

INFORME SOBRE LAS LÍNEAS

FUNDAMENTALES DE PRESUPUESTOS

2020 DE LA COMUNIDAD

AUTÓNOMA DE LA REGIÓN DE

MURCIA

INFORME 83/2019

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

OBJETO Y ALCANCE .. 5

 OBJETIVO DE ESTABILIDAD PRESUPUESTARIA Y REGLA DE GASTO............ 7

 Previsiones autonómicas .. 7

 Previsiones de la AIReF.. 8

 DEUDA PÚBLICA .. 11

 Previsiones autonómicas .. 11

 Previsiones de la AIReF.. 11

 Objetivo de deuda .. 11

 Análisis de sostenibilidad de la deuda 12

 RECOMENDACIONES ... 15

 Recomendaciones nuevas .. 17

 GRÁFICOS PARA EL ANÁLISIS ... 19

G.1. Capacidad/necesidad de financiación (% PIB) 19

G.2. Recursos (% PIB) ... 19

G.3. Empleos (% PIB) y gasto computable (variación interanual) 20

4 diciembre 2019 Informe sobre líneas fundamentales de presupuesto 2020. Región de Murcia 5

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 junto 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 a 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

individuales al momento de disponibilidad de la información.

El pasado 25 de octubre la AIReF emitió el informe sobre las líneas

fundamentales de presupuestos de las Administraciones Públicas para 20201,

con una valoración preliminar de los subsectores que, en el ámbito

autonómico, se completa y actualiza ahora con los informes individuales de

cada comunidad. Sobre la información preliminar disponible en 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 de cada subsector. El

presente informe, junto con el de las demás comunidades, viene a completar

y actualizar el anterior, una vez disponible la información individual de cada

una de ellas. Dicha información se ha obtenido de los proyectos y/o líneas

fundamentales de presupuestos.

El presente informe analiza las últimas previsiones presupuestarias para 2020

disponibles de la Comunidad Autónoma de la Región de Murcia, que aún no

ha presentado el proyecto de presupuesto autonómico. A falta de remisión

por la comunidad de un escenario de líneas fundamentales o de

presentación de un proyecto de presupuestos para 2020, con previsiones

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

Informe

6 Informe sobre líneas fundamentales de presupuesto 2020. Región de Murcia 4 diciembre 2019

actualizadas para este ejercicio, la AIReF analiza la situación de la

comunidad considerando la última información provisional facilitada por ella

en el contexto de elaboración del Plan Económico-Financiero. A partir de

ello, valora la posibilidad de cumplimiento de las reglas fiscales en 2020 por

la comunidad. La comunidad ha indicado que cuando avancen en la

elaboración del proyecto del presupuesto, remitirán la información

correspondiente actualizada.

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

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 define su escenario central

y efectúa 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 la experiencia

de años anteriores, que se actualizarán y pagarán las entregas a

cuenta correspondientes a los ingresos del ejercicio, aunque este se

inicie con prórroga presupuestaria del Estado.

• La valoración se realiza respecto al objetivo de estabilidad del 0% del

PIB, aprobado para las CC.AA. en julio de 2017, bajo el cual se están

elaborando la práctica totalidad de las previsiones autonómicas.

• En el caso concreto de la Comunidad Autónoma de la Región de

Murcia que no ha remitido información actualizada al respecto, se

efectúa el análisis bajo el supuesto de políticas constantes respecto a

la última información facilitada.

4 diciembre 2019 Informe sobre líneas fundamentales de presupuesto 2020. Región de Murcia 7

 OBJETIVO DE ESTABILIDAD

PRESUPUESTARIA Y REGLA DE GASTO

 Previsiones autonómicas

En el escenario provisional para 2020, la Comunidad Autónoma de la Región

de Murcia prevé alcanzar el equilibrio en 2020 con una variación negativa

del gasto computable. La comunidad estima alcanzar en 2020 el saldo del 0%

del PIB fijado como objetivo. De acuerdo con la información aportada

relativa al gasto computable, que permite valorar el cumplimiento de la regla

de gasto, la Región de Murcia espera que éste disminuya un 1%.

