
 1

Informe sobre la dimensión territorial de la actuación de las
Administraciones Públicas,

Ejercicio 2012

Ministerio de Hacienda y Administraciones Públicas

Julio de 2015

Índice

1. Introducción ... 2

2. Estructura del SCPT y algunas cuestiones metodológicas .. 2

Financiación regional y ajustes por competencias atípicas ... 4

El caso de las comunid ades forales... 5

Criterios de imputación del ingreso y el gasto público ... 6

El cálculo de los saldos fiscales ... 7

3. Los gastos e ingresos públicos en 2012 ... 8

4. Los saldos fiscales agregados de las comunidades autónomas .. 11

5. Los componentes de los saldos fiscales ... 15

6. Indicadores homogéneos de financiación por habitante ajustado 22

7. Referencias ... 26

 2

1. Introducción

El Sistema d e Cuentas Públicas Territorializad as (SCPT) es una operación estad ística inclu id a

en el Plan Estad ístico N acional 2013 - 20161 que imputa por comu nid ad es au tónomas los

ingresos y gastos d e la mayor p arte d el sector público estatal med iante u na metod ología

carga-beneficio. De acuerd o con esta metod ología, el gasto público se imputa en función d el

lugar d e resid encia d e los ciud ad anos en cuyo beneficio se d iseñan y ejecu tan las políticas

públicas y los ingresos pú blicos en función d el lugar d e resid encia d e los contribuyentes que,

en ú ltima instancia, soportan las correspond ientes cargas tribu tarias. El SCPT ofrece una

rad iografía d etallad a d e la d istribución territorial d e los flu jos d e gastos e ingresos públicos y

permite realizar comp araciones homogéneas entre regiones en términos d e agregad os

presupuestarios muy d iversos. Esta herramienta permite un análisis d e la incid encia reg ional

d e la actuación d e las ad ministraciones públicas mucho más d etallad o que el basad o en los

sald os fiscales regionales.

El p resente informe resume brevemente la metod ología y estructura d el SCPT y presenta los

resu ltad os correspond ientes al ejercicio 2012, ofreciend o así a la op inión pública la

información necesaria para evaluar la racionalid ad y la equ id ad d el reparto territorial d el

gasto público en nuestro país y el d e los ingresos tribu tarios que lo financian. El d ocumento

viene acompañad o d e un archivo d e Excel con los resu ltad os d etallad os correspond ientes al

ejercicio 2012. Los d etalles d e la metod ología ad op tad a y d e la imputación d e las d iversas

partid as d e ingresos y gastos públicos se recogen en los Anexos al p resente informe (MHAP,

2015) y en d e la Fuente et al (2014).2

2. Estructura del SCPT y algunas cuestiones metodológicas

El Cuad ro 1 resume a grand es líneas la estructura d el SCPT. El sistema recoge los ingresos y

los gastos d e una hipotética “ad ministración central aumentad a” a la que corre spond erían en

princip io tod os los recursos tribu tarios d el p aís y que canalizaría d espués u na parte d e los

mismos hacia las ad ministraciones territoriales, bien med iante transferencias o bien a través

d e la cesión d e d eterminad os tribu tos, con o sin competencias normativas y d e gestión. Así

pues, los tribu tos municipales y los tribu tos ced id os a las comunid ad es au tónomas ap arecen

tanto en el ap artad o d e ingreso como en el d e gasto d el SCPT, incluyénd ose en este ú ltimo

caso d entro d e las partid as d e financiación au tonómica y local.3 De esta forma, se recoge la

p ráctica totalid ad de los ingresos del sector público y se consigue que las Ad ministraciones

Territoriales se incluyan en el análisis no en términos de su gasto sino en el de los recursos

agregados con los que cuentan para prestar los servicios de su competencia. Esto se hace así

1
 Real Decreto 1085/ 2014, de 19 de d iciembre, por el que se aprueba el Programa anual 2015 del Plan

Estad ístico Nacional 2013-2016.
2
 El informe, sus anexos, el archivo de resultados, los cálculos detallados y la información de base más

importante están d isponibles en:
http:/ / www.minhap.gob.es/ es-ES/ CDI/ Paginas/ Sistema-cuentas-territorializadas-2012.aspx
3
 En el caso de los tribu tos locales, se supone que no hay traslación de la carga de un territorio a otro, por

lo que los importes asignados a cada región por el lado del ingreso y del gasto son idénticos, lo que hace
que se cancelen entre sí y no tengan efecto alguno sobre los saldos fiscales regionales. En el caso de
algunos tributos autonómicos, sin embargo, sí se tiene en cuenta la posible traslación de la carga
impositiva a otros territorios. Esto hace que los saldos fiscales agregados que se obtienen del SCPT no
provengan únicamente de las relaciones fiscales de cada región con la Administración Central sino
también de las que mantiene con otras autonomías.

http://www.minhap.gob.es/es-ES/CDI/Paginas/Sistema-cuentas-territorializadas-2012.aspx

 3

porque la financiación total de las comunid ades au tónomas y entid ades locales es la variable de

mayor interés desde la perspectiva del SCPT puesto que es lo que determina la capacidad

global de prestación de servicios de unas ad ministraciones que, en el ejercicio de su autonomía,

pueden elegir patrones de gasto muy d iferentes sin que ello plantee ningún problema desde la

perspectiva de la equidad territorial.

Cuadro 1: Estructura General del SCPT

I. INGRESOS

I1. Ingresos impositivos homogéneos del Estado y las CCAA

 I1.1. Impuestos d irectos homogeneizad os

 I1.2. Impuestos ind irectos homogeneizad os

I2. Sobreesfuerzo fiscal regional y rebaja fiscal en Canarias y Ceuta y Melilla

I3. Impuestos municipales

I4. Cotizaciones sociales

I5. Otros ingresos de la Administración Central

 I5.1. Tasas, precios públicos y otros ingresos por venta de bienes o servicios

 I5.2. Otros ingresos financieros o patrimoniales

Ingresos totales a igual esfuerzo fiscal = I1 + I3 + I4 + I5

Ingresos totales = I1 + I3 + I4 + I5 + I2

G. GASTO

G1. Administración general y bienes y servicios públicos nacionales

G2. Gasto (propiamente) territorializable

G2.1 Financiación autonómica

Ingresos regionales homogéneos

- Recursos para competencias singulares de las CCAA de régimen común*

+/ - Otros ajustes por competencias atíp icas en com. forales y Ceuta y Melilla*

= Financiación a competencias homogéneas e igual esfuerzo fiscal

+ Sobreesfuerzo fiscal regional

 = Financiación total a competencias homogéneas

G2.2. Financiación local

G2.3. Infraest ructuras product ivas y medioambientales

G2.4. Ayudas Regionales
G2.5. O tro gasto territorializable: sanidad, educación, seguridad, cultura y ot ros….

G3. Protección y promoción social

G4. Regulación y promoción económica

G5. Intereses de la deuda pública

Gasto total = G1 + G2 + G3 + G4 + G5

Gasto total a igual esfuerzo fiscal = Gasto total – sobreesfuerzo fiscal regional

Nota: (*) Los importes que se añaden a la partida de financiación regional o se substraen de la misma como
correcciones por competencias no homogénea, o se trasladan a, o provienen de otras partidas de gasto.

Por el lad o del ingreso se parte de los ingresos impositivos homogeneizados del Estado y las

comunid ades autónomas, esto es, de una estimación de la recaud ación que estas

administraciones habrían obtenido aplicando una escala de gravamen común en toda España. A

esta partida se añade, en su caso, el “sobreesfuerzo fiscal” regional, en el que se incluyen los

impuestos prop ios establecidos por las comunid ad es autónomas así como la recaudación

d iferencial resultante del uso que cad a una de ellas ha hecho de su capacid ad normativa en

materia fiscal para subir o bajar los tipos de los tributos ced idos. También se incluyen en la

partid a de sobreesfuerzo (con signo negativo) las rebajas fiscales de las que d isfru tan Canarias y

Ceuta y Melilla en aplicación de sus peculiares regímenes fiscales. A continuación se añaden los

impuestos municipales, las cotizaciones sociales y los otros ingresos de la Administración

Central (Estado, OOAA y Seguridad Social) para completar el agregad o de ingresos públicos

totales que se recoge en el SCPT.

 4

Por el lad o del gasto, con el fin de facilitar la valoración de sus d istintos componentes, el SCPT

desglosa esta magnitud en cinco grandes partidas que persiguen objetivos d iferentes y guardan

relaciones muy d istintas con el territorio. La primera de estas partidas (G1 en el Cuadro 1)

recoge los bienes y servicios públicos de ámbito nacional e interés general, esto es, cosas como la

defensa, las relaciones exteriores o los gastos de funcionamiento de las altas instituciones del

Estad o que benefician de la misma forma a todos los españoles con independencia de d ónde

vivan estos y de dónde se localicen físicamente las unidades productor as de tales servicios. La

tercera partid a (G3) recoge el gasto en prestaciones y servicios sociales (tales como las pensiones o

las prestaciones por desempleo). Se trata de prestaciones de carácter personal, con beneficios

perfectamente d ivisibles entre ind ividuos, que se pagan o reciben con criterios en principio

uniformes en todo el territorio nacional que tienen que ver con la situación económica y

personal de cada ciudad ano. El cuarto grupo de programas (G4) agrupa el gasto en regulación y

promoción económica, incluyendo ayudas a empresas y sectores que se asignan con criterios

económicos y sectoriales y el quinto (G5) recoge los intereses de la deuda pública estatal.

La segund a partid a del apartado de gasto (G2) contiene lo que se denomina en el SCPT el gasto

(propiamente) territorializable, definido como aquél que financia servicios o prestaciones a los que

los ciud adanos tienen acceso en función de su lu gar de residencia. En esta partid a se incluye la

financiación de las ad ministraciones locales y autonómicas, d iversos programas nacionales y

europeos de ayud as regionales, la inversión de la Administración Central en infraestructuras

productivas y transporte y su gasto, en muchos casos residual, en educación, sanid ad y otros

bienes y servicios públicos de consumo colectivo y ámbito local o regional, tales como la

segurid ad ciud ad ana o los equipamientos culturales. En términos generales se trata de

financiación para servicios que han de producirse localmente y que en muchas ocasiones son

consumid os de forma colectiva por el conjunto de los habitantes de un determinado territorio.

