

MINISTERIO
DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS

INFORME SOBRE EL GRADO DE CUMPLIMIENTO DEL
OBJETIVO DE ESTABILIDAD PRESUPUESTARIA, Y DE

DEUDA PÚBLICA Y DE LA REGLA DE GASTO DEL
EJERCICIO 2015

14 de octubre de 2016

MINISTERIO
DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS

 2

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 cuatro del artículo 17 de la Ley Orgánica, establece que “antes del 15

de octubre de cada año, el Ministro de Hacienda y Administraciones Públicas

elevará al Gobierno un segundo 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. Para la elaboración de

este informe se tendrá en cuenta la información que, en aplicación de la

normativa europea, haya de remitirse a las autoridades europeas y la

información actualizada remitida por las Comunidades Autónomas al Ministerio

de Hacienda y Administraciones Públicas. Dicho informe incluirá también una

previsión sobre el grado de cumplimiento en el ejercicio corriente, coherente

con la información que se remita a la Comisión Europea de acuerdo con la

normativa europea”.

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

gasto para el ejercicio 2015 se establecieron por Acuerdo de Consejo de

Ministros el 27 de junio de 2014. Para el conjunto de Administraciones Públicas

MINISTERIO
DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS

 3

se fijaron los objetivos de déficit y de deuda en 4,2 puntos del PIB y en 101,7

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 1,3 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. Evolución real de la economía en 2015 y desviaciones respecto a la
previsión inicial.

El escenario macroeconómico que acompañó al Programa de Estabilidad 2015-

2018, elaborado en abril de 2015 por el Ministerio de Economía y

Competitividad preveía una variación media anual para el PIB real de 2015 del

2,9 por ciento, que suponía una clara revisión al alza respecto de la previsión

de crecimiento del PIB que acompañaba al proyecto de Presupuestos

Generales del Estado para 2015 (2 por ciento). Esta previsión de crecimiento

del 2,9 por ciento que incorporaba el Plan de Estabilidad se revisó nuevamente

al alza hasta el 3,3 por ciento en el informe de posición cíclica que, en julio de

2015, acompañó a la fijación del límite de gasto no financiero del Estado para

2016, y se mantuvo en las previsiones de crecimiento para 2015 que

acompañaron al proyecto de Presupuestos Generales del Estado para 2016.

Tras la contracción de los años 2011 a 2013, en el año 2014 se registró

crecimiento económico en el conjunto del año, apoyado en una aceleración de

la demanda interna parcialmente compensada por una contribución negativa de

la demanda exterior. El año 2015 supuso la prolongación de la aceleración de

la demanda interna cuya contribución al crecimiento se situó en 3,3 puntos

porcentuales y una contribución de la demanda exterior del -0,1 puntos

porcentuales, netamente menos negativa que la registrada en 2014, según las

cifras de la Contabilidad Nacional anual publicadas en septiembre de 2016. El

consumo interno aumentó su tasa de crecimiento hasta el 2,6 por ciento, punto

y medio superior al de 2014, al acelerarse tanto el consumo de los hogares que

MINISTERIO
DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS

 4

creció un 2,8 por ciento, como el público que avanzó al 2 por ciento anual. Esta

evolución más expansiva se registró también en la Formación Bruta de Capital

que cerró 2015 con una tasa de crecimiento del 6,5 por ciento, más de un

punto superior a la de 2014. También se aceleraron las exportaciones cuyo

crecimiento pasó del 4,2 por ciento de 2014 al 4,9 por ciento en 2015, mientras

que las importaciones moderaron nueve décimas su ritmo de avance hasta el

5,6 por ciento.

El crecimiento del PIB en volumen estuvo acompañado de una inflación que

quedó por debajo de las expectativas iniciales. Así, el crecimiento del deflactor

del PIB previsto para 2015 en el Proyecto de Presupuestos Generales del

Estado era del 0,6 por ciento, tasa que se mantuvo en el Programa de

Estabilidad y se revisó al 0,5 por ciento en el Proyecto de Presupuestos

Generales del Estado de 2016. Finalmente, según la Contabilidad Trimestral el

año cerró con un aumento del deflactor del PIB del 0,6 por ciento, que la

Contabilidad Nacional anual revisada reduce al 0,5 por ciento.

A lo largo de 2015, fue aumentando el pronóstico de crecimiento del PIB en las

sucesivas previsiones que se presentaron a lo largo del año, y paralelamente

cambió la composición del crecimiento esperado en línea con la evolución de la

coyuntura.

Los pronósticos iniciales para el año 2015 combinaban una previsión de

contribuciones positivas de la demanda interna y de la externa. Así, las

previsiones que acompañaban a los Presupuestos Generales del Estado de

2015 apuntaban a una contribución de la demanda interna, de 1,8 puntos

porcentuales, y de 0,2 puntos porcentuales para la demanda exterior. Por su

parte, el Programa de Estabilidad 2015-2018 anticipaba una contribución

positiva de la demanda interna de 3,2 puntos porcentuales, acompañada de

una contribución negativa del sector exterior de 0,2 puntos porcentuales, que

situaban el crecimiento del PIB en el 2,9 por ciento. La evolución de la

economía llevó a revisar ligeramente esta composición y en las estimaciones

MINISTERIO
DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS

 5

que acompañaban al Proyecto de Presupuestos Generales del Estado 2016, la

contribución prevista del sector exterior fue nula, mientras que la proyección de

la demanda interna se revisó hasta 3,3 puntos porcentuales, situando el

crecimiento del PIB en el 3,3 por ciento.

