
Nota de prensa
25/04/2016

Más información: www.airef.es email: comunicacion@airef.es Tel.: +34 918 252 087

LA AIReF ESTIMA EN UNOS 4.000 MILLONES DE

EUROS EL ESFUERZO DE CONSOLIDACIÓN FISCAL

NECESARIO PARA REDUCIR EL DÉFICIT PÚBLICO

AL 3,6% DEL PIB EN 2016
 La Autoridad Fiscal cree que, para reforzar la credibilidad de su anuncio de

acuerdo de no disponibilidad de créditos por 2.000 millones de euros, la

Administración Central tiene que concretar y transparentar sus detalles

 La previsión de un déficit público del conjunto de las CCAA del 0,7% del PIB puede

que no sea suficientemente ambiciosa para que este subsector logre los 2.000

millones de euros adicionales de consolidación que permitan alcanzar el 3,6% de

déficit para 2016 de las AAPP, dada la evolución prevista de sus ingresos y la

dinámica de sus gastos

 Una ejecución rigurosa de los presupuestos vigentes en 8 CCAA (Andalucía,

Asturias, Baleares, Canarias, Galicia, Navarra, País Vasco y La Rioja) puede ser

suficiente para que sitúen el saldo de sus cuentas públicas en 2016 por debajo

del 0,7%, con un resultado agregado en el entorno del 0,4% de su PIB

 En cambio, los presupuestos vigentes en las restantes 9 CCAA (Aragón,

Cantabria, Castilla y León, Castilla-La Mancha, Cataluña, Extremadura,

Comunidad de Madrid, Región de Murcia y Valencia) apuntan a déficits superiores

al 0,7% con un saldo conjunto de alrededor del 1,1% de su PIB.

 En el escenario central de evolución de los ingresos y proyección de gastos para

el 2016 previsto por AIReF, un esfuerzo de consolidación de unas 2 décimas del

PIB para estas 9 CCAA, que puede resultar factible y realista, debería ser

compatible con un déficit para el conjunto de las CCAA del 0,7%. Este esfuerzo

supondría una consolidación de gasto de unos 1.500 millones de euros agregado

para estas 9 CCAA y debería instrumentarse mediante acuerdos de no

disponibilidad de créditos cuyo detalle se incluya en los planes económicos y

financieros que deben elaborarse en el mes de mayo. Las exigencias en términos

de tramitación, seguimiento y publicidad de estos planes deben servir para dotar

de credibilidad a estos acuerdos de no disponibilidad

 Para que sea sostenible en el tiempo y pueda reducirse el déficit público por

debajo del 3% en 2017, como prevé el Gobierno, es necesario adoptar medidas

http://www.airef.es/
mailto:comunicacion@airef.es

Más información: www.airef.es email: comunicacion@airef.es Tel.: +34 918 252 087

2

con vocación de permanencia no garantizada con un acuerdo de no disponibilidad

de vigencia anual. Por lo tanto, será necesario, que un nuevo Gobierno, ya no en

funciones, elabore un nuevo Programa de Estabilidad con un horizonte de medio

plazo donde se visualice un compromiso creíble con el equilibrio presupuestario

y la Sostenibilidad de las finanzas públicas

 La AIReF avala el cuadro macroeconómico 2016-2019 que acompaña a las

proyecciones fiscales. No obstante, la senda de consumo público proyectada a

partir de 2017 parece demasiado restrictiva tratándose de un escenario sin

cambios normativos respecto a las políticas vigentes en 2016. En este sentido, si

decidiera mantenerse esta senda, se recomienda que se revise ligeramente a la

baja el crecimiento del PIB 2018 y 2019

La Autoridad Independiente de Responsabilidad Fiscal (AIReF) afirmó hoy que es

necesario un esfuerzo adicional de consolidación fiscal de unos 4.000 millones de euros

para alcanzar un déficit público del 3,6% de PIB en 2016, según la evaluación sobre el

proyecto de Actualización del Programa de Estabilidad, que ha publicado hoy en la web.