La comunidad estima reducir en una décima de PIB el déficit previsto en 2019.

La comunidad prevé cerrar el ejercicio 2019 con un déficit del 0,1% del PIB, lo

que exigiría una reducción de una décima para cumplir las previsiones sobre

2020. El ajuste se lograría con un crecimiento de los ingresos que reduciría dos

décimas su peso en el PIB regional respecto a las previsiones de 2019, junto

con un aumento más limitado de los gastos, que reducirían tres décimas su

peso.

De acuerdo con las previsiones autonómicas disponibles, los ingresos

crecerían un 2% sobre el nivel estimado de 2019. Las previsiones de la

comunidad para 2020 suponen un crecimiento del 5% de los recursos del

sistema de financiación autonómica (SFA) sobre el nivel de 2019, que no

recoge la última previsión comunicada de las entregas a cuenta para el

ejercicio. Por otro lado, estima una caída en el resto de los ingresos no

financieros 2%, que perderían dos décimas de peso en el PIB.

Los gastos previstos por la comunidad para 2020 recogerían una pequeña

disminución sobre el nivel estimado en 2019. Las cifras recogidas en el

escenario autonómico disponible implican una ligera caída de los gastos,

partiendo del cierre previsto por la comunidad para 2019. El crecimiento de

los gastos en su conjunto implicaría una reducción de tres décimas de PIB

respecto a la previsión de 2019.

Informe

8 Informe sobre líneas fundamentales de presupuesto 2020. Región de Murcia 4 diciembre 2019

La comunidad calcula que la evolución de los gastos llevará a una

disminución del gasto computable. Bajo las previsiones de crecimiento de los

empleos no financieros, las estimaciones de la comunidad sobre el gasto

computable de la regla de gasto incluido en las líneas fundamentales

llevarían a un crecimiento negativo del -1% que supondría el cumplimiento

con holgura de la regla de gasto.

 Previsiones de la AIReF

Se considera muy improbable que la Comunidad Autónoma de la Región de

Murcia cumpla el objetivo de estabilidad de 2020 del 0,0% del PIB. Partiendo

de la previsión de cierre de la AIReF para 2019, muy alejada de la facilitada

por la comunidad, alcanzar el equilibrio en 2020 requeriría un ajuste de casi

un punto y medio del PIB regional. Conseguir este resultado se considera muy

improbable, ya que se estima que los ingresos podrían aumentar en casi tres

décimas su peso en el PIB y los gastos mantenerlo, lo que resulta insuficiente.

La AIReF estima que los ingresos de la Comunidad Autónoma de la Región de

Murcia en 2020 aumentarían un 6% sobre el nivel estimado en 2019. Bajo el

escenario central de la AIReF, los recursos del sistema de financiación (SFA)

sujetos a entregas a cuenta crecerían en torno al 7% sobre el nivel de 2019

(afectado por el impacto en la liquidación de 2017 del Suministro Inmediato

de Información -SII- del IVA2), aumentando tres décimas su peso en el PIB

regional. El resto de los recursos crecerían cerca del 5% manteniéndose un

comportamiento similar al observado en años anteriores en los ingresos

tributarios, al que se añadiría la evolución positiva de las transferencias del

Estado para la cofinanciación de gastos derivados del DANA y similares, en

virtud del Real Decreto-ley 11/20193 de 20 de septiembre.

Se prevé que los gastos crezcan, en su conjunto, cerca del 5%, sobre la

previsión de 2019. Partiendo de un nivel de gasto esperado en 2019 muy

superior al recogido en el escenario autonómico facilitado, se estima que el

gasto pueda crecer un 5% en conjunto, distribuyéndose de manera

homogénea entre las distintas categorías de gasto:

• La remuneración de asalariados aumentaría casi un 4%. En esta

estimación se incorpora el impacto estimado de las medidas

2 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.