Finalmente, los datos de la Contabilidad Nacional anual del año 2015 muestran

que el ejercicio se cerró con un crecimiento del PIB en volumen del 3,2 por

ciento al que la demanda interna contribuyó con una aportación positiva de 3,3

puntos, mientras que la demanda externa detrajo 0,1 puntos. Por su parte, el

deflactor del PIB cerró el ejercicio 2015 con un aumento medio del 0,5 por

ciento con relación a 2014.1

La evolución de las previsiones de crecimiento del PIB en volumen puede verse

en la tabla aneja.

Presupuestos Programa de Informe de Presupuestos Contabilidad
Generales del Estabilidad Posición Generales del Nacional año
Estado 2015 2015-2018 Cíclica 2015 Estado 2016 2015 (avance)

2,0% 2,9% 3,3% 3,3% 3,2%

1 Este informe combina las cifras de la Contabilidad Nacional Trimestral publicadas en el mes
de agosto de 2016 con las de la Contabilidad Anual publicadas en septiembre de 2016. Estas
cifras no son compatibles porque la contabilidad anual ya ha revisado los datos de 2015, pero
la trimestral lo hará a finales del mes de octubre. Los perfiles de Contabilidad Trimestral
podrían variar cuando el INE publique su revisión.

MINISTERIO
DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS

 6

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 segundo informe sobre el grado de cumplimiento de los objetivos de

estabilidad presupuestaria del ejercicio 2015, al amparo de lo establecido en el

citado apartado cuarto 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 2015 se ha registrado

un déficit en términos de contabilidad nacional de 55.163 millones de euros,

incluyendo las ayudas netas al sector financiero, cifra que representa el 5,13

por ciento del PIB, que ha sido estimado por el INE en 1.075.639 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).

MINISTERIO
DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS

 7

El déficit del ejercicio 2015 recoge el importe neto de las operaciones

resultantes de apoyos financieros a las entidades de crédito, realizadas en el

marco de la crisis financiera por la Administración Central, fundamentalmente,

por el Fondo de Reestructuración Ordenada Bancaria (FROB) y por el Banco

Financiero y de Ahorro (BFA), que ascienden a 660 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 en el ejercicio 2015 por 39 millones de euros.

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 2015 asciende a 54.464 millones de euros, cifra equivalente al

5,06% del PIB estimado para dicho año, lo que supone una desviación negativa

de 0,9 puntos respecto del objetivo de estabilidad presupuestaria fijado por el

Gobierno para el ejercicio 2015, que fue del 4,2 por ciento del PIB.

En el déficit calculado para el conjunto de las Administraciones Públicas

registrado en 2015, se recoge el impacto de los mayores gastos realizados en

los tratamientos de la hepatitis C, por importe de 1.249 millones de euros, así

como el gasto público en inversiones por 2.439 millones de euros, derivado de

la reclasificación de los activos vinculados a diversos contratos firmados por

Comunidades Autónomas y Corporaciones Locales en ejercicios anteriores a

2015.

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.

MINISTERIO
DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS

 8

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

En millones
de euros

En
porcentaje

del PIB

En millones
de euros

En
porcentaje

del PIB

Administración Central -28.385 -2,64 -27.725 -2,58 -2,9 0,32

Comunidades Autónomas -18.722 -1,74 -18.683 -1,74 -0,7 -1,04

Corporaciones Locales 5.094 0,47 5.094 0,47 - 0,47

Fondos de Seguridad Social -13.150 -1,22 -13.150 -1,22 -0,6 -0,62

Administraciones Públicas -55.163 -5,13 -54.464 -5,06 -4,2 -0,86

PIB utilizado 1.075.639

*A efectos de cumplimiento del OEP para el año 2015, no se ha incluido en el déficit de la AACC la ayuda neta al sector f inanciero
por importe de 660 millones, cifra que equivale a 0,06 puntos del PIB, así como los gastos de carácter extraordinarios derivados
del terremoto de Lorca por importe de 39 millones registrados en la Comunidad Autónoma de Murcia.

Fuente: IGAE

Informe sobre el cumplimiento del objetivo de estabilidad presupuestaria del ejercicio 2015

(Apartado 4 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

MINISTERIO
DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS

 9

El objetivo de estabilidad presupuestaria de la Administración Central para el

ejercicio 2015 se fijó en una cifra de déficit equivalente al 2,9 por ciento del PIB.

El déficit, en términos de contabilidad nacional, registrado por la Administración

Central en dicho ejercicio alcanza la cifra de 28.385 millones de euros que

equivale al 2,64 por ciento del PIB. Una vez deducido el importe de las ayudas

con efecto en el déficit público concedidas por la Administración Central a las

entidades de crédito, y que han ascendido en 2015 a 660 millones de euros, el

déficit de la Administración Central se sitúa en 27.725 millones de euros, el

2,58 por ciento del PIB, lo que supone el cumplimiento del objetivo de

estabilidad presupuestaria, habiéndose producido una desviación positiva de

0,3 puntos del PIB.

El objetivo de estabilidad del ejercicio 2015 fijado para las Comunidades
Autónomas fue de un déficit equivalente al 0,7 por ciento del PIB. El déficit

registrado por el conjunto de las Comunidades Autónomas en el ejercicio de

2015 asciende a 18.722 millones de euros. Sin embargo, el déficit global a

efectos de la verificación del cumplimiento del objetivo de estabilidad

presupuestaria es de 18.683 millones de euros, el 1,74 por ciento del PIB

nacional. La diferencia entre ambos déficit se debe, como ya se ha comentado

en párrafos anteriores, al efecto económico que sobre el déficit del ejercicio

2015 tiene el gasto realizado por la Comunidad Autónoma de Murcia

ocasionado por los efectos del terremoto de Lorca, gastos que se han elevado

a 39 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 no se ha cumplido el objetivo para el conjunto

del subsector de Comunidades Autónomas, ya que el déficit registrado es

equivalente al 1,74 por ciento del PIB, mientras que el objetivo fue de un déficit

máximo del 0,7 por ciento, si bien, la situación difiere para cada Comunidad. De

acuerdo con el artículo 16 de la Ley Orgánica 2/2012, de 27 de abril, la fijación

de los objetivos individuales para las Comunidades Autónomas de régimen

común del ejercicio 2015 fueron acordados por el Gobierno mediante Acuerdo

MINISTERIO
DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS

 10

del Consejo de Ministros de fecha 12 de septiembre de 2014, y para las

Comunidades Autónomas de Régimen Foral por el Acuerdo del Consejo de

Ministros del 30 de enero de 2015, estableciéndose el mismo objetivo para

cada una de ellas, el 0,7% del PIB regional.

