

MINISTERIO

DE ECONOMÍA

Y ADMINISTRACIONES PÚBLICAS

SECRETARÍA GENERAL DE COORDINACIÓN AUTONÓMICA Y LOCAL

S i t u a c i ó n a 1 d e o c t u b r e d e 2 0 1 2

Informe sobre

la reordenación del Sector Público Autonómico

INFORME SOBRE LA REORDENACIÓN DEL
SECTOR PÚBLICO AUTONÓMICO

I.- RESUMEN DEL ESTADO DE SITUACIÓN A 1 DE OCTUBRE DE

2012 DE LOS PROCESOS DE REORDENACIÓN

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 toma 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, es

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

aparecían cuantificados en el informe descriptivo de la situación a 1 de julio de 2011 de la

reordenación del sector público autonómico, y que cuantificaban la reducción neta prevista

en 525 entidades.

Sin perjuicio de que la evaluación definitiva del cumplimiento de dicho compromiso se

efectuará con el próximo informe comprensivo de la situación a 1 de enero de 2013, se

acompaña en este resumen, a efectos de proporcionar un avance en dicha evaluación, un

estado recapitulativo del compromiso inicialmente previsto, de la reducción ejecutada a 1 de

octubre de 2012 y de las entidades sobre las que cabe considerar que se encuentran en una

fase inmediatamente anterior a su extinción definitiva, esto es, han cursado dicha extinción

definitiva con posterioridad al 1 de octubre de 2012, se encuentran en proceso de disolución

y liquidación o han cesado en el ejercicio de sus actividades como paso previo a su extinción.

Informe sobre los procesos de reordenación

2

Cuadro I. Estado de situación de los compromisos asumidos

COMUNIDAD

AUTÓNOMA

Reducción

neta

prevista a

1/01/2012

(según

informe a

01/07/2011)

Reducción

efectuada a

1/10/2012

(nº entes)

Entes con baja posterior a 1/10/2012, en proceso de
disolución o liquidación o que han cesado en sus

actividades Reducción

neta

prevista

actualizada

a 1/10/2012

Baja
efectiva

posterior a
1/10/2012

En proceso
de

disolución
o

liquidación

Con cese en
sus

actividades
TOTAL

Andalucía 111 17 1 0 95 96 119

Aragón 16 -2 5 2 1 8 17

P. de Asturias 1 3 0 0 0 0 7

Illes Balears 93 14 42 36 1 79 106

Canarias 6 7 1 0 0 1 12

Cantabria -1 13 1 1 1 3 24

Castilla y León 2 3 3 1 0 4 17

Castilla - La
Mancha 48 32 3 2 0 5 46

Cataluña 67 24 10 7 0 17 85

Extremadura 12 9 0 0 0 0 9

Galicia 46 38 5 2 0 7 63

Madrid 25 14 4 1 0 5 31

R. de Murcia 49 18 3 6 0 9 50

C. F. Navarra 26 23 0 0 0 0 31

La Rioja 0 4 0 0 0 0 6

C. Valenciana 24 12 13 1 0 14 63

TOTAL 525 229 91 59 98 248 686

Por otro lado, debe destacarse que la reducción inicialmente prevista de 525 entidades se

ha visto ampliada a un total de 686 bajas en términos netos, debido a la adopción en 2012 de

nuevas medidas y actuaciones por parte de las Comunidades Autónomas.

II.- OBJETO, ESTRUCTURA Y CONTENIDO DEL INFORME

Tal y como se ha comentado en el resumen anterior, desde mitad de 2010 la mayoría de

las Comunidades Autónomas han adoptado planes, medidas o disposiciones tendentes a la

racionalización de sus estructuras administrativas y empresariales, con un grado

heterogéneo tanto en la dimensión de las actuaciones previstas como en la ejecución de las

mismas.

En este Informe se analizan los planes de reordenación que, en este marco, han puesto en

marcha las distintas Comunidades en lo que se refiere a medidas de supresión,

Informe sobre los procesos de reordenación

 3

transformación o creación de entes, incluyendo las posibles fusiones e integraciones, así

como, en su caso, la enajenación de participaciones. Para mostrar una visión más completa

de estos procesos, se incluyen en el análisis las altas y bajas de entes no contempladas en

dichos planes pero que sin embargo se han producido desde el 1 de julio de 2010, fecha que

se toma como referencia para mostrar la situación inicial del Sector Público Autonómico, una

vez cumplidos los tres meses desde la aprobación de los Acuerdos de 22 de marzo de 2010.

Por último, en la definición de sector público ha de tenerse en cuenta lo previsto en la

Orden HAP/2105/2012, de 1 de octubre, (BOE 5 octubre 2012) en cuanto al contenido y

tipología de los entes que integran el citado inventario, así como los factores determinantes

de su inclusión en el mismo.

El presente informe se divide en tres apartados adicionales al Resumen ejecutivo y al

presente apartado, en consonancia con la estructura definida en el informe de cada

Comunidad Autónoma. Así, el tercer apartado refleja la situación de cada comunidad en

diversas facetas (gasto, personal, deuda...) antes de iniciarse los procesos de reordenación,

mientras que el apartado cuarto se centra en el número de entidades afectadas por dichos

procesos. Finalmente, el apartado quinto analiza los efectos generados desde el inicio de los

procesos de reestructuración, evaluando en primer lugar en que medida se ha visto afectada

la distribución del sector público instrumental entre los distintos agentes que lo componen

respecto a la situación inicial descrita en el apartado segundo. Posteriormente se analizan los

efectos económicos generados en dichos procesos, en términos de costes, ingresos, ahorro

estimado y efectos en materia de personal, evaluando en último lugar el volumen de

recursos y personal afectados en relación a las entidades que intervienen en dichos procesos.

III.- SITUACIÓN DEL SECTOR PÚBLICO AUTONÓMICO ANTES

DE LOS PROCESOS DE REORDENACIÓN

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 los 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 2.477. No

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

Comunidades (40), así como Ceuta y Melilla (33), por lo que el número de entes objeto de

examen asciende a 2.404, de los cuales un 28,5% son sociedades mercantiles, un 26,7% son

Informe sobre los procesos de reordenación

4

consorcios, un 25% son fundaciones y otras instituciones sin fin de lucro, y el resto, un 19,8%

engloba Entes Públicos, Organismos Autónomos, Entidades Públicas Empresariales y otros

Entes dependientes de la Comunidad.