Tras analizar la información recibida en la última semana, la AIReF avala el cuadro

económico 2016-2019 elaborado por el Gobierno. Considera igualmente que a partir de

2017 las proyecciones de ingresos fiscales son conservadoras, mientras que la senda

de gasto público parece demasiado restrictiva tratándose de un escenario sin cambios

normativos de política.

La AIReF debe informar del contenido del proyecto de Actualización del Programa de

Estabilidad (APE) y decidir si avala sus previsiones macroeconómicas, en un plazo establecido

legalmente en el 15 de abril. La semana pasada publicó una Nota Informativa en la que

explicaba que carecía de información suficiente para realizar dichos Informes. Ahora, tras haber

recibido nueva documentación, puede emitir este documento que refleja las principales

conclusiones de los Informes, cuya publicación definitiva y completa se realizará una vez

aprobada la APE por el Consejo de Ministros. El presidente de la AIReF ha enviado hoy cartas

con estas conclusiones a los ministros de Hacienda y Administraciones Públicas y de Economía

con la finalidad de facilitar la aplicación del principio de “cumplir o explicar”.

“La AIReF avala las previsiones macroeconómicas del proyecto de APE 2016-2019 sobre la

base de los supuestos exógenos en los que se sustenta y de las sendas fiscales que lleva

asociadas”, según recoge el documento publicado hoy.

“En concreto, el escenario macroeconómico y las previsiones de crecimiento para el año 2016

se consideran probables y parecen compatibles con la previsión de déficit contemplada en las

proyecciones fiscales remitidas por el Ministerio de Hacienda y Administraciones Públicas

(MINHAP) a la AIReF”.

“La senda prevista de déficit recoge la propuesta anunciada por el Gobierno, según la cual el

déficit público en 2016 se reducirá del 5% del PIB registrado en 2015 hasta el 3,6%, del PIB

registrándose, por consiguiente, una desviación de ocho décimas del PIB respecto al objetivo

de estabilidad acordado por España en 2013 con las autoridades europeas”, explica el

organismo independiente.

http://www.airef.es/
mailto:comunicacion@airef.es
http://www.airef.es/es/contenidos/carrusel-home/576-la-falta-de-informacion-suficiente-impide-a-la-airef-elaborar-sus-informes-sobre-las-previsiones-macroeconomicas-y-el-programa-de-estabilidad-2016-2019

Más información: www.airef.es email: comunicacion@airef.es Tel.: +34 918 252 087

3

En este sentido, agrega, “conviene recordar que el objetivo de estabilidad presupuestaria para

el año 2016 es del 2,8% del PIB. Este objetivo ya fue valorado por la AIReF como de

extraordinariamente exigente, al requerir una corrección del déficit de 2,2 puntos del PIB que

no está avalada por los presupuestos aprobados ni por la información sobre medidas

disponibles”.

“A partir de 2017, y según se avanza en el horizonte del APE, las proyecciones de ingresos

fiscales incorporadas pueden considerarse conservadoras, mientras que la senda de gasto, en

un escenario sin medidas adicionales, parece demasiado restrictiva. Aunque el escenario

macroeconómico y fiscal contenido en la APE es globalmente probable, conforme se avanza

en el horizonte de proyección hacia 2019 se identifican, de forma creciente, ciertos riesgos

asociados a inconsistencias detectadas entre el contexto macroeconómico y las proyecciones

fiscales.”, añade.

En primer lugar, según el informe, “existe un riesgo al alza en la evolución de las partidas de

gasto. Ante la ausencia de medidas restrictivas a partir de 2017 y dada la evolución histórica y

la histéresis presente en las principales partidas de gasto, se considera demasiado restrictiva y

voluntarista la dinámica del gasto público presentada en la APE para el período 2017-2019”.

Además, “la materialización de esa senda restrictiva para los gastos implica, ceteris paribus, un

coste a corto plazo en términos de menor crecimiento de la actividad productiva, presentándose

por tanto un riesgo a la baja en el crecimiento del PIB”.