Estas características hacen que, a d iferencia de lo que sucede en los otros gran d es grupos de

programas, el gasto medio por habitante (posiblemente ajustad o por factores de coste) que se

observa en las d istintas comunid ades autónomas d entro de aquellas subcategorías de gasto

territorializable que deberían responder a una lógica igualitaria sea una referencia interesante

que nos puede alertar sobre posibles d isfunciones o inequidades en el reparto territorial de los

recursos públicos. Aunque en ciertos casos, como pueden ser las ayud as territoriales o la

inversión en infraestructuras, no sería en absoluto lógico esperar un reparto igualitario del

gasto, el coste por habitante sigue siendo un d ato relevante que conviene hacer explícito y que

habrá que valorar en cad a caso a la luz de los beneficios derivados del programa.

 Financiación regional y ajustes por competencias at ípicas

Dentro del gasto territorializable, en el SCPT se presta especial atención a la construcción de un

agregado homogéneo de financiación regional (inclu ido en G2.1), calculado a competencias

homogéneas e igual esfu erzo fiscal, que permite realizar comparaciones válidas entre tod as las

regiones, incluyendo a los territorios forales, a pesar d e las notables d iferencias competenciales

que existen entre ellas. Para llegar a este agregad o resulta necesario introducir una serie de

ajustes a los datos brutos d e financiación regional que consisten básicamente en cambiar de sitio

ciertas partidas de gasto en el caso de aquellas comunidades o ciud ades autónomas que tienen

competencias atípicas al alza o a la baja.

 5

Por ejemplo, puesto que Cataluña es la única comunidad autónoma que ha asumido la gestión

de las instituciones penitenciarias, el Estado no gasta nad a en este servicio en territorio catalán,

pero transfiere a la Generalitat unos recursos para cubrir su coste que se incluyen en la partida

de financiación autonómica. Para evitar que esto d istorsione las comparaciones entre regiones

tanto en términos de financiación autonómica como de gasto en segurid ad y justicia, en el caso

de Cataluña resulta necesario deducir la transferencia citada de la primera partida y sumarla a

la segund a, obteniéndose así dos agregad os presupuestarios corregidos para esta región que, a

d iferencia de los originales, son d irectamente comparables con sus homólogos para otros

territorios. La situación contraria se d a en Ceuta y Melilla, d onde la Administración Central

sigue prestando d irectamente algunos servicios importantes como la sanid ad o la educación

que en el resto de España son competencia de las Administraciones Territoriales. En este caso,

es el gasto estatal relevante el que ha de trasladarse al apartado de financiación regional para

que tanto esta última variable como la partid a de origen sean comparables con las calculad as

para las comunid ades autónomas.

 El caso de las comunidades forales

En el caso de las comunid ades forales, el cálculo de la financiación territorial homogeneizada es

bastante más complejo que para las comunid ades de régimen común. En los territorios forales

se parte de los ingresos por los tributos concertad os que son recaud ados d irectamente por las

d iputaciones forales (que son prácticamente todos, a excepción de las cotizaciones sociales).

Seguidamente, se añaden los ajustes en principio técnicos que se realizan para adecuar a la

d istribución de los consumos gravad os en cada caso el reparto entre las haciend as forales y la

estatal de los ingresos por IVA (incluyend o el que grava las importaciones, que recaud a el

Estad o en su integrid ad) y por Impuestos Especiales. Para obtener la financiación neta de cada

comunid ad , de la cantid ad resultante del cálculo anterior se sustraen las transferencias que las

comunid ades forales realizan al Estado para cubrir, en princip io, la parte que les corresponde

del coste de las competencias no transferid as, esto es, el cupo vasco y la aportación navarra. En

este punto, se tienen en cuenta también ciertas transferencias entre administraciones ligad as a

las compensaciones financieras pactadas en el momento de la concertación de los Impuestos

Especiales.

De la cantid ad resu ltante d e estos cálculos, hay que sustraer el coste imputable a una larga serie

de competencias atípicas d e los territorios forales. En este ámbito, la situación del País Vasco y

Navarra es similar a la catalana pero con muchas más competencias atípicas que en otras

comunid ades autónomas son responsabilid ad estatal. Entre éstas se incluyen la gestión

tributaria y el catastro, las transferencias que complementan la financiación de los

ayuntamientos, la construcción y conservación de carreteras, las pensiones no contributivas, las

becas y ayud as a estud iantes así como muchas otras d e menor importancia presupuestaria. Una

complicación importante en relación al caso catalán es que, para muchas de estas competencias

no existe una valoración oficial exp lícita. Cuando éste es el caso, el proced imiento generalmente

utilizado para valorarlas consiste en imputar a las comunidades forales un volumen ficticio de

gasto por este concep to tal que el gasto total per cápita en cada una de ellas (incluyendo tanto la

corrección como el gasto realizad o por el Estado, si éste no es nu lo) sea igual al promedio del

gasto per cáp ita por el mismo concepto en el resto de España. El importe total d e la corrección

se sustrae, por otra parte, de la financiación territorial de las comunid ades forales y se suma al

gasto del Estado en las mismas por el concepto apropiado. De esta forma, la financiación

 6

regional corregid a que calculamos para las comunidades forales, aparece neta del coste de

financiar, al nivel medio observado en el resto de España, algunas activid ades que no tienen un

coste presupuestario para otros gobiernos regionales, y el gasto autonómico en estas activid ades

se traslad a a otro apartado con el fin de permitir comparaciones homogéneas en términos de

conceptos de gasto cuya gestión corresponde al Estad o en algunos casos y a las autonomías en

otros.

En el caso vasco hay que resaltar que el agregado de financiación regional al que se llega tras

estos cálculos es realmente un híbrido que comprende, además de la financiación de la

Comunid ad Autónoma del País Vasco propiamente d icha, buena parte de los recursos de las

haciendas forales provinciales. A estas ú ltimas se les atribuye como ingresos en el SCPT

únicamente una estimación de los recursos con los que habrían contado de haberse tratado de

d iputaciones de régimen común y el resto de su financiación se integra, junto con la de la

comunid ad autónoma en sentido estricto, en un agregado artificial de financiación regional a

competencias homogéneas cuya principal virtud es la de ser d irectamente comparable con la

financiación calculada para las comunid ades de régimen común.

 Criterios de imputación del ingreso y el gasto público

Para completar el SCPT es necesario d istribuir las d istintas partid as de ingreso y gasto entre las

regiones españolas, incluyendo a Ceuta y Melilla como un territorio único ad icional que sumar

a las d iecisiete comunid ades au tónom as. Aunque la literatura recoge una varied ad de posibles

metod ologías que pueden utilizarse en esta tarea, puesto que el objetivo fundamental del SCPT

es el de informar la d iscusión sobre la equidad del reparto de los costes y beneficios derivados

de la actuación pública, el único enfoque que resulta aprop iad o es el conocid o como de carga-

beneficio, que se centra en la d istribución geográfica de los beneficios d irectos del gasto público y

de las cargas impositivas que lo financian. Con esta metod ología, el gasto público se asigna al

territorio en el que residen sus beneficiarios, entend iendo por tales a los ciud adanos que son en

última instancia los consumidores o receptores de los bienes, servicios o prestaciones relevantes

-- y no a sus productores d irectos, que pueden ser los receptores inmediatos del gasto público

en contraprestación por su trabajo o por la prod ucción de bienes o servicios intermedios pero

no son en ningún caso los destinatarios finales de tales servicios. De la misma forma, los

ingresos tributarios y las cotizaciones sociales se asignan a la comunid ad de residencia de los

contribuyentes que en última instancia soportan la carga de cad a impuesto, que no son

necesariamente los que lo pagan en primera instancia y podrían resid ir en un territ orio d istinto

de aquel d onde se prod ujo el hecho susceptible de gravamen.

Una cualificación importante a esta regla es que los ingresos y los gastos públicos se reparten en

su integridad entre los residentes en España. Las partidas de gasto que benefician d irectamente

a los no residentes en nuestro país, tales como la cooperación internacional o las ayudas a

emigrantes españoles residentes en el extranjero, se reparten entre todos los territorios

españoles en proporción a su población residente de acuerdo con el padrón. Lo mismo se hace

con la parte de los ingresos tributarios de las ad ministraciones españolas que es soportada por

los no residentes, fund amentalmente los turistas extranjeros y los compradores de las

exportaciones de bienes españoles. La prim era parte de esta convención encaja bien con el

criterio que se ha seguido para imputar aquellos gastos que afectan de la misma forma al

conjunto de la población. La segunda parte busca que la imputación de los impuestos pagados

 7

por los extranjeros no d istorsione la d istribución territorial de la carga fiscal que efectivamente

soportan los residentes españoles.

A d iferencia de algunos estud ios anteriores (véanse por ejemplo IEF, 2006 y Generalitat d e

Catalunya, 2014), en el SCPT se ha optado por no realizar una imputación alternativa de

ingresos y gastos de acuerdo con el llamad o método de flujo monetario. El uso de este criterio de

reparto, que asigna el gasto al lugar en el que éste se materializa físicamente, suele defenderse

con el argumento de que es el que mejor permite aproximar el impacto de la actuación de las

administraciones públicas sobre la actividad económica de los d istintos territorios. Sin embargo,

a efectos de la d iscusión sobre equ idad que ha motivado el desarrollo del SCPT, los posibles

efectos ind irectos del gasto público sobre el empleo y la activid ad económica deberían ser una

consideración muy secund aria en el mejor de los casos.
4
 Por otra parte, resulta bastante dud oso

que el método de flu jo monetario recoja adecuad amente tales efectos , pues lo relevante no sería

en todo caso dónde se materializa el gasto de la Administración, que es el dato que se utiliza en

esta metodología, sino dónde se producen los bienes y servicios que ésta compra, lo que

generalmente no se conoce.