En cuanto a la composición del Sector Público Instrumental de la Comunidad, y según la

información aportada por la misma en cumplimiento de los compromisos acordados en el

Acuerdo 5/2012 del CPFF de 17 de enero, antes citado, se facilita a continuación el peso

relativo de cada categoría en el gasto no financiero, dotación de personal y deuda financiera

y comercial de las distintas Comunidades Autónomas.

En porcentaje

CC.AA.

Gasto no financiero
(% sobre el total del Sector

Público)

Nº Personal
(% sobre el total del Sector

Público)

Deuda financiera y
comercial

(% sobre el total del Sector
Público)

A
.G

.,

O
O

.A
A

.
y

E

E
.P

P
.

co
n

so
li

d
an

U
n

iv
.

R
es

to

A
.G

.,

O
O

.A
A

.
y

E

E
.P

P
.

co
n

so
li

d
an

U
n

iv
.

R
es

to

A
.G

.,

O
O

.A
A

.
y

E

E
.P

P
.

co
n

so
li

d
an

U
n

iv
.

R
es

to

Andalucía 84,0 5,2 10,8 80,2 9,8 10,0 81,8 2,3 15,9

Aragón 85,1 4,9 10,0 87,7 9,3 2,9 81,3 0,7 18,0

P. de Asturias 76,4 7,1 16,5 n.d n.d n.d 42,3 1,3 56,3

Illes Balears 96,6 1,8 1,6 64,6 4,5 30,9 37,7 0,4 61,9

Canarias 91,0 3,9 5,1 89,4 3,8 7,1 n.d n.d n.d

Cantabria 80,9 4,8 14,3 83,9 7,4 8,8 72,5 0,0 27,5

Castilla y León 91,5 5,1 3,4 88,1 10,2 1,7 79,1 1,4 19,5

Castilla-La Mancha 90,9 2,4 6,7 91,6 4,0 4,4 83,9 0,5 15,6

Cataluña 72,7 3,8 23,5 70,4 12,4 17,1 68,6 0,0 31,4

Extremadura 96,0 2,1 1,9 91,6 5,9 2,5 94,6 0,6 4,9

Galicia 84,2 5,0 10,7 85,9 8,1 6,1 77,7 1,9 20,4

Madrid 72,6 8,3 19,0 74,1 14,0 11,9 57,3 2,1 40,6

Región de Murcia 49,1 5,4 45,5 57,9 7,0 35,1 59,0 2,2 38,8

C.F. De Navarra 88,7 2,0 9,3 88,5 6,2 5,3 94,8 - 5,2

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

La Rioja 89,5 3,0 7,6 86,1 6,8 7,1 92,2 1,7 6,1

C. Valenciana 77,8 7,3 14,9 82,7 10,2 7,1 59,5 4,0 36,5

TOTAL 80,4 5,0 14,6 79,8 9,5 10,8 66,9 1,6 31,5

Informe sobre los procesos de reordenación

 5

A estos efectos, se utiliza como información descriptiva de la situación inicial la relativa al

conjunto del ejercicio 2009, distinguiendo en términos subjetivos entre Administración

General, Organismos Autónomos y Entidades Públicas incluidas en el Presupuesto

consolidado de la Comunidad Autónoma; Universidades y Resto de Entes, si bien para el

presente cuadro, en virtud de la información disponible en este momento, se facilita de

forma conjunta los datos de la Administración General y las entidades que forman el

presupuesto consolidado.

IV.- DESCRIPCIÓN DE LOS PROCESOS DE REORDENACIÓN

Antes de proceder al examen

individualizado de las medidas de cada

Comunidad, conviene observar la incidencia

del conjunto de los planes, tanto desde el

punto de vista del número de entes afectados y

su tipología, como desde la perspectiva de las

actividades desarrolladas por las entidades

afectadas por la restructuración.

La situación actual del Sector Público

Autonómico, en lo que se refiere al número de

entes y su organización institucional, está

recogida en el Inventario de entes integrantes

de las Comunidades Autónomas, cuya última

actualización ha tenido lugar en diciembre de 2012 en la que se recoge la situación existente a

1 de julio de 2012 con un total de 2.279 entidades, excluyendo las relativas al País Vasco,

comunidad de la que no se dispone de información.

Combinando todos los procesos de reordenación en sentido estricto y el resto de medidas

adoptadas fuera de ellos, desde el 1 de julio de 2010, las Comunidades Autónomas han

previsto la baja de 765 entidades y el alta de 79, por lo que el efecto neto sería de una

reducción de 686 entes. En cuanto a las altas hay que señalar que en su mayoría se

producirían como consecuencia de operaciones de fusión o transformación relacionadas con

los distintos procesos de reordenación. De cumplirse esta previsión, la disminución más

• A 1/7/2010 el número de entes del

inventario era de 2.404.

• Las bajas previstas por las actuaciones

de reordenación, sumadas a las no

incluidas en ningún Plan ascienden a

765.

• El proceso dará lugar a la creación de

79 nuevos Entes, incluyendo los no

previstos inicialmente.

• Tras la reestructuración, el número de

entes ascendería a 1.718.

• La reducción neta sería de 686 entes,

un 28,5% de los existentes a 1/7/2010.

Informe sobre los procesos de reordenación

6

significativa se produciría en el número de consorcios, que en términos netos se reducirían

en 264, un 40,1% de los incluidos en el análisis. Respecto a las sociedades mercantiles y

fundaciones y otras instituciones sin ánimo de lucro, la disminución prevista sería de 211 y

138, respectivamente, que representan el 31,5% y el 22,9% de las existentes a 1 de julio de

2010. Por último, para el resto de Entes, que incluiría Organismos Autónomos, Entes

Públicos y Entidades Públicas Empresariales, la supresión neta sería de 73 entes, un 15,4% de

los analizados.