En segundo lugar, “existe un riesgo al alza en la previsión de los ingresos públicos. Dada la

intensa recuperación cíclica de la actividad productiva y del mercado de trabajo el efecto sobre

los ingresos tributarios contemplado en la APE puede considerarse conservador”, asegura.

Esfuerzo de consolidación

Según este avance de los Informes, “para alcanzar el déficit público del 3,6% del PIB previsto

en la APE en 2016, la AIReF estima que resultaría necesario un esfuerzo de consolidación

presupuestaria de unos 4.000 millones de euros”.

“Las estimaciones de la AIReF sitúan el déficit de 2016, en ausencia de medidas adicionales a

las contempladas en los presupuestos iniciales de las distintas Administraciones Públicas

(AAPP), en el entorno del 4% del PIB. Dado que la proyección de ingresos fiscales contenida

en el APE para 2016 se considera realista, y teniendo en cuenta la incertidumbre asociada a la

estimación del impacto del ciclo en las cuentas públicas, resulta necesario un esfuerzo

suplementario de consolidación del gasto de alrededor del 0,4 %del PIB en este año, unos

4.000 millones de euros, para alcanzar el déficit previsto en la APE del 3,6% del PIB”, dice.

“La credibilidad del anuncio del Gobierno de un Acuerdo de No Disponibilidad (AND) de créditos

se vería reforzada si se concretaran y trasparentaran sus detalles. Para el ejercicio 2016, el

grueso de las medidas anunciadas por el Gobierno son ANDs sobre los créditos de los

presupuestos aprobados. Para dotar de efectividad a esta medida es necesario que se

aprueben dichos ANDs por un importe total próximo a esos 4.000 millones de euros”, dice.

http://www.airef.es/
mailto:comunicacion@airef.es

Más información: www.airef.es email: comunicacion@airef.es Tel.: +34 918 252 087

4

 “El Gobierno ha anunciado un AND de 2.000 millones de euros para la Administración Central.

La AIReF, aunque lo ha solicitado, no dispone, a la fecha de publicación de este documento,

del Informe sobre el Acuerdo de Consejo de Ministros que sustenta esta decisión para poder

evaluar las partidas sobre las que se aplicará y las garantías establecidas para hacerlo efectivo.

La AIReF recomienda que se apruebe e instrumente el Acuerdo lo antes posible y se concreten

y trasparenten sus detalles”, indica la AIReF.

Adicionalmente al esfuerzo de la Administración central quedaría pendiente de una

consolidación adicional de unos 2.000 millones. Dado que no hay medidas anunciadas para la

Seguridad Social o las Corporaciones Locales, parece que esta consolidación procederá de las

CCAA, para las que ya se ha previsto la incorporación de medidas.

Dentro de la estimación agregada de la AIReF de un déficit del entorno del 4% del PIB para el

conjunto de AAPP, el correspondiente a las CCAA podría situarse en el 0,8% del PIB en 2016.

Por consiguiente, “para dotar de credibilidad a la nueva referencia del 3,6% de déficit para 2016,

además del AND de la Administración Central, resultan necesarias medidas adicionales para

las CCAA que conduzcan su déficit al menos al 0,6% del PIB” De esta forma, el anuncio del

Gobierno de una referencia del 0,7% de déficit para este subsector no parece suficientemente

ambicioso, dada la evolución prevista de sus ingresos y la dinámica de sus gastos.

 “Sería conveniente establecer sendas de capacidad o necesidad de financiación claramente

diferenciadas por Comunidades Autónomas. En cualquier caso, la magnitud de la consolidación

a realizar por las CCAA debe tener en cuenta aspectos como la evolución de los recursos del

Sistema de Financiación, la incidencia de las operaciones no recurrentes registradas en 2015

y la contención del gasto público implícita para alcanzar la senda prevista. En este sentido, la

fijación de una misma senda para todas las CCAA supone un riesgo para el cumplimiento del

objetivo global de estabilidad presupuestaria, y aún más claro de la regla de gasto, permitiendo

en algunas CCAA una relajación de los compromisos y previsiones de sus presupuestos

aprobados”, señala la AIReF.