 El cálculo de los saldos fiscales

Para cu antificar la contribu ción d e las d istintas p artid as d e gasto e ingreso a los sald os

fiscales regionales es necesario calcu lar tales sald os d e u na forma qu e p ermita su

d escomp osición ad itiva por p rogramas o gru p os d e programas. H acer esto resu lta mu y

sencillo cu and o se trabaja en términos relativos. En vez d e p regu ntarnos si en u na región

d eterminad a entra más d e lo qu e sale (lo qu e sólo tiene sentid o en el agregad o), p od emos

p regu ntarnos en qu é med id a ésta está mejor o peor trat ad a qu e el p romed io en términos

p er cáp ita y mu ltip licar el resu ltad o d e este cálcu lo p or la p oblación p ara llegar a u n sald o

total qu e coincid e con el sald o fiscal convencional siemp re qu e el d éficit p resup u estario d e

la Ad ministración Central se trate d e u na forma d eterminad a.5 Así p u es, los sald os

regionales qu e se calcu lan en el SCPT son sald os relativos qu e están ligad os a la p osición d e

cad a territorio en términos d e gasto o carga fiscal por habitante en relación con el p romed io

nacional. Por constru cción, los sald os relativos regionales su man a cero, lo qu e p ermite

interpretarlos como sald os neutralizados, en los qu e se ha elim inad o el imp acto d el p osible

d éficit o su perávit d e la Ad ministración Central.

La gran ventaja d e este p roced imiento es qu e se p u ed e ap licar p rograma p or p rograma,

tanto p or el lad o d el ingreso como p or el d el gasto, lo qu e p ermite constru ir sald os p arciales

y analizar p or sep arad o el imp acto d e cad a gru p o d e programas, aisland o en p articu lar el

d éficit o su perávit generad o en cad a región p or aqu ellas actu aciones p úblicas qu e sí

resp ond en a u na lógica territorial, como p u ed e ser el caso d e la financiación au tonómica o

d e la inversión en infraestru ctu ras. Este comp onente d e los sald os fiscales regionales es, en

4
 A modo de ejemplo, a la hora de valorar la d istribución geográfica de los profesores del sistema

educativo público, lo relevante no es donde viven estos sino dond e prestan sus servicios. Es cierto que un
profesor de un instituto madrileño que resida en Guadalajara gastará buena parte de su sueldo en Castilla
la Mancha en vez de en Madrid , pero no por ello sería razonable imputar su coste laboral a la primera de
estas comunidades cuando son los residentes de la segunda los que se benefician de sus servicios . Por otra
parte, muchas de las cosas que esta persona compre en Guadalajara seguramente provendrán de otros
sitios de España o del extranjero.
5
 Para más detalles, véase la sección 4 de de la Fuente et al (2014).

 8

p rincip io, el ú nico relevante a la hora d e valorar la equ id ad territorial d e las actu aciones

p ú blicas.

3. Los gastos e ingresos públicos en 2012

Los agregad os nacionales d e gasto e ingresos p ú blicos qu e se territorializan en el SCPT d e

2012 se resu men en los Cu ad ros 2 y 3. En am bos cu ad ros se mu estran también las

cantid ad es corresp ond ientes a 2011, la variación p orcentu al observad a entre ambos

ejercicios y el p eso d e cad a p artid a en el agregad o corresp ond iente.

En el caso d el gasto, los d atos p rovienen fu nd amentalmente d e la liqu id ación d e los

Presu p uestos Generales d el Estad o (PGE) y d e la Segu rid ad Social. A estos agregad os se

añad en también los gastos d e ciertos organismos p ú blicos como el Banco d e Esp aña, la

CN MV y otras agencias regu lad oras qu e no se inclu yen en los PGE y las inversiones en

infraestru cturas d e ciertas emp resas y entes p ú blicos qu e no ap arecen en la liqu id ación d e

los PGE (AENA, Pu ertos d el Estad o, Ad ministrad or d e Infraestructu ras Ferroviarias

(ADIF), Socied ad Estatal d e Infraestru cturas d el Transp orte (SEITT), REN FE, FEVE y

socied ad es concesionarias d e au top istas d e p eaje), así como las ayu d as com u nitarias qu e

gestionan d irectamente las comu nid ad es au tónomas y qu e no p asan p or los PGE. También

se inclu yen en el ap artad o d e gastos (así como en el d e ingresos) los ingresos tribu tarios d e

las ad ministraciones territoriales, qu e se tratan como u na transferencia d el Estad o a las

comu nid ad es au tónomas o entes locales vía cesión d e imp uestos.

 9

Cuadro 2: Clasificación del gasto público, años 2011 y 2012
obligaciones reconocidas, miles de euros

Miles de

euros, 2012
% del
total

Miles de
euros, 2011

% del
total

% de
variación
2011-12

G1. Administ ración General y Bienes y
Serv icios Públicos de Ámbito Nacional e
Interés General

16.774.051 4,14% 17.431.893 4,30% -3,77%

1.1.Alta dirección del Estado y del Gobierno 453.361 0,11% 490.546 0,10% -7,58%

1.2.Acción exterior del Estado 1.660.802 0,41% 2.180.362 0,50% -23,83%

1.3.Defensa 9.101.521 2,25% 8.429.374 2,10% 7,97%

1.4.Gestión financiera, tributaria y presupuestaria 1.955.767 0,48% 2.082.417 0,50% -6,08%

1.5.Otros servicios de interés general 726.027 0,18% 1.094.769 0,30% -33,68%

1.6.Invest. básica, otros estudios y estadística 2.346.487 0,58% 2.593.736 0,60% -9,53%

1.7.Organismos reguladores económicos 530.086 0,13% 560.690 0,10% -5,46%

 G2. Gasto Territorializable 181.987.996 44,92% 187.696.462 45,90% -3,04%

2.1.Financiación Autonómica a competencias
homogéneas

104.144.877 25,70% 103.243.726 25,30% 0,87%

A igual esfuerzo fiscal 103.037.376 25,43% 103.374.035 25,30% -0,33%

Sobreesfuerzo fiscal regional
6
 1.107.500 0,27% -130.310 0,00% 949,90%

2.2.Financiación Local 40.540.091 10,01% 42.127.220 10,30% -3,77%

a. Provincias y entes asimilados 7.143.802 1,76% 7.018.241 1,70% 1,79%

b. Municipios 33.396.289 8,24% 35.108.979 8,60% -4,88%

2.3.Infraestructuras productivas y
medioambientales, transporte y comunicaciones

10.830.986 2,67% 14.242.023 3,50% -23,95%

2.4.Ayudas regionales 6.786.195 1,67% 6.151.310 1,50% 10,32%

2.5.Otro gasto territorializable 19.685.847 4,86% 21.932.184 5,40% -10,24%

a. Sanidad y consumo 3.941.659 0,97% 3.927.696 1,00% 0,36%

b. Educación y formación 768.841 0,19% 1.305.487 0,30% -41,11%
c. Justicia, prisiones y seguridad ciud adana
y vial

12.556.047 3,10% 13.221.409 3,20% -5,03%

d . Vivienda y urbanismo 850.220 0,21% 1.390.028 0,30% -38,83%

e. Cultura y deportes 1.569.081 0,39% 2.087.564 0,50% -24,84%

G3. Protección y promoción social 165.750.005 40,91% 163.744.512 40,10% 1,22%

3.1.Pensiones, desempleo y otras prestaciones
económicas

161.693.663 39,91% 158.905.479 38,90% 1,75%
3.2.Servicios Sociales 2.096.148 0,52% 2.772.648 0,70% -24,40%
3.3.Servicios de apoyo y gastos generales de la
Seguridad Social

1.960.194 0,48% 2.066.384 0,50% -5,14%

 G4. Regulación y promoción económica 14.666.371 3,62% 17.527.746 4,30% -16,32%

4.1.Asuntos generales de economía y empleo 5.672.514 1,40% 7.701.523 1,90% -26,35%

4.2.Agricultura, ganadería y pesca 8.062.777 1,99% 8.155.753 2,00% -1,14%

4.3.Industria, energía, comercio, turismo y otros 931.080 0,23% 1.670.470 0,40% -44,26%
 G5. Intereses de la deuda estatal 25.995.584 6,42% 22.153.055 5,40% 17,35%
 G. GASTO NO FINANCIERO TOTAL 405.174.008 100,0% 408.553.668 100,00% -0,83%
 F6. Operaciones financieras seleccionadas 73.301.200 10.667.575 587,14%

6
 La fuerte variación de esta partida se debe a la inclusión en este epígrafe en 2012 de la recaudación del

recién restablecido Impuesto sobre el Patrimonio debido a que algunas comunidades optan p or aplicarlo y
otras no.

 10

En general, se considera únicamente el gasto no financiero, excluyendo los capítulos 8 y 9 del

presupuesto de gastos (ad quisición de activos y amortización de pasivos financieros), aunque

algunas operaciones financieras seleccionad as se recogen por su inte rés y cuantía en un anexo

que constituye la sección F6 del apartad o de gastos del SCPT. Sí se incluyen en el gasto

analizado los intereses de la deuda pública y otros gastos financieros que se recogen en el

capítulo 3 de los presupuestos de las Administraciones Públicas. Con el fin de evitar la doble

contabilización de algunas partid as, del gasto de la Administración Central se sustraen las

transferencias internas entre subsectores (exceptuand o las que constituyen subvenciones a entes

y empresas públicas cu yo gasto no se incluye en los PGE, fund amentalmente RTVE, Correos y

Telégrafos y d iversas empresas públicas de transporte) y las transferencias al Presupuesto

General de la Unión Europea, que se tratan como transferencias internas puesto que se trabaja

con el resu ltad o de consolidar la Ad ministración Central con la de la Unión Europea d ad a la

d ificultad de separarlas de una forma nítid a.

Como ya se ha ind icador, en el Cuadro 2 se incluye también un anexo F6 que recoge algunas

operaciones financieras de cierta entidad , incluyend o las aportaciones de cap ital al Fondo de

Reestructuración Ordenad a Bancaria, al Fond o de Liquidez Autonómica, al Mecanismo

Europeo de Estabilid ad , al Fondo de Proveedores y a otros fond os de menor importancia, la

compra de acciones y otros activos financieros y la concesión de préstamos o anticipos

reembolsables a empresas o entidades, incluyend o centros de investigación. Dado que el

importe global de tales partidas es muy considerable, aunque las mismas no constituyen un

gasto en el sentid o estricto del término, conviene no perder de vista que también consumen

recursos que han de ser generados por el Estado de alguna forma.