Cuadro II. Resumen procesos reordenación

 Reestructuración prevista S.P. Autonómico Reestructuración realizada a 1/10/2012

Situación
a 1/7/2010
(nº entes)

Situación
prevista tras
la reducción

(nº entes)

Reducción
prevista a
1/10/2012
(nº entes)

Reducción
prevista

sobre
situación a

1/7/2010
(en %)

Situación
efectiva a
1/10/2012
(nº entes)

Reducción
efectuada a

1/10/2012
(nº entes)

Reducción
ejecutada a
1/10/2012

sobre
situación a
1/10/2010

(en %)

Andalucía 380 261 119 31,32% 363 17 4,47%

Aragón 122 105 17 13,93% 124 -2 -1,64%

Principado
de Asturias 87 80 7 8,05% 84 3 3,45%

Illes Balears 181 75 106 58,56% 167 14 7,73%

Canarias 100 88 12 12,00% 93 7 7,00%

Cantabria 70 46 24 34,29% 57 13 18,57%

Castilla y
León 91 74 17 18,68% 88 3 3,30%

Castilla - La
Mancha 86 40 46 53,49% 54 32 37,21%

Cataluña 458 373 85 18,56% 434 24 5,24%

Extremadura 78 69 9 11,54% 69 9 11,54%

Galicia 164 101 63 38,41% 126 38 23,17%

Comunidad
de Madrid 186 155 31 16,67% 172 14 7,53%

Región de
Murcia 105 55 50 47,62% 87 18 17,14%

C. F. de
Navarra 101 70 31 30,69% 78 23 22,77%

La Rioja 32 26 6 18,75% 28 4 12,50%

Comunitat
Valenciana 163 100 63 38,65% 151 12 7,36%

TOTAL 2.404 1.718 686 28,54% 2.175 229 9,53%

Informe sobre los procesos de reordenación

 7

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 octubre de 2012 se han materializado 291 de las bajas

previstas y 62 altas, por lo que el efecto neto es de una reducción de 229 entes, que supone un

33,4% de la reducción total prevista (686).

Cuadro III. Evolución desde el 1 de enero de 2012

Reestructuración
prevista y efectuada 1

de enero de 2012 Reestructuración prevista y realizada a 1/10/2012 Entes con baja
posterior a

1/10/2012, en
proceso de

disolución o
liquidación o

que han
cesado en sus

actividades

Reducción
prevista a
1/01/2012

(según
informe a

01/07/2011)

Reducción
efectuada
a 1/1/2012

Reducción
prevista a
01/10/2012

Reducción
efectuada

a
1/10/2012
(nº entes)

Reducción
efectuada a

1/10/2012
sobre la

prevista a
01/01/2012

(en %))

Reducción
efectuada a

1/10/2012
sobre la

prevista a
01/10/2012

(en %)

Andalucía 111 10 119 17 15,32% 14,29% 96

Aragón 16 -3 17 -2 -12,50% -11,76% 8

Principado
de Asturias 1 2 7 3 300,00% 42,86% 0

Illes Balears 93 7 106 14 15,05% 13,21% 79

Canarias 6 1 12 7 116,67% 58,33% 1

Cantabria -1 3 24 13 -1300,00% 54,17% 3

Castilla y
León 2 1 17 3 150,00% 17,65% 4

Castilla - La
Mancha 48 31 46 32 66,67% 69,57% 5

Cataluña 67 17 85 24 35,82% 28,24% 17

Extremadura 12 7 9 9 75,00% 100,00% 0

Galicia 46 5 63 38 82,61% 60,32% 7

Comunidad
de Madrid 25 15 31 14 56,00% 45,16% 5

Región de
Murcia 49 14 50 18 36,73% 36,00% 9

C. F. de
Navarra 26 25 31 23 88,46% 74,19% 0

La Rioja 0 0 6 4 - 66,67% 0

Comunitat
Valenciana 24 10 63 12 50,00% 19,05% 14

TOTAL 525 144 686 229 43,62% 33,38% 248

Informe sobre los procesos de reordenación

8

En base a los datos del cuadro III puede

observarse como con respecto a la situación

existente a 1 de enero de 2012, fecha de

referencia del Acuerdo 5/2012 del Consejo de

Política Fiscal y Financiera anteriormente

citado, se ha materializado una reducción en

términos netos de 85 entidades, producto de

100 bajas y 15 altas. Así mismo, se ha ampliado

el número de entidades que, igualmente en

términos netos, se prevé reducir, pasando de

las 525 iniciales a un total de 686 unidades, es

decir, un 30,7% más de las inicialmente previstas.

En el cuadro también se acompañan los porcentajes de ejecución a 1 de octubre de 2012 de

los planes de reordenación, tanto los comprometidos a 1 de enero de 2012 (525 entidades),

como los porcentajes de ejecución sobre la reducción prevista actualizada a 1 de octubre de

2012, producto de incorporar los nuevos procesos de racionalización del sector público

previstos con posterioridad.

Por otro lado, a la fecha de elaboración de este informe, según la información disponible,

existen 248 entidades pendientes de extinción a 1 de octubre de 2012 que han cursado baja

posterior, se encuentran en proceso de liquidación o bien han cesado en el desarrollo de sus

actividades. Estas entidades aparecen sombreadas en color naranja en el anexo que

acompaña a cada comunidad con el detalle de las entidades afectadas por los procesos de

reordenación. Con esta información se pretende aportar información sobre el conjunto de

entidades que aun cuando siguen manteniendo su personalidad jurídica se encuentran en

una situación próxima a su extinción definitiva, encontrándose más próximas a su extinción

por este orden las 91 entidades que han causado baja efectiva posterior a 1 de octubre de

2012, las 59 unidades que se encuentran en proceso de disolución o liquidación y por último,

las 98 entidades que se encuentran en situación de cese de sus actividades. Dentro de estas

últimas, es significativo por su número el caso de los 95 consorcios UTEDLT de Andalucía,

que aun habiendo cesado en sus actividades en el último trimestre del ejercicio, se

encuentran en una fase muy preliminar en relación al momento de su extinción definitiva, al

no haberse adoptado aún los acuerdos de los Consejos Rectores para su liquidación y

extinción.

• A 1/10/2012 se han materializado 62

de las 79 altas previstas.

• A dicha fecha se han llevado a cabo

291 de las 766 bajas afectadas por los

procesos de reordenación.

