

REORDENACIÓN DEL SECTOR

 PÚBLICO AUTONÓMICO

- INFORME -

Avance sobre la situación a 1 de enero de 2013

MINISTERIO DE HACIENDA

Y ADMINISTRACIONES PÚBLICAS

SECRETARÍA GENERAL DE COORDINACIÓN AUTONÓMICA Y LOCAL

Informe sobre los procesos de reordenación a 1 de e nero de 2013. Avance

2

INFORME SOBRE LA REORDENACIÓN DEL
SECTOR PÚBLICO AUTONÓMICO A 1 DE

ENERO DE 2013. AVANCE

ÍNDICE

I.- INTRODUCCIÓN

II.- DESCRIPCIÓN DEL PROCESO DE REORDENACIÓN EN

CUANTO AL NÚMERO DE ENTIDADES

II.1.- Estado de la información

II.2.- Situación inicial a 1 de julio de 2010

II.3.- Reducción comprometida a 1 de enero de 2012 y estado actual del cumplimiento

de dicho compromiso

II.4.- Nuevos compromisos y situación del Sector Público tras la reducción prevista

III.- VOLUMEN Y EFECTOS DE LOS PROCESOS DE

REORDENACIÓN

III.1.- Estado de la información remitida

III.2.- Últimos datos disponibles en materia de efectos económicos y volumen de

recursos afectados por los procesos de reordenación.

A.- Efectos económicos de los procesos de reordenación.

B.- Volumen que suponen los procesos de reordenación.

Informe sobre los procesos de reordenación a 1 de e nero de 2013. Avance

 3

I.- INTRODUCCIÓN

El Acuerdo 5/2012, de 17 de enero, del Consejo de Política Fiscal y Financiera por el que

se adoptan compromisos en materia de reordenación y racionalización del sector público

instrumental autonómico y de control, eficiencia y reducción del gasto público gestionado

por el mismo, ha servido para impulsar la reordenación del sector público autonómico.

El citado Acuerdo 5/2012 tomó como punto de partida el Acuerdo 1/2010, de 22 de Marzo,

del Consejo de Política Fiscal y Financiera, por el que se aprueba el Acuerdo marco con las

Comunidades Autónomas y Ciudades con Estatuto de Autonomía sobre sostenibilidad de

las finanzas públicas 2010-2013, que establecía, entre los compromisos asumidos, la

aprobación por parte de las Comunidades Autónomas y Ciudades con Estatuto de

Autonomía, en un plazo de tres meses, de un plan de racionalización de las estructuras de

sus respectivos sectores públicos, administrativo y empresarial, con el objetivo de mejorar la

eficiencia y reducir el gasto público.

Uno de los compromisos asumidos en el Acuerdo 5/2012, de 17 de enero, antes citado, fue

el de la ejecución, al finalizar el año 2012, de los planes presentados hasta ese momento, que

cuantificaban la reducción neta prevista en 525 entidades conforme al contenido del informe

de reordenación del sector público autonómico a 1 de julio de 2011 referido al ámbito de las

entidades integradas en el inventario de entes de Comunidades Autónomas. No obstante,

esta cuantificación del compromiso inicial debe actualizarse debido a la modificación del

perímetro subjetivo definido para dicho inventario mediante la Orden HAP 2105/2012, de 1

de octubre, la cual ha supuesto fundamentalmente dejar fuera de dicho inventario a

entidades participadas por las Comunidades Autónomas en las que otra Administración

Pública ostenta en solitario una mayoría del control o financiación de la entidad.

 Por otro lado, en el citado Acuerdo el Ministerio de Hacienda y Administraciones

Públicas se comprometió a la realización de un seguimiento trimestral de la ejecución de

dichos planes y demás medidas incluidas en el mismo.

El presente informe recoge una valoración inicial del grado de ejecución de los procesos a

1 de enero de 2013, tomando como referencia la publicación del inventario de entes

dependientes de las Comunidades Autónomas con la situación vigente a dicha fecha, así

Informe sobre los procesos de reordenación a 1 de e nero de 2013. Avance

4

como los documentos remitidos a cada Comunidad Autónoma que habrán de servir de base

para la evaluación y suficiencia de los compromisos asumidos, en los cuales se incorporarán

las aclaraciones o información que las comunidades remitan en los próximos días, con la

finalidad de que la misma sea incorporada al informe que finalmente se haya de rendir en el

marco del Consejo de Política Fiscal y Financiera de las Comunidades Autónomas.