En cuanto al ingreso, en el SCPT se utiliza la recaudación líquid a con un criterio de caja por ser

éste el único concepto para el que se d ispone de la información necesaria para buena parte de

los agregados de interés. En el Cuadro 3 se recoge la recaudación por tribu tos estatales, tanto en

su parte ced id a como en la no ced ida, así como los ingresos tributarios de las comunid ades

autónomas y corporaciones locales, incluyendo los tributos concertad os o convenidos que

recaudan las d iputaciones forales del País Vasco y Navarra respectivamente. Los ingresos por

estos tributos se desagregan en dos componentes: la recaudación homogénea, definida como la que

se habría obtenido aplicando una única escala tribu taria en tod o el país, y el sobreesfuerzo fiscal

(positivo o negativo) derivado de la escala de gravamen que cada comunidad autónoma haya

decid ido ap licar.

Se consideran también la recaudación por cotizaciones a la Segurid ad Social y cuotas de

derechos pasivos y a las mutualid ades de funcionarios. Entre los ingresos tributarios se

incluyen los llamad os recursos REF (por Régimen Económico y Fiscal) canarios y el Impuesto

sobre la Producción, los Servicios y la Importación (IPSI), el impuesto ind irecto que sustituye al

IVA y a los aranceles en Ceuta y Melilla. También se consideran las tasas estatales y las de

ciertos organismos reguladores y los ingresos patrimoniales y financieros del Estado, sus

organismos autónomos y el sistema de Seguridad Social. Los excedentes de explotación d e

ciertas empresas públicas inversoras se computan en el lad o del gasto con signo negativo para

poder así integrarlos en un agregad o de gasto estatal en infraestructuras y servicios de

transporte neto de las aportaciones de sus usuarios.

 11

Cuadro 3: Clasificación de los ingresos públicos, años 2011 y 2012,
miles de euros

Miles de

euros, 2012
% del
total

Miles de
euros, 2011

% del
total

% de
variación
2011-12

I1. Ingresos t ributarios nacionales y
autonómicos a igual esfuerzo fiscal 194.131.146 52,97% 190.739.220 52,83% 1,78%

I1.1.Impuestos directos homogéneos 104.138.784 28,42% 99.537.744 27,57% 4,62%

IRPF 76.868.621 20,98% 77.033.801 21,34% -0,21%

Sociedades 23.145.163 6,32% 18.077.371 5,01% 28,03%

Renta de no residentes 1.746.341 0,48% 2.130.926 0,59% -18,05%

Sucesiones y donaciones 2.378.660 0,65% 2.295.646 0,64% 3,62%

I1.2. Impuestos indirectos homogéneos 89.992.362 24,56% 91.201.476 25,26% -1,33%

IVA 55.569.385 15,16% 54.607.423 15,13% 1,76%

Impuestos especiales* 18.244.356 4,98% 19.250.831 5,33% -5,23%

Electricidad 1.620.280 0,44% 1.486.020 0,41% 9,03%

Matriculación 410.689 0,11% 539.360 0,15% -23,86%

Tráfico exterior 1.429.183 0,39% 1.540.027 0,43% -7,20%

Primas de seguros 1.472.097 0,40% 1.516.521 0,42% -2,93%

ITP y AJD 5.309.589 1,45% 6.048.391 1,68% -12,21%

IVMH 776.061 0,21% 827.507 0,23% -6,22%

Tasas sobre el juego 1.136.265 0,31% 1.304.512 0,36% -12,90%

REF Canarias** 3.840.481 1,05% 3.891.302 1,08% -1,31%

IPSI Ceuta y Melilla 183.976 0,05% 189.582 0,05% -2,96%

I2.Sobreesfuerzo fiscal -1.562.368 -0,43% -2.920.185 -0,81% 46,50%

I3.Impuestos y tasas municipales 22.545.142 6,15% 24.469.314 6,78% -7,86%

I4. Cot izaciones. Soc. y cuotas de der.
pasivos 123.730.294 33,76% 129.151.947 35,77% -4,20%

I5.Otros ingresos de la Adm. Central 27.617.929 7,54% 19.583.973 5,42% 41,02%

Total 366.462.142 100% 361.024.269 100,00% 1,51%
Notas: (*): Impuestos Especiales sobre bebidas alcohólicas, hid rocarburos y tabaco.
(**): Los recursos REF canarios se muestran en términos brutos (esto es, sin descontar la compensación
al Estado por la supresión del IGTE) e incluyen la parte que corresponde a las corporaciones locales.
- Los ingresos por tributos municipales corresponden a la recaudación por IBI, IVTM, IIVTNU, IAE e
ICIO.
- Tasas y otros ingresos de la Administración Central: incluye la Seguridad Social. Los ingresos de los
organismos reguladores son las tasas de la CMT, CNE y CNMV y los ingresos del Banco de España.

4. Los saldos fiscales agregados de las comunidades autónomas

Los Cuadros 4 y 5 resumen algunos de los principales resultados agregados del análisis. En las

tres primeras columnas del Cuadro 4 se calcula el saldo agregado absoluto de cada región como la

diferencia entre los gastos y los ingresos imputados a la misma, sin corrección alguna, y en la

cuarta se muestra el saldo absoluto expresado como fracción del PIB regional. Obsérvese que la

suma de los saldos absolutos no es cero sino unos 39.000 millones que corresponden básicamente

 12

Cuadro 4: Gastos e ingresos totales y saldos fiscales absolutos, ejercicio 2012
millones de euros

Ingresos
totales

Gastos
totales

Saldo
absoluto

total

Saldo
absoluto
total/PIB

Adquisi-
ción de
activos

financieros

Saldo
ajustado por

operac.
financieras

Saldo
ajustado por
op. fin como
% del PIB

Andalucía 52.745 68.222 15.476 10,93% 13.116 28.592 20,19%

Aragón 11.320 12.938 1.618 4,90% 2.094 3.712 11,25%

Asturias 8.808 11.519 2.710 12,45% 1.666 4.377 20,10%

Baleares 8.701 8.288 -412 -1,58% 1.733 1.320 5,05%

Canarias 11.183 16.405 5.222 12,87% 3.290 8.512 20,98%

Cantabria 4.791 5.548 758 6,13% 921 1.679 13,57%

Castilla y León 19.737 24.753 5.016 9,26% 3.934 8.950 16,53%

Cast. - La Mancha 13.433 17.461 4.028 10,56% 3.279 7.307 19,15%

Cataluña 67.295 66.075 -1.220 -0,62% 11.745 10.525 5,31%

Valencia 34.649 37.408 2.759 2,81% 7.954 10.713 10,92%

Extremadura 6.916 10.481 3.565 20,95% 1.718 5.283 31,04%

Galicia 19.819 26.046 6.227 11,38% 4.308 10.535 19,25%

Madrid 67.153 53.481 -13.672 -6,88% 10.090 -3.582 -1,80%

Murcia 9.429 10.739 1.309 4,85% 2.288 3.598 13,33%

Navarra 5.424 6.221 797 4,48% 1.001 1.798 10,11%

País Vasco 21.532 24.898 3.366 5,24% 3.405 6.770 10,54%

La Rioja 2.577 2.884 308 3,97% 501 809 10,43%

Ceuta y Melilla 950 1.808 858 29,13% 258 1.116 37,90%

Total 366.462 405.174 38.712 3,67% 73.301 112.013 10,62%
- Nota: Saldo absolu to = gastos - ingresos

Cuadro 5: Saldos fiscales relativos, ejercicio 2012

 Saldos totales, millones de euros Saldos per Cápita, euros

Ingresos
fiscales

Gasto
público Total Total/PIB

Ingresos
fiscales

Gasto
público Total

Andalucía 12.826 -4.277 8.549 6,04% 1.519 -506 1.016

Aragón -852 1.363 512 1,55% -632 1.011 376

Asturias -479 2.309 1.831 8,41% -446 2.153 1.710

Baleares -39 -1.288 -1.327 -5,07% -35 -1.155 -1.205

Canarias 5.266 -1.782 3.484 8,59% 2.486 -841 1.673

Cantabria -187 459 272 2,20% -316 774 432

Castilla y León -70 3.008 2.939 5,43% -27 1.188 1.158

C. - La Mancha 2.961 -665 2.296 6,02% 1.402 -315 1.091

Cataluña -8.578 1.155 -7.423 -3,74% -1.134 153 -989

Valencia 5.117 -6.559 -1.442 -1,47% 999 -1.281 -284

Extremadura 1.672 986 2.658 15,62% 1.511 892 2.401

Galicia 1.718 2.234 3.952 7,22% 619 806 1.426

Madrid -16.707 -2.294 -19.001 -9,57% -2.572 -353 -2.933

Murcia 2.010 -1.909 101 0,37% 1.364 -1.296 67

Navarra -419 688 269 1,51% -651 1.068 573

País Vasco -4.510 6.077 1.567 2,44% -2.057 2.772 698

La Rioja -70 113 43 0,55% -217 350 128

Ceuta y Melilla 342 380 722 24,50% 2.055 2.283 4.364

España 0 0 0 0 0 0

Suma positivos 29.193 2,77%

 - Nota: un saldo relativo negativo quiere decir que la región paga más impuestos por habitante que
la media o recibe menos gasto.

al déficit de la Administración Central. En la quinta columna del cuadro se recogen las

adquisiciones de ciertos activos financieros por parte del Estad o incluid as en el Anexo F6 del

 13

SCPT, territorializad as por población, y en las dos ú ltimas columnas se muestran los sald os

absolutos ajustados por operaciones financieras, esto es, teniendo en cuenta también el gasto

destinado a la ad quisición de activos financieros de titu larid ad estatal que en princip io son

patrimonio común del conjunto de los ciud ad anos.7

En el Cuadro 5 se muestran los saldos relativos agregados y per cápita así como sus

componentes de ingreso y gasto. Como ya se ha visto, al trabajar con sald os relativos se

neutralizan los efectos del déficit agregado de la Administración Central. En consecuencia, la

suma de los sald os relativos agregados es siempre cero. Como ind icador del volumen total de

flujos red istributivos entre regiones, en la última fila del cuadro se muestra la suma de los

sald os fiscales regionales que tienen signo positivo (que es igual a la suma de los sald os

negativos con el signo cambiado). De acuerdo con el SCPT, los flu jos red istributivos entre

regiones ascendieron en 2012 a unos veintinueve millardos de euros o un 2,8% del PIB español.

Desde el punto de vista de las regiones receptoras netas (con sald os fiscales positivos), los flujos

de entrada representaron un 5,5% de su PIB, mientras que para las regiones contribuyentes

netas, los flu jos de salida supusieron un 5,6% del PIB.