• La reducción neta a 1 de octubre de

2012 es de 229 entidades.

• 248 entidades vigentes a 1/10/2012 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

 9

E: Suministro de agua,

act. de saneamiento,

gest. de residuos y

descontaminación

4,0%

F: Construcción

8,6%

M: Act. Profesionales,

científicas y técnicas

9,2%

N: Actividades

administrativas y

servicios auxiliares

7,3%

O: Administración

pública y defensa, SS

obligatoria

20,0%

P: Educación

3,3%
Q: Actividades

sanitarias y de servicios

sociales

13,2%

R: Actividades

artísticas, recreativas y

entretenimiento

7,1%

S: Otros servicios

13,3%

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

I, J, K, L,)

14,1%

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 octubre de 2012.

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

800

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 1/10/2012

Informe sobre los procesos de reordenación

10

V.- VOLUMEN Y EFECTOS DE LOS PROCESOS DE

REORDENACIÓN

Para el estudio relativo a este punto se analiza, en primer lugar, la evolución registrada

en la composición del gasto no financiero, personal y deuda del sector público

instrumental en el periodo 2009 a 2011, si bien los datos relativos al ejercicio 2009 se han

facilitado en el apartado segundo del informe.

En porcentaje

EJERCICIO 2010

CC.AA.

Gasto no financiero
(% sobre el total

del Sector Público)

Nº Personal
(% sobre el total

del Sector Público)

Deuda financiera y comercial
(% sobre el total

del Sector Público)

A
.G

.,

O
O

.A
A

.
y

 E
E

.P
P

.
co

n
so

-
li

d
a

n

U
n

iv
.

R
es

to

A
.G

.,

O
O

.A
A

.
y

 E
E

.P
P

.
co

n
so

-
li

d
a

n

U
n

iv
.

R
es

to

A
.G

.,

O
O

.A
A

.
y

 E
E

.P
P

.
co

n
so

-
li

d
a

n

U
n

iv
.

R
es

to

Andalucía 81,4 5,7 12,9 80,1 9,9 10,0 84,8 1,6 13,6

Aragón 85,0 5,1 10,0 88,1 9,1 2,8 83,3 0,7 16,0

P. de Asturias 74,4 7,6 18,0 n.d n.d n.d 51,2 0,8 48,1

Illes Balears 99,1 1,8 0,9 72,4 5,0 22,6 46,0 0,4 53,5

Canarias 89,8 4,2 6,0 96,8 3,6 7,2 n.d n.d n.d

Cantabria 77,7 4,8 17,5 83,2 7,6 9,3 80,1 0,0 19,9

Castilla y León 91,2 5,1 3,7 88,8 9,4 1,8 80,3 1,1 18,6

Castilla-La Mancha 89,3 2,8 7,9 91,4 4,1 4,5 85,6 0,2 14,2

Cataluña 71,4 4,3 24,3 68,8 12,5 18,7 72,0 0,0 28,0

Extremadura 95,2 2,2 2,6 90,0 6,0 4,1 93,0 1,3 5,7

Galicia 83,4 5,3 11,3 86,0 8,1 5,8 79,2 2,3 1,7

Madrid 71,5 8,9 19,6 73,9 14,0 12,1 61,0 2,0 37,0

Región de Murcia 50,8 5,5 43,7 56,3 7,1 36,5 63,0 2,1 34,9

C.F. De Navarra 91,5 2,3 6,2 88,5 6,3 5,3 96,8 0,0 3,2

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

La Rioja 89,9 3,0. 7,0 86,3 6,4 7,3 92,8 1,3 5,9

C. Valenciana 79,6 7,2 13,2 82,5 10,4 7,2 64,2 3,1 32,7

TOTAL 79,6 5,3 15,1 79,5 9,7 11,2 70,9 1,3 27,8

Informe sobre los procesos de reordenación

 11

Sobre la base de dichos datos puede observarse como el peso del Gasto no financiero entre

los distintos agentes del sector público se ha mantenido estable en cierta medida para el

Total CC.AA.. En materia de personal, se observa la reducción en el periodo del peso de la

plantilla de la Universidad y del Resto de entes (que engloba entre otros a sociedades

mercantiles, fundaciones y consorcios) en favor de la Administración General y organismos

y entes que consolidan. Finalmente, en materia de deuda debe destacarse la caída de 8

puntos porcentuales en el peso de la deuda de la categoría resto de entes en favor de la

asumida por la Administración General y Organismos y entes que consolidan.

En porcentaje

EJERCICIO 2011

CC.AA.

Gasto no financiero
(% sobre el total

del Sector Público)

Nº Personal
(% sobre el total

del Sector Público)

Deuda financiera y comercial
(% sobre el total

del Sector Público)

A
.G

.,

O
O

.A
A

.
y

E

E
.P

P
.

co
n

so
-

li
d

a
n

U
n

iv
.

R
es

to

A
.G

.,

O
O

.A
A

.
y

E

E
.P

P
.

co
n

so
-

li
d

a
n

U
n

iv
.

R
es

to

A
.G

.,

O
O

.A
A

.
y

E

E
.P

P
.

co
n

so
-

li
d

a
n

U
n

iv
.

