

INFORME SOBRE LAS LÍNEAS

FUNDAMENTALES DE PRESUPUESTOS

2020 DE LAS COMUNIDADES

AUTÓNOMAS

INFORME 69/2019

La Autoridad Independiente de Responsabilidad Fiscal (AIReF) nace con la misión de velar

por el estricto cumplimiento de los principios de estabilidad presupuestaria y sostenibilidad

financiera recogidos en el artículo 135 de la Constitución Española.

Contacto AIReF:

C/José Abascal, 2, 2º planta. 28003 Madrid, Tel. +34 910 100 599

Email: Info@airef.es.

Web: www.airef.es

Esta documentación puede ser utilizada y reproducida en parte o en su integridad citando

necesariamente que proviene de la AIReF

http://www.airef.es/

ÍNDICE

RESUMEN EJECUTIVO ... 5

OBJETO Y ALCANCE .. 9

 OBJETIVO DE ESTABILIDAD PRESUPUESTARIA Y REGLA DE GASTO.......... 11

 DEUDA PÚBLICA .. 21

 Objetivo de deuda .. 21

 Sostenibilidad de la deuda pública .. 24

 RECOMENDACIONES ... 29

 Recomendaciones nuevas .. 29

 Objetivo de estabilidad .. 29

 Regla de gasto ... 31

 Objetivo de estabilidad y regla de gasto. 31

 Deuda .. 32

 Recomendaciones reiteradas ... 32

 Objetivo de deuda .. 32

4 diciembre 2019 Informe sobre líneas fundamentales de los presupuestos de las CC.AA. 2020 5

RESUMEN EJECUTIVO

El objeto de este informe es analizar las líneas fundamentales de los

presupuestos de las Comunidades Autónomas para 2020. Debido a las

incertidumbres derivadas del contexto político, los gobiernos autonómicos

han demorado la presentación de las líneas presupuestarias, por lo que la

AIReF ha tenido que retrasar su valoración.

La AIReF considera factible, aunque ajustado, que las CC.AA. alcancen el

actual objetivo de estabilidad de 2020 del 0,0% del PIB. Se estima que, sobre

el cierre previsto para 2019, los ingresos crecerán tres décimas en peso sobre

el PIB, mientras los gastos mantendrán su peso, situándose el punto central de

la previsión actual de la AIReF en el -0,2% del PIB. A nivel individual, se

aprecian dificultades de cumplimiento de este objetivo en Comunitat

Valenciana, Región de Murcia, Extremadura, Castilla – La Mancha y Aragón.

Respecto a la regla de gasto, a nivel de subsector se aprecia riesgo

moderado de incumplimiento, que se eleva a alto en el caso de Andalucía,

Comunidad de Madrid y Comunitat Valenciana.

PROBABILIDAD DE CUMPLIMIENTO DEL

OBJETIVO DE ESTABILIDAD

RIESGO DE INCUMPLIMIENTO DE LA REGLA

DE GASTO

La AIReF estima que los ingresos de las CC.AA. en 2020, aumentarán más de

un 5% sobre el nivel estimado en 2019, animados por la positiva evolución

esperada en los recursos del sistema. En el crecimiento global de los ingresos

se incluyen medidas tributarias que, en términos netos, supondrían una

pérdida de recaudación cercana a 190 millones de euros.

Por el lado de los gastos, la AIReF prevé que crezcan, en su conjunto, un 4%,

consecuencia, principalmente, de la evolución prevista de los gastos de

Muy probable
Probable
Factible
Improbable
Muy improbable

Riesgo bajo
Riesgo moderado
Riesgo alto

Informe

6 Informe sobre líneas fundamentales de los presupuestos de las CC.AA. 2020 4 diciembre 2019

personal que incorpora además de las medidas de personal acordadas con

carácter general en el II Acuerdo con Sindicatos de marzo de 2018, medidas

adicionales previstas por las CC.AA. por importe de unos 500 millones de

euros.

ESTIMACIÓN AIREF DEL SUBSECTOR CC.AA. DE LA VARIACIÓN 2020/2019

(*) Se toman como recursos del sistema en Navarra sus ingresos tributarios netos de las transferencias

al Estado por el convenio y a las entidades locales por su sistema de financiación. En País Vasco, se

toman las transferencias recibidas de las DDFF.

En cuanto a la deuda, la AIReF prevé que ésta se sitúe en torno al 23,2% del

PIB en 2020, 1,2 puntos porcentuales de PIB inferior a 2018, principalmente, por

la contribución del PIB. Este nivel esperado de endeudamiento en 2020

permitiría el cumplimiento del objetivo de deuda, en tanto se mantenga el

actual sistema de objetivos, que incluyen la financiación del exceso de déficit

registrado el año anterior.

Siguiendo las recomendaciones de la AIReF, el MINHAC ha dejado de

considerar dentro del objetivo de deuda la financiación del déficit permitido

por el objetivo de estabilidad cuando el déficit finalmente registrado resulta

inferior. Esta práctica ha generado un exceso de financiación del subsector

cercano a los 1.000 millones que ahora tendrá que ser compensado.

Este avance significativo en la medición de los objetivos de deuda debería

completarse, a juicio de la AIReF, con la incorporación a estos objetivos de la

aplicación del superávit prevista en el artículo 32 de la Ley Orgánica de

Estabilidad Presupuestaria y Sostenibilidad Financiera, con la finalidad de

seguir ajustando los límites de deuda a la verdadera situación fiscal de las

CC.AA..

Además, la AIReF considera que el riesgo de sostenibilidad del subsector es

ligeramente alto, con una situación muy diversa a nivel individual.

En % variación En %PIB

Total recursos 5,5% 0,3%

Recursos SFA 7,6% 0,3%

Resto de recursos 1,9% 0,0%

Total empleos 3,6% 0,0%

Gastos de personal 4,2% 0,0%

Resto de empleos 3,7% 0,0%

Variación estimada AIReF

2020/2019

 Informe

4 diciembre 2019 Informe sobre líneas fundamentales de los presupuestos de las CC.AA. 2020 7

RIESGO DE SOSTENIBILIDAD FINANCIERA DE LAS CC.AA.

Por todo lo anterior, la AIReF formula recomendaciones nuevas a las

siguientes comunidades autónomas:

• Aragón, en la que se considera improbable el cumplimiento del

objetivo de estabilidad, por la desviación de partida, dificultado por

las medidas adoptadas de rebaja fiscal.

• Castilla – La Mancha, Extremadura, Región de Murcia, en las que se

aprecia muy improbable el cumplimiento del objetivo de estabilidad,

fundamentalmente por la desviación de partida.

• Comunitat Valenciana, por apreciarse muy improbable el

cumplimiento objetivo de estabilidad debido a la importante

desviación de partida, a la que se une el efecto desfavorable de las

medidas de aumento de gasto previstas para 2020 que llevan a que

se advierta un riesgo alto de incumplimiento de la regla de gasto.

• Andalucía, por apreciarse riesgo alto de incumplimiento de la regla

de gasto en 2020 acentuado por las medidas de rebaja fiscal previstas

• Comunidad de Madrid, por apreciarse riesgo alto de incumplimiento

de la regla de gasto en 2020, derivado del impacto estimado de las

medidas de rebaja fiscal y aumento de gasto.