El Gráfico 1 muestra la relación entre el saldo relativo agregad o por habitante de cad a

comunid ad autónoma y su PIB per cápita, con ambas variables medidas en miles de euros.

Junto a la nube de puntos que representan la posiciones de los d istintos territorios, se muestra

también la recta de regresión ajustada a la submuestra integrad a por las comunidades

autónomas de régimen común, excluyendo por atíp icas a las comunid ades forales y a Ceuta y

Melilla. Esta recta resume lo que cabría considerar la relación "normal" entre renta per cápita y

el saldo fiscal agregado. Como cabría esperar, el sald o fiscal tiende a empeorar según aumenta

la renta per cápita, de forma que los territorios más ricos generalmente presentan déficits

fiscales mientras que los d e menor renta suelen d isfrutar de superávits. Existen, sin embargo,

algunas excepciones.

7
 Como se d iscute en la sección 6 del Anexo 2 de MHAP (2015), las partidas más importantes incluidas en

el apartado de operaciones financieras en 2012 son las aportaciones de capital al FROB para la
recapitalización de ciertas entidades de ahorro y al Fondo de Liquidez Autonómica, que financia
préstamos a las comunidades autónomas. También se incluye aquí la concesión de créd itos
subvencionados para la investigación y otras actividades y la compra de acciones de (o aportaciones de
capital a) ciertas empresas públicas.

 14

Gráfico 1: Saldo relativo total per cápita vs. PIB per cápita, miles de euros, 2012

- Clave: An = Andalucía; Ar = Aragón; As = Asturias; Cana = Canarias; Cat = Cataluña; CyL = Castilla y
León; CyMel = Ceuta y Melilla; Cnt = Cantabria; C-M = Castilla-La Mancha; Ex = Extremadura; Ga =
Galicia; Ma = Madrid ; Mu = Murcia; Na = Navarra; PV = País Vasco; Ri = Rioja; Va = Valencia.

Así, las comunidades forales d isfrutan de un superávit fiscal pese a estar entre los territorios

más ricos del país, mientras que Valencia sufre un ligero déficit con un PIB per cápita inferior al

promedio nacional y Murcia está prácticamente en equilibrio a pesar de su red ucido nivel de

renta.

Cuadro 6: Desglose aproximado por administraciones de los saldos relativos regionales, 2012

Millones de euros % del PIB

Total UE Adm Española Total UE Adm Española

Andalucía 8.549 1.883 6.666 6,04% 1,33% 4,71%

Aragón 512 178 333 1,55% 0,54% 1,01%

Asturias 1.831 -2 1.833 8,41% -0,01% 8,42%

Baleares -1.327 -149 -1.178 -5,07% -0,57% -4,50%

Canarias 3.484 50 3.434 8,59% 0,12% 8,46%

Cantabria 272 -60 331 2,20% -0,48% 2,68%

Castilla y León 2.939 430 2.508 5,43% 0,79% 4,63%

C. - La Mancha 2.296 901 1.395 6,02% 2,36% 3,66%

Cataluña -7.423 -1.236 -6.187 -3,74% -0,62% -3,12%

Valencia -1.442 -416 -1.026 -1,47% -0,42% -1,05%

Extremadura 2.658 422 2.235 15,62% 2,48% 13,14%

Galicia 3.952 -54 4.006 7,22% -0,10% 7,32%

Madrid -19.001 -1.716 -17.285 -9,57% -0,86% -8,70%

Murcia 101 -35 136 0,37% -0,13% 0,51%

Navarra 269 -38 307 1,51% -0,21% 1,73%

País Vasco 1.567 -309 1.877 2,44% -0,48% 2,92%

La Rioja 43 108 -65 0,55% 1,39% -0,84%

Ceuta y Melilla 722 42 679 24,50% 1,43% 23,07%

 España 0 0 0 0 0 0

El Cuadro 6 contiene un desglose aproximado de los saldos relativos regionales en d os

componentes ligados respectivamente a la Unión Europea y a las ad ministraciones españolas

(fundamentalmente la central pero también las autonómicas d ado que se tiene en cuenta la

Ex

An C-M
Ga

Mu
A C

As

CyMel

Cana

Va

CyL

Cnt

Ar
Ri

Ba
Cat

Na PV

Ma

 15

posible traslación de los tributos ced idos a las regiones). El cálculo del saldo agregado con la

Unión Europea se describe en el Anexo 7 de MHAP (2015). El desglose es sólo aproximado

porque en el cómputo del saldo europeo se incluyen algunas tran sferencias de la UE

gestionadas d irectamente por corporaciones locales (y posiblemente por ciertas empresas

públicas) que posiblemente no se recojan en los d atos utilizad os para calcu lar los sald os

regionales en el SCPT. También ha de tenerse en cuenta que los flu jos de ejecución del gasto

subvencionad o por la UE que se recogen en los PGE y por tanto en el SCPT no coinciden

necesariamente en el tiempo con las correspondientes transferencias que son las que se utilizan

a efectos de calcular el saldo con la UE. Esto es así porque estas transferencias pueden

corresponder a anticipos parciales a cuenta de tales gastos o a reembolsos a posteriori de los

mismos. Con la precaución que todo esto exige, sin embargo, los resu ltad os resumid os en el

Cuadro 6 deberían darnos una idea aproximada de qué parte de los sald os fiscales agregad os

que se obtienen en el SCPT proviene en última instancia de la Unión Europea.

Cuadro 7: Saldos relativos regionales, 2012 vs. 2011

Millones de euros Porcentajes del PIB

2011 2012 Variación 2011 2012 Variación

Andalucía 7.421 8.549 1.128 5,24% 6,02% 0,78%

Aragón 633 512 -121 1,90% 1,54% -0,36%

Asturias 1.666 1.831 165 7,41% 8,40% 0,99%

Baleares -1.483 -1.327 156 -5,71% -5,08% 0,63%

Canarias 4.054 3.484 -570 9,96% 8,58% -1,38%

Cantabria 205 272 67 1,61% 2,19% 0,58%

Castilla y León 3.929 2.939 -990 7,10% 5,42% -1,68%

Cast. - La Mancha 2.043 2.296 253 5,50% 6,00% 0,50%

Cataluña -8.455 -7.423 1.032 -4,35% -3,75% 0,60%

Valencia -2.018 -1.442 576 -2,03% -1,48% 0,55%

Extremadura 2.991 2.658 -333 17,64% 15,60% -2,04%

Galicia 3.240 3.952 711 5,79% 7,21% 1,42%

Madrid -16.723 -19.001 -2.278 -8,87% -9,57% -0,70%

Murcia 173 101 -72 0,64% 0,36% -0,28%

Navarra 35 269 234 0,19% 2,09% 1,90%

País Vasco 1.576 1.567 -8 2,43% 2,43% 0,00%

La Rioja 12 43 30 0,16% 0,54% 0,38%

Ceuta y Melilla 702 722 19 24,75% 24,49% -0,26%

total 0 0 0 0 0 0

 En el Cuadro 7 se comparan los sald os relativos agregados correspondientes a los años 2011 y

2012. En algunos casos, las variaciones son muy significativas. Así, el superávit fiscal de

Navarra se incrementa en un 1,90% del PIB mientras que el de Galicia lo hace en un 1,42%. En el

extremo contrario se sitúan Extremad ura, Castilla y León y Canarias, con caíd as de su saldo

positivo que suponen entre el 1,38% y el 2,04% del PIB regional. En las regiones con sald os

deficitarios, se registra una mejora de en torno a seis décimas de punto del PIB en Baleares,

Cataluña y Valencia. La excepción es Madrid , cuyo saldo empeora en 7 décimas d e punto.

5. Los componentes de los saldos fiscales

En esta sección se ofrece información sobre la aportación a los sald os agregados regionales de

las d iferentes agrupaciones de programas de ingreso y de gasto que se utilizan en el SCPT. En

cada caso, se presenta un cuadro con dos paneles: el p rimero con un a descomposición del saldo

 16

total medid o en millones d e euros y el segundo con la misma información expresad a en euros

per cápita. En tod os los casos, un signo positivo del sald o correspondiente a una región nos

ind ica que ésta está mejor tratad a que la med ia, esto es, que recibe más gasto o soporta menos

impuestos por habitante que la media española.

El Cuadro 8 desglosa el saldo relativo generado por los ingresos públicos en una serie de

componentes, d istinguiendo entre las contribuciones de los impuestos estatales y autonómicos,

las cotizaciones sociales, los tribu tos municipales y el resto de los ingresos estatales (tasas e

ingresos patrimoniales). El primero de estos componentes se calcula en primera instancia a

igual esfuerzo fiscal, aislándose así un componente de sobreesfuerzo fiscal en el que se incluyen

también estimaciones de la rebaja de la tributación ind irecta que se ap lica en Canarias y Ceuta y

Melilla.