R
es

to

Andalucía 84,0 6,1 11,2 80,2 9,9 10,1 81,8 1,1 12,0

Aragón 85,1 5,1 7,8 87,7 9,7 2,9 81,3 1,3 13,5

P. de Asturias 76,4 7,6 15,3 n.d n.d n.d 42,3 0,5 44,9

Illes Balears 96,6 1,8 1,1 64,6 5,1 22,3 37,7 0,9 53,7

Canarias n.d n.d n.d 89,4 3,4 7,2 n.d n.d n.d

Cantabria 80,9 5,4 14,1 83,9 7,9 8,6 72,5 0,0 15,9

Castilla y León 91,5 5,6 3,9 88,1 9,4 1,8 79,1 0,8 18,7

Castilla-La Mancha 90,9 2,0 5,6 91,6 4,0 4,6 83,9 0,1 20,5

Cataluña 72,7 4,0 22,8 70,4 n.d n.d 68,6 0,0 25,1

Extremadura 96,0 2,2 3,0 91,6 6,1 4,5 94,6 0,8 3,4

Galicia 83,1 6,0 10,9 86,4 8,0 5,6 82,1 0,5 17,4

Madrid 72,6 8,7 20,3 74,1 14,0 12,1 57,3 2,2 17,7

Región de Murcia 49,1 5,6 47,4 57,9 7,1 37,4 59,0 1,0 32,2

C.F. De Navarra 88,7 2,1 5,9 88,5 6,3 5,1 94,8 0,0 12,9

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

La Rioja 90,0 3,2 6,8 86,0 6,5 7,4 91,4 1,6 6,9

C. Valenciana 77,8 7,2 11,4 82,7 10,5 6,9 59,5 3,0 31,0

TOTAL 80,6 5,3 14,0 81,5 9,1 9,7 75,4 1,2 23,5

Informe sobre los procesos de reordenación

12

Por otro lado, 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 por la Comunidad Autónoma los principales efectos estimados por

los procesos de reordenación serían los siguientes:

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

Castilla-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

Informe sobre los procesos de reordenación

 13

A estos efectos debe indicarse que tres Comunidades Autónomas no han remitido la

información solicitada al respecto (País Vasco, Extremadura y Cataluña) y cuatro han

remitido información parcial (Aragón, P.de Asturias, Galicia y Andalucía), motivo por el que

dicha información se irá actualizando en sucesivos informes según la misma se encuentre

disponible.

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.

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

Informe sobre los procesos de reordenación

14

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.

INFORME SOBRE LA REORDENACIÓN DEL SECTOR PÚBLICO

C.A. DE ANDALUCÍA

I.- INTRODUCCIÓN

El presente informe se emite en cumplimiento de los compromisos acordados en el Pleno

del Consejo de Política Fiscal y Financiera de 17 de enero de 2012, en virtud del cual, el

Ministerio de Hacienda y Administraciones Públicas informará trimestralmente al citado

Consejo sobre el cumplimiento de los planes de reordenación previstos por cada comunidad

en aplicación del Acuerdo marco para la sostenibilidad de las finanzas públicas autonómicas

y locales de 22 de marzo de 2010.

El informe se divide en cuatro apartados adicionales a la presente introducción y un

Anexo. Así, el segundo apartado refleja la situación de la comunidad en diversas facetas

(gasto, personal, deuda..) antes de iniciarse los procesos de reordenación, mientras que los

apartados tercero y cuarto se centran en el número de entidades afectadas por dichos

procesos así como la normativa reguladora o relacionada con los mismos. Finalmente, el

apartado quinto analiza los efectos generados desde el inicio de los procesos de

reestructuración, evaluando en primer lugar en que medida se ha visto afectada la

distribución entre los distintos agentes que componen el sector público instrumental en los

últimos ejercicios respecto a la situación inicial descrita en el apartado segundo.

Posteriormente se analizan los efectos económicos generados en dichos procesos, en

términos de costes, ingresos, ahorro estimado y efectos en materia de personal, evaluando en

último lugar el volumen de recursos y personal afectados en relación a las entidades que

intervienen en dichos procesos.

A 1 de julio de 2012, el sector público de la Comunidad Autónoma de Andalucía estaba

integrado por 370 entes, según se desprende de la última información publicada en el

inventario de entes dependientes de las CC.AA actualizada en diciembre de 2012.

En la definición de sector público ha de tenerse en cuenta lo previsto en la Orden

HAP/2105/2012, de 1 de octubre, (BOE 5 octubre 2012) en cuanto al contenido y tipología de

los entes que integran el citado inventario, así como los factores determinantes de su

inclusión en el mismo.

C.A. de Andalucía

16

II.- SITUACIÓN ANTES DE LOS PROCESOS DE REORDENACIÓN

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, según

la última información publicada, ascendía a 380, de los cuales un 39,7% son consorcios, un

27,9% sociedades mercantiles, un 20,3% fundaciones y otras instituciones sin fin de lucro y el

resto, un 12,1%, engloba Entes Públicos, Organismos Autónomos, Entidades Públicas

Empresariales y otros Entes dependientes de la comunidad.

Concepto / Ámbito C.A. Andalucía Media Total CC.AA.

Gasto no financiero 2009 (% sobre el Total)

Administración General 53,3
80,4

OO.AA. y EE.PP. consolidan 30,7

Universidades 5,2 5,0

Resto de entes 10,8 14,6

Nº efectivos personal 2009 (% sobre el Total)

Administración General 48,6
79,8

OO.AA. y EE.PP. consolidan 31,5

Universidades 9,8 9,5

Resto de entes 10,0 10,8

Otros datos de personal 2009 (en miles €)

Gasto unitario de personal 42,07 44,4

Deuda financiera y comercial 2009 (% sobre el Total)

Administración General 72,7
66,9

OO.AA. y EE.PP. consolidan 9,1

Universidades 2,3 1,6

Resto de entes 15,9 31,5

Informe sobre los procesos de reordenación

 17

En cuanto a la composición del Sector Público Instrumental de la Comunidad, y según

la información aportada por la misma en cumplimiento de los compromisos acordados en el

Acuerdo 5/2012 del CPFF de 17 de enero, antes citado, se facilita en el cuadro anterior la

distribución del gasto no financiero, personal y deuda financiera y comercial tanto de la

Comunidad Autónoma, como de la media del conjunto de comunidades. A estos efectos, se

utiliza como información descriptiva de la situación inicial la relativa al conjunto del ejercicio

2009, distinguiendo en términos subjetivos entre Administración General, Organismos

Autónomos y Entidades Públicas incluidas en el Presupuesto consolidado de la Comunidad

Autónoma, Universidades y Resto de Entes, si bien para la Media del Total CC.AA., en

virtud de la información disponible en este momento, se facilita de forma conjunta los datos

de la Administración General y las entidades que forman el presupuesto consolidado.