En el cuadro siguiente se muestra el cumplimiento individualizado para cada

Comunidad Autónoma de los objetivos de estabilidad presupuestaria del

ejercicio 2015 acordados.

CC.AA.

Déficit en
contabilidad

nacional

Déficit a
efectos del
objetivo de
estabilidad

presupuestari
a 2015

Déficit en
contabilidad

nacional

Déficit a
efectos del
objetivo de
estabilidad

presupuestaria
2015

Comunidad Autónoma del País Vasco -444 -444 -0,68 -0,68 -0,7 0,0

Comunidad Autónoma de Cataluña -5.879 -5.879 -2,89 -2,89 -0,7 -2,2

Comunidad Autónoma de Galicia -378 -378 -0,68 -0,68 -0,7 0,0

Comunidad Autónoma de Andalucía -1.711 -1.711 -1,19 -1,19 -0,7 -0,5

Comunidad Autónoma del Principado de Asturi -335 -335 -1,56 -1,56 -0,7 -0,9

Comunidad Autónoma de Cantabria -195 -195 -1,61 -1,61 -0,7 -0,9
Comunidad Autónoma de la Rioja -92 -92 -1,16 -1,16 -0,7 -0,5

Comunidad Autónoma de la Región de Murcia -711 -672 -2,58 -2,44 -0,7 -1,7

Comunitat Valenciana -2.621 -2.621 -2,59 -2,59 -0,7 -1,9

Comunidad Autónoma de Aragón -692 -692 -2,06 -2,06 -0,7 -1,4

Comunidad Autónoma de Castilla-La Mancha -597 -597 -1,59 -1,59 -0,7 -0,9

Comunidad Autónoma de Canarias -279 -279 -0,66 -0,66 -0,7 0,0
Comunidad Foral de Navarra -256 -256 -1,41 -1,41 -0,7 -0,7

Comunidad Autónoma de Extremadura -491 -491 -2,81 -2,81 -0,7 -2,1

Comunidad Autónoma de Illes Balears -474 -474 -1,73 -1,73 -0,7 -1,0

Comunidad Autónoma de Madrid -2.829 -2.829 -1,40 -1,40 -0,7 -0,7

Comunidad Autónoma de Castilla y León -738 -738 -1,37 -1,37 -0,7 -0,7

Total Comunidades Autónomas -18.722 -18.683 -1,74 -1,74 -0,7 -1,0

Fuente: IGAE

*A efectos de cumplimiento del OEP para el año 2015, no se ha incluido en el déficit de las CCAA los gastos de carácter extraordinarios derivados del
terremoto de Lorca por importe de 39 millones registrados en la Comunidad Autónoma de Murcia.

Informe sobre el cumplimiento del objetivo de estabilidad presupuestaria del ejercicio 2015

(Apartado 4 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera)

Déficit en millones de
euros

Déficit en porcentaje del
PIB regional

Objetivo de
estabilidad

presupuestaria

Desviaciones
del objetivo de

estabilidad
presupuestaria

MINISTERIO
DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS

 11

Las Comunidades Autónomas de Galicia, Canarias y País Vasco han cumplido

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

Autónomas de Andalucía, Aragón, Asturias, Baleares, Castilla y León, Castilla

La Mancha, Cataluña, Cantabria, Murcia, Extremadura, Madrid, Navarra, La

Rioja y Valencia han registrado cifras de déficits superiores al objetivo fijado por

el Consejo de Ministros.

El objetivo de estabilidad presupuestaria aprobado para las Corporaciones
Locales, fue alcanzar una situación de equilibrio. El resultado registrado en

2015 por el conjunto de Entidades Locales ha sido un superávit de 5.094

millones de euros, cifra que representa el 0,47 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 registrado en este caso una desviación

positiva de 0,5 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

0,6 por ciento del PIB para 2015. Dado que en este ejercicio se ha obtenido un

déficit de 13.150 millones de euros, equivalente al 1,22 por ciento del PIB, este

subsector ha incumplido el objetivo fijado inicialmente, al producirse una

desviación negativa equivalente a 0,6 puntos del PIB.

3.1 Cumplimiento de la regla de gasto

De acuerdo con el apartado cuarto 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

2015 para cada uno de los subsectores de las Administraciones Públicas, con

la excepción de los Fondos de Seguridad Social.

MINISTERIO
DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS

 12

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

de medio plazo de la economía española, calculada para 2015 por el Ministerio

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

Comisión Europea, se fijó en el 1,3 por ciento. Por tanto, el 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.