Cuadro 8a: Componentes del saldo relativo total ligado a los ingresos tributarios

millones de euros, ejercicio 2012

Tributos
estatales y

auton. a igual
esf. fiscal

Cotiza-
ciones

sociales

Tasas y
otros

ingresos

Subtotal a
igual

esfuerzo
fiscal

Tributos
municipales

Sobreesfuerzo
fiscal y rebajas

tribut.
indirecta

Total
ingresos

tributarios

Total
ingresos

tributarios,
2011

Andalucía 7.474 5.349 2 12.826 642 -641 12.826 12.087

Aragón -434 -212 0 -645 -44 -162 -852 -816

Asturias -302 -27 0 -329 34 -184 -479 -552

Baleares 185 -4 0 181 -141 -80 -39 -277

Canarias 1.685 993 0 2.679 217 2.370 5.266 5.266

Cantabria -71 -31 0 -102 -21 -64 -187 -229

Castilla y León 82 -64 0 18 52 -139 -70 573

C. - La Mancha 1.969 1.046 1 3.015 95 -149 2.961 2.445

Cataluña -3.619 -2.808 -1 -6.429 -989 -1.160 -8.578 -9.365

Valencia 2.888 2.487 1 5.375 90 -348 5.117 4.620

Extremadura 1.112 700 0 1.812 162 -303 1.672 1.756

Galicia 840 777 0 1.617 325 -224 1.718 1.628

Madrid -10.329 -5.981 -2 -16.311 -520 123 -16.707 -14.268

Murcia 1.499 584 1 2.083 51 -124 2.010 1.959

Navarra -456 -246 0 -702 17 266 -419 -729

País Vasco -2.624 -2.641 -1 -5.265 -8 763 -4.510 -4.350

La Rioja -39 -3 0 -42 -10 -18 -70 -123

Ceuta y Melilla 138 81 0 219 50 73 342 374

 17

Cuadro 8b: Componentes del saldo relativo per cápita ligado a los ingresos tributarios
euros, ejercicio 2012

Tributos
estatales y
auton. a
igual esf.

fiscal

Cotiza-
ciones

sociales

Tasas y
otros

ingresos

Subtotal a
igual

esfuerzo
fiscal

Tributos
municipales

Sobreesfuerzo
fiscal y

rebajas tribut.
indirecta

Total
ingresos

tributarios

Total
ingresos

tributarios,
2011

Andalucía 885 633 0 1.519 76 -76 1.519 1.433

Aragón -322 -157 0 -478 -33 -120 -632 -605

Asturias -282 -25 0 -307 32 -171 -446 -512

Baleares 166 -3 0 162 -126 -71 -35 -248

Canarias 796 469 0 1.264 103 1.119 2.486 2.481

Cantabria -120 -53 0 -172 -35 -108 -316 -386

Castilla y León 33 -25 0 7 21 -55 -27 224

C. - La Mancha 932 495 0 1.428 45 -70 1.402 1.154

Cataluña -479 -371 0 -850 -131 -153 -1.134 -1.239

Valencia 564 486 0 1.050 17 -68 999 902

Extremadura 1.005 633 0 1.638 147 -274 1.511 1.584

Galicia 303 280 0 583 117 -81 619 584

Madrid -1.590 -921 0 -2.511 -80 19 -2.572 -2.197

Murcia 1.017 396 0 1.414 34 -84 1.364 1.331

Navarra -707 -381 0 -1.089 26 413 -651 -1.134

País Vasco -1.197 -1.204 0 -2.401 -4 348 -2.057 -1.987

La Rioja -121 -9 0 -130 -31 -56 -217 -380

Ceuta y Melilla 831 487 0 1.319 299 437 2.055 2.295

En el Cuadro 9 se presenta una descomposición del componente de gasto de los saldos fiscales

regionales. En primera instancia se d istingue entre el gasto territorializable, la protección social,

la regulación y promoción económica y los intereses d e la deu da. La financiación regional, que

se incluye en el primer componente citado se calcula en primera instancia a igual esfuerzo fiscal

(esto es , neta de los efectos del uso hecho por cada comunidad de su potestad para subir o bajar

impuestos o establecer imp uestos propios).

Cuadro 9a: Componentes del saldo relativo total ligado al gasto público
millones de euros, ejercicio 2012

Gasto territoriali-
zable a igual esf.

fiscal

Protección
social

Regulación y
promoción
económica

Intereses Total gasto a
igual esfuerzo

fiscal

Sobre-
esfuerzo

fiscal

Total gasto Total gasto
2011

Andalucía -2.459 -3.636 1.623 -48 -4.520 243 -4.277 -4.667

Aragón 312 523 343 90 1.269 94 1.363 1.448

Asturias 193 1.779 -33 237 2.177 133 2.309 2.218

Baleares -229 -728 -163 -190 -1.310 22 -1.288 -1.207

Canarias -29 -1.702 -59 79 -1.712 -70 -1.782 -1.212

Cantabria 139 281 -46 49 424 35 459 434

Castilla y León 1.031 1.276 375 307 2.989 19 3.008 3.356

C.- La Mancha -59 -917 257 4 -715 50 -665 -403

Cataluña -956 2.244 -832 -111 345 810 1.155 910

Valencia -3.599 -1.926 -772 -362 -6.659 100 -6.559 -6.639

Extremadura 391 -310 541 115 737 249 986 1.234

Galicia 608 1.234 -30 336 2.147 87 2.234 1.612

Madrid -553 301 -1.047 -550 -1.849 -445 -2.294 -2.451

Murcia -938 -825 -100 -96 -1.959 51 -1.909 -1.786

Navarra 867 197 70 -59 1.075 -387 688 764

País Vasco 4.795 2.342 -162 93 7.068 -991 6.077 5.925

La Rioja 66 7 20 18 111 2 113 135

Ceuta y Melilla 419 -138 14 89 384 -4 380 328

 18

Cuadro 9b: Componentes del saldo relativo per cápita ligado al gasto público
euros, ejercicio 2012

Gasto territoriali-
zable a igual esf.

fiscal
Protección

social

Regulación y
promoción
económica Intereses

Total gasto a
igual esfuerzo

fiscal

Sobre-
esfuerzo

fiscal Total gasto
Total gasto

2011

Andalucía -291 -431 192 -6 -535 29 -506 -553

Aragón 231 388 255 67 941 70 1.011 1.074

Asturias 180 1.658 -30 221 2.029 124 2.153 2.055

Baleares -206 -653 -146 -170 -1.175 20 -1.155 -1.081

Canarias -14 -804 -28 37 -808 -33 -841 -571

Cantabria 235 474 -77 83 715 59 774 732

Castilla y León 407 504 148 121 1.180 8 1.188 1.315

C.- La Mancha -28 -434 122 2 -339 24 -315 -190

Cataluña -126 297 -110 -15 46 107 153 120

Valencia -703 -376 -151 -71 -1.300 20 -1.281 -1.296

Extremadura 353 -280 489 104 667 225 892 1.113

Galicia 219 445 -11 121 774 31 806 578

Madrid -85 46 -161 -85 -285 -68 -353 -378

Murcia -636 -560 -68 -65 -1.330 34 -1.296 -1.213

Navarra 1.345 305 108 -91 1.668 -600 1.068 1.187

País Vasco 2.187 1.068 -74 42 3.224 -452 2.772 2.707

La Rioja 205 21 63 56 344 6 350 418

Ceuta y Melilla 2.516 -831 87 534 2.307 -23 2.283 2.017

Por el lado del gasto, por tanto, también se calcula un componente de sobreesfuerzo fiscal. Este

componente d ifiere de su homólogo por el lad o del ingreso en dos aspectos. En primer lugar, se

centra en qu ién se queda con los recursos ad icionales generados por el uso d e la capacid ad

normativa regional, y no en qu ién soporta la carga tributaria en última instancia. Y en segund o,

en que recoge sólo los efectos del ejercicio de la capacidad normativa au tonómica en materia

Cuadro 10a: Componentes del saldo relativo total ligado al gasto territorializable

millones de euros, ejercicio 2012

Financ. regional
a comps. homog.
e igual esfuerzo

fiscal

Finan-
ciación
local

Infraes-
tructuras

Ayudas
regionales

Otro gasto
territoria-

lizable

Total, gasto
territ. a
igual esf

fiscal

Total, gasto
territ. a
igual esf

fiscal, 2011
Andalucía -2.418 -870 -361 1.502 -312 -2.459 -2.592

Aragón 142 106 60 -40 44 312 458

Asturias 83 -50 41 132 -12 193 202

Baleares -120 48 -124 -29 -4 -229 -273

Canarias -427 263 -116 302 -50 -29 343

Cantabria 184 -6 5 -38 -7 139 121

Castilla y León 538 -19 272 107 132 1.031 1.366

C. - La Mancha -77 -161 179 84 -84 -59 -165

Cataluña -1.230 1.068 12 -844 38 -956 -939

Valencia -1.938 -352 -412 -517 -379 -3.599 -3.864

Extremadura 178 -150 78 287 -1 391 740

Galicia 339 -413 424 303 -46 608 163

Madrid -811 748 -8 -864 383 -553 -952

Murcia -490 -151 -142 -82 -72 -938 -860

Navarra 963 -11 -73 -46 34 867 1.036

País Vasco 4.622 28 209 -267 203 4.795 4.655

La Rioja 104 -6 -34 -34 36 66 140

Ceuta y Melilla 356 -72 -11 47 99 419 421

 19

Cuadro 10b: Componentes del saldo relativo per cápita ligado al gasto territorializable
euros, ejercicio 2012

Financ. regional
a comps. homog.
e igual esfuerzo

fiscal

Finan-
ciación
local

Infraes-
tructuras

Ayudas
regionales

Otro gasto
territoria-

lizable

Total, gasto
territ. a
igual esf

fiscal

Total, gasto
territ. a
igual esf

fiscal 2011
Andalucía -286 -103 -43 178 -37 -291 -307

Aragón 105 79 44 -29 32 231 340

Asturias 77 -47 38 123 -11 180 187

Baleares -107 43 -111 -26 -4 -206 -245

Canarias -201 124 -55 142 -24 -14 162

Cantabria 311 -10 9 -63 -11 235 203

Castilla y León 213 -7 108 42 52 407 535

C. - La Mancha -36 -76 85 40 -40 -28 -78

Cataluña -163 141 2 -112 5 -126 -124

Valencia -378 -69 -81 -101 -74 -703 -754

Extremadura 161 -136 71 259 -1 353 667

Galicia 122 -149 153 109 -17 219 59

Madrid -125 115 -1 -133 59 -85 -147

Murcia -333 -103 -96 -56 -49 -636 -584

Navarra 1.494 -17 -113 -71 52 1.345 1.611

País Vasco 2.108 13 95 -122 93 2.187 2.127

La Rioja 322 -17 -104 -107 111 205 433

Ceuta y Melilla 2.143 -433 -67 280 594 2.516 2.585

Cuadro 11a: Componentes del saldo relativo total ligado a otro gasto territorializable

millones de euros, ejercicio 2012

Sanidad y
consumo Educación

Justicia,
prisiones y
seguridad

Vivienda y
urbanismo

Cultura y
deportes

Total otro
gasto

territoria-
lizable

Total otro
gasto

territoria-
lizable, 2011

Andalucía -34 23 -194 -18 -89 -312 -295

Aragón 32 1 6 15 -11 44 67

Asturias -6 -1 -7 13 -11 -12 -10

Baleares -14 -4 1 -1 13 -4 -26

Canarias -8 9 -27 0 -24 -50 -24

Cantabria 3 0 -13 4 0 -7 -1

Castilla y León 35 -3 94 14 -8 132 189

C. - La Mancha 1 4 -70 0 -19 -84 -91

Cataluña -162 -43 274 -18 -14 38 58

Valencia -81 -8 -251 -17 -23 -379 -410

Extremadura 10 2 -10 3 -7 -1 15

Galicia 46 -2 -80 -10 -1 -46 -21

Madrid 213 13 -60 11 206 383 149

Murcia 4 6 -64 -5 -13 -72 -54

Navarra -14 3 45 0 0 34 58

País Vasco -52 -5 262 -1 -1 203 241

La Rioja 1 0 29 5 0 36 40

Ceuta y Melilla 23 4 65 5 3 99 116

 20

Cuadro 11b: Componentes del saldo relativo per cápita ligado a otro gasto territorializable
euros, ejercicio 2012