También efectúa una nueva recomendación en materia de transparencia

para Canarias y País Vasco, en relación con la aplicación del superávit

conforme al artículo 32 de la Ley Orgánica 2/2012 de Estabilidad

Presupuestaria y Sostenibilidad Financiera (LOEPSF)

A su vez, la AIReF dirige tres recomendaciones al Ministerio de Hacienda

(MINHAC):

• Dos nuevas recomendaciones en relación con las CC.AA. en las que

se aprecian desviaciones en el cumplimiento de las reglas:

AND

ARA

AST

BAL

CAN

CNT

CYL

CLM

CAT

CVA

EXT

GAL

Lig. bajo

Bajo

Muy alto

Alto

Lig. alto

Medio

Lig. bajo
Lig. bajo

Lig. bajo Bajo

Bajo

Bajo

Lig. bajo

Lig. alto Muy alto

Bajo

Lig. alto

Bajo

Lig. alto

Muy alto

Medio

Muy alto

Muy alto

Informe

8 Informe sobre líneas fundamentales de los presupuestos de las CC.AA. 2020 4 diciembre 2019

o En el corto plazo, que efectúe un seguimiento de las

actuaciones que, en la tramitación de sus presupuestos,

puedan efectuar estas CC.AA.

o Sin perjuicio de lo anterior, en la línea de recomendaciones de

informes anteriores, que diseñe la próxima fijación de los

objetivos de estabilidad desde una planificación a medio plazo,

en la que los objetivos anuales tengan en cuenta la situación

fiscal de cada comunidad, y acompañada de una

condicionalidad específica para cada CC.AA que garantice

un compromiso firme de las CC.AA. en el cumplimiento de las

reglas fiscales.

• Una recomendación reiterada, aconsejando que en la próxima

fijación de los objetivos de deuda tenga en cuenta objetivos de

estabilidad diferenciados y considere el superávit obtenido en el

ejercicio anterior.

 Informe

4 diciembre 2019 Informe sobre líneas fundamentales de los presupuestos de las CC.AA. 2020 9

OBJETO Y ALCANCE

La Autoridad Independiente de Responsabilidad Fiscal (AIReF) tiene que

elaborar, antes del 15 de octubre de cada año, un Informe sobre las líneas

fundamentales de los presupuestos de las Comunidades Autónomas (CC.AA.)

para el ejercicio siguiente. El artículo 20 de la ley orgánica 6/2013 de creación

de la AIReF establece que, la AIReF elaborará antes del 15 de octubre de

cada año el informe de los proyectos y líneas fundamentales de presupuestos

de las Administraciones Públicas para el año siguiente.

Las incertidumbres derivadas del contexto político han retrasado la

presentación de las líneas presupuestarias autonómicas para 2020. La

reciente formación de gran parte de los gobiernos autonómicos y con las

incertidumbres derivadas de la falta de formación de un gobierno central

han ocasionado que hasta fechas recientes no se hayan definido en las

CC.AA. las líneas presupuestarias para 2020, y que, en muchos casos, éstas se

hayan plasmado directamente en los proyectos de presupuestos. En

consecuencia, la AIReF ha retrasado la elaboración de los informes sobre

CC.AA. al momento de disponibilidad de la información.

El presente informe actualiza la valoración preliminar del subsector

autonómico contenida en el informe de la AIReF del pasado 25 de octubre

sobre las líneas fundamentales de presupuestos de las Administraciones

Públicas para 20201. Sobre la información preliminar disponible sobre el Plan

Presupuestario para 2020 presentado en el mes de octubre, la AIReF emitió el

primer pronunciamiento sobre las previsiones para 2020 del conjunto de las

Administraciones Públicas, con un análisis global del subsector CC.AA.. El

presente informe viene a actualizar el anterior, una vez disponible la

información individual de la mayoría de las comunidades autónomas. Dicha

información se ha obtenido de los proyectos autonómicos de presupuestos

publicados, las líneas fundamentales de presupuestos y, en el caso de la

Región de Murcia, del último escenario provisional facilitado en el contexto

de elaboración del Plan Económico-Financiero. Así, a la fecha de

elaboración del informe no se dispone de las estimaciones presupuestarias y

las medidas previstas actualizadas para 2020 de la Comunidad Autónoma de

la Región de Murcia, ni del detalle de las previsiones para 2019 y las medidas

consideradas en 2020 por la Comunidad Autónoma de Cataluña. En estos

casos la AIReF ha efectuado su análisis bajo un escenario de políticas

1 Informe sobre las líneas fundamentales de presupuestos de las AAPP para 2020

https://www.airef.es/es/centro-documental/informe-sobre-las-lineas-fundamentales-de-los-presupuestos-de-las-administraciones-publicas-2020/

Informe

10 Informe sobre líneas fundamentales de los presupuestos de las CC.AA. 2020 4 diciembre 2019

constantes y considerando la última información facilitada por estas CC.AA.

en relación con los ejercicios 2019 y 2020.

Para efectuar el análisis, la AIReF ha definido su escenario central para 2020

bajo una serie de supuestos que condicionan su valoración. Dadas las

incertidumbres existentes sobre elementos fundamentales que condicionan

los resultados de las CC.AA., la AIReF debe definir su escenario central y

efectuar la valoración de 2020 sobre una serie de supuestos:

• A falta de comunicación desde el MINHAC de las previsiones de

entregas a cuenta a las CC.AA. de los recursos del sistema de

financiación (SFA) en 2020, la AIReF estima su importe de acuerdo con

sus actuales previsiones de ingresos, e incorpora la liquidación prevista

de 2018 que sí ha sido notificada. Se considera, dada las experiencias

de estos años previos, que se actualizarán y pagarán las entregas a

cuenta correspondientes a los ingresos del ejercicio, aunque éste se

inicie con prórroga presupuestaria del Estado.

• Se realiza la valoración central respecto al objetivo de estabilidad del

0% del PIB aprobado para las CC.AA. en julio de 2017 y vigente hasta

la fecha, bajo el que se están elaborando la práctica totalidad de las

previsiones autonómicas. Únicamente la Comunidad Autónoma de

Galicia ha tomado como referencia las previsiones manifestadas en la

Actualización del Programa de Estabilidad de abril2, a las que ha

hecho referencia el reciente Plan Presupuestario3, elaborando su

proyecto respecto a un objetivo de déficit del -0,1% del PIB.

2 Actualización del Programa de Estabilidad 2019-2022

3 Plan Presupuestario 2020

http://www.mineco.gob.es/stfls/mineco/prensa/ficheros/noticias/2018/ProgramaEstabilidad2019-2022.pdf
https://www.hacienda.gob.es/CDI/EstrategiaPoliticaFiscal/2020/Plan_Presupuestario_2020.pdf

4 diciembre 2019 Informe sobre líneas fundamentales de los presupuestos de las CC.AA. 2020 11

 OBJETIVO DE ESTABILIDAD

PRESUPUESTARIA Y REGLA DE GASTO

La AIReF considera factible, aunque ajustado, que las CC.AA. alcancen el

actual objetivo de estabilidad de 2020 del 0,0% del PIB, con un riesgo

moderado de incumplimiento de la regla de gasto. Partiendo de la previsión

de cierre de la AIReF para 2019, alcanzar el equilibrio requeriría un ajuste de

casi cinco décimas del PIB Regional. Conseguir este ajuste se considera

factible, aunque sin holgura, dado que se espera que los ingresos aumenten

en 2020 cerca de tres décimas su peso en el PIB y que los gastos mantengan

su peso. Bajo las actuales estimaciones de ingresos, una evolución de los

gastos que permitiera el cumplimiento de la regla de gasto exigiría alcanzar

un saldo algo menos exigente que el objetivo de estabilidad actual.