2014 2015 Tasa de
variación

1. Administración Central 97.088 103.320 6,4

2. Comunidades Autónomas 133.411 140.337 5,2

3. Corporaciones Locales 48.108 49.198 2,3

Cumplimiento de la Regla de Gasto: Administraciones Públicas. Ejercicio 2015

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

MINISTERIO
DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS

 13

Administración Central 2014 2015 Tasa de
variación

1. Empleos no financieros 225.651 221.364 -1,9

 De los cuales: ayuda financiera 2.623 1.393 -46,9

2. Empleos no financieros excluida ayuda financiera 223.028 219.971 -1,4

3. Intereses 32.086 29.841 -7,0

4. Gastos financiados por la Unión Europea 1.325 1.328 0,2

5. Gastos financiados por otras administraciones públicas 471 425 -9,8

6. Transferencias por Sistema de Financiación a CCAA 61.999 63.423 2,3

7. Transferencias por Sistema de Financiación a CCLL 16.413 16.811 2,4

8. Cambios normativos con incrementos de recaudación permanente -5.175 -

9. Gasto no discrecional en prestaciones por desempleo 13.646 9.998 -26,7

Total a efectos de la Regla de Gasto (2-3-4-5-6-7-8-9) 97.088 103.320 6,4

Cumplimiento de la Regla de Gasto: Administración Central. Ejercicio 2015

(Apartado 4 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril de Estabilidad Presupuestaria y Sostenibilidad Financiera)

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

2015 han resultado superiores en un 6,4% a los registrados en el año anterior,

variación que supone 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 2015 por la Administración central a las Entidades

Financieras, que se han elevado a 1.393 millones de euros. Este dato no se

corresponde con el efecto en el déficit público, que ha sido de 660 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 financieras, como son los ingresos por comisiones de avales,

intereses, dividendos, etc., por importe de 733 millones.

MINISTERIO
DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS

 14

El incumplimiento de la regla de gasto por la Administración Central se ha

producido por el impacto que ha tenido la reforma tributaria en la valoración del

gasto computable, ya que ha dado lugar a una reducción permanente de los

ingresos tributarios de 5.175 millones de euros. Otro factor que igualmente ha

contribuido al aumento de los gastos computables, ha sido la reducción en

2015, con relación al año anterior, de las transferencias efectuadas por el

Estado al SPEE para la financiación de las prestaciones por desempleo, ya que

en 2015 se han abonado por este concepto al SPEE 3.648 millones menos que

en el ejercicio 2014.

El gasto computable del ejercicio 2015 para el subsector de Comunidades
Autónomas ha registrado un aumento del 5,2% con relación al año anterior.

Esta situación implica el incumplimiento del objetivo fijado para la regla de

gasto, ya que el aumento supera en 3,9 puntos la tasa de variación del 1,3%

fijada como objetivo. En este resultado ha influido el registro en contabilidad

nacional de las inversiones realizadas en ejercicios anteriores a 2015 a través

de contratos de Asociaciones Público Privadas y de arrendamiento financiero,

que han sido registradas en contabilidad nacional en dicho ejercicio y que han

supuesto un mayor gasto de 2.183 millones de euros. Otro factor decisivo ha

sido el gasto realizado en el tratamiento de la hepatitis C por importe de 1.242

millones de euros, así como la ejecución de un aval de 200 millones de euros,

que se considera excepcional al afectar a una sola operación de aval y por

dicha cuantía. Descontados estos gastos, el aumento del gasto computable

para 2015 es de un 2,5% con relación al año anterior, 1,2 puntos por encima

del objetivo.

MINISTERIO
DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS

 15

Comunidades Autónomas 2014 2015 Tasa de
variación

1. Empleos no financieros 164.746 170.976 3,8

2. Intereses 8.100 4.419 -45,4

3. Gastos financiados por la Unión Europea 3.272 3.609 10,3

4. Gastos financiados por otras administraciones públicas 10.745 11.530 7,3

5. Transferencias a Cabildos Insulares por Sistema de Financiación 189 209 10,6

6. Transferencias a CCLL de Navarra por Sistema de Financiación 201 201 0,0

7. Transferencias al Estado por Sistema de Financiación 8.788 10.587 20,5

8. Gastos terremoto Lorca 40 39 -2,5

9. Cambios normativos con incrementos de recaudación
 permanentes

45 -

Total a efectos de la Regla de Gasto (1-2-3-4-5-6-7-8-9) 133.411 140.337 5,2

Cumplimiento de la Regla de Gasto: Comunidades Autónomas. Ejercicio 2015
(Apartado 4 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril de Estabilidad Presupuestaria y Sostenibilidad Financiera)

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

Comunidades Autónomas. Teniendo en cuenta que los planes económico-

financieros vigentes no han fijado tasas de crecimiento del gasto público

diferentes de la tasa de referencia de crecimiento del PIB de medio plazo de la

economía española, el cumplimiento de la regla de gasto se ha verificado en

relación a esta última, es decir, con una tasa de variación del 1,3 por ciento.

Teniendo en cuenta esta información, se constata que todas las Comunidades

Autónomas han incumplido la regla de gasto, excepto Canarias, Galicia y País

Vasco.

MINISTERIO
DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS

 16

Comunidades Autónomas 2014 2015 Tasa de
variación

Comunidad Autónoma del País Vasco 9.197 9.222 0,3
Comunidad Autónoma de Cataluña 24.340 26.852 10,3
Comunidad Autónoma de Galicia 7.794 7.882 1,1
Comunidad Autónoma de Andalucia 20.937 21.307 1,8
Comunidad Autónoma del Principado de Asturias 3.362 3.554 5,7
Comunidad Autónoma de Cantabria 1.983 2.116 6,7
Comunidad Autónoma de La Rioja 1.075 1.121 4,3
Comunidad Autónoma de la Región de Murcia 3.898 4.148 6,4
Comunitat Valenciana 13.024 13.883 6,6
Comunidad Autónoma de Aragón 4.040 4.272 5,7
Comunidad Autónoma de Castilla La Mancha 5.151 5.546 7,7
Comunidad Autónoma de Canarias 5.726 5.778 0,9
Comunidad Foral de Navarra 2.620 2.691 2,7
Comunidad Autónoma de Extremadura 3.527 3.762 6,7
Comunidad Autónoma de Illes Balears 3.058 3.405 11,3
Comunidad Autónoma de Madrid 16.529 17.291 4,6
Comunidad Autónoma de Castilla y León 7.230 7.616 5,3
Transferencias internas entre CCAA 80 109