Sanidad y
consumo Educación

Justicia,
prisiones y
seguridad

Vivienda y
urbanismo

Cultura y
deportes

Total otro
gasto

territoria-
lizable

Total otro
gasto

territoria-
lizable 2011

Andalucía -4 3 -23 -2 -11 -37 -35

Aragón 24 1 5 11 -8 32 50

Asturias -6 -1 -7 12 -11 -11 -9

Baleares -13 -3 1 -1 12 -4 -24

Canarias -4 4 -13 0 -11 -24 -11

Cantabria 5 0 -22 6 -1 -11 -2

Castilla y León 14 -1 37 5 -3 52 74

C. - La Mancha 0 2 -33 0 -9 -40 -43

Cataluña -21 -6 36 -2 -2 5 8

Valencia -16 -2 -49 -3 -4 -74 -80

Extremadura 9 2 -9 3 -6 -1 13

Galicia 17 -1 -29 -3 0 -17 -8

Madrid 33 2 -9 2 32 59 23

Murcia 3 4 -44 -4 -9 -49 -37

Navarra -22 4 69 0 0 52 90

País Vasco -24 -2 119 0 0 93 110

La Rioja 4 -1 91 17 0 111 123

Ceuta y Melilla 138 23 390 28 15 594 714

tributaria, pero no la rebaja de la tributación ind irecta en Canarias y Ceuta y Melilla que

proviene de la normativa estatal.

El gasto territorializable a igual esfuerzo fiscal se descompone en el Cuadro 10 en cinco

componentes: la financiación regional a competencias homogéneas e igual esfuerzo fiscal, la

financiación de las corporaciones locales, la inversión en infraestructuras y transporte, las

ayud as regionales y el resto del gasto territorializable. Esta ú ltima partida, a su vez, se

descompone en el Cuadro 11.

 ¿De dónde provienen los saldos fiscales regionales?

A mod o de resumen, el Cuadro 12 muestra los pesos de ciertas grandes partid as

presupuestarias en los sald os fiscales regionales. Las d os primeras columnas muestran la media

ponderada de tales pesos en el conjunto del país 8 en 2011 y 2012 y las siguientes recogen los

valores correspondientes a las regiones con mayores sald os fiscales, tanto positivos como

negativos en 2012.

La primera columna del Cuadro muestra que, en promedio, casi un 70% de los saldos fiscales

regionales se deben simplemente a que en los territorios con mayor renta se pagan más impuestos. El otro

30%, que es el podría plantear problemas, proviene de los programas de gasto. Aquí juegan un

papel importante la financiación regional, con un peso cercano al 15%, las ayud as regionales y

las subvenciones a ciertos sectores productivos, especialmente la agricultura. Sin embargo, el

gasto en infraestructuras y transporte juega un papel generalmente muy menor en los saldos

fiscales regionales y también lo hace en promedio el gasto en protección social.

8
 Los pesos se calculan sobre el agregado integrado por todas las regiones con saldos relativos agregados

positivos – o, equivalentemente, sobre el integrado por todas las regiones con saldos relativos agregados
negativos. Puesto que tanto los saldos relativos agregados totales como cad a uno de sus componentes han
de sumar a cero, los saldos de estos dos agregados son idénticos, aunque con el signo cambiado, y los
ratios que calculamos son idénticos en ambos casos.

 21

Cuadro 12: Pesos de distintas partidas en los saldos fiscales relativos agregados, 2012

Promedio agregado y algunas regiones seleccionadas

media
2012

media
2011 Mad Bal Cat Ext Ast Cana

Ingresos fiscales 69,2% 67,3% 87,9% 2,9% 115,6% 62,9% -26,2% 151,1%

Gasto público 30,8% 32,7% 12,1% 97,1% -15,6% 37,1% 126,2% -51,1%

Gasto territorializable 18,3% 21,0% 2,9% 17,3% 12,9% 14,7% 10,6% -0,8%

Financiación regional* 14,0% 17,3% 4,3% 9,0% 16,6% 6,7% 4,5% -12,2%

Infraestructuras y transporte 1,8% 1,6% 0,0% 9,3% -0,2% 2,9% 2,2% -3,3%

Ayudas regionales 7,7% 6,4% 4,5% 2,2% 11,4% 10,8% 7,2% 8,7%

Resto gasto territorializable -0,1% 0,8% -2,0% 0,3% 0,0% 0,0% 0,0% 0,0%

Protección social 0,4% 0,4% -1,6% 54,9% -30,2% -11,7% 97,2% -48,9%

Regulación y promoción económica 9,6% 10,0% 5,5% 12,3% 11,2% 20,4% -1,8% -1,7%

Intereses de la deuda 4,2% 3,0% 2,9% 14,3% 1,5% 4,3% 12,9% 2,3%

- Nota: Un signo negativo ind ica que el saldo parcial generado por la partida de interés tiene d istinto signo que el saldo
fiscal agregado de la región.
(*) a competencias homogéneas e igual esfuerzo fiscal.

El resto de las columnas d el cuadro revelan las enormes diferencias que existen entre comunidades

autónomas. En Asturias, por ejemplo, el componente de ingresos del sald o fiscal es negativo

porque en esta comunid ad se pagan más impuestos por habitante que en España en su

conjunto. En contrap artid a, la región tiene un sald o muy favorable en el apartado de protección

social que refleja tanto el acusad o envejecimiento de su población como la gran incidencia de las

prejubilaciones mineras e industriales pactad as durante el proceso de reconversión . También

son importantes en Asturias las ayud as regionales, ligadas fundamentalmente al sector minero.

El caso de Canarias se sitúa en el extremo opuesto del espectro. Pese a d isfrutar de un nivel de

gasto por habitante claramente inferior a la media (en buena parte gracias al bajo gasto en

pensiones que permite una población muy joven), el archipiélago presenta un fuerte superávit

como resultado de una presión fiscal muy inferior a la med ia gracias a su peculiar régimen

fiscal. En el otro extremo de la d istribución también hay d iferencias muy notables entre unas

regiones y otras. Así, mientras que el déficit de Cataluña proviene exclusivamente del lad o del

ingreso, con un gasto por habitante superior a la media nacional, en el caso de Baleares la

aportación del bajo nivel de gasto es mucho más importante que la del ingreso.

 22

6. Indicadores homogéneos de financiación por habitante ajustado

La financiación de las ad ministraciones regionales es una de las mayores partidas de gasto

público. En 2012 los recursos asignad os a la financiación de las competencias comunes a tod as

las comunidades au tónomas, calculad os a igual esfuerzo fiscal, ascendieron a 103.000 millones

de euros, lo que supuso un 57% del gasto territorializable en sentid o estricto y un 25,5% del

gasto total (secciones 1 a 5 del SCPT). Como ya se ha visto, en este agregado se incluyen los

ingresos por tributos ced idos y concertad os de las comunidades autónomas tras

homogeneizarlos de una forma que intenta aproximar la recaudación que se habría obte nido en

cada región aplicand o una escala tributaria única en tod a España. En el caso de las

comunid ades forales, de los ingresos por tributos concertados se restan, además del cupo o

aportación y otras transferencias al Estado, los costes estimados de aque llas competencias que

sólo tienen las comunid ad es forales, así como los d e aquellas que en el resto de España se

financian mediante transferencias específicas del Estad o. De esta forma, los d atos de

financiación son plenamente comparables para todas las comunid ades autónomas, pues miden

los recursos de los que habría d ispuesto cad a comunid ad para financiar un conjunto

homogéneo de competencias antes de hacer uso de sus competencias normativas en materia

tributaria para mod ificar al alza o a la baja sus ingresos fiscales.

El Cuadro 13 muestra las magnitudes más relevantes en euros per cáp ita. Lo más llamativo del

cuadro son las enormes d iferencias que existen entre las comunidades forales y el resto. Puesto

que estas comunidades ingresan en primera instancia el 100% de los impuestos concertados, los

ingresos tributarios homogeneizad os por habitante del País Vasco y Navarra son muy

superiores a los de las demás comunid ades autónomas (columna [1]). De esta magnitud , sin

embargo, hay que restar ciertas transferencias a la Haciend a Central que en otras regiones no

existen (básicamente, el cupo y la aportación, columna [2]) así como el coste de una larga serie

de competencias que el resto de las comunid ades no ha asumid o o financia con transferencias

estatales específicas (columna [3]). Aún así, la financiación per cápita de las comunid ades

forales a competencias homogéneas e igual esfuerzo fiscal (columna [4]) es aproximadamente el

doble de la que perciben las comunid ades de régimen común. Finalmente, la p resión fi scal es

también significativamente más baja en las comunid ades forales, que a d iferencia de las de

régimen común, muestran un “sobreesfuerzo fiscal” negativo y muy considerable (columna

[5]). Aunque tales rebajas fiscales reducen la financiación observad a de las regiones forales, ésta

sigue estando en torno a un 75% por encima de la media de las regiones de régimen común.