3 Enlace la Real Decreto DANA

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

 Informe

4 diciembre 2019 Informe sobre líneas fundamentales de presupuesto 2020. Región de Murcia 9

acordadas por la comunidad (devolución de parte de la paga extra

y complemento específico suprimidos en 2014 y reconocimientos de

complementos de carrera), que en términos netos no supone mayor

gasto sobre 2019 ya que en este año se incorporó un mayor importe

de la devolución de la paga extra de 2013. A ello se añade la

valoración del mayor gasto derivado de las medidas acordadas con

carácter general en el II Acuerdo con Sindicatos de marzo de 2018.

• En el resto de los gastos corrientes se espera una evolución similar, en

torno al 4%, que podría ser superior al de años anteriores por gastos

relacionados con el DANA y otros desastres naturales, para los que se

espera cofinanciación estatal.

• Los empleos de capital podrían crecer por encima del 10% registrando

igualmente gastos cofinanciados destinados a paliar los efectos de

desastres naturales.

La AIReF aprecia un riesgo moderado de incumplimiento de la regla de gasto

en 2020. El crecimiento esperado en los empleos, sin impactos significativos

favorables de las partidas excluidas del cómputo de la regla de gasto, podría

llevar en 2020 a un crecimiento del gasto computable en el entorno del 2,9%

fijado como tasa de referencia para este año.

4 diciembre 2019 Informe sobre líneas fundamentales de presupuesto 2020. Región de Murcia 11

 DEUDA PÚBLICA

 Previsiones autonómicas

La Región de Murcia prevé alcanzar una ratio de deuda del 28,6% del PIB en

2020. De acuerdo con la información comunicada por la comunidad, la ratio

de deuda pasará del 29,6% del PIB en 2019 al 28,6% del PIB en 2020, teniendo

en cuenta sus estimaciones de PIB para ambos ejercicios. Estas previsiones

suponen una disminución de la deuda de 1,1 puntos porcentuales de PIB

desde el 29,7% del PIB en 2018, el último ejercicio cerrado.

 Previsiones de la AIReF

 Objetivo de deuda

De acuerdo con las previsiones de la AIReF, la ratio de deuda se situaría en

torno al 29,7% del PIB en 2020, manteniéndose en el mismo nivel respecto

2018. La previsión de deuda de la AIReF es superior a la de la comunidad,

fundamentalmente por la mayor deuda esperada para financiar el exceso

de déficit previsto en 2019 respecto del objetivo de estabilidad del -0,1% del

PIB fijado.

La ausencia de reducción en el nivel de deuda obedecería a que la

contribución del PIB se vería totalmente compensada por la financiación del

déficit. A diferencia del resto de CC.AA. para La Región de Murcia no se

estima una reducción de la ratio de deuda respecto a 2018, puesto que se

prevé que el incremento de deuda para la financiación del déficit en ambos

ejercicios compense completamente el crecimiento del PIB de la comunidad

en el mismo periodo (ver gráfico 1).

Informe

12 Informe sobre líneas fundamentales de presupuesto 2020. Región de Murcia 4 diciembre 2019

GRÁFICO 1. EVOLUCIÓN DE ENDEUDAMIENTO: CONTRIBUCIÓN POR FACTORES (% PIB)

La AIReF prevé el cumplimiento de los objetivos de deuda de la comunidad

en 2019 y 2020, en tanto se mantenga el actual sistema de fijación de

objetivos. Los incrementos de deuda previstos en 2019 y 2020 resultarían

compatibles con el actual sistema de fijación de objetivos, por lo que se

prevé su cumplimiento. En este sentido, los importes previstos permitirían

financiar las necesidades admitidas por el objetivo de deuda, principalmente

los importes anuales de las liquidaciones negativas aplazadas 2008/2009, a lo

que hay que añadir, en 2019, el exceso de déficit respecto del objetivo de

2018 y el déficit máximo permitido por el objetivo 2019 del -0.1% del PIB y, en

2020, el exceso de déficit que se estima supere ese -0,1%.