GRÁFICO 1. PROBABILIDAD DE CUMPLIMIENTO DE ALCANZAR UN SALDO DEL 0% Y DE

CUMPLIR SIMULTÁNEAMENTE LA REGLA DE GASTO PARA EL CONJUNTO DE LAS CC.AA. EN

2020 (% PIB Y % PROBABILIDAD)

Se aprecian dificultades para alcanzar el equilibrio presupuestario en 2020 en

cinco comunidades autónomas y riesgos de incumplimiento de la regla en

una de ellas y en otras dos. Fundamentalmente por el cierre esperado en

2019, la AIReF considera improbable que la Comunidad Autónoma de

Aragón alcance en 2020 un saldo del 0% y muy improbable en Castilla – La

Mancha, Extremadura, Región de Murcia y la Comunitat Valenciana. Por otro

lado, en Andalucía y Madrid, en las que se observa alcanzable el objetivo del

0% del PIB, la regla de gasto resulta más exigente, de forma que se considera

-1,8

-0,9

-0,4
-0,3

-1,9

-1,4

-0,9

-0,4

0,1

2015 2016 2017 2018 2019 2020

%
 P

IB

Probable Factible Improbable

Previsión de las CCAA Observado Objetivo

43 43

0

20

40

60

80

100

2020

Probabilidad de cumplir con el objetivo

de estabilidad presupuestaria (OEP)

Objetivo de estabilidad presupuestaria (OEP)

OEP y Regla de Gasto (RG)

Probable

Factible

Improbable

Muy improbable

Muy probable

Informe

12 Informe sobre líneas fundamentales de los presupuestos de las CC.AA. 2020 4 diciembre 2019

improbable, bajo las previsiones actuales de ingresos, que estas

comunidades alcancen el saldo al que llevaría un crecimiento de gastos

compatible con el cumplimiento de la regla.

CUADRO 1. RESUMEN POR CC.AA. DE LAS CONCLUSIONES DE LA AIREF SOBRE EL

CUMPLIMIENTO DEL OBJETIVO DE ESTABILIDAD Y LA REGLA DE GASTO EN 2020

Se estima que los ingresos de las CC.AA. en 2020 aumentarán más de un 5%

sobre el nivel estimado en 2019, condicionados por la positiva evolución

esperada en los recursos del sistema. Bajo el escenario central de la AIReF, el

conjunto de los ingresos en el subsector crecería por encima del 5%,

aumentando tres décimas su peso en el PIB regional. Dentro de ellos, los

recursos del sistema de financiación (SFA) sujetos a entregas a cuenta en la

comunidad crecerían casi un 8% sobre la cifra de 2019, (afectada por el

impacto en la liquidación de 2017 del Suministro Inmediato de Información -

CC.AA

Probabilidad de

alcanzar en 2020 el

equilibrio -Objetivo

de estabilidad-

(0,0% del PIB)

Probabilidad de

alcanzar en 2020 el

saldo que permita el

cumplimiento

simultáneo del

objetivo de

estabilidad y la regla

de gasto

Riesgo de

incumplimiento de

la regla de gasto

(límite 2,9%)

ANDALUCÍA Factible Improbable Riesgo alto

ARAGÓN Improbable Improbable Riesgo moderado

ASTURIAS Factible Factible Riesgo moderado

BALEARES Factible Factible Riesgo moderado

CANARIAS Muy probable Factible Riesgo moderado

CANTABRIA Factible Factible Riesgo moderado

CASTILLA Y LEÓN Factible Factible Riesgo moderado

CASTILLA - LA MANCHA Muy improbable Muy improbable Riesgo moderado

CATALUÑA Factible Factible Riesgo moderado

EXTREMADURA Muy improbable Muy improbable Riesgo moderado

GALICIA Factible Factible Riesgo moderado

COMUNIDAD DE MADRID Factible Improbable Riesgo alto

REGIÓN DE MURCIA Muy improbable Muy improbable Riesgo moderado

CF DE NAVARRA Probable Factible Riesgo moderado

PAÍS VASCO Probable Factible Riesgo moderado

LA RIOJA Factible Factible Riesgo moderado

COMUNITAT VALENCIANA Muy improbable Muy improbable Riesgo alto

TOTAL COMUNIDADES

AUTÓNOMAS
Factible Factible Riesgo moderado

 Informe

4 diciembre 2019 Informe sobre líneas fundamentales de los presupuestos de las CC.AA. 2020 13

SII- del IVA4). Este crecimiento compensaría una evolución más moderada del

resto de recursos, un 2%, estimado a partir de los datos de ejecución

disponibles, la evolución observada a la fecha y la información facilitada por

las CC.AA. sobre medidas previstas de ingresos y otras circunstancias.

Las CC.AA. prevén adoptar en 2020 medidas tributarias fiscales que, en

términos netos supondrían una pérdida de recaudación cercana a 190

millones de euros. En su conjunto, las CC.AA. han valorado en unos 260

millones la menor recaudación esperada en 2020 por las medidas de rebaja

fiscal adoptadas o previstas, que afectarían fundamentalmente, de mayor a

menor impacto, al Impuesto sobre Sucesiones y Donaciones (ISD), el IRPF, el

Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados

(ITPyAJD) y el Impuesto sobre el Patrimonio (IP). Concretamente, prevén para

2020 medidas tributarias de rebaja fiscal Andalucía, Galicia, Madrid, Navarra

y La Rioja. Frente a ello, la Comunidad Autónoma de Canarias prevé revertir

las medidas de rebaja fiscal de años anteriores y aumentar en más de 70

millones la recaudación del Impuesto General Indirecto Canario (IGIC) y, en

menor medida, de otros impuestos. Algunas CC.AA. estiman aumentar los

ingresos por enajenación de inversiones reales o medidas de mejora contra

el fraude fiscal; sin embargo, la información disponible no ha permitido a la

AIReF incorporar el impacto total esperado de estas operaciones.

Las CC.AA. en su conjunto recogen previsiones más optimistas de ingresos

que las estimadas por la AIReF. Las previsiones agregadas de las CC.AA., en

general, ofrecen previsiones más optimistas de los ingresos a alcanzar en

2020, al partir de un nivel esperado en 2019 superior al previsto por la AIReF y

al plantear mejores perspectivas de los fondos a recibir del Estado y de la UE.

GRÁFICO 2. EVOLUCIÓN DE LOS RECURSOS DEL CONJUNTO DE LAS CC.AA. (%PIB)

4 La puesta en marcha del Suministro Inmediato de Información (SII), ampliando el plazo para ingresar las

autoliquidaciones del IVA, supuso que en 2017 la AEAT recaudara tan solo 11 mensualidades. Esta menor

recaudación total no se recogió en las entregas a cuenta del SFA de 2017 pagadas a las CC.AA., sino en

la liquidación de dicho ejercicio que se ha producido en 2019.

13,3

13,6

13,9

14,1

12,8

13,3

13,8

14,3

14,8

2015 2016 2017 2018 2019 2020

%
 P

IB

Probable Factible Improbable

Observado Previsión de las CCAA

Informe

14 Informe sobre líneas fundamentales de los presupuestos de las CC.AA. 2020 4 diciembre 2019

A nivel individual, la AIReF registra el crecimiento acusado en los recursos del

sistema de financiación de las CC.AA. de régimen común y una evolución

moderada del resto de los ingresos. Por CC.AA., se espera en las de régimen

común un aumento importante de los recursos del sistema de financiación

(entre el 6% y el 11%) al estar en 2019 afectados por el impacto del SII del IVA5.

La AIReF estima, en general, un crecimiento moderado del resto de los

ingresos, afectados por las medidas de rebaja fiscal y una evolución

moderada de los fondos del Estado y de la UE.