Total Comunidades Autónomas 133.411 140.337 5,2

Cumplimiento de la Regla de Gasto: Comunidades Autónomas. Ejercicio 2015
(Apartado 4 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril de Estabilidad Presupuestaria y Sostenibilidad Financiera)

El conjunto de las Corporaciones Locales ha registrado un aumento del 2,3%

en el gasto computable del ejercicio 2015, ratio superior en un punto a la tasa

de variación permitida, lo que supone el incumplimiento de la regla de gasto en

este ejercicio.

MINISTERIO
DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS

 17

Corporaciones Locales 2014 2015 Tasa de
variación

1. Empleos no financieros 62.835 64.699 3,0

2. Intereses 1.321 722 -45,3

3. Gastos financiados por la Unión Europea 267 277 3,7

4. Gastos financiados por otras Administraciones Públicas 3.281 3.249 -0,9

5. Transferencias al País Vasco por Sistema de Financiación 8.064 8.234 2,1

6. Transferencias al Estado por Sistema de Financiación 1.198 2.140 78,6

7. Cambios normativos con incrementos de recaudación
 permanente 195 -

8. Inversiones financieramente sostenibles 596 684 14,8

TOTAL (1-2-3-4-5-6-7-8) 48.108 49.198 2,3

(Apartado 4 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril de Estabilidad Presupuestaria y Sostenibilidad Financiera)
Cumplimiento de la Regla de Gasto: Corporaciones Locales. Ejercicio 2015

3.2 Cumplimiento del objetivo de Deuda Pública

El Consejo de Ministros de 27 de junio de 2014, aprobó un Acuerdo por el que

se establecía el objetivo de Deuda Pública para el conjunto de las

Administraciones Públicas y para cada uno de sus subsectores para el año

2015. Posteriormente, en los Acuerdos de Consejo de Ministros de 12 de

septiembre de 2014 y de 30 de enero de 2015 se fijaron los objetivos

individuales de deuda pública de las Comunidades Autónomas de régimen

común y de régimen foral, respectivamente.

La Deuda pública para el ejercicio 2015 ha sido calculada por el Banco de

España y notificada a la Comisión Europea y a Eurostat, en el marco de la

segunda notificación del Procedimiento de Déficit Excesivo (PDE). Según los

datos del Banco de España, la deuda pública para el conjunto de las

Administraciones Públicas ha alcanzado el 99,8 por ciento del PIB, lo que

supone 1,9 puntos porcentuales por debajo del objetivo fijado en el 101,7 por

ciento del PIB. Por tanto, el conjunto de las Administraciones Públicas ha

cumplido el objetivo de Deuda.

MINISTERIO
DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS

 18

Deuda
Pública Objetivo Desviación

1. Administraciones Central y Fondos de Seguridad Social 72,1 76,3 4,2

2. Comunidades Autónomas 24,4 21,5 -2,9

3. Corporaciones Locales 3,3 3,9 0,6

Administraciones Públicas 99,8 101,7 1,9

Cumplimiento de la Deuda Pública: Administraciones Públicas. Ejercicio 2015

(Apartado 4 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril de Estabilidad Presupuestaria y Sostenibilidad Financiera)

Nota: Objetivo de Deuda Pública 2015 según Acuerdo Consejo de Ministros de 27 de junio de 2014

La Administración Central y los Fondos de Seguridad Social han

alcanzado una deuda conjunta en porcentaje del PIB del 72,1 por ciento, frente

al objetivo del 76,3 por ciento. Por tanto, puede concluirse que se ha cumplido

el objetivo de deuda, produciéndose una desviación positiva de 4,2 puntos

porcentuales.

Para las Corporaciones Locales, el objetivo de Deuda era del 3,9 por ciento

del PIB, habiendo alcanzado su deuda al final del ejercicio el 3,3 por ciento del

PIB, lo que supone un cumplimiento del objetivo fijado.

Por su parte, el objetivo para las Comunidades Autónomas fue del 21,5 por

ciento del PIB, mientras que la deuda registrada al cierre de 2015 ha alcanzado

el 24,4 por ciento del PIB.

Los objetivos de deuda pública, 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, se fijaron considerando un incremento neto del

endeudamiento, derivado de la financiación del objetivo de déficit de las

Comunidades Autónomas 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

determinadas, previas a la reforma del Real Decreto-ley 12/2014, de 12 de

MINISTERIO
DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS

 19

septiembre, por el que se conceden suplementos de crédito y créditos

extraordinarios en el presupuesto de los Ministerios de Asuntos Exteriores y de

Cooperación, de Educación, Cultura y Deporte, de Fomento y de Agricultura,

Alimentación y Medio Ambiente2.

Adicionalmente en la fijación de dichos objetivos se partió de la deuda a cierre

de 2013 publicada por el BDE en junio de 2013 de acuerdo con la metodología

del Sistema Europeo de Cuentas Nacionales y Regionales (SEC-95) aprobado

por el Reglamento (CE) nº 2223/1996 del Consejo, de 25 de junio de 1996 y no

con la metodología del Sistema Europeo de Cuentas Nacionales y Regionales

de la Unión Europea (SEC-2010) aprobado por el Reglamento (UE) nº

549/2013 del Parlamento Europeo y del Consejo, de 21 de mayo de 2013 y

únicamente se consideraron incrementos de deuda en 2014 derivados de la

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

de financiación autonómico de las comunidades de régimen común y por el

objetivo de déficit previsto para el ejercicio 2014. Ello determinó que el objetivo

conjunto de deuda pública de las Comunidades Autónomas para 2015 quedara

fijado en un 21,5% del PIB nacional y los objetivos individuales de las

Comunidades Autónomas, en los que se reflejan en el Anexo de este informe.