 Análisis de sostenibilidad de la deuda

El riesgo para la sostenibilidad de Región de Murcia es muy alto. Según la

metodología4 utilizada por la AIReF, el indicador compuesto señala un riesgo

4 El análisis de la 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.

-1,3

-1,3
+0,0

+1,1

+1,5

29,7

29,7

28,1

28,6

29,1

29,6

30,1

30,6

31,1

28,1

28,6

29,1

29,6

30,1

30,6

31,1

2018 2019 2020

%
 P

IB

%
 P

IB

Contribución factor PIB Contribución factores fiscales

Deuda Previsión CA

 Informe

4 diciembre 2019 Informe sobre líneas fundamentales de presupuesto 2020. Región de Murcia 13

muy alto para la sostenibilidad financiera de Región de Murcia, siendo sus

principales determinantes el elevado nivel de deuda y la existencia de saldos

presupuestarios negativos. La agencia de calificación Moody’s sitúa la deuda

a largo plazo dentro de la categoría de grado especulativo (Ba1), mientras

que Fitch la considera grado de inversión (BBB-), aunque en su límite más bajo.

En los últimos 4 años la ratio de deuda ha seguido creciendo, alcanzando su

valor máximo en 2018, a pesar de que el crecimiento acumulado ha

contribuido a reducir la ratio en algo más de 4 puntos de PIB. Desde el mínimo

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

27 puntos hasta el máximo alcanzado en 2018. En los últimos 4 años, con el

inicio de la recuperación económica, la ratio de deuda ha continuado

creciendo, hasta situarse cerca del 30%, a pesar de que el crecimiento

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

de 4 puntos de PIB. Para 2019, los modelos de la AIReF proyectan que la ratio

de deuda siga creciendo, superando el 30% del PIB al final del ejercicio.

La dependencia de los mecanismos extraordinarios de financiación es muy

elevada y sigue creciendo. La deuda contraída con la AC supone en el

segundo trimestre de 2019 el 82,2% del total del endeudamiento de la

Comunidad.

GRÁFICO 2. EVOLUCIÓN Y PROYECCIONES

 DEUDA (% PIB)

GRÁFICO 3. CONTRIBUCIÓN A LA VARIACIÓN DE LA

RATIO DE DEUDA 2019-2028 (% PIB)

En su escenario normativo5 la AIReF proyecta que la ratio de deuda se situará

en el 24,6% del PIB en un horizonte de 10 años, alcanzando el límite de

referencia legal en el año 2041. No obstante, en caso de mantener constante

el saldo primario estimado para 2019 (hipótesis de un escenario de política

inalterada), la ratio de deuda continuará creciendo hasta situarse en el 33,7%

a finales de 2028. La reducción de 5,1 puntos bajo un escenario normativo se

explica exclusivamente por efecto denominador (crecimiento e inflación,

5 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%

24,6

33,7

2,3

29,7

0

5

10

15

20

25

30

35

40

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
1,0

10,6
3,9

4,3

0,1

0,1

-5,2
-5,6

-4,9 -5,3

-5,1

4,0

-15

-12

-9

-6

-3

0

3

6

9

12

15

18

Esc.