 23

Cuadro 13: Financiación regional a competencias homogéneas, euros per cápita, 2012

 [1] [2] [3] [4] [5] [6]

Ingresos
homoge-
neizados

+
Cupo,

aportación
y otras

transferenci
as a/de las

com. forales

+
A justes por

competencias
no

homogéneas

= Subtotal:
Financiación

regional a
competencias
homogéneas e
igual esfuerzo

fiscal

+
 Sobre-
esfuerzo

fiscal
regional

=
Financiación
observada a

competencias
homogéneas

Andalucía 1.978 0 -81 1.897 52 1.949

Aragón 2.343 0 -54 2.288 94 2.382

Asturias 2.321 0 -61 2.260 147 2.408

Baleares 2.120 0 -44 2.076 43 2.119

Canarias 2.085 0 -103 1.982 -10 1.972

Cantabria 2.689 0 -195 2.494 83 2.576

Castilla y León 2.401 0 -5 2.396 31 2.427

Cast.- Mancha 2.152 0 -5 2.147 47 2.194

Cataluña 2.283 0 -262 2.020 131 2.151

Valencia 1.839 0 -35 1.805 43 1.848

Extremadura 2.350 0 -6 2.344 248 2.592

Galicia 2.376 0 -70 2.305 55 2.360

Madrid 2.207 0 -148 2.058 -45 2.013

Murcia 1.861 0 -11 1.851 58 1.908

Navarra 5.168 -794 -697 3.677 -576 3.100

País Vasco 5.611 -427 -892 4.292 -428 3.863

La Rioja 2.703 0 -197 2.505 29 2.535

Ceuta y Melilla 412 0 3.914 4.326 0 4.326

España 2.349 -31 -135 2.183 23 2.207

Régimen Común* 2.154 0 -105 2.049 55 2.103

Comunid. forales 5.510 -511 -847 4.152 -462 3.690

- Nota: (*) No incluye Ceuta y Melilla

Otro caso atípico es el de Ceuta y Melilla. Puesto que estas dos ciudades no han asumid o las

competencias de sanidad , educación y servicios sociales que absorben el grueso del gasto

autonómico, los ingresos por habitante que les llegan a través del sistema d e financiación

regional (una pequeña participación en el Fond o de Suficiencia) son muy inferiores a los que

reciben las comunid ades autónomas (columna [1]). Sin embargo, cuando se añade el gasto

d irecto del Estado por estos conceptos y la recaud ación del IPSI (columna [3]), el nivel de

financiación por habitante pasa a ser de los más elevados (columna [4])— al menos en parte por

las elevad as necesidades de gasto derivadas de la ausencia de economías de escala en la

prestación de tales servicios en dos territorios aislados y de población muy reducida.

A la hora de valorar la d istribución de la financiación autonómica, es importante tener en

cuenta las d iferencias en el coste de los servicios públicos que existen entre unos territorios y

otros como resultado de sus características demográficas y geográficas. Para incorporar estos

factores, en el sistema de financiación regional se calcula un agregado de población ajustad a

(por los costes medios estimados de los servicios públicos de titu laridad autonómica) que

constituye una mejor referencia que la población bruta a la hora de valorar las necesidades de

gasto de las comunid ades autónomas. En lo que sigue, por tanto, se trabajará preferentemente

con la financiación por habitante ajustado, aunque se calcularán también ind icadores de

financiación por habitante para que se pued an apreciar los efectos de la corrección.

 24

Cuadro 14: Índices de financiación a competencias homogéneas
per cápita y por habitante ajustado, 2012

Fin per cápita a
igual esfuerzo

fiscal

Financiación
observada per

cápita

Fin por hab
ajustado a

igual
esfuerzo

fiscal

Financ.
observada por

habitante
ajustado

Andalucía 92,6 92,7 94,7 94,8

Aragón 111,7 113,2 106,3 107,8

Asturias 110,3 114,5 105,9 109,9

Baleares 101,3 100,8 100,9 100,4

Canarias 96,7 93,8 92,9 90,0

Cantabria 121,7 122,5 121,9 122,6

Castilla y León 116,9 115,4 108,7 107,2

Cast. - La Mancha 104,8 104,3 99,8 99,4

Cataluña 98,6 102,3 99,6 103,2

Valencia 88,1 87,8 89,7 89,4

Extremadura 114,4 123,2 109,2 117,6

Galicia 112,5 112,2 105,7 105,4

Madrid 100,5 95,7 106,2 101,2

Murcia 90,3 90,7 92,5 92,9

Navarra 179,5 147,4 174,9 143,7

País Vasco 209,5 183,7 208,6 182,9

La Rioja 122,3 120,5 120,2 118,4

Ceuta y Melilla 211,1 205,7 231,2 225,2

España 106,6 104,9 106,5 104,9

Reg. común sin Ceuta y Melilla 100,0 100,0 100,0 100,0

Comunidades forales 202,7 175,4 200,8 173,8

- Nota: El Índice de Financiación Observada por Habitante Ajustado consignado en este Cuadro se calcula

con una metodología diferente de la prevista en el Artículo 23 de la Ley 22/2009, de 18 de diciembre.

El Cuadro 14 y el Gráfico 2 muestran índ ices de financiación a competencias homogéneas por

habitante y por habitante ajustado, d istinguiend o entre la financiación a igual esfuerzo fiscal y

la financiación observad a tras el ejercicio por parte de las comunid ades autónomas de sus

competencias normativas en materia tributaria. Los índ ices toman como referencia la

financiación media por habitante o habitante ajustado en el conjunto de las comunidades

autónomas de régimen común, excluyendo a Ceuta y Melilla. La población ajustad a se calcula

utilizando la fórmula fijad a en el actual sistema de financiación (el aprobad o en 2009). 9

9
 Los datos utilizados provienen de la Secretaría General de Coord inación Autonómica y Local.

 25

Gráfico 2: Financiación por habitante ajustado a competencias homogéneas , 2012
territorio de régimen común sin Ceuta y Melilla = 100

Una vez más, es destacable el caso de las comu nidades forales, que gozan de una financiación

por unidad de necesidad que es aproximadamente el doble de la percibida por las comunidades

de régimen común cuando el cálcu lo se realiza a igual esfuerzo fiscal. En cuanto a las

comunid ades de régimen común, tal y como cabría esperar, los resultad os son consistentes con

las cifras ya conocidas de financiación regional y no se ven afectados significativamente cuand o

se utilizan los ingresos reales en vez de la financiación a igual esfuerzo fiscal.
10

10

 Las principales d iferencias entre los datos que aquí se presentan y los más habituales, basados
d irectamente en las liquidaciones del sistema de financiación, es que estos últimos incluyen la recaudación
(normativa) por las tasas afectas a los servicios traspasados y se refieren a la financiación definitiva o
devengada en vez de a la financiación con un criterio de caja como su cede aquí. Las d iferencias que esto
genera en los niveles de financiación relativa por habitante o por habitante ajustado son generalmente
reducidas, aunque puede haber excepciones puntuales.

80

100

120

140

160

180

200

220

Va Mu Cana An Cat C-M Ba Ga Ast Ma Ar CyL Ex Ri Cnt Na PV

a igual esfuerzo fiscal observada

 26

7. Referencias

de la Fuente, A., R. Barberán y E. Uriel con la colaboración de J. L. Fernández y C. Herrero
(2014). “Un sistema de cuentas públicas territorializadas para España: Metodología y
resultados para 2011.” Estud ios sobre Economía Española no. 2014-03, FEDEA.

 http:/ / documentos.fedea.net/ pubs/ eee/ eee2014-03.pdf

de la Fuente, A. (2014). “¿Qué nos d icen las nuevas Cuentas Territorializadas?” FEDEA,
Estud ios sobre Economía Española no. 2014-13, Madrid .

 http:/ / www.fedea.net/ d ocumentos-hacienda-autonomica/

Generalitat de Catalunya (2014). Metodologia i càlcu l de la balança fiscal de Catalunya amb el
sector públic central l’any 2011. Departament d ’Economia i Coneixement , Barcelona.

 http:/ / economia.gencat.cat/ web/ .content/ 70_economia_sp_financament/ arxius/ estad istiq
ues-informes/ Monografia-BF-2011.pdf

Instituto de Estud ios Fiscales (IEF, 2008). Las balanzas fiscales de las CC.AA. españolas con las
AA. Públicas Centrales, 2005. Ministerio de Economía y Hacienda, Madrid .

Intervención General de la Administración del Estado (IGAE, 2013). Presupuestos Generales del
Estad o. Liquid ación del Presupuesto de 2012. Volúmenes I (Estad o) y II (Organismos).
Ministerio de Economía y Hacienda, Madrid .
http:/ / www.igae.pap.minhap.gob.es/ sitios/ igae/ es-
ES/ EjecucionPresupuestaria/ Documents/ LIQUIDACION%20ESTADO_2012%20(INTERNE
T).pdf
http:/ / www.igae.pap.minhap.gob.es/ sitios/ igae/ es-
ES/ EjecucionPresupuestaria/ Documents/ LIQUIDACI%C3%93N%20OO.AA_%202012%20(
INTERNET).pdf

Ministerio de Haciend a y Administraciones Públicas (2015). Informe sobre la dimensión territorial
de la actuación de las Administraciones Públicas. Ejercicio 2012. Anexos.
http:/ / www.minhap.gob.es/ es-ES/ CDI/ Paginas/ Sistema-cuentas-territorializadas-2012.aspx

http://documentos.fedea.net/pubs/eee/eee2014-03.pdf
http://www.fedea.net/documentos-hacienda-autonomica/
http://economia.gencat.cat/web/.content/70_economia_sp_financament/arxius/estadistiques-informes/Monografia-BF-2011.pdf
http://economia.gencat.cat/web/.content/70_economia_sp_financament/arxius/estadistiques-informes/Monografia-BF-2011.pdf
http://www.igae.pap.minhap.gob.es/sitios/igae/es-ES/EjecucionPresupuestaria/Documents/LIQUIDACION%20ESTADO_2012%20(INTERNET).pdf
http://www.igae.pap.minhap.gob.es/sitios/igae/es-ES/EjecucionPresupuestaria/Documents/LIQUIDACION%20ESTADO_2012%20(INTERNET).pdf
http://www.igae.pap.minhap.gob.es/sitios/igae/es-ES/EjecucionPresupuestaria/Documents/LIQUIDACION%20ESTADO_2012%20(INTERNET).pdf
http://www.minhap.gob.es/es-ES/CDI/Paginas/Sistema-cuentas-territorializadas-2012.aspx

	1. Introducción
	2. Estructura del SCPT y algunas cuestiones metodológicas
	Financiación regional y ajustes por competencias atípicas
	El caso de las comunidades forales
	Criterios de imputación del ingreso y el gasto público
	El cálculo de los saldos fiscales

	3. Los gastos e ingresos públicos en 2012
	4. Los saldos fiscales agregados de las comunidades autónomas
	5. Los componentes de los saldos fiscales
	6. Indicadores homogéneos de financiación por habitante ajustado
	7. Referencias

