7
7,3

5,2

4,3
-

-

3,8

Cumplimiento de la Regla de Gasto: La Rioja. Ejercicio 2019

(Apartado 3 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril de Estab ilidad Presupuestaria y Sostenib ilidad Financiera)

2018 2019
Tasa de

variación

1. Empleos no financieros

2. Intereses

3. Gastos financiados por la UE
4. Gastos financiados por otras administraciones

5. Transferencias al Estado por Sistema de Financiación

6. Transferencias a CCLL por Sistema de Financiación

7. Cambios normativos con incrementos de recaudación permanentes

8. Inversiones financieramente sostenibles
Total a efectos de la Regla de Gasto (1-2-3-4-5-6-7)

1.307

4

21
68

10

0

1.204

1.380

7

25
71

38

0

13

1.226

5,6

75,0

19,0
4,4

280,0

-
-

-

1,8

27

Cumplimiento de la Regla de Gasto: Valencia. Ejercicio 2019

(Apartado 3 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril de Estab ilidad Presupuestaria y Sostenib ilidad Financiera)

2018 2019
Tasa de

variación

1. Empleos no financieros

2. Intereses

3. Gastos financiados por la UE
4. Gastos financiados por otras administraciones

5.Transferencias al Estado por Sistema de Financiación

6. Transferencias a CCLL por Sistema de Financiación

7. Cambios normativos con incrementos de recaudación permanentes

8. Inversiones financieramente sostenibles
Total a efectos de la Regla de Gasto (1-2-3-4-5-6-7)

18.859

425

314
1.203

1.533

15.384

19.819

457

203
1.251

1.657

-81

16.332

5,1

7,5

-35,4
4,0

8,1

-
-

-

6,2

Cumplimiento de la Regla de Gasto: País Vasco. Ejercicio 2019

(Apartado 3 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril de Estab ilidad Presupuestaria y Sostenib ilidad Financiera)

2018 2019
Tasa de

variación

1. Empleos no financieros

2. Intereses

3. Gastos financiados por la UE
4. Gastos financiados por otras administraciones

5. Transferencias al Estado por Sistema de Financiación

6. Transferencias a CCLL por Sistema de Financiación

7. Cambios normativos con incrementos de recaudación permanentes

8. Inversiones financieramente sostenibles
Total a efectos de la Regla de Gasto (1-2-3-4-5-6-7)

10.499

155

99
359

0

0

61
9.825

11.069

168

85
355

0

0

138

54
10.269

5,4

8,4

-14,1
-1,1

-

-

-

4,5

28

	Índice
	INFORME SOBRE EL GRADO DE CUMPLIMIENTO DEL OBJETIVO DE ESTABILIDAD PRESUPUESTARIA, Y DE DEUDA PÚBLICA Y DE LA REGLA DE GASTO DEL EJERCICIO 2019 12 de mayo de 2020
	1. Marco legal y objetivos
	2. Evolución real de la economía en 2019 y desviaciones respecto a la previsión inicial
	3. Grado de cumplimiento de los objetivos de estabilidad presupuestaria, de deuda pública y de la regla de gasto
	ANEXO. Cumplimiento individualizado de la Regla de Gasto en Comunidades Autónomas.