No obstante lo anterior, en los Acuerdos del Consejo de Ministros de 12 de

septiembre de 2014 y de 30 de enero de 2015 se previó expresamente la

posibilidad de rectificar los objetivos de deuda pública o de contemplar como

excepciones a los efectos de su cumplimiento el incremento del endeudamiento

contraído con el Estado en el marco de nuevas dotaciones durante el ejercicio

2 A través del Real Decreto-ley 12/2014, se extienden a 204 mensualidades iguales, a
computar a partir de 1 de enero de 2015, el aplazamiento del saldo pendiente de reintegro a la
citada fecha de las liquidaciones del sistema de financiación de los años 2008 y 2009,
aplazadas en aplicación de la disposición adicional cuarta de la Ley 22/2009, de 18 de
diciembre, por la que se regula el sistema de financiación de las Comunidades Autónomas de
régimen común y Ciudades con Estatuto de Autonomía y se modifican determinadas normas
tributarias así como de los anticipos concedidos en virtud de dicho mecanismo. De esta forma
en 2015 se redujo la cuota a devolver por ese concepto.

MINISTERIO
DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS

 20

de los mecanismos adicionales de financiación, siempre que no se destinasen

a financiar vencimientos de deuda financiera o déficit del ejercicio vinculado,

así como otras circunstancias que, sin afectar al cumplimiento del objetivo de

déficit o de la regla de gasto, y previa conformidad del Ministerio de Hacienda y

Administraciones Públicas, pudieran afectar a los límites de deuda y no

derivasen de decisiones discrecionales de las Comunidades Autónomas.

Dichas excepciones eran idénticas a las que se habían previsto para el

ejercicio 2014.

En los Acuerdos de Comisión Delegada del Gobierno para Asuntos

Económicos que asignaron recursos financieros en 2015 para financiar déficits

de ejercicios anteriores a 2015, se establecía que en el caso de que la

asignación adicional cubra deudas con proveedores pendientes de financiar

recogidas como deuda PDE a cierre del ejercicio 2014, en ese importe no

supondrá un incremento del límite de endeudamiento; sino que la deuda a

través del mecanismo supondrá en dicho importe la sustitución de la deuda

financiera por factoring por deuda financiera a través del Fondo de Financiación

a Comunidades Autónomas.

Adicionalmente a dichos Acuerdos, el Consejo de Ministros, por Acuerdo de 11

de diciembre de 2015, autorizó que el incremento neto del endeudamiento de

las Comunidades Autónomas, adheridas al Fondo de Financiación a

Comunidades Autónomas, que se derive de los préstamos que formalicen con

cargo a dicho Fondo se excluya del cómputo del volumen de deuda pública a

31 de diciembre de 2015, a los exclusivos efectos de la verificación del grado

de cumplimiento del objetivo deuda pública de ese ejercicio, por el importe que

se destine en 2015 a financiar el gasto extraordinario por los nuevos antivirales

de acción directa para el tratamiento de la Hepatitis C crónica.

Dada la especialidad del régimen foral, recogido en la Disposición final tercera

de la Ley Orgánica 2/2012, de 27 de abril, los objetivos de estas comunidades,

previamente a su fijación por el Consejo de Ministros, deben acordarse en la

MINISTERIO
DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS

 21

Comisión Mixta del Concierto Económico, para el País Vasco, y en la Comisión

Coordinadora del Convenio Económico, para la Comunidad Foral de Navarra.

Respecto a estas Comunidades Autónomas el Acuerdo de Consejo de

Ministros de 30 de enero de 2015, preveía que a efectos del cumplimiento del

objetivo de deuda pública se podrá tener en cuenta, según los respectivos

Acuerdos de la Comisión Mixta del Concierto Económico y de la Comisión

Coordinadora del Convenio Económico, la concurrencia de circunstancias que,

no afectando al cumplimiento del objetivo de déficit ni al cumplimiento de la

regla de gasto, pudieran afectar al límite de deuda y no derivaran de decisiones

discrecionales de la Comunidad Autónoma, de conformidad con el Ministerio de

Hacienda y Administraciones Públicas.

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 2015 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

2015 asciende a 262.543 millones de euros, según datos de Banco de España,

cifra que representa el 24,4 por ciento del PIB nacional a precios de mercado

de dicho ejercicio, de acuerdo con la última estimación disponible del mismo

publicada por el Instituto Nacional de Estadística el 14 de septiembre de 2016

(con regionalización del 30 de marzo de 2016). En dicha deuda se incluye el

importe principal de las excepciones que se permitieron a efectos de la

verificación del cumplimiento del objetivo de deuda en 2014, que ascendieron a

18.139 millones de euros y las excepciones más importantes consideradas a

efectos de la verificación del cumplimiento del objetivo en 2015, que ascienden

MINISTERIO
DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS

 22

a 14.946 millones de euros3.