II.- DESCRIPCIÓN DE LOS PROCESOS DE REORDENACIÓN EN

CUANTO AL NÚMERO DE ENTIDADES

II.1.- Estado de la información

La información relativa a los procesos de reordenación del Sector Público

Autonómico toma como referencia, principalmente, el Inventario de Entes Dependientes de

las Comunidades Autónomas, así como las fuentes normativas, acuerdos y planes

presentados por las mismas.

A este respecto debe indicarse que la Comunidad Autónoma del País Vasco no remite

información al Ministerio de Hacienda y Administraciones Públicas en relación al detalle de

sus entidades dependientes, según dispone el artículo 27 de la Ley Orgánica 2/2012, de 27 de

abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera, en los términos previstos en

la Orden HAP 2105/2012, de 1 de octubre para la formación del inventario de entes

dependientes de las Comunidades Autónomas. Esta circunstancia imposibilita que el

Ministerio de Hacienda y Administraciones Públicas efectúe un seguimiento ordenado de los

procesos de reestructuración que haya podido llevar a cabo la Comunidad Autónoma.

II.2.- Situación inicial a 1 de julio de 2010

Conforme al plazo establecido en el Acuerdo marco para la sostenibilidad de las finanzas

públicas autonómicas y locales, se ha considerado como punto de referencia inicial de los

procesos de reordenación, el 1 de julio de 2010, fecha en la que el número de entidades, sin

considerar las relativos al País Vasco, comunidad para la que no se dispone de información

en el inventario de entes dependientes de las Comunidades Autónomas, era de 2.424. No

obstante, en el análisis no se incluyen aquellos entes en los que participan varias

Comunidades (29), así como Ceuta y Melilla (33), por lo que el número de entes objeto de

examen asciende a 2.362, de los cuales un 27,7% son sociedades mercantiles, un 26,8% son

Informe sobre los procesos de reordenación a 1 de e nero de 2013. Avance

 5

consorcios, un 25,4% son fundaciones y otras instituciones sin fin de lucro, y el resto, un

20,1% engloba Entes Públicos, Organismos Autónomos, Entidades Públicas Empresariales y

otros Entes dependientes de la Comunidad.

II.3.- Reducción comprometida a 1 de enero de 2012 y estado actual del cumplimiento

de dicho compromiso

La reducción comprometida inicialmente

según el Acuerdo 5/2012, de 17 de enero,

ascendía a 525 entidades. No obstante, debido a

la nueva delimitación prevista en la Orden HAP

2105/2012, de 1 de octubre, así como a la

actualización de determinada información

relativa a las altas y bajas, el número de entidades

a las que se eleva el compromiso inicial en

términos netos asciende a una reducción de 515

unidades, producto de 80 altas previstas y 595

bajas.

Por lo que se refiere a la ejecución real de las

reestructuraciones previstas, de acuerdo con la

información contenida en el Inventario de Entes,

la disponible en el Registro Mercantil o, en su

caso, el Registro de Fundaciones, así como la

correspondiente legislación y publicaciones

oficiales, a fecha de 1 de enero de 2013 se han

materializado 383 de las bajas previstas y 75 altas,

por lo que el efecto neto es de una reducción de

308 entes, que supone un 59,8% de la reducción

inicialmente prevista (515). A este respecto debe

destacarse el esfuerzo llevado a cabo por las Comunidades Autónomas en el ejercicio 2012,

en la medida en que en el mismo se ha producido una supresión neta de 170 entidades,

cuando en el periodo comprendido entre el 1 de julio de 2010 y el 1 de enero de 2012 la

reducción experimentada fue de 138 entes.

• A 1/7/2010 el número de entes del

inventario era de 2.362.

• Las bajas inicialmente comprometidas

ascienden a 595 entidades.

• Los compromisos asumidos

implicaban el alta de 80 nuevos entes.

• Tras la reestructuración compro-

metida, el número de entes ascendería

a 1.847.

• La reducción neta sería de 515 entes,

un 21,8% de los existentes a 1/7/2010.

• A 1/01/2013 se han materializado 75

de las 80 altas previstas.