Normativo

Esc. Pol.

inalterada

Saldo primario

Carga de intereses

Ajuste Stock-Flow

Crecimiento real

Precios

Cambios en deuda/PIB

Informe

14 Informe sobre líneas fundamentales de presupuesto 2020. Región de Murcia 4 diciembre 2019

que aportan 10,1 puntos), mientras que la acumulación de déficits primarios

y la carga de intereses restan 1 y 3,9 puntos respectivamente. Este escenario

implica un déficit primario promedio implícito de -0,1% del PIB, hipótesis muy

alejada del saldo primario promedio del -1,5% observado en el último ciclo

(2000-2018). Por el contrario, en el escenario de política inalterada, la ratio de

deuda sigue creciendo (4 puntos), consecuencia principalmente de

mantener un déficit primario del 1,06% del PIB, saldo más en línea con el

promedio observado históricamente.

4 diciembre 2019 Informe sobre líneas fundamentales de presupuesto 2020. Región de Murcia 15

 RECOMENDACIONES

La Comunidad Autónoma de la Región de Murcia ha registrado en términos

de contabilidad nacional desde 2013 a 2018 la evolución recogida en el

siguiente cuadro, que refleja también las estimaciones de la AIReF para 2019

en los mismos términos:

CUADRO 1. EVOLUCIÓN 2013-2019 DE GASTOS, INGRESOS Y SALDO. REGIÓN DE MURCIA

*Estimación de la AIReF

Fuentes: MINHAC (contabilidad nacional)

Eliminado el efecto de operaciones o circunstancias no recurrentes que han

impactado en el déficit de la Comunidad Autónoma de la Región de Murcia

desde 2013, el proceso paulatino de consolidación iniciado a partir de 2014

no ha sido lo suficientemente rápido como para converger hacia el objetivo

previsto en 2019. Pese a la marcha positiva de los ingresos autonómicos, las

medidas de incrementos retributivos adoptadas en el ámbito estatal y

autonómico, junto al agotamiento apreciado en la implementación de

medidas de ahorro que mantengan su efecto, acercan el crecimiento anual

de los gastos al de los ingresos, lo que frena la reducción de la brecha

respecto a los objetivos de estabilidad fijados.

2013 2014 2015 2016 2017 2018 2019*

Empleos no finanacieros netos -4% -4% 1% 2% 3% 4% 4%

Recursos no finanacieros netos -3% -3% 3% 7% 5% 5% 3%

Saldo primario -2,3% -2,7% -2,2% -1,3% -1,0% -0,9% -1,1%

Saldo -3,2% -3,3% -2,5% -1,7% -1,5% -1,3% -1,5%

Informe

16 Informe sobre líneas fundamentales de presupuesto 2020. Región de Murcia 4 diciembre 2019

CUADRO 2. EVOLUCIÓN 2013-2019 DE GASTOS, INGRESOS Y SALDO DEPURADOS DE

OPERACIONES NO RECURRENTES. LA REGIÓN DE MURCIA

*Estimación de la AIReF

Fuentes: MINHAC (contabilidad nacional), información de la comunidad sobre operaciones no recurrentes y estimación de la

AIReF del impacto de SII del IVA

La Región de Murcia presenta un nivel de deuda de casi el 30% del PIB, con

un riesgo muy alto de sostenibilidad, cuyo saneamiento exige avanzar en la

consolidación fiscal y la consecución de superávits primarios. Sin embargo,

las perspectivas para 2020 apuntan a que se replicará una situación similar a

la de los últimos dos ejercicios, manteniéndose el nivel de déficit primario, con

un riesgo moderado de incumplimiento de la regla de gasto.

CUADRO 3. PREVISIÓN EVOLUCIÓN 2020 DE GASTOS, INGRESOS Y SALDO DEPURADOS DE

OPERACIONES NO RECURRENTES. LA REGIÓN DE MURCIA

*Estimación de la AIReF

La situación apreciada parece exigir la adopción de medidas o actuaciones

de carácter estructural y permanente que permitan reducciones adicionales

del déficit, moderando el crecimiento del gasto y/o mejorando la tendencia

de los ingresos. Ello, con el objetivo de continuar la consolidación fiscal que

2013 2014 2015 2016 2017 2018 2019*

Evolución de los empleos no financieros primarios (netos pagos por

el SFA) sin operaciones no recurrentes

% variación interanual
-6% -1% 4% 2% 4% 4% 4%

Evolución de los ingresos no financieros (netos de pagos por SFA)