CUADRO 2. ESTIMACIÓN AIREF POR CC.AA. DE LA VARIACIÓN 2020/2019 DE LOS RECURSOS NO

FINANCIEROS (% VARIACIÓN Y % PIB)

(*) Se toman como recursos del sistema en Navarra sus ingresos tributarios netos de las transferencias

al Estado por el convenio y a las entidades locales por su sistema de financiación. En País Vasco, se

toman las transferencias recibidas de las DDFF.

5 De no haberse producido el impacto del SII del IVA en 2019, los aumentos de los recursos del SFA estarían

entre el 3% y el 9% por CC.AA., y hubieran sido del 5% para el conjunto del subsector.

En %

variación
En %PIB

En %

variación
En %PIB

En %

variación
En %PIB

ANDALUCÍA 6% 0,3% 8% 0,4% 1% -0,1%

ARAGÓN 6% 0,2% 8% 0,4% -1% -0,2%

ASTURIAS 5% 0,2% 6% 0,2% 3% 0,0%

BALEARES 8% 0,6% 11% 0,6% 4% 0,0%

CANARIAS 7% 0,7% 8% 0,5% 6% 0,2%

CANTABRIA 6% 0,4% 7% 0,4% 3% 0,0%

CASTILLA Y LEÓN 5% 0,2% 6% 0,3% 1% -0,1%

CASTILLA - LA MANCHA 5% 0,3% 6% 0,3% 3% 0,0%

CATALUÑA 6% 0,3% 8% 0,3% 2% -0,1%

EXTREMADURA 5% 0,3% 6% 0,4% 3% -0,1%

GALICIA 5% 0,1% 6% 0,2% 2% -0,1%

COMUNIDAD DE MADRID 5% 0,2% 9% 0,3% -2% -0,1%

REGIÓN DE MURCIA 6% 0,3% 7% 0,3% 5% 0,0%

CF DE NAVARRA (*) 3% -0,1% 3% 0,0% 3% -0,1%

PAÍS VASCO (*) 3% -0,2% 3% 0,0% -9% -0,2%

LA RIOJA 5% 0,1% 6% 0,2% 3% 0,0%

COMUNITAT VALENCIANA 5% 0,2% 9% 0,4% -1% -0,2%

TOTAL COMUNIDADES

AUTÓNOMAS
5% 0,3% 8% 0,3% 2% 0,0%

CC.AA
Recursos del

SFA (*)
Resto recursos

Variación estimada 2020/2019 de los recursos no

financieros

Total recursos

 Informe

4 diciembre 2019 Informe sobre líneas fundamentales de los presupuestos de las CC.AA. 2020 15

La AIReF prevé que los gastos del subsector crezcan, en su conjunto, un 4%.

Este crecimiento está condicionado por:

• El aumento medio del 4% esperado en los gastos de personal, que

incorporan:

o El impacto estimado en 2020 de las medidas de personal

acordadas con carácter general en el II Acuerdo con

Sindicatos de marzo de 2018.

o En su caso, el mayor gasto derivado de las medidas adicionales

previstas por las CC.AA. De acuerdo con la información

facilitada por estas, el mayor gasto esperado por las medidas

de personal adoptadas en años anteriores con impacto en 2010

podría superar los 500 millones de euros.

o Otros factores como sentencias o el impacto en el ámbito

educativo de algunas de las medidas del Real Decreto-Ley

14/2012 y del mayor gasto derivado de la renovación de

personal jubilado sujeto a MUFACE por personal de nuevo

ingreso sujeto al régimen general de la Seguridad Social.

• Un aumento ligeramente inferior al 4% en el resto de los gastos. El impacto

registrado en las CC.AA. de otras medidas de gasto es nulo en términos

netos, y únicamente tiene relevancia en dos comunidades, en sentido

contrario: Cataluña registra posibles ahorros en 2020 por el plan de

eficiencia iniciado en años anteriores, y la Comunitat Valenciana

contempla mayores gastos por diversas medidas en el ámbito social y

educativo que prevé compensar en parte por ahorros derivados de la

compra centralizada en sanidad.

Las CC.AA. en su conjunto prevén alcanzar un nivel de gasto similar al

considerado por la AIReF, si bien con variaciones más acusadas al partir de

un punto de partida inferior en 2019. Las previsiones agregadas de las CC.AA.

parten de estimaciones más optimistas de 2019, y esperan para 2020 un

crecimiento más acusado que el considerado por la AIReF debido, en

general, a la evolución esperada en los gastos de capital.

Informe

16 Informe sobre líneas fundamentales de los presupuestos de las CC.AA. 2020 4 diciembre 2019

GRÁFICO 3. EVOLUCIÓN DE LOS EMPLEOS DEL CONJUNTO DE LAS CC.AA. (% PIB)

A nivel individual por CC.AA. la AIReF incorpora la información sobre medidas

de gasto facilitada por cada comunidad, que fundamentalmente se centran

en personal. La AIReF estima que la variación de los gastos de personal

oscilaría entre el 3% y el 4% en la mayor parte de las comunidades. Se esperan

crecimientos inferiores en las CC.AA. afectadas por sentencias significativas

en 2019, como es el caso de País Vasco y la Comunidad Foral de Navarra; y

superiores en CC.AA. con medidas comunicadas de mayor gasto en 2020

(Asturias, Canarias, Cantabria, Castilla – La Mancha, Cataluña, Galicia,

Madrid, Navarra y la Comunitat Valenciana). La AIReF prevé que el resto de

los gastos varíe a tasas similares.

15,0

14,4 14,3
14,4

12,8

13,3

13,8

14,3

14,8

15,3

2015 2016 2017 2018 2019 2020

%
 P

IB

Improbable Factible Probable

Observado Previsión de las CCAA

 Informe

4 diciembre 2019 Informe sobre líneas fundamentales de los presupuestos de las CC.AA. 2020 17

CUADRO 3. ESTIMACIÓN AIREF POR CC.AA. DE LA VARIACIÓN 2020/2019 DE LOS EMPLEOS NO

FINANCIEROS (% VARIACIÓN Y % PIB)

En el análisis de la variación de los gastos debe tenerse en cuenta el efecto

de determinados ingresos a la hora de apreciar riesgos en la regla de gasto.