Diferencias entre CCAA

En ocho Comunidades Autónomas la ejecución rigurosa de sus presupuestos podría ser

suficiente para situar el saldo de sus cuentas públicas por debajo del -0,7% de su PIB. Del

análisis realizado por la AIReF respecto de los presupuestos de las CCAA para 2016, se deduce

que hay ocho CCAA (véase columna 6 del cuadro adjunto) para las que el escenario

presupuestario de ingresos y gastos y las medidas ya previstas o adoptadas por los gobiernos

autonómicos, deberían llevar a un déficit no superior al 0,7% del PIB anunciado por el Gobierno

para el conjunto del subsector

“En Andalucía, Principado de Asturias, Illes Balears, Canarias, Galicia, Comunidad Foral de

Navarra, País Vasco y La Rioja, el cumplimiento de sus presupuestos y la confirmación del

impacto económico de las medidas ya previstas en algunos de ellos, permitiría alcanzar un

déficit agregado del entorno del 0,4 % de su PIB regional”, afirma.

http://www.airef.es/
mailto:comunicacion@airef.es

Más información: www.airef.es email: comunicacion@airef.es Tel.: +34 918 252 087

5

 “Por lo tanto, para estas Comunidades Autónomas no sería necesario adoptar, en este

momento, un AND sobre sus presupuestos iniciales, teniendo en cuenta la incertidumbre

existente sobre la evolución de la actividad productiva y su impacto en los ingresos de las

CCAA”.

Los presupuestos vigentes en las restantes nueve Comunidades Autónomas podrían llevar a

déficits superiores al 0,7% de su PIB siendo necesario adoptar los AND anunciados por el

MINHAP que permitan alcanzar este nivel de déficit. Hay nueve Comunidades Autónomas

(Aragón, Cantabria, Castilla y León, Castilla-La Mancha, Cataluña, Extremadura, Comunidad

de Madrid, Región de Murcia y Valencia) que tendrían que realizar un ajuste adicional al previsto

en sus presupuestos, cuya ejecución, de acuerdo con estimaciones de AIReF, llevaría a un

déficit agregado del entorno del 0,9% de su PIB regional.

Para reducir en una décima el déficit del 0,8% del PIB previsto en el escenario central de AIReF

y alcanzar así el 0,7% del PIB anunciado por el Gobierno, el AND exigido por el MINHAP

debería ser de unas dos décimas del PIB (véase la columna 7 del cuadro adjunto). Estos AND

tienen que identificar las partidas sobre las que se aplicará, estableciéndose las garantías

necesarias para hacerlo efectivo. Además deberán plasmarse en los correspondientes PEF que

se presenten en el mes de mayo. “La adopción de estos AND no supone, a priori, para ninguna

CCAA una disminución de los empleos no financieros primarios respecto al año anterior (véase

la columna 10 del cuadro adjunto)”, asegura el informe. Ello contrasta con la gran dispersión de

tasas de variación de estos empleos entre CCAA si a todas ellas se les exigiera un déficit del

0.7% de su PIB, con reducciones del gasto que pueden llegar al 2,5% interanual y crecimientos

por encima del 7% (véase la columna 11 del cuadro adjunto).

Medidas con vocación de permanencia

Según la AIReF, “la reducción sostenida del déficit público en los próximos dos años requiere

de la adopción de medidas con una vocación de permanencia que no se garantiza con la

adopción de un AND de vigencia anual”.

“Este sostenimiento de la consolidación fiscal es necesaria para cumplir con las previsiones de

la APE según la cual este déficit se situaría en 2017 por debajo del 3% del PIB, umbral fijado

por la normativa comunitaria para salir del Procedimiento de Déficit Excesivo (PDE)”, indica

“Sin perjuicio de la necesaria plurianualidad de la programación presupuestaria de todas las

Administraciones Públicas (AAPP), para aquellas que han incumplido los objetivos de déficit,

deuda o la regla de gasto en 2015, la presentación de un Plan Económico-Financiero (PEF)

anticipa al próximo mes de mayo la concreción de las medidas y decisiones de gestión

presupuestaria que van a adoptarse en el periodo 2016-2017”, dice.