• A dicha fecha se han llevado a cabo

383 de las 595 bajas comprometidas

por los procesos de reordenación.

• La reducción neta a 1 de enero de

2013 es de 308 entidades.

• 227 entidades vigentes a 1/01/2013 se

han extinguido con posterioridad a

dicha fecha, están en fase de

liquidación o han cesado en sus

actividades.

Informe sobre los procesos de reordenación a 1 de e nero de 2013. Avance

6

Estado de situación de los compromisos asumidos

COMUNIDAD

AUTÓNOMA

COMPROMISO

INICIAL

Reducción neta

prevista a

1/01/2013

PROCESOS

COMPLETADOS

Reducción

efectuada a

1/01/2013

(nº entes)

PROCESOS EN CURSO

Baja
efectiva

posterior a
1/10/2012

En proceso
de

disolución o
liquidación

Con cese en
sus

actividades

TOTAL
Procesos
en curso

Andalucía 110 20 1 4 95 100

Aragón 16 1 1 6 0 7

P. de Asturias 1 4 0 0 0 0

Illes Balears 93 54 7 32 3 42

Canarias 6 9 2 0 0 2

Cantabria -1 13 1 3 1 5

Castilla y León 2 9 1 7 0 8

Castilla - La Mancha 44 32 1 2 0 3

Cataluña 66 29 8 11 0 19

Extremadura 12 10 0 0 0 0

Galicia 45 40 3 1 0 4

Madrid 25 17 1 5 0 6

Región de Murcia 47 18 5 5 4 14

C. F. de Navarra 25 24 0 0 0 0

La Rioja 0 4 0 1 0 1

C. Valenciana 24 24 1 15 0 16

TOTAL 515 308 32 92 103 227

Así, considerando las entidades efectivamente reducidas habrían cumplido el

compromiso las Comunidades Autónomas de P. de Asturias, Canarias, Cantabria, Castilla y

León, La Rioja y la C. Valenciana, si bien en el caso de P. de Asturias, Cantabria, La Rioja y

Castilla y León o no existía compromiso inicial o este era prácticamente nulo.

El resto de Comunidades no habrían alcanzado el compromiso fijado en el Acuerdo

5/2012, de 17 de enero, si bien dicho resultado debe matizarse, por un lado, en base al estado

en el que se encuentran el resto de entidades afectadas por los procesos de reordenación, y

por otro lado, en base al porcentaje ya ejecutado en los ahorros esperados en dichos procesos

o al volumen que las entidades extinguidas representan sobre el conjunto de entidades

afectadas.

Informe sobre los procesos de reordenación a 1 de e nero de 2013. Avance

 7

Grado de ejecución de los compromisos asumidos

Reestructuración prevista y
efectuada a

1 de enero de 2012

Reestructuración ejecutada o próxima

 a su ejecución a 1/01/2013

Compromiso
inicial:

Reducción
prevista a
1/01/2012

(informe a
01/07/2011)

Reducción
efectuada a
01/01/2012

Reducción
efectuada
a 1/01/2013
(nº entes)

Reducción
efectuada a

1/01/2013
sobre el

compromiso
inicial
(en %))

Entes con
baja posterior
a 1/1/2013, en
disolución o
con cese de

sus
actividades

Reducción
efectuada o
próxima a

completar a
1/01/2013 sobre
el compromiso

inicial
(en %)

Andalucía 110 8 20 18,18% 100 109,09%

Aragón 16 -2 1 6,25% 7 50,00%

P. de Asturias 1 2 4 400,00% 0 400,00%

Illes Balears 93 7 54 58,06% 42 103,23%

Canarias 6 2 9 150,00% 2 183,33%

Cantabria -1 3 13 -1300,00% 5 -1800,00%

Castilla y León 2 0 9 450,00% 8 850,00%

Castilla - La Mancha 44 27 32 72,73% 3 79,55%

Cataluña 66 14 29 43,94% 19 72,73%

Extremadura 12 7 10 83,33% 0 83,33%

Galicia 45 5 40 88,89% 4 97,78%

Madrid 25 15 17 68,00% 6 92,00%

Región de Murcia 47 14 18 38,30% 14 68,09%

C. F. de Navarra 25 25 24 96,00% 0 96,00%

La Rioja 0 0 4 - 1 -

C. Valenciana 24 11 24 100,00% 16 166,67%

TOTAL 515 138 308 59,81% 227 103,88%

En relación al estado en el que se encuentran el resto de entidades se ha considerado que

se encuentran en un momento próximo a su extinción aquellos entes que han causado baja

posterior a 1 de enero de 2013, se encuentran en proceso de disolución o liquidación, o bien

han cesado completamente en el ejercicio de sus actividades. Considerando esta cuestión,

adicionalmente a las operaciones completamente ejecutadas, la reducción neta ascendería a