III.- DESCRIPCIÓN DE LOS PROCESOS DE REORDENACIÓN

El proceso de reordenación del sector

público andaluz, uniendo las medidas

previstas en su Plan de Reordenación y las

adoptadas con posterioridad, contempla en

total la extinción de 129 entes y la creación de

10, así como la transformación de la tipología

de otras 13 entidades, de manera que el efecto

neto sería de una reducción de 119 entes, que

supondría un 31,3% de los existentes a

1/7/2010, si bien hay que tener en cuenta que 95

de ellos son los denominados Consorcios de

Unidades Territoriales de Empleo, Desarrollo

Local y Tecnológico.

No obstante, a 1 de enero de 2012, fecha a la que se pueden entender referidos los

compromisos del Acuerdo 5/2012, de 17 de enero, la reducción prevista era de 111 entes.

• A 1/7/2010 el número de entes en

Andalucía era de 380.

• Las bajas previstas por la

reordenación, sumadas a las no

incluidas en el Plan, ascienden a 129.

• El proceso dará lugar a la creación de

10 Entes, incluyendo aquellos no

previstos en el Plan inicial.

• Tras la reestructuración, el número

de entes ascendería a 261.

• La reducción neta sería de 119 entes,

un 31,3% de los existentes a

1/7/2010.

C.A. de Andalucía

18

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, así como

la correspondiente legislación y publicaciones

oficiales, a fecha de 1 de octubre de 2012 se han

materializado las 10 altas y 27 de las 129 bajas,

con lo que el efecto neto es de una reducción de

17 entes. Así mismo, se han llevado a cabo todas

las transformaciones previstas.

Por otro lado, a la fecha de elaboración de

este informe, según la información disponible, existen 96 entidades pendientes de extinción a

1 de octubre de 2012 que han cursado baja posterior, se encuentran en proceso de liquidación

o bien han cesado en el desarrollo de sus actividades. De estas entidades, es significativo, por

su número, el caso de los 95 consorcios UTEDLT de Andalucía, que aun habiendo cesado en

sus actividades en el último trimestre del ejercicio, se encuentran en una fase muy preliminar

en relación al momento de su extinción definitiva, al no haberse adoptado aún los acuerdos

de los Consejos Rectores para su liquidación y extinción, si bien la Junta de Andalucía

comunicó en Octubre de 2012 su intención de separarse de los mismos con el preaviso de un

año establecido al efecto.

0

20

40

60

80

100

120

140

160

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

Situación a 1/7/2010 Situación prevista tras reducción Situación efectiva a 1/10/2012

• A 1/10/2012 se han materializado las

10 altas previstas.

• A dicha fecha se han llevado a cabo 27

de las 129 bajas afectadas por los

procesos de reordenación.

• La reducción neta a 1 de octubre de

2012 es de 17 entidades.

• 96 entidades vigentes a 1/10/2012 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

 19

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.

IV.- PLANES Y NORMAS DE REESTRUCTURACIÓN APROBADAS.

El proceso de reestructuración del sector público en Andalucía se ha planteado a través de

un Acuerdo, dos Decretos-Leyes, una Ley y finalmente una serie de Decretos aprobando

Estatutos de distintos entes. Así, en Acuerdo de 27 de julio de 2010, del Consejo de Gobierno,

se aprueba el Plan de Reordenación del Sector Público de la Junta de Andalucía, que se

articula en torno a tres líneas de actuación:

• La reducción del número de entidades instrumentales, a la que nos referiremos

posteriormente.

• La simplificación de la estructura periférica de la Administración Instrumental, de

modo que en los municipios donde existan varias sedes y subsedes de diversas

entidades instrumentales, se tenderá a la concentración de las mismas en un único

edificio.

M: Act. Profesionales,
científicas y técnicas

1,3%

O: Administración
pública y defensa, SS

obligatoria
33,8%

Q: Actividades
sanitarias y de

servicios sociales
29,8%

S: Otros servicios
26,2%

Otras ramas de
actividad (A, C, E, F,

G, H, J, L, N, P, R)
8,9%

C.A. de Andalucía

20

• La mejora del conocimiento y de la gobernanza del sector público, para lo cual el

Consejo de Gobierno ya había aprobado el Decreto 283/2010, de 4 de mayo.

El análisis de las dos últimas líneas de actuación escapa al ámbito material de este

Informe, en el que sí se puede, en cambio, realizar una valoración de la ejecución de la

primera de las líneas de actuación: la reducción del número de entidades.

En el citado Plan, que en el presente informe se ha completado con otras actuaciones

acometidas con incidencia en el número de entidades dependientes de la Comunidad

Autónoma, se preveía la extinción de 118 unidades, la creación de 4 y la transformación de

13. Al margen del Plan, desde el 1 de julio de 2010 se han extinguido 5 entidades y se han

creado 6, por lo que en total se crean 10 entidades y se prevé la baja de 123.

El proceso de reducción del número de entidades se plantea de forma esquemática en el

Acuerdo de 27 de julio de 2010, y se desarrolla en el Decreto-Ley 5/2010, de 27 de julio, por el

que se aprueban medidas urgentes en materia de reordenación del sector público.

Posteriormente se aprueba el Decreto-Ley 6/2010, de 23 de noviembre, de medidas

complementarias del Decreto-Ley 5/2010, si bien hay que apuntar que el Decreto-Ley 6/2010

sólo introduce cambios en aspectos relativos a los procedimientos de integración del

personal funcionario y laboral que pudiera verse afectado por la aplicación de las medidas al

tiempo que establece un plazo máximo para la aprobación y publicación de las

modificaciones realizadas.

La disposición adicional tercera del Decreto-Ley 6/2010 establece que “los Estatutos de las

entidades instrumentales y la modificación de las estructuras orgánicas de las Consejerías a

que afecta este Decreto-Ley deberán aprobarse y publicarse antes del 31 de diciembre de

2010. Antes de la misma fecha habrán de concluirse todas las operaciones jurídicas derivadas

del mismo.” Sin embargo, días antes del vencimiento del plazo establecido, el Decreto-ley

7/2010, de 28 diciembre, EMPRESARIOS-EMPRESAS, en su disposición final tercera,

modifica el plazo, alargándolo hasta el 1 de julio de 2011. También se aplaza hasta el 1 de

julio de 2011 el plazo para la adaptación de los organismos autónomos y otras entidades a las

previsiones de la Ley 9/2007, de 22 de octubre, de la Administración de la Junta de Andalucía

que vencía el 31 de diciembre de 2010 y que aparecía en la disposición transitoria única de la

Ley 9/2007.