A efectos de la regla de gasto, debe efectuarse un análisis conjunto de la

composición del gasto y de ingresos para valorar los riesgos de la regla. En

este sentido, en CC.AA. como la Región de Murcia o Canarias se registran

incrementos apreciados en los gastos, superiores al de otras CC.AA., que se

ven mitigados en el gasto computable a efectos de la regla de gasto por

determinados ingresos. En el primer caso, el aumento del gasto estimado

para atender los daños causados por temporales se acompaña de un

aumento esperado en los ingresos percibidos del Estado para cofinanciar

tales gastos, en virtud del Real Decreto-ley 11/2019, de 20 de septiembre6. En

el caso de Canarias, el riesgo derivado de la variación esperada en el gasto

6 Real Decreto-Ley 11/2019

En %

variación
En %PIB

En %

variación
En %PIB

En %

variación
En %PIB

ANDALUCÍA 4% 0,0% 4% 0,0% 4% 0,0%

ARAGÓN 3% -0,1% 3% 0,0% 3% -0,1%

ASTURIAS 3% -0,1% 4% 0,0% 3% -0,1%

BALEARES 4% 0,0% 4% 0,1% 4% 0,0%

CANARIAS 6% 0,4% 5% 0,1% -4% 0,3%

CANTABRIA 3% -0,1% 4% 0,0% 3% -0,1%

CASTILLA Y LEÓN 3% -0,1% 3% 0,0% 3% -0,1%

CASTILLA - LA MANCHA 3% 0,0% 4% 0,0% 3% -0,1%

CATALUÑA 4% 0,0% 7% 0,1% 4% -0,2%

EXTREMADURA 3% -0,2% 3% -0,1% 3% -0,1%

GALICIA 3% -0,2% 3% -0,1% 3% -0,1%

COMUNIDAD DE MADRID 4% 0,0% 4% 0,0% 4% 0,0%

REGIÓN DE MURCIA 5% 0,0% 4% -0,1% 5% 0,1%

CF DE NAVARRA 3% -0,1% 2% -0,1% 3% 0,0%

PAÍS VASCO 2% -0,2% 1% -0,2% 2% 0,0%

LA RIOJA 3% -0,1% 3% -0,1% 3% -0,1%

COMUNITAT VALENCIANA 4% 0,0% 6% 0,1% 4% -0,1%

TOTAL COMUNIDADES

AUTÓNOMAS
4% 0,0% 4% 0,0% 4% -0,1%

CC.AA

Variación estimada 2020/2019 de los empleos no

financieros

Total gastos Gastos personal Resto de gastos

https://www.boe.es/diario_boe/txt.php?id=BOE-A-2019-13409

Informe

18 Informe sobre líneas fundamentales de los presupuestos de las CC.AA. 2020 4 diciembre 2019

se mitiga por el efecto favorable de las medidas fiscales de incremento de

recaudación previstas.

La AIReF aprecia en el subsector y a nivel individual un riesgo moderado de

incumplimiento de la regla de gasto en 2020. El crecimiento del 4% esperado

en los empleos, la evolución estimada de los gastos excluidos del cómputo

de la regla y el efecto neto negativo de las medidas fiscales previstas en

varias CC.AA. podría llevar en 2020 a un crecimiento del gasto computable

superior al 2,9% fijado como tasa de referencia para este año.

GRÁFICO 4. EVOLUCIÓN DEL GASTO COMPUTABLE A EFECTOS DE LA REGLA DE GASTO EN EL

CONJUNTO DE LAS CC.AA. (% VARIACIÓN)

En todas las CC.AA. se aprecian riesgos, más o menos intensos, de

incumplimiento de la regla de gasto. Los crecimientos esperados mínimos del

3% en los empleos corrientes, que suponen el 90% del gasto autonómico,

apuntan para todas las CC.AA. riesgos de incumplimiento de la regla de

gasto, que resultan especialmente acusados en Andalucía y Madrid por el

impacto de las medidas normativas de rebaja fiscal, y en la Comunitat

Valenciana por el crecimiento esperado del gasto. En estas CC.AA. la

previsión de crecimiento de los empleos primarios netos de pagos al Estado

presenta tasas muy superiores al crecimiento de la economía.

5,2%

0,4%

3,1% 2,7%

-4,0%

-2,0%

0,0%

2,0%

4,0%

6,0%

8,0%

2015 2016 2017 2018 2019 2020

V
ar

ia
c
ió

n
 i
n
te

ra
n
u
al

Riesgo bajo Riesgo moderado Riesgo alto

Observado Objetivo Previsión CCAA

 Informe

4 diciembre 2019 Informe sobre líneas fundamentales de los presupuestos de las CC.AA. 2020 19

GRÁFICO 5. MAPAS DE CC.AA. PARA 2020: PROBABILIDAD DE CUMPLIMIENTO DEL OBJETIVO

DE ESTABILIDAD Y RIESGO DE INCUMPLIMIENTO DE LA REGLA DE GASTO

Objetivo de estabilidad 2020

Regla de gasto 2020

Muy probable
Probable
Factible
Improbable
Muy improbable

Riesgo bajo
Riesgo moderado
Riesgo alto

4 diciembre 2019 Informe sobre líneas fundamentales de los presupuestos de las CC.AA. 2020 21

 DEUDA PÚBLICA

 Objetivo de deuda

La AIReF prevé que las CC.AA. reduzcan su deuda hasta el entorno del 23,2%

PIB para 2020, principalmente por la contribución del crecimiento del PIB. La

AIReF estima que la deuda autonómica se reduzca 1,2 puntos porcentuales

de PIB desde el 24,4% registrado en 2018, lo que situaría el nivel de deuda en

torno al 23,2% del PIB (ver gráfico 6). Se espera que esta reducción se

produzca principalmente por el efecto del crecimiento esperado del PIB en

2019 y 2020, que según las previsiones de la AIReF podría suponer una

contribución cercana a un punto porcentual de PIB en cada uno de esos

años. No obstante, se prevé que esta contribución positiva se vea

parcialmente compensada por el aumento de deuda derivado de factores

fiscales (fundamentalmente, la financiación en 2020 del exceso de déficit

previsto sobre el objetivo del -0,1% del PIB en 2019 para todas las CC.AA., salvo

para Navarra, País Vasco y Canarias para las que se estima superávit). Sin

embargo, se considera que este aumento será más contenido por la

aplicación de los superávits de 2018 y los previstos para 2019, no destinados

a la financiación de Inversiones financieramente sostenibles, así como por la

compensación de la sobrefinanciación generada en los años 2017 y 2018, a

la que se hace referencia más adelante.

Informe

22 Informe sobre líneas fundamentales de los presupuestos de las CC.AA. 2020 4 diciembre 2019

GRÁFICO 6. EVOLUCIÓN PREVISTA DEL ENDEUDAMIENTO DE CC.AA.: CONTRIBUCIÓN DE

FACTORES (% PIB)

Este nivel esperado de endeudamiento en 2020 permitiría el cumplimiento del

objetivo de deuda, en tanto se mantenga el actual sistema de objetivos. La

AIReF prevé el cumplimiento del objetivo de deuda de las CC.AA. para 2020

dado que la variación prevista desde 2018, como último ejercicio cerrado,

hasta 2020 se estima compatible con el actual sistema de fijación de

objetivos. Por consiguiente, el incremento del volumen de deuda de este

periodo correspondería principalmente a la financiación de: (i) los importes

anuales de las liquidaciones negativas aplazadas 2008/2009; (ii) el déficit

máximo permitido por el objetivo fijado del -0,1% del PIB en 20197 salvo para

las 3 CC.AA. para las que la AIReF prevé superávit en ese ejercicio (Canarias,

País Vasco y Navarra) para las que no se prevé ningún incremento y (iii) para

las 14 CC.AA. restantes, el exceso de déficit que se estima supere ese

objetivo. Este aumento se vería limitado por la mencionada compensación

del exceso de financiación de ejercicios anteriores.

El MINHAC, siguiendo las recomendaciones de la AIReF, ha dejado de

considerar dentro del objetivo de deuda la financiación del déficit máximo

del objetivo de estabilidad cuando el déficit registrado es inferior. La AIReF ha

recomendado en reiteradas ocasiones al MINHAC que no incluyera en el

límite autorizado por el objetivo de deuda los incrementos de

7 A fecha actual no se prevé la financiación de ningún déficit de 2020, al haberse fijado objetivos de

equilibrio para ese año.

-0,9

-0,9

+0,0

+0,2

+0,4

24,4

23,2

22,1

22,6

23,1

23,6

24,1

24,6

22,1

22,6

23,1

23,6

24,1

24,6

2018 2019 2020

%
 P

IB

%
 P

IB

Contribución factor PIB Contribución factores fiscales Deuda

 Informe

4 diciembre 2019 Informe sobre líneas fundamentales de los presupuestos de las CC.AA. 2020 23

endeudamiento para financiar la totalidad del objetivo de déficit cuando la

comunidad finalmente registrase un déficit menor. La finalidad de esta

recomendación era que las CC.AA. ajustaran su deuda a las necesidades

reales de financiación, evitando excesos de endeudamiento. Por este

motivo, la AIReF valora muy positivamente el cumplimiento por el MINHAC de

esta recomendación que conlleva un control más estricto de la deuda

autonómica.