535 entidades para el Total de Comunidades Autónomas, 20 entidades por encima del

compromiso inicial asumido. No obstante, a nivel de cada Comunidad Autónoma, y aún

Informe sobre los procesos de reordenación a 1 de e nero de 2013. Avance

8

cuando muchas se encuentran en porcentajes cercanos al 100%, no cumplirían el

compromiso inicial las Comunidades siguientes:

- Aragón, al haber llevado a cabo o estar próximo a completar el 50% del compromiso

inicial.

- Castilla – La Mancha, con un porcentaje del 79,6% considerando las operaciones

ejecutadas o próximas a su ejecución.

- Cataluña, para la que dicho porcentaje se eleva al 72,7%.

- Extremadura, con un grado de ejecución del 83,3%.

- Galicia, si bien su porcentaje se eleva al 97,8%.

- Comunidad de Madrid, con un grado de ejecución del 92%.

- Región de Murcia, con un porcentaje del 68,1%.

- C. F. de Navarra, con un porcentaje del 96%.

En el caso de la comunidad Autónoma de Andalucía debe indicarse expresamente que el

cumplimiento del compromiso se debe al caso de los 95 consorcios UTEDLT en los que, aun

habiendo cesado en sus actividades en el último trimestre del ejercicio 2012, se encuentran en

una fase preliminar en relación a su extinción definitiva, puesto que si bien la Junta de

Andalucía comunicó en Octubre de 2012 su intención de separarse de estos consorcios, con el

preaviso de un año establecido al efecto, todavía no se han adoptado los acuerdos de los

Consejos Rectores para su liquidación y extinción

Sin perjuicio de lo anterior, y tal como se ha indicado anteriormente, estos resultados

serán matizados en función de la información relativa a los efectos económicos de los

procesos acometidos y al volumen de recursos que implican los mismos, que se incorporará

al informe que se rinda al Consejo de Política Fiscal y Financiera según lo indicado en el

apartado III de este Informe.

 Finalmente, debe destacarse que la reducción inicialmente prevista de 515 entidades se ha

visto ampliada a un total de 708 bajas en términos netos, debido a la adopción en 2012 y 2013

de nuevas medidas. La valoración sobre la suficiencia de los procesos de reordenación

acometidos o previstos, y las recomendaciones que en su caso se puedan plantear, se

incorporarán igualmente al informe actualizado que se rinda al Consejo de Política Fiscal y

Financiera.

Informe sobre los procesos de reordenación a 1 de e nero de 2013. Avance

 9

II.4.- Nuevos compromisos y situación del Sector Público tras la reducción prevista

Tal y como se ha indicado anteriormente el compromiso inicial asumido de una reducción

de 515 entidades se ha visto ampliado a un total de 708 entes, producto de 86 altas previstas

y 794 bajas. Esta reducción supondría pasar de un porcentaje de reducción del número de

entidades inicialmente comprometido del 21,8% a un 30,0% sobre el conjunto del sector

público instrumental vigente a 1 de julio de 2010, el cual quedaría reducido, con la nueva

previsión, a 1.654 entidades.

Estados de Situación: Resumen procesos reordenación

 Reestructuración prevista S.P. Autonómico Reestructuración realizada a 1/01/2013

Situación
a 1/7/2010
(nº entes)

Situación
prevista
tras la

reducción
(nº entes)

Reducción
prevista a
1/01/2013
(nº entes)

Reducción
prevista

sobre
situación a

1/7/2010
(en %)

Situación
efectiva a
1/01/2013
(nº entes)

Reducción
efectuada a

1/01/2013
(nº entes)

Reducción
ejecutada a
1/01/2013

sobre
situación a
1/07/2010

(en %)