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

Comunidades Autónomas fijados para el ejercicio 2015 derivados de la

aplicación de las cláusulas establecidas en los Acuerdos del Consejo de

Ministros citados, cuya cuantificación se detalla en el Anexo de este informe, la

ratio deuda PDE sobre PIB agregada de las CCAA a 31 de diciembre de 2015,

computable a efectos de la verificación del objetivo de deuda pública de dicho

ejercicio, ascendería al 24,2 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 incumplido con el

objetivo de deuda pública del ejercicio 2015, aprobado por el Acuerdo del

Consejo de Ministros de 27 de junio de 2014, 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 el los Acuerdos

del Consejo de Ministros aplicables.

Los ajustes que se han originado en el ejercicio 2015 presentan el siguiente

detalle:

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

dato ejercicio 2015, en relación con la utilizada como base para fijar el objetivo

de las Comunidades Autónomas, que afecta a la ratio deuda/PIB del volumen

de deuda viva a 31 de diciembre de 2013 cuando se fijó el objetivo, al volumen

de deuda estimada para 2014 y al importe de la deuda prevista para financiar

las devoluciones de las liquidaciones negativas de los años 2008 y 2009 del

sistema de financiación autonómico de las comunidades de régimen común.

3 Por otra parte, la ampliación a 20 años de las devoluciones de las liquidaciones negativas del
sistema de financiación de 2008 y 2009 por la disposición final primera Real Decreto-ley
12/2014, de 12 de septiembre, supone una disminución de las necesidades de financiación en
1.378 millones de euros en la liquidación con respecto al objetivo fijado

MINISTERIO
DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS

 23

2.-Cambios en la estadística del Banco de España de la deuda de las

Comunidades Autónomas a 31 de diciembre de 2014 y a 31 de diciembre de

2015, en relación con la utilizada en la liquidación provisional. A cierre de 2014

se ha incrementado la deuda en 381 millones de euros por asociaciones

público- privadas, y 1.087 millones de euros por igual concepto a cierre de

2015. El aumento de deuda de 2014 no financia déficit de 2015, por lo que se

incluye como una excepción a efectos de la verificación del cumplimiento del

objetivo de deuda.

3.- Incremento neto del endeudamiento PDE derivado de reclasificaciones

efectuadas al cierre del ejercicio 2015 de entidades y organismos públicos que

han pasado a formar parte por primera vez del Sector Administraciones

Públicas, Subsector Comunidades Autónomas, minorado en la necesidad de

financiación global de dichas entidades correspondiente al ejercicio 2015 y

otras reclasificaciones de deuda comercial en deuda financiera, por importe de

984 millones de euros. En ningún caso dichas reclasificaciones y

sectorizaciones de deuda han afectado a la financiación del déficit de 2015.

4.- Incremento neto del endeudamiento financiero derivado del saneamiento y

reducción del volumen de deuda comercial de las CCAA pendiente de pago y

devengada con anterioridad al 31 de diciembre de 2014, cuya cancelación se

ha financiado con cargo a dotaciones extraordinarias durante 2014 y 2015 de

los mecanismos adicionales de financiación instrumentados por el Estado

durante los respectivos años.

Este incremento de deuda a través del Fondo de Financiación a Comunidades

Autónomas registrado en las cuentas del Banco de España durante 2015 ha

ascendido a 13.861 millones de euros. De acuerdo con lo indicado

anteriormente, de dicho importe se deduce la reducción en 2015 de la deuda

comercial registrada en la cuentas del Banco de España en concepto de

factoring cuando reúnan las condiciones que se establecieron en el Acuerdo

CDGAE y que ascienden a 388 millones de euros, con la finalidad de evitar una

MINISTERIO
DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS

 24

sobrefinanciación de la deuda comercial y un incremento no justificado del

límite de endeudamiento.

5.- Incremento neto de endeudamiento de la Región de Murcia destinado a

financiar los gastos de reparación de los daños causados por el terremoto de

Lorca, por importe de 7,5 millones de euros, que financian gastos que no

afectan al objetivo de déficit del ejercicio 2015.

6.- Incremento neto de la deuda PDE, derivado de la formalización y

disposición de préstamos en el marco de programas o acuerdos suscritos con

el Banco Europeo de Inversiones para la financiación de PYMES y autónomos

por parte de la Comunidad Autónoma del País Vasco, por importe de 100

millones de euros.

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

de abril, el Ministro de Hacienda y Administraciones Públicas informará en el

Consejo de Política Fiscal y Financiera sobre el grado de cumplimiento del

objetivo de deuda pública individual del ejercicio 2015 de cada Comunidad

Autónoma.

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

Comunidad Autónoma a 31 de diciembre de 2015, de acuerdo con la

información publicada por el Banco de España, los ajustes que a dicho

endeudamiento han de efectuarse de acuerdo con las cláusulas establecidas

en los Acuerdos del Consejo de Ministros que aprobaron los objetivos

individuales de deuda de las CCAA y en el que excepcionó el importe

destinado en 2015 a financiar el gasto extraordinario por los nuevos antivirales

de acción directa para el tratamiento de la Hepatitis C crónica, los niveles de

endeudamiento resultante a efectos de la verificación cumplimiento del objetivo

de deuda y las correspondientes desviaciones positivas o negativas respecto al

mismo. Como puede apreciarse en el cuadro anexo las Comunidades

Autónomas que incumplieron el objetivo de deuda pública del ejercicio 2015

han sido el Principado de Asturias y la Comunidad Autónoma de Cataluña.

MINISTERIO
DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS

 25

4 Previsión del grado de cumplimiento del objetivo de estabilidad
presupuestaria y deuda pública del ejercicio 2016

El artículo 17.4 de la Ley Orgánica de Estabilidad Presupuestaria y

Sostenibilidad Financiera dispone que el informe incluya una “… previsión

sobre el grado de cumplimiento en el ejercicio corriente, coherente con la

información que se remita a la Comisión Europea de acuerdo con la normativa

europea.”