Antes de este cambio de criterio, la mayoría de las CC.AA. han acumulado

excesos de financiación por un importe total cercano a los 1.000 millones de

euros que están pendientes de compensar. El segundo informe del MINHAC

sobre el cumplimiento de los objetivos de estabilidad, deuda y de regla de

gasto de 2018, publicado el pasado 15 de noviembre, permite constatar que,

en los últimos ejercicios, el objetivo de deuda estaba permitiendo aumentos

de deuda por encima de las necesidades reales de financiación de las

CC.AA., tal y como venía señalando la AIReF en sus informes. A estos efectos,

11 CC.AA. tendrán que compensar los excesos de financiación que han ido

generando en los ejercicios 2017 y 2018, por un importe total de unos 1.000

millones de euros, lo que representa casi una décima de PIB (ver cuadro 4).

La AIReF hará un seguimiento de las amortizaciones de deuda o de los

menores aumentos que supondrá la compensación de esta

sobrefinanciación.

CUADRO 4. EXCESO FINANCIACIÓN PENDIENTE DE COMPENSAR AL CIERRE DE 2018

ANDALUCÍA 26 143

ARAGÓN 20

ASTURIAS 23 94

BALEARES

CANARIAS

CANTABRIA 11

CASTILLA Y LEÓN 11

CASTILLA - LA MANCHA 86

CATALUÑA

EXTREMADURA 25

GALICIA 191

COMUNIDAD DE MADRID

REGIÓN DE MURCIA 130

CF DE NAVARRA

PAÍS VASCO 38

LA RIOJA 191

COMUNITAT VALENCIANA

TOTAL COMUNIDADES

AUTÓNOMAS
278 711

CC.AA 2017 2018

Informe

24 Informe sobre líneas fundamentales de los presupuestos de las CC.AA. 2020 4 diciembre 2019

Este avance significativo en la medición de los objetivos de deuda debería

completarse, a juicio de la AIReF, con la incorporación al límite del objetivo

de deuda de la aplicación del superávit prevista en el artículo 32 de la

LOEPSF. La AIReF considera que la fijación de las reglas fiscales debería

realizarse teniendo en cuenta la posición fiscal de cada comunidad

autónoma. En este sentido, el considerar como incremento de deuda

únicamente el déficit realmente registrado cuando es menor al objetivo

fijado ha supuesto un avance significativo. Con el fin de seguir ajustando los

límites de deuda a la verdadera situación fiscal de aquellas CC.AA. que están

generando superávits, sería conveniente que la amortización de deuda

derivada de la aplicación del superávit se descontara del límite anual que

establece el objetivo de deuda. De lo contrario, no se estarían fijando

objetivos restrictivos de deuda para estas comunidades, al tiempo que éstas

podrían interpretar que están reduciendo deuda al no agotar el margen de

endeudamiento permitido por el objetivo de deuda.

 Sostenibilidad de la deuda pública

A nivel subsector CC.AA., el riesgo de sostenibilidad es ligeramente alto.

Según la metodología8 utilizada por la AIReF, el indicador compuesto señala

un riesgo ligeramente alto para la sostenibilidad financiera del subsector,

siendo sus principales determinantes los elevados niveles de endeudamiento

y dependencia de los mecanismos extraordinarios de financiación

(FF.CC.AA.). A nivel individual, la situación es muy diversa, presentando

cuatro comunidades (Cataluña, Comunitat Valenciana, Castilla – La Mancha

y Región de Murcia) un riesgo muy alto para la sostenibilidad financiera y una

calificación crediticia de grado especulativo en la deuda a largo plazo.

8 El análisis de AIReF califica el nivel de riesgo agregado para la sostenibilidad en 6 niveles (de bajo a muy

alto), nutriéndose de 5 factores o dimensiones principales: (i) nivel de endeudamiento; (ii) flujos de

endeudamiento, asociados a la evolución del saldo presupuestario; (iii) capacidad de repago, que

representa la importancia de los ingresos corrientes; (iv) espacio tributario disponible y (v) condiciones

económicas generales, incluyendo la situación del mercado de trabajo.

 Informe

4 diciembre 2019 Informe sobre líneas fundamentales de los presupuestos de las CC.AA. 2020 25

GRÁFICO 7. RIESGO DE SOSTENIBILIDAD

FINANCIERA DE LAS CCAA

GRÁFICO 8. DEUDA DE LAS CCAA Y DE LOS

MECANISMOS EXTRAORDINARIOS DE

FINANCIACIÓN

La dependencia de los mecanismos extraordinarios de liquidez autonómica

es muy elevada, aunque con la vuelta gradual a la financiación en los

mercados de capitales, ésta ha empezado a reducirse ligeramente. La

deuda contraída con la AC supuso en el segundo trimestre de 2019 el 59,4%

del total del endeudamiento del subsector CC.AA., ligeramente por debajo

del 61,1% de finales del año 2018. En 2018 y 2019 algunas de las comunidades

que se están financiando a través del mecanismo de Facilidad Financiera

han iniciado el proceso de vuelta gradual a los mercados de capitales, lo

que ha empezado a suponer una disminución paulatina del uso de dichos

fondos.

En los últimos 4 años la ratio de deuda se ha estabilizado en valores

ligeramente superiores al 24%, a pesar de que el crecimiento acumulado ha

contribuido a reducir la ratio en algo más de 3 puntos de PIB. Desde el mínimo

alcanzado en 2007, la ratio de deuda sobre el PIB ha aumentado en más de

19 puntos hasta el máximo alcanzado en 2016. En los últimos 4 años, con el

inicio de la recuperación económica, la ratio de deuda se ha estabilizado en

valores ligeramente superiores al 24%, a pesar de que el crecimiento

acumulado en ese periodo ha contribuido a reducir la deuda en algo más

de 3 puntos de PIB. Para 2019, los modelos de la AIReF proyectan una ratio

de deuda en torno al 24% del PIB.

AND

ARA

AST

BAL

CAN

CNT

CYL

CLM

CAT

CVA

EXT

GAL

Lig. bajo

Bajo

Muy alto

Alto

Lig. alto

Medio

Lig. bajo
Lig. bajo

Lig. bajo Bajo

Bajo

Bajo

Lig. bajo

Lig. alto Muy alto

Bajo

Lig. alto

Bajo

Lig. alto

Muy alto

Medio

Muy alto

Muy alto

0 12.500 25.000 37.500 50.000 62.500 75.000

CAT
CVA
AND
MAD
CLM
CYL
GAL
PVA

MUR
BAL
ARA
CAN
EXT
AST

NAV
CNT
RIO

millones de euros

Deuda con el Fondo de Financiación de las CCAA

Resto de deuda

59,4%

0 100.000 200.000 300.000

TOTAL

Millares

Informe

26 Informe sobre líneas fundamentales de los presupuestos de las CC.AA. 2020 4 diciembre 2019

GRÁFICO 9. EVOLUCIÓN Y PROYECCIONES

DEUDA (% PIB)

GRÁFICO 10. CONTRIBUCIÓN A LA

VARIACIÓN DE LA RATIO DE DEUDA 2019-

2028 (% PIB)

En su escenario normativo9 la AIReF proyecta que la ratio de deuda se situará

en el 16,6% del PIB en un horizonte de 10 años. No obstante, en caso de

mantener constante el saldo primario estimado para 2019 (hipótesis de un

escenario de política inalterada), la ratio de deuda se situaría en 21,1% a

finales de 2028. La reducción de 7,8 puntos bajo un escenario normativo se

explica principalmente por efecto denominador (crecimiento e inflación, que

aportan 7,5 puntos), mientras que la acumulación de superávits primarios (3,4

puntos) prácticamente está compensando la carga de intereses (que resta 3

puntos). Este escenario implica un superávit primario promedio implícito de

+0,34% del PIB, hipótesis muy alejada del saldo primario promedio del -0,9%

observado en el último ciclo (2000-2018). En el escenario de política

inalterada, la ratio de deuda se reduce en torno a la mitad (4,1 puntos),

consecuencia principalmente de mantener un ligero déficit primario (0,13%

del PIB).