“En cualquier caso, será necesario que un nuevo Gobierno, ya no en funciones, elabore una

nueva APE con un horizonte de medio plazo, donde se visualice un compromiso creíble con el

equilibrio presupuestario y la sostenibilidad de las cuentas públicas”, afirma.

http://www.airef.es/
mailto:comunicacion@airef.es

Más información: www.airef.es email: comunicacion@airef.es Tel.: +34 918 252 087

6

“Un esfuerzo de consolidación sostenido en el tiempo requiere de la correcta aplicación de la

regla de gasto y la consecuente revisión de la interpretación que ha realizado el MINHAP de

esta regla fiscal”, advierte la AIReF.

Por ello, añade, “para ejercicios posteriores, 2018 y 2019, y con una perspectiva a medio y largo

plazo es fundamental la correcta instrumentación de la regla de gasto, circunstancia que

conlleva la necesidad de concretar y aclarar su aplicación”.

“Recientemente se han producido una serie de interpretaciones de la regla de gasto por parte

del MINHAP que han contribuido a flexibilizar su aplicación y en cierta forma desvirtuar la

finalidad perseguida por esta regla fiscal”, afirma la AIReF. Y añade: “Se hace necesario que

se revisen estas interpretaciones y se definan claramente los elementos metodológicos

necesarios para su planificación, seguimiento y evaluación de su cumplimiento. La correcta

aplicación en ejercicios posteriores permitiría un esfuerzo de consolidación sostenido en el

tiempo compatible con crecimientos moderados del consumo público que, no obstante,

conllevaría una menor expansión de la actividad económica”.

Recomendaciones

“De acuerdo con lo señalado en esta evaluación se recomienda que:

 Revisar a la baja ligeramente el crecimiento del PIB de 2018 y 2019, si decidiera

mantenerse la senda del consumo público del proyecto de APE para esos años, que

parece demasiado restrictiva tratándose de un escenario sin cambios normativos

respecto a las políticas vigentes en 2016.

 Instrumentar con las suficientes garantías y publicidad el AND anunciado de la

Administración Central de 2.000 millones de euros.

 Aprobar sendas de capacidad o necesidad de financiación diferenciadas para las

Comunidades Autónomas. Un único objetivo para todas las Comunidades Autónomas

implicaría una relajación de los compromisos y previsiones de los presupuestos

aprobados para ocho Comunidades Autónomas (Andalucía, Principado de Asturias, Illes

Balears, Canarias, Galicia, Comunidad Foral de Navarra, País Vasco y La Rioja). Sin

embargo, para las nueve restantes este objetivo común requeriría un esfuerzo que

presenta riesgos para su materialización, tal y como se ha observado en ejercicios

anteriores.

 Realizar las actuaciones necesarias para garantizar la consolidación de ese ajuste en

ejercicios posteriores y situar el déficit, tal y como se recoge en las previsiones de la

APE, por debajo del umbral del 3% del PIB en 2017.

 Que el MINHAP revise la interpretación realizada recientemente respecto al cálculo de

la regla de gasto, según la cual se consolidan a futuro las desviaciones de gasto

producidas en cada ejercicio. Así mismo, deben definirse claramente los elementos

metodológicos necesarios para su planificación, seguimiento y evaluación de su

cumplimiento.