Andalucía 370 246 124 33,51% 350 20 5,41%

Aragón 118 102 16 13,56% 117 1 0,85%

P. Asturias 84 76 8 9,52% 80 4 4,76%

Illes Balears 181 72 109 60,22% 127 54 29,83%

Canarias 87 73 14 16,09% 78 9 10,34%

Cantabria 68 44 24 35,29% 55 13 19,12%

Castilla y León 85 66 19 22,35% 76 9 10,59%

Castilla - La
Mancha 82 38 44 53,66% 50 32 39,02%

Cataluña 464 378 86 18,53% 435 29 6,25%

Extremadura 78 64 14 17,95% 68 10 12,82%

Galicia 162 99 63 38,89% 122 40 24,69%

C. de Madrid 188 155 33 17,55% 171 17 9,04%

R. de Murcia 100 48 52 52,00% 82 18 18,00%

C. F. Navarra 101 69 32 31,68% 77 24 23,76%

La Rioja 31 25 6 19,35% 27 4 12,90%

C. Valenciana 163 99 64 39,26% 139 24 14,72%

TOTAL 2.362 1.654 708 29,97% 2.054 308 13,04%

Informe sobre los procesos de reordenación a 1 de e nero de 2013. Avance

10

E: Suministro de agua,

act. de saneamiento,

gest. de residuos y

descontaminación

3,7%

F: Construcción

7,8%

M: Act. Profesionales,

científicas y técnicas

10,2%

N: Actividades

administrativas y

servicios auxiliares

7,3%

O: Administración

pública y defensa, SS

obligatoria

19,6%

P: Educación

3,1%

Q: Actividades

sanitarias y de servicios

sociales

13,5% R: Actividades

artísticas, recreativas y

entretenimiento

6,6%

S: Otros servicios

13,1%

Otras (A, B, C, D, G, H,

I, J, K, L,)

15,1%

El gráfico mostrado a continuación refleja por las principales tipologías de entes la

situación inicial, la reducción prevista y la situación existente a 1 de enero de 2013.

En el siguiente gráfico se muestra un análisis de las actividades afectadas por la

reestructuración, de acuerdo con la Clasificación Nacional de Actividades Económicas

(CNAE-2009), a partir de las actividades desarrolladas por los entes que causarán baja por la

reordenación, de manera que se ofrece el porcentaje que corresponde a cada sección de

actividad sobre el total de las actividades que realizan los entes a suprimir.

0

100

200

300

400

500

600

700

Consorcios Sociedades mercantiles Fundaciones y OISAL Resto de Entes (OOAA,
EPE´s y EP)

Situación a 1/7/2010 Situación prevista tras reducción Situación efectiva a 1/01/2013

Informe sobre los procesos de reordenación a 1 de e nero de 2013. Avance

 11

III.- VOLUMEN Y EFECTOS DE LOS PROCESOS DE

REORDENACIÓN

III.1.- Estado de la información remitida

La valoración de los procesos de reordenación no puede efectuarse exclusivamente

atendiendo al número de entidades afectadas, sino que deben considerarse variables

adicionales a efectos de determinar la profundidad y los efectos que dichos procesos han

generado o prevén generar.

A este respecto, desde el informe relativo al mes de abril de 2012 se ha solicitado a las

Comunidades Autónomas información sobre los efectos económicos y en materia de

personal esperados por dichos procesos. De igual manera, en el marco de la información a

remitir para un adecuado diagnóstico del Sector Público Instrumental Autonómico se solicitó

información económico – financiera de todas las entidades incluidas en dicho sector,

utilizándose dicha información para valorar el volumen de recursos afectados por los

procesos de reordenación, como índice de la importancia económica de las entidades

afectadas por los procesos de reordenación.

El estado de la información remitida es dispar según la Comunidad Autónoma,

adjuntándose a continuación el estado individualizado de cada una de ellas, agrupadas

según la cantidad de información pendiente de remisión:

A) Comunidades que no han remitido información alguna en relación a alguno de los

aspectos analizados

a. Cataluña: No ha remitido información de los efectos esperados por los

procesos de reordenación, teniendo además pendiente de remitir información

económico – financiera del 40% de las entidades afectadas por dichos procesos.

b. Galicia: No ha remitido información de los efectos esperados por los procesos

de reordenación, si bien ha remitido la práctica totalidad de la información

económico – financiera de las entidades afectadas por dichos procesos.

c. País Vasco: Ha enviado información muy residual en relación a los efectos

esperados de los procesos, pero esta no puede ser debidamente procesada al

no remitir información en el ámbito del inventario de entes dependientes de

las Comunidades Autónomas, al igual que sucede con su información

económico financiera.