La AIReF proyecta que en el escenario normativo el subsector CC.AA.

alcanzará el límite de referencia legal (que supone tener una ratio de deuda

inferior al 13% del PIB) en un periodo de quince años, con trece de las

diecisiete comunidades lográndolo antes de esa fecha. No obstante, en caso

de mantener constante el saldo primario estimado para 2019 (hipótesis de un

escenario de política inalterada), solo seis comunidades alcanzarían una ratio

de deuda inferior al 13% del PIB en los próximos 30 años.

9 Supone una corrección anual del saldo primario de 0.25 puntos de PIB (con un techo del 0.75%) hasta

que la deuda alcance el límite de referencia del 13%.

16,6

21,1

5,8

24,9 24,4

0

5

10

15

20

25

30

2
0
0
0

2
0
0
2

2
0
0
4

2
0
0
6

2
0
0
8

2
0
1
0

2
0
1
2

2
0
1
4

2
0
1
6

2
0
1
8

2
0
2
0
*

2
0
2
2
*

2
0
2
4
*

2
0
2
6
*

2
0
2
8
*

Esc. normativo

Esc. política inalterada

Lím. ref. legal -3,4

1,3
3,0

3,3
0,1

0,1

-3,8

-4,1

-3,7

-4,0
-7,8

-4,1

-12

-10

-8

-6

-4

-2

0

2

4

6

Esc.

Normativo

Esc. Pol.

inalterada

Saldo primario

Carga de intereses

Ajuste Stock-Flow

Crecimiento real

Precios

Cambios en deuda/PIB

 Informe

4 diciembre 2019 Informe sobre líneas fundamentales de los presupuestos de las CC.AA. 2020 27

GRÁFICO 11. AÑO DE LLEGADA AL NIVEL DE

DEUDA DE REFERENCIA (13% DEL PIB) DEL

ESCENARIO NORMATIVO

GRÁFICO 12. AÑO DE LLEGADA AL NIVEL

DE DEUDA DE REFERENCIA

MANTENIENDO EL SALDO PRIMARIO

CONSTANTE A PARTIR DE 2019

AND

2028

ARA

2030

AST

2026

BAL

2033

CAN

2021

CNT

2030

CYL

2028

CLM

2042

CAT

2038

CVA**

2050

EXT

2032

GAL

2025

MAD

2021

MUR

2041

NAV

2025
PVA

2020

RIO

2026

CCAA

2034

2
0
1
4

2
0
1
6

2
0
1
8

2
0
2
0

2
0
2
2

2
0
2
4

2
0
2
6

2
0
2
8

2
0
3
0

2
0
3
2

2
0
3
4

2
0
3
6

2
0
3
8

2
0
4
0

2
0
4
2

2
0
4
4

2
0
4
6

2
0
4
8

2
0
5
0

1
3
%

AST

2043

CAN

2021

GAL

2045

MAD

2023

NAV

2025
PVA

2020
2
0
1
4

2
0
1
6

2
0
1
8

2
0
2
0

2
0
2
2

2
0
2
4

2
0
2
6

2
0
2
8

2
0
3
0

2
0
3
2

2
0
3
4

2
0
3
6

2
0
3
8

2
0
4
0

2
0
4
2

2
0
4
4

2
0
4
6

2
0
4
8

2
0
5
0

1
3
%

4 diciembre 2019 Informe sobre líneas fundamentales de los presupuestos de las CC.AA. 2020 29

 RECOMENDACIONES

 Recomendaciones nuevas

 Objetivo de estabilidad

Se han detectado dificultades para el cumplimiento del objetivo de

estabilidad en cinco CC.AA. en las que se ha analizado la tendencia que

desde 2013 y hasta la fecha han seguido sus recursos y empleos y el déficit

resultante una vez depurado el impacto de operaciones no recurrentes y

trasladado a 2017 el impacto de la menor recaudación derivada del Sistema

de Información Inmediata del IVA puesto en marcha en dicho ejercicio.

A todas ellas se les hacen recomendaciones concretas en los informes

individuales, que se manifiestan en el siguiente sentido:

• Se aprecia una situación diferenciada para la Comunidad Autónoma

de Aragón, en la que se observa más estrecha la desviación y ha

seguido un proceso de convergencia paulatino, basado en parte en

la adopción de medidas y actuaciones concretas. La recomendación

a esta comunidad va en la línea de incentivar a que siga la tendencia

que ha mantenido hasta el momento y no relaje su actuación, por lo

que se le recomienda que, a corto plazo, plantee actuaciones que

favorezcan el cumplimiento de las reglas fiscales y el proceso de

consolidación compensando el impacto negativo de las medidas de

rebaja fiscal adoptadas en años anteriores. Con independencia de

ello, se advierte cierto agotamiento e inefectividad de las medidas de

contención del gasto de corto plazo, y márgenes de mejora en

algunos ámbitos, por lo que, en una perspectiva de medio plazo, se

recomienda a la comunidad que realice un estudio exhaustivo en el

que se identifiquen las posibilidades de mejora en el gasto autonómico

y/o en la estructura de ingresos, de forma que, en base a los resultados

Informe

30 Informe sobre líneas fundamentales de los presupuestos de las CC.AA. 2020 4 diciembre 2019

del estudio anterior, diseñe y planifique actuaciones concretas que

puedan ponerse en marcha a lo largo de un medio plazo, para

continuar la senda de reducción del déficit y convergencia a los

objetivos.

• En las CC.AA. de Castilla-La Mancha, Extremadura y Región de Murcia

se observan dificultades estructurales para converger, y riesgos altos o

muy altos de sostenibilidad, por lo que la recomendación efectuada

a las mismas va dirigida a que se pongan en marcha actuaciones de

medio plazo de carácter estructural. Como en el caso anterior, se

observan ineficientes las medidas de corto plazo dirigidas a corregir

desviaciones puntuales del año. Es deseable que se identifiquen las

áreas en las que se producen ineficiencias o se concentran las

mayores desviaciones respecto a las previsiones iniciales con el fin de

diseñar y aplicar en un medio plazo actuaciones específicas

encaminadas a su corrección y mejora. Así, la AIReF les recomienda

igualmente que realicen un estudio exhaustivo en el que se

identifiquen las posibilidades de mejora en el gasto autonómico y/o

en la estructura de ingresos, de forma que, en base a los resultados del

estudio anterior, diseñen y planifiquen actuaciones concretas que

puedan ponerse en marcha a lo largo de un medio plazo, para

continuar la senda de reducción del déficit y convergencia a los

objetivos.