La reestructuración se plasma en la Ley 1/2011, de 17 de febrero, de reordenación del

sector público de Andalucía, en la que se reproduce, con muy pocas variaciones, el esquema

previsto en los Decretos-Leyes citados anteriormente. Finalmente, mediante una serie de

Decretos de 19 de abril publicados en el BOJA el 29 del mismo mes, culminando el proceso

Informe sobre los procesos de reordenación

 21

en lo que se refiere a la creación de Entes, al aprobar los Estatutos por los que se rigen las

distintas Agencias. La entrada en vigor de los Estatutos supone, en algunos casos, la

subrogación de los Entes en los bienes, derechos y obligaciones de una serie de sociedades y

fundaciones que procederán a extinguirse.

Posteriormente, en el Consejo de Gobierno de 13 de noviembre de 2012 se informa de la

extinción de la Fundación Gastronomía de Andalucía, y mediante acuerdo de Consejo de

Gobierno de 11 de diciembre de 2012 se autoriza la creación de una gerencia única para la

Fundación Progreso y Salud, la Fundación Pública para el avance Tecnológico y

Entrenamiento Profesional (Iavante) y la Fundación Pública Andaluza Agencia de Calidad

Sanitaria.

V.- VOLUMEN Y EFECTOS DE LOS PROCESOS DE

REORDENACIÓN

Para el estudio relativo a este punto se analiza, en primer lugar, la evolución registrada

en la composición del gasto no financiero, personal y deuda del sector público

instrumental en el periodo 2009 a 2011. Sobre la base de dichos datos puede observarse

como el Gasto no financiero ha procedido a concentrarse en Organismos Autónomos y entes

públicos que consolidan presupuestariamente y en la categoría Resto de entidades (que

engloba, entre otros, sociedades mercantiles, fundaciones y consorcios), en detrimento de la

propia Administración General. No obstante, el incremento se produjo en 2010,

experimentando un descenso en 2011.

C.A. de Andalucía

22

En materia de personal, no se observan variaciones significativas en el peso de la

Administración General, ni de los organismos y entes que consolidan, ni del Resto de entes.

Por último, en materia de deuda financiera y comercial debe destacarse el incremento de 4,7

puntos porcentuales del peso específico de la deuda financiera y comercial de la categoría

Organismos autónomos y entes públicos que consolidan entre los ejercicios de 2009 y 2011, y

el descenso de 4 puntos porcentuales en el Resto de entes. En ambos casos, debido a las

variaciones registradas en la deuda comercial.

Por otro lado, 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

Concepto / Ámbito 2009 2010 2011

Gasto no financiero (% sobre el Total)

Administración General 53,3 49,6 52,6

OO.AA. y EE.PP. consolidan 30,7 31,8 30,1

Universidades 5,2 5,7 6,1

Resto de entes 10,8 12,9 11,2

Personal (% sobre el Total)

Administración General 48,6 48,7 48,6

OO.AA. y EE.PP. consolidan 31,5 31,4 31,4

Universidades 9,8 9,9 9,9

Resto de entes 10,0 10,0 10,1

Otros datos de personal (en miles €)

Gasto de personal unitario 42,07 41,00 40,64

Deuda financiera y comercial (% sobre el Total)

Administración General 72,7 72,3 73,2

OO.AA. y EE.PP. consolidan 9,1 12,5 13,8

Universidades 2,3 1,6 1,1

Resto de entes 15,9 13,6 12,0

Informe sobre los procesos de reordenación

 23

proceso, así como el ahorro que dichos procesos pueden generar. Así, según la última

información facilitada por la Comunidad Autónoma, aun cuando se observa que la misma

no resulta completa, los principales efectos estimados por los procesos de reordenación

serían los siguientes:

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. 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.

Concepto
Total previsto

(en miles €)

% Ejecutado a

1 julio 2012

Costes e ingresos asociados a los procesos

Costes asociados a la extinción o reordenación 8.518,07 14,6%

Ingresos previstos por la extinción o reordenación 0 -

Patrimonio resultante de liquidaciones o extinciones

atribuible al Sector Público.
608.326,23 86,1%

Efectos en materia de personal

Reducción de personal (nº efectivos) 905 12,5%

Coste anual de los empleos que causan baja 33.147,79 15,6%

Ahorro estimado por los procesos

Estimación del ahorro respecto a un ejercicio ordinario 38.050,81 26,8%

Ahorro estimado en 2011 respecto a 2010 7.014,19 100,0%

Ahorro estimado en 2012 respecto a 2011 13.157,02 100,0%

Ahorro estimado en 2013 respecto a 2012 37.710,53 26,2%

C.A. de Andalucía

24

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, debiendo

indicar, en el caso de la Comunidad Autónoma de Andalucía, que no se dispone de

información de 4 de las entidades afectas por los procesos de reordenación.

Por último, esta información debe evaluarse en conexión con el conjunto del volumen que

supone el Sector público instrumental de la Comunidad Autónoma, tomando como

referencia la situación existente a 31 de diciembre de 2009. Así, el gasto no financiero o de

explotación de las entidades afectadas por procesos de baja, ya sea por fusión, extinción o

desvinculación, equivale al 2,7% del total del gasto no financiero consolidado del sector

Concepto / Tipo de medida
Importe

(en miles €)

% Realizado a 1

octubre 2012

Altas efectuadas

Gasto no financiero / gasto de explotación 344.402.83 100,0%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
408.478,17 100%

Plantilla media 6.636,88 100,0%

Bajas efectuadas por procesos de fusión

Gasto no financiero / gasto de explotación 535.459,92 98,4%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
500.172,04 99,6%

Plantilla media 5.267,00 99,7%

Bajas por procesos de extinción o desvinculación

Gasto no financiero / gasto de explotación 378.553,91 95,9%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
281.163,43 96,2%

Total Activo 1.782.280,87 96,4%

Plantilla media, de la cual 1.990,50 75,8%

 Personal laboral fijo y eventual 1.290,50 66,8

 Personal funcionario afectado 643,00 100%

Informe sobre los procesos de reordenación

 25

público instrumental, porcentaje que, en el caso de la plantilla media de las entidades

afectadas por dichas bajas, asciende al 2,5% del total de la plantilla media de dicho sector

público instrumental.