Informe sobre los procesos de reordenación a 1 de e nero de 2013. Avance

12

B) Comunidades con una cantidad importante de información pendiente de remisión

que hace imposible valorar adecuadamente el estado y suficiencia de los compromisos

asumidos.

a. Andalucía: Si bien ha remitido información relativa a los efectos económicos de

más del 75% de las entidades, la información debe ser objeto de revisión,

teniendo pendiente de remitir información económico financiera del 50% de

los entes afectados por los procesos.

b. Aragón: Sobre un total de 28 entidades afectadas falta información en materia

de efectos económicos del 79% de dichas entidades y del 54% en relación a la

información económico financiera de las mismas.

c. Principado de Asturias: Tiene información pendiente de enviar relativa a los

efectos económicos del 88% de las entidades, si bien en relación a su

información económico financiera falta por remitir el 25% de los entes

afectados.

d. Illes Balears: Tiene información pendiente de remitir relativa a los efectos

económicos del 86% de las entidades, si bien en relación a su información

económico financiera falta por enviar información del 27% de los entes

afectados.

e. Canarias: De las 22 entidades afectas por los procesos está pendiente de

remisión información de los efectos económicos esperados del 77% de las

mismas, aún cuando el porcentaje pendiente en relación a la información

económico financiera es del 18%.

f. Extremadura: tiene pendiente de remitir la práctica totalidad de la información

relativa a los efectos esperados por estos procesos de las entidades afectadas y

un 42% de su información económico financiera.

C) Comunidades con información pendiente de remisión para las que no obstante puede

efectuarse el análisis de los aspectos citados

a. Castilla y León: Tiene información pendiente de remitir del 26% para ambos

aspectos.

b. Castilla – La Mancha: Sobre un total de 52 entidades afectadas falta

información en materia de efectos económicos de 5 entidades y de 4 en relación

al volumen del proceso.

c. Comunidad de Madrid: Tiene información pendiente de enviar del 21% de las

entidades afectadas en relación a los efectos económicos, habiéndose remitido

toda la información económico financiera de las mismas.

d. Comunidad Foral de Navarra: Tiene información pendiente de enviar de en

torno al 20% de las entidades afectadas para ambos aspectos.

e. La Rioja: No tiene información pendiente de remitir.

Informe sobre los procesos de reordenación a 1 de e nero de 2013. Avance

 13

f. Comunitat Valenciana: Tiene datos pendientes de enviar del 27% de los

efectos esperados para las entidades afectadas y del 41% de su información

económico y financiera.

Todas las Comunidades Autónomas, especialmente las incluidas en los grupos A y B

deben proceder al envío de la información solicitada a efectos de que la misma pueda ser

considerada en el informe a rendir al Consejo de Política Fiscal y Financiera, en la medida en

que la falta de remisión determinaría igualmente el incumplimiento de los compromisos

asumidos en el Acuerdo 5/2012, de 17 de enero del CPFF.

III.2.- Últimos datos disponibles en materia de efectos económicos y volumen de

recursos afectados por los procesos de reordenación.

Los datos disponibles en relación a la cuantificación de los efectos económicos de los

procesos de reordenación y al volumen de recursos afectados por los mismos no han surtido

cambios en relación a la última información publicada en el informe sobre la situación a 1 de

octubre de 2012. Por tanto, se reproducen, a continuación los datos publicados, si bien debe

indicarse expresamente que los mismos serán objeto de actualización una vez que se remita

por las Comunidades Autónomas la información actualizada de los procesos de

reordenación a 1 de enero de 2013 y se complete el envío de información pendiente según lo

indicado en el punto III.1 de este Informe.

A.- Efectos económicos de los procesos de reordenación.

Tal y como se ha citado anteriormente un aspecto de especial importancia para valorar

adecuadamente los procesos de reordenación que ha experimentado el sector público

autonómico es la valoración de los costes y beneficios económicos obtenidos o que se estiman

obtener en dicho proceso, así como el ahorro que dichos procesos pueden generar. Así, según

la última información facilitada los principales efectos estimados por los procesos de

reordenación serían los siguientes:

Informe sobre los procesos de reordenación a 1 de e nero de 2013. Avance

14

En miles de euros y nº efectivos

CC.AA.