• En la Comunitat Valenciana, si bien se identifican factores similares a

los señalados en las CC.AA. anteriores, se detecta un elemento

adicional diferenciador: las medidas de incremento del gasto puestas

en marcha en los dos años anteriores, que continúan su impacto en

2020, hacen que haya sido la única comunidad que a partir de 2018

ha revertido el proceso de convergencia, ampliando en los dos últimos

años su brecha sobre el objetivo. Esta situación determina que

también se detecten riesgos altos de incumplimiento de la regla de

gasto. En consecuencia, se añade a la recomendación anterior una

adicional: que plantee, en el presupuesto que está en tramitación,

actuaciones que favorezcan el cumplimiento de la regla de gasto,

compensando el impacto del aumento de gasto de las medidas

adoptadas; y, adicionalmente realice un estudio exhaustivo en el que

se identifiquen las posibilidades de mejora en el gasto autonómico y/o

en la estructura de ingresos, de forma que, en base a los resultados del

estudio anterior, diseñe y planifique actuaciones concretas que

puedan ponerse en marcha a lo largo de un medio plazo.

 Informe

4 diciembre 2019 Informe sobre líneas fundamentales de los presupuestos de las CC.AA. 2020 31

 Regla de gasto

Se han detectado riesgos altos de incumplimiento de la regla de gasto,

además de en la Comunitat Valenciana, en Andalucía y Madrid, debido al

crecimiento esperado en los empleos y el impacto negativo de las medidas

de rebaja fiscal adoptadas o previstas, con impacto en 2020. En el informe

sobre el Plan Económico-Financiero de la Comunidad Autónoma de

Andalucía, la AIReF ya alertó del riesgo en 2020 y planteó recomendaciones.

La comunidad no ha seguido las mismas en el diseño de su proyecto, por lo

que la AIReF, que ve acentuados los riesgos, mantiene la línea de lo

planteado y, al igual que en la Comunidad de Madrid, recomienda que

aplace la puesta en marcha de las nuevas medidas previstas de incremento

del gasto o plantee actuaciones que favorezcan el cumplimiento de la regla

de gasto, compensando el impacto de la pérdida de ingresos de medidas ya

adoptadas y del crecimiento actual esperado en los gastos.

 Objetivo de estabilidad y regla de gasto.

Sería conveniente que, en el corto plazo, el MINHAC hiciera un seguimiento

específico de las actuaciones que las CC.AA. anteriores, en el trámite de

elaboración del presupuesto, pudieran efectuar para corregir las

desviaciones apreciadas. Sin perjuicio de lo anterior, se considera que debe

establecerse para las CC.AA. que presentan desviaciones significativas sobre

los objetivos de estabilidad generales, un planteamiento a medio plazo para

la convergencia, de forma que las actuaciones autonómicas que se

planifiquen y realicen se acompasen a una senda más progresiva de

reducción del déficit. En este sentido, la AIReF recomendó al Ministerio en el

pasado informe de julio sobre el cumplimiento esperado de las reglas fiscales

en 201910 que la fijación de los objetivos de estabilidad 2020-2022 de las

CC.AA. se realizara de manera diferenciada, atendiendo a la posición fiscal

de cada una de ellas. La recomendación anterior debe descansar en una

planificación a medio plazo y e ir acompañados de un compromiso firme por

parte de las CC.AA. del cumplimiento de las reglas fiscales.

En virtud de ello, la AIReF recomienda al MINHAC que:

1. Efectúe un seguimiento de las actuaciones que puedan efectuar, en la

tramitación de sus presupuestos, las CC.AA. con riesgos de desviación.

2. Diseñe la próxima fijación de los objetivos de estabilidad enmarcada

en una planificación a medio plazo, en la que los objetivos anuales

10 Informe sobre cumplimiento esperado de los objetivos de Estabilidad, Deuda Pública y Regla de Gasto

2019

https://www.airef.es/wp-content/uploads/2019/07/informes/20190719-Informe-Cumplimiento-Esperado-2019_web.pdf
https://www.airef.es/wp-content/uploads/2019/07/informes/20190719-Informe-Cumplimiento-Esperado-2019_web.pdf

Informe

32 Informe sobre líneas fundamentales de los presupuestos de las CC.AA. 2020 4 diciembre 2019

tengan en cuenta la situación fiscal de cada comunidad, y

acompañada de una condicionalidad específica para cada CC.AA

que garantice un compromiso firme de las CC.AA en el cumplimiento

de las reglas fiscales.

 Deuda

Las comunidades autónomas del País Vasco y Canarias obtuvieron en 2017 y

2018, respectivamente, superávits de importe significativo. El artículo 32 de la

LOEPSF, que regula el destino del superávit presupuestario, establece que

éste se destinará a reducir el nivel de endeudamiento neto siempre con el

límite del volumen de endeudamiento si éste fuera inferior al importe del

superávit a destinar a la reducción de deuda. En este sentido, la AIReF ha

recomendado al MINHAC la conveniencia de acompasar la amortización de

deuda por aplicación del superávit en virtud de lo dispuesto en dicho artículo.

Una vez obtenida la liquidez correspondiente a los superávits indicados, que

las CC.AA. deberán destinar a amortización de deuda, sería conveniente

que se transparentase comunicando cómo y cuándo va a realizarse la

aplicación del mencionado importe. Por este motivo, la AIReF ha

recomendado a las CC.AA. de País Vasco y Canarias que comuniquen a la

AIReF la planificación de la amortización de deuda por cuenta de los

superávits generados en años anteriores, y no destinados a financiar

inversiones financieramente sostenibles, que queda pendiente de realizar,

especificando los criterios, importes y plazos, en los que se prevea hacer

efectiva.

 Recomendaciones reiteradas

 Objetivo de deuda

El no reconocer la capacidad de financiación para un ejercicio derivada del

superávit generado en ejercicios anteriores contribuye a la amplitud de los

objetivos de deuda para las CC.AA. que tienen una posición fiscal más

saneada y también a que éstas puedan interpretar que, en cumplimiento del

artículo 32 de la LOEPSF, están reduciendo su deuda al no agotar el margen

de endeudamiento permitido.

Por ese motivo, la AIReF recomendó en el informe sobre el cumplimiento

esperado de los objetivos y de la regla de gasto de 2019, publicado el pasado

18 de julio, que la fijación de los objetivos de deuda 2020-2022 tuviera en

 Informe

4 diciembre 2019 Informe sobre líneas fundamentales de los presupuestos de las CC.AA. 2020 33

cuenta objetivos de estabilidad diferenciados y considerara el superávit

obtenido en el ejercicio anterior. La respuesta del MINHAC es que las CC.AA.

están obligadas a reducir el endeudamiento neto en caso de superávit por

aplicación del artículo 32 de la LOEPSF y que pueden ajustar la programación

de su tesorería y endeudamiento con tiempo suficiente para acompasarla

con la liquidez necesaria.

Sin embargo, la AIReF considera que, independientemente de que la

amortización de deuda por la aplicación del superávit se pueda producir por

imperativo del artículo 32 de la LOEPSF, la fijación y medición del objetivo de

deuda debería suponer una verdadera restricción al endeudamiento, lo que

obliga a tener en cuenta la capacidad de financiación generada por la

comunidad en ejercicios anteriores y en el propio ejercicio.

Con el fin de que no se establezcan objetivos de deuda superiores a las

necesidades reales de financiación de las comunidades y se fije un único

límite claro de restricción del endeudamiento que incorpore la obligación del

artículo 32 evitando así interpretaciones erróneas, la AIReF reitera al MINHAC

que:

1. La fijación de los objetivos de deuda del próximo período tenga en

cuenta objetivos de estabilidad diferenciados y considere el superávit

obtenido en el ejercicio anterior.

Informe

34 Informe sobre líneas fundamentales de los presupuestos de las CC.AA. 2020 4 diciembre 2019

Fe de erratas

La AIReF ha realizado una rectificación de errores en la publicación inicial del

informe de Aragón que ha supuesto la corrección correspondiente en las

páginas 13 y 29 del presente informe.