En el marco del Procedimiento de Déficit Excesivo, en la notificación remitida a

Eurostat y a la Comisión Europea el 30 de septiembre, constan las siguientes

previsiones para el ejercicio 2016:

- El déficit del conjunto de las Administraciones Públicas previsto para 2016 es

de 51.161 millones de euros, cifra que representa el 4,6% del PIB4 previsto.

Esta cifra permite cumplir la nueva senda de reducción del déficit público

aprobada por el ECOFIN el 8 de agosto de 2016.

- La deuda de las Administraciones Públicas prevista para el final de 2016

asciende a 1.110.000 millones, cifra equivalente al 99,6 por ciento del PIB

estimado.

4 PIB nominal estimado para 2016 de 1.114.716 millones de euros

MINISTERIO
DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS

VERIFICACIÓN
OBJETIVO

DEUDA 2015 %
PIB regional*

Liquidaciones
2008, 2009

SF CCAA Rc

Objetivo
déficit

 %PIB*=-0,7%
TOTAL

Ajustes deuda
2014 BDE a
30/09/2016

Variaciones de
deuda 2015.

Sectorización
entes y otros
(SEC 2010)

Mecanismos
adicionales de
financiación:
Deudas años
anteriores **

Otras
excepciones

acordadas con
MINHAP

INCREMENTO
DE DEUDA

ADICIONAL A
OBJETIVOS 2015

IMPORTE
% PIB

regional*

IMPORTE
% PIB

regional* % PIB regional*

1 2 3 4 =2+3 5 6 7 8 9=
5+6+7+8 12=10-11

ANDALUCÍA 19,0% 29.101 223 1.010 1.233 272 1.041 1.313 31.647 21,9% 31.645 21,9% 0,0%

ARAGÓN 18,0% 6.010 35 235 270 634 634 6.914 20,6% 6.930 20,6% 0,0%

P ASTURIAS 16,0% 3.479 30 150 180 60 35 95 3.754 17,5% 3.876 18,0% -0,5%

I BALEARS 26,1% 7.777 13 192 205 21 36 353 410 8.392 30,6% 8.330 30,4% 0,2%

CANARIAS 15,0% 6.034 90 295 385 37 212 249 6.668 15,8% 6.669 15,8% 0,0%

CANTABRIA 19,2% 2.428 19 85 104 8 135 143 2.675 22,1% 2.677 22,1% 0,0%

CASTILLA-LA MANCHA 32,4% 12.858 51 263 314 404 404 13.576 36,2% 13.426 35,8% 0,4%

CASTILLA Y LEÓN 17,0% 9.359 74 376 450 741 741 10.550 19,6% 10.557 19,6% 0,0%

CATALUÑA 30,4% 64.466 125 1.425 1.550 414 3.742 4.156 70.172 34,5% 72.659 35,7% -1,2%

EXTREMADURA 18,4% 3.092 40 122 162 327 327 3.581 20,5% 3.576 20,4% 0,1%

GALICIA 18,2% 9.961 85 388 473 10.434 18,8% 10.375 18,7% 0,1%

LA RIOJA 16,4% 1.296 10 56 66 74 74 1.436 18,1% 1.436 18,1% 0,0%

COMUNIDAD DE MADRID 13,4% 24.632 55 1.418 1.473 42 220 1.551 1.813 27.918 13,8% 27.981 13,8% 0,0%

R MURCIA 22,3% 6.838 29 193 222 524 8 532 7.592 27,5% 7.601 27,5% 0,0%

CF. NAVARRA 18,3% 3.197 127 127 3.324 18,3% 3.322 18,3% 0,0%

PAÍS VASCO 14,2% 8.915 459 459 37 100 137 9.511 14,5% 9.486 14,5% 0,0%

COMUNITAT VALENCIANA 33,5% 37.376 91 708 799 46 172 3.700 3.918 42.093 41,6% 41.998 41,5% 0,1%

TOTAL 21,5% 236.819 970 7.502 8.472 381 984 13.473 108 14.946 260.237 24,2% 262.543 24,4% -0,2%

En millones de euros.

10=1+4+9 11

* Considerando el PIB nacional 2015, publicado por el INE el 14 de septiembre de 2016 y regionalizado según la distribución del PIB regional de 2015, publicada por el INE el 30 de marzo
de 2016.
** Deuda autorizada y dispuesta a 31 de diciembre de 2015 a través del Fondo de Financiación a Comunidades Autónomas destinada a financiar desviaciones de déficit de ejercicios
anteriores y antivirales contra la Hepatitis C

ANEXO: Grado de cumplimiento del objetivo deuda pública del subsector Comunidades Autónomas en 2015
(Apartado 4 del artículo 17 de la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera)

COMUNIDAD AUTÓNOMA

 OBJETIVO
DE DEUDA

2015
 s/ Acuerdo
del Consejo
de Ministros

(%PIB
regional)

Deuda
 Banco de España

 31/12/2014
(Datos marzo

2016)
 SEC 2010

Incremento deuda incluido en los
objetivos

Deuda de las CCAA en 2015 que no computa a la hora de verificar los objetivos
por excepciones permitidas por Acuerdos de Consejo de Ministros

OBJETIVO 2015
Incluyendo excepciones

 Deuda a 31/12/2015
(SEC2010)

Banco de España

MINISTERIO
DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS

 27

	1. Marco Legal y Objetivos
	2. Evolución real de la economía en 2015 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.
	3.1 Cumplimiento del objetivo de estabilidad presupuestaria
	3.1 Cumplimiento de la regla de gasto
	3.2 Cumplimiento del objetivo de Deuda Pública

	4 Previsión del grado de cumplimiento del objetivo de estabilidad presupuestaria y deuda pública del ejercicio 2016