Costes, ingresos y resultados
asociados a los procesos de

reordenación

Efectos en
materia de
personal

Ahorro estimado
por los procesos

C
o

st
es

 a
so

ci
a

d
o

s

a
 l

a
 r

eo
rd

en
a

ci
ó

n

In
g

re
so

s
p

re
v

is
to

s
p

o
r

la

re
o

rd
en

a
ci

ó
n

P
a

tr
im

o
n

io

re
su

lt
a

n
te

a

tr
ib

u
ib

le
 a

l
S

.
P

ú
b

li
co

R
ed

u
cc

ió
n

 d
e

p
er

so
n

al
 (

n
º

ef
ec

ti
v

o
s)

C
o

st
e

a
n

u
a

l
em

p
le

o
s

q
u

e
ca

u
sa

n
 b

aj
a

E
st

im
a

ci
ó

n
 d

el

a
h

o
rr

o
 r

es
p

ec
to

 a

u
n

 e
je

r.
 o

rd
in

ar
io

A
h

o
rr

o
 e

n
 2

0
11

re

sp
ec

to
 a

 2
0

10

A
h

o
rr

o
 e

n
 2

0
12

re

sp
ec

to
 a

 2
0

11

A
h

o
rr

o
 e

n
 2

0
13

re

sp
ec

to
 a

 2
0

12

Andalucía 8.518,07 0 608.326,23 905 33.147,79 38.050,81 7.014,19 13.157,02 37.710,53

Aragón 195,81 410,12 n.d. 13 450,57 n.d. n.d. n.d. n.d.

P. de Asturias* n.d. n.d. n.d. 5 296,48 360,00 n.d. n.d. n.d.

Illes Balears 42,55 5.114,19 101.351,79 48 1.598,52 2.369,39 4.911,90 5.999,66 2.184,64

Canarias 488,20 202,83 280,60 12 390,09 612,06 380,89 148,47 70,47

Cantabria 3.153,93 0 -5.126,65 305 11.290,55 45.175,41 6.304,14 25.363,64 13.507,63

Castilla y León 1.400,88 37,13 242,83 309 11.827,36 48.797,04 18.018,34 27.901,73 6.139,67

C.-La Mancha 6.153,92 4.034,31 237.024,96 2.395 21.119,31 27.851,31 5.031,51 48.789,93 28.191,00

Cataluña n.d. n.d. n.d. n.d. n.d. n.d. n.d. n.d. n.d.

Extremadura n.d. n.d. n.d. n.d. n.d. n.d. n.d. n.d. n.d.

Galicia n.d. n.d. n.d. 537 n.d. 24.200 n.d. n.d. n.d.

Madrid 6.257,88 0 2.644.327,96 248 12.171,80 n.d 344.713,61 504.089,94 11.328,30

Región de Murcia 534,86 9.956,07 12.167,50 41 644,86 6.302,82 9.693,68 764,07 700

C.F. De Navarra 1.387,83 101,14 431.803,09 142 6.077,66 25.133,51 7.393,33 8.780,58 8.932,61

País Vasco n.d. n.d. n.d. n.d. n.d. n.d. n.d. n.d. n.d.

La Rioja 170,30 0 0 208 8.415,94 48.103,03 8,65 20.117,27 28.111,37

C. Valenciana 980,85 0 461,12 695 22.411,18 291.088,36 11.395,82 13.944,52 284.651,59

TOTAL
29.285,08 19.855,79 4.030.859,43 5.863,00 129.842,11 558.043,74 414.866,06 669.056,83 421.527,81

* Información referida exclusivamente al Instituto Asturiano de Estadística

B.- Volumen que suponen los procesos de reordenación.

Finalmente, la información relativa a los efectos esperados por los procesos iniciados debe

completarse con información relativa al volumen que suponen dichos procesos, para lo cual

se ha analizado algunas variables recogidas en los estados contables de las entidades

afectadas en los ejercicios 2009, 2010 y 2011, cuya información se ha remitido en

cumplimiento de los compromisos adoptados en el Acuerdo del CPFF de 17 de enero de

2012.