http://www.airef.es/
mailto:comunicacion@airef.es

Más información: www.airef.es email: comunicacion@airef.es Tel.: +34 918 252 087

Cuadro Adjunto

En millones euros

Andalucía -1,1% 0,0% 1,1% -0,2% -0,3% -0,4% -0,4% 5,7% 5,7% 7,4%

Aragón -2,1% 0,1% 0,5% 0,4% 0,0% -1,1% 0,2% -0,9% 1,9% 0,4% -1,2% 70

Principado de Asturias -1,5% 0,7% 0,5% 0,1% -0,2% -0,4% -0,4% 5,6% 5,6% 7,2%

Illes Balears -1,5% 0,6% 0,4% 0,2% -0,3% -0,6% -0,6% 5,2% 5,2% 6,2%

Canarias -0,5% 0,0% 0,4% 0,0% 0,1% 0,0% 0,0% 1,8% 1,8% 6,3%

Cantabria -1,4% 0,5% 0,4% -0,5% 0,1% -0,8% 0,2% -0,6% 3,1% 2,0% 2,6% 25

Castilla y León -1,3% 0,2% 0,6% 0,2% -0,4% -0,8% 0,2% -0,6% 2,1% 0,7% 1,6% 112

Castilla-La Mancha -1,7% 0,1% 0,5% 0,0% 0,1% -0,9% 0,2% -0,7% 1,9% 0,6% 0,7% 79

Cataluña -2,7% 0,6% 0,9% 0,0% 0,0% -1,2% 0,2% -1,0% 2,9% 1,3% -1,0% 426

Extremadura -2,7% 0,5% 1,1% 0,0% -0,3% -1,4% 0,2% -1,2% 5,1% 4,3% 2,2% 36

Galicia -0,6% 0,1% 0,7% -0,3% -0,2% -0,3% -0,3% 3,7% 3,7% 6,0%

Comunidad de Madrid -1,4% 0,1% 0,4% 0,0% 0,0% -0,8% 0,2% -0,6% 3,1% 0,7% 1,9% 425

Región de Murcia -2,5% 0,1% 0,9% -0,3% 0,6% -1,3% 0,2% -1,1% 1,4% 0,1% -2,5% 58

Comunidad Foral de Navarra -1,3% 0,5% 0,7% -0,1% -0,4% -0,6% -0,6% 3,3% 3,3% 3,7%

País Vasco -0,7% 0,0% 0,5% 0,0% -0,2% -0,4% -0,4% 1,9% 1,9% 4,3%

La Rioja -1,1% 0,0% 0,8% -0,1% -0,1% -0,5% -0,5% 1,7% 1,7% 3,0%

Comunitat Valenciana -2,5% 0,3% 0,9% -0,2% 0,0% -1,5% 0,2% -1,3% 4,9% 3,5% -1,1% 212

TOTAL -1,7% 0,2% 0,7% 0,0% -0,1% -0,8% 0,1% -0,7% 3,5% 2,6% 2,6% 1.443

* En el caso de la C.F. de Navarra, se entiende por recursos del sistema los recursos procedentes de la estimación de los tributos concertados IRPF, IS, IVA e IIEE. En el caso del País Vasco la derivada de la financiación procedente de las Diputaciones Forales.

CC.AA.

En %PIB En % de variación interanual

Cierre

2015

(1)

Gasto 2015

no reiterado

en 2016

(2)

Variación

recursos del

sistema

16/15 *

(3)

Medidas

adoptadas

2016

(4)

Valoración

AIReF resto

evolución

ppto CCAA

(5)

Previsión

central cierre

AIReF 2016

(6) = (1)-(2)-

(3)-(4)-(5)

Corrección

déficit

(7)

Previsión con

corrección

(8)=(6)+(7)

Variación empleos

primarios sin pagos

sistema ni gasto

2015 no reiterado en

2016 acorde con

previsión central

AIReF

(9)

Variación empleos

primarios sin pagos

sistema ni gasto

2015 no reiterado en

2016 incorporando la

corrección del déficit

(10)

Variación empleos

primarios sin pagos

sistema ni gasto

2015 no reiterado en

2016 bajo previsión

de -0,7% para todas

las CCAA

(11)

Estimación de (7)

en términos de

cuantía de

acuerdos de no

disponibilidad

(12)

http://www.airef.es/
mailto:comunicacion@airef.es