sin operaciones no recurrentes y con imputación del impacto

negativo del SII del IVA en 2017

% variación interanual 2% -3% 3% 7% 3% 6% 4%

Saldo primario sin operaciones no recurrentes y con imputación del

impacto negativo del SII en 2017

en % PIB -1,6% -1,7% -1,9% -1,1% -1,1% -0,8% -0,7%

Saldo sin operaciones no recurrentes y con imputación del impacto

negativo del SII del IVA en 2017

en % PIB -2,6% -2,8% -2,2% -1,5% -1,5% -1,2% -1,1%

2020*

Evolución de los empleos no financieros primarios (netos pagos por

el SFA) sin operaciones no recurrentes

% variación interanual
4%

Evolución de los ingresos no financieros (netos de pagos por SFA)

sin operaciones no recurrentes y con imputación del impacto

negativo del SII del IVA en 2017

% variación interanual 4%

Saldo primario sin operaciones no recurrentes y con imputación del

impacto negativo del SII en 2017

en % PIB -0,7%

Saldo sin operaciones no recurrentes y con imputación del impacto

negativo del SII del IVA en 2017

en % PIB -1,1%

 Informe

4 diciembre 2019 Informe sobre líneas fundamentales de presupuesto 2020. Región de Murcia 17

permita el acercamiento a los objetivos de estabilidad y, fundamentalmente,

la disminución del nivel de deuda y del riesgo de sostenibilidad.

 Recomendaciones nuevas

En este sentido, es necesario ir más allá de medidas de corto plazo como

retenciones de crédito, órdenes de cierre, recortes temporales, aplazamiento

de gasto a ejercicios futuros, etc. Sería deseable identificar las

áreas/actividades de gasto 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 como explorar políticas

alternativas o adicionales de ingresos que ofrecieran más cobertura en la

ejecución de las políticas públicas.

Así, de cara a la elaboración del proyecto de presupuestos y la planificación

plurianual de la nueva legislatura la AIReF recomienda a la Comunidad

Autónoma de La Región de Murcia que:

1. Realice un estudio exhaustivo en el que se identifiquen las posibilidades

de mejora en el gasto autonómico y/o en la estructura de ingresos.

2. 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, para continuar la senda de reducción del déficit y

convergencia a los objetivos.

Sin perjuicio de lo anterior, no se aprecia posible que la comunidad alcance

en un año el equilibrio que exige el actual objetivo de estabilidad

presupuestaria. Las medidas autonómicas que, de acuerdo con las

recomendaciones anteriores, se implementen deberían ir acompasadas a

una senda más progresiva de reducción del déficit. En este sentido, la AIReF

ha señalado en numerosos informes la necesidad de que en la fijación de los

objetivos individuales de CC.AA. se tenga en cuenta la situación particular

de cada comunidad. Concretamente, la AIReF recomendó en el pasado

informe de julio sobre el cumplimiento esperado de las reglas fiscales en 20196

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

6 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

18 Informe sobre líneas fundamentales de presupuesto 2020. Región de Murcia 4 diciembre 2019

una de ellas. El MINHAC contestó señalando que valoraría la recomendación

asegurando el cumplimiento del objetivo de estabilidad del conjunto de

AA.PP. y trasladaría la propuesta a la AIReF de acuerdo con el artículo 16 de

la LOEPSF. La recomendación anterior debe descansar en una exigencia de

doble sentido, de manera que, con el fin de que dichos objetivos sean un

instrumento efectivo para avanzar en el proceso de consolidación, deben ir

acompañados de un compromiso firme por parte de las CC.AA. de

cumplimiento de las reglas fiscales. En virtud de ello, en el informe general del

subsector7 se ha recomendado al MINHAC que la fijación de los objetivos de

estabilidad del próximo periodo se enmarque en una planificación a medio

plazo, en la que los objetivos anuales tengan en cuenta la situación fiscal de

cada comunidad y se acompañe de una condicionalidad que garantice un

compromiso firme de las CC.AA. en el cumplimiento de las reglas fiscales.