Informe sobre los procesos de reordenación a 1 de e nero de 2013. Avance

 15

En miles de euros y nº efectivos

CC.AA.

Procesos de altas Bajas por procesos de fusión Bajas por procesos de extinción

G
a

st
o

 n
o

 f
in

a
n

ci
er

o

o
 d

e
ex

p
lo

ta
ci

ó
n

In
g

.
n

o
 f

cr
o

.
y

 a
p

o
rt

.
ca

p
it

a
l

d
el

 S
. P

ú
b

li
co

P
la

n
ti

ll
a

m
ed

ia

G
a

st
o

 n
o

 f
in

a
n

ci
er

o

o
 d

e
ex

p
lo

ta
ci

ó
n

In
g

.
n

o
 f

cr
o

.
y

 a
p

o
rt

.
ca

p
it

a
l

d
el

 S
. P

ú
b

li
co

P
la

n
ti

ll
a

m
ed

ia

G
a

st
o

 n
o

 f
in

a
n

ci
er

o

o
 d

e
ex

p
lo

ta
ci

ó
n

In
g

.
n

o
 f

cr
o

.
y

 a
p

o
rt

.
ca

p
it

a
l

d
el

 S
. P

ú
b

li
co

T
o

ta
l

A
ct

iv
o

P
la

n
ti

ll
a

m
ed

ia

Andalucía 344.402,83 408.478,17 6.636,88 535.459,92 500.172,04 5.267,00 378.553,91 281.163,43 1.782.280,87 1.990,50

Aragón 0,08 19,30 - 116.640,10 73.634,17 1.184,21 2.008,26 1.602,11 193.221,42 36,00

P. de Asturias - - - - - - 62.817,66 43.554,31 190.563,47 669,98

Illes Balears 5.610,00 1.747,00 10 38.735,01 34.704,69 526,25 386.089,12 394.787,09 516.455,10 5.084,17

Canarias 727,17 0 5,00 5.792,59 3.172,89 79,72 3.800,12 5.522,81 80.123,44 14,00

Cantabria 503,00 350,00 4,00 62.822,97 58.283,30 128,40 14.407,99 163.694,95 16.105,82 456,00

C. y León 0,36 7,50 - 139.983,89 135.325,49 351,80 76.807,82 42.517,64 743.938,86 340,47

C.-La Mancha 3.436,45 400,00 8 55.967,00 67.668,56 230,25 307.325,79 78.753,22 297.130,85 1.298,22

Cataluña 347,22 456,31 8,00 388.927,15 235.202,09 674,00 2.538.174,30 2.355.725,96 4.229.825,91 991,24

Extremadura 72,90 28,75 1 2.604,20 2.774,29 70,00 1.433,18 958,24 2.885,16 26,00

Galicia 604,17 538,07 10,36 341.064,99 611.060,89 1.362,58 46.276,28 37.848,56 81.762,79 227,35

Madrid 19.262,00 0 110 35.510,22 5.701,00 119,00 563.332,60 922.406,57 6.552,118,38 2.126,50

R. de Murcia - - - 27.163,47 19.251,70 289 82.136,71 65.398,49 282.543,54 178,00

C.F. de Navarra 48.729,26 18.185.68 118 98.275,73 44.283,14 535,00 18.399,42 544,87 39.793,95 72,00

País Vasco n.d. n.d. n.d. n.d. n.d. n.d. n.d. n.d. n.d. n.d.

La Rioja - - - - - - 49.235,00 14.250,00 29.221,00 236

C. Valenciana 2.545,00 890,00 4 6.499,18 2.885,00 81,87 424.198,52 425.104,84 4.037.954,08 1.934,45

TOTAL 426.240,44 412.915,10 6.915,24 1.855.446,42 1.794.119,25 10.899,08 4.954.996,68 4.833.833,09 12.523.806,26 15.680,88

A este respecto debe indicarse que la información relativa a nuevas altas desde el 1 de

julio de 2010 se refiere al último ejercicio disponible, mientras que en el caso de bajas o

extinciones se ha utilizado de forma preferente el ejercicio anterior a la fecha en que causa

baja la entidad. Por otro lado, debe indicarse que la información facilitada será objeto de

posteriores actualizaciones en la medida en que se revisen o amplíen los datos remitidos.