7 Informe General del Subsector

https://www.airef.es/wp-content/uploads/2019/12/LINEAS-CCAA-CCLL/2019-12-05-Informe_Líneas_2020_Subsector-CCAA_69_2019-004.pdf

4 diciembre 2019 Informe sobre líneas fundamentales de presupuesto 2020. Región de Murcia 19

 GRÁFICOS PARA EL ANÁLISIS

G.1. Capacidad/necesidad de financiación (% PIB)

G.2. Recursos (% PIB)

-3,0

-2,5

-2,0

-1,5

-1,0

-0,5

0,0

2
0
1
4

2
0
1
5

2
0
1
6

2
0
1
7

2
0
1
8

2
0
1
9

2
0
2
0

%
 P

IB

Probable Factible Improbable

Objetivo Observado Previsión de la CA

3 3
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

13,9

14,4

14,9

15,4

15,9

16,4

16,9

17,4

17,9

18,4

18,9

2
0
1
4

2
0
1
5

2
0
1
6

2
0
1
7

2
0
1
8

2
0
1
9

2
0
2
0

%
 P

IB

Probable Factible Improbable

Previsión de la CA Observado

Se considera muy improbable que la CA de la Región de Murcia alcance el equilibrio en 2020. El

ajuste que se debería realizar a partir del cierre esperado en 2019 es tan elevado que, si bien se

espera cierta mejora del saldo debido fundamentalmente a la evolución de los ingresos, alcanzar

el equilibrio se considera muy improbable.

Se prevé que en 2020 el conjunto de los recursos crezca por encima del 6%, aumentando casi

tres décimas su peso en el PIB. El crecimiento de en torno al 7% de los ingresos del sistema de

financiación autonómica (SFA) se ve acompañado por una evolución algo más moderada del

resto de ingresos, que crecerían por debajo del 5%. La comunidad prevé una variación limitada

de los ingresos que llevaría a un nivel en 2020 similar al previsto por la AIReF, partiendo de un nivel

de partida en 2019 muy superior.

Informe

20 Informe sobre líneas fundamentales de presupuesto 2020. Región de Murcia 4 diciembre 2019

G.3. Empleos (% PIB) y gasto computable (variación

interanual)

13,9

14,4

14,9

15,4

15,9

16,4

16,9

17,4

17,9

18,4

18,9

2
0
1
4

2
0
1
5

2
0
1
6

2
0
1
7

2
0
1
8

2
0
1
9

2
0
2
0

%
 P

IB

Improbable Factible Probable

Previsión de la CA Observado

-4,0%

-2,0%

0,0%

2,0%

4,0%

6,0%

8,0%

2
0
1
5

2
0
1
6

2
0
1
7

2
0
1
8

2
0
1
9

2
0
2
0

V
ar

ia
c
ió

n
 i
n
te

ra
n
u
al

Riesgo bajo Riesgo moderado Riesgo alto

Objetivo Observado Previsión de la CA

La AIReF estima que el crecimiento de los empleos en 2020 respecto de la previsión de cierre 2019

estaría en el 5%, manteniendo su peso sobre el PIB. Las previsiones de la comunidad se alejan de

las de la AIReF al partir de una previsión de cierre para 2019 muy inferior.

La AIReF aprecia un riesgo moderado de incumplimiento de la regla de gasto en 2020, al

considerar que el gasto computable podría crecer a una tasa superior al límite del 2,9% fijado

actualmente. Las previsiones autonómicas, partiendo de una evolución ligeramente negativa del

gasto en 2020, llevarían a una minoración del gasto computable.