ANEXO: CUADRO RESUMEN DE LOS PROCESOS DE

REORDENACIÓN

Se ofrece a continuación un cuadro resumen de todas las medidas propuestas y su

ejecución real. En dicho cuadro deben diferenciarse tres posibles situaciones:

• Las líneas sombreadas en verde se refieren a aquellos procesos que ya se han

completado, indicándose la fuente determinante de la efectividad de la medida.

• La líneas sombreadas en color naranja se refieren a entidades para las que la

efectividad de la creación o extinción de la entidad es posterior a 1 de octubre de

2012, en cuyo caso se incorpora la fuente disponible que da efectividad a dicha alta

o baja, o bien aquellas entidades que aun no teniéndose constancia de la extinción

definitiva anunciada se encuentran, según los últimos datos disponibles, en

proceso de liquidación y disolución o bien han cesado en el desarrollo de sus

actividades.

• Por último, se muestran con fondo blanco las entidades vigentes a 1 de octubre de

2012, que según los últimos datos disponibles no se encuentran en situación activa.

Tipo de
operación

Fuente de la
medida

Ente que causa alta Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o
disposición

Fuente o
disposición

Integración Plan
Reordenación-
Acuerdo
27/7/2010,
Decreto-Ley
5/2010 (BOJA
28/7/2010) Ley
1/2011 (BOJA
21/2/2011)

01-00-000-B-I-004
Agencia Andaluza
del Conocimiento
(Ente preexistente
que a la entrada en
vigor de sus Estatutos
se subrogará en las
relaciones de los
otros tres)

 Plan

Reordenación-
Acuerdo
27/7/2010,
Decreto-Ley
5/2010 (BOJA
28/7/2010) Ley
1/2011 (BOJA
21/2/2011)

01-00-000-B-V-013
Agencia Andaluza
de Evaluación de la
Calidad y
Acreditación
Universitaria

 Decreto Nº
92 de
19/04/2011
(BOJA 83,
29/04/2011)

C.A. de Andalucía

26

Tipo de
operación

Fuente de la
medida

Ente que causa alta Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o
disposición

Fuente o
disposición

 Plan
Reordenación-
Acuerdo
27/7/2010,
Decreto-Ley
5/2010 (BOJA
28/7/2010) Ley
1/2011 (BOJA
21/2/2011),
Decreto
92/2011 (BOJA
29/4/2011)

01-00-000-B-P-058
Sociedad para el
Impulso del
Talento,
TALENTIA, S.L.U.

 Escritura Nº
2912 de
23/09/2011
(RM.
18/10/2011)

3.250,00
 Plan

Reordenación-
Acuerdo
27/7/2010,
Decreto-Ley
5/2010 (BOJA
28/7/2010) Ley
1/2011 (BOJA
21/2/2011),
Decreto
92/2011 (BOJA
29/4/2011)

01-00-000-B-P-050
Centro de
Innovación y
Transferencias de
Tecnología de
Andalucía, S.A.U

 Escritura Nº
2913 de
23/09/2011
(RM.
18/10/2011)

60.600,00

Transformación
e integración

Plan
Reordenación-
Acuerdo
27/7/2010,
Decreto-Ley
5/2010 (BOJA
28/7/2010) Ley
1/2011 (BOJA
21/2/2011)

01-00-000-B-I-012
Agencia de Obra
Pública de la Junta de
Andalucía (creado
por transformación
de la entidad
Ferrocarriles de la
Junta de Andalucía)

01-00-000-B-U-010
Ferrocarriles de la
Junta de Andalucía
(extinguido por
transformación en la
Agencia de Obra
Pública de Junta de
Andalucía)

 Decreto
94/2011 de
19/04/2011
(BOJA nº83,
29/04/2011)

 Plan

Reordenación-
Acuerdo
27/7/2010,
Decreto-Ley
5/2010 (BOJA
28/7/2010) Ley
1/2011 (BOJA
21/2/2011)

01-00-000-B-P-006
Gestión de
Infraestructuras de
Andalucía, S.A.
(GIASA)

 Registro
Mercantil
(20/1/2011)

2.300.000,00

Transformación
e integración

Plan
Reordenación-
Acuerdo
27/7/2010,
Decreto-Ley
5/2010 (BOJA
28/7/2010) Ley
1/2011 (BOJA
21/2/2011)

01-00-000-B-Y-004
Servicio Andaluz de
Empleo (Configurado
como Agencia de
Régimen Especial y
creado por
transformación del
Organismo Servicio
Andaluz de Empleo)

01-00-000-B-V-011
Servicio Andaluz de
Empleo (extinguido
por transformación
en la Agencia
Servicio Andaluz de
Empleo)

Ley 1/2011
(BOJA
21/2/2011)
Decreto
96/2011
(BOJA
29/4/2011)

Ley 1/2011
(BOJA
21/2/2011)

 Plan

Reordenación-
Acuerdo
27/7/2010,
Decreto-Ley
5/2010 (BOJA
28/7/2010) Ley
1/2011 (BOJA
21/2/2011)
Decreto
96/2011 (BOJA
29/4/2011)

01-00-003-H-H-000
Fundación
Andaluza Fondo de
Formación y
Empleo

 Escritura nº
543 de
29/04/2011
(R.F.
05/05/2011,
BOJA
25/5/2011))

Informe sobre los procesos de reordenación

 27

Tipo de
operación

Fuente de la
medida

Ente que causa alta Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o
disposición

Fuente o
disposición

Integración Plan
Reordenación-
Acuerdo
27/7/2010,
Decreto-Ley
5/2010 (BOJA
28/7/2010) Ley
1/2011 (BOJA
21/2/2011)

01-00-000-B-Y-003
Agencia de Gestión
Agraria y Pesquera
de Andalucía (Nueva
Agencia que se
subrogará en las
relaciones de la
sociedad)

Decreto
99/2011,
19/04/2011
(BOJA 83,
29/04/2011)

 Plan

Reordenación-
Acuerdo
27/7/2010,
Decreto-Ley
5/2010 (BOJA
28/7/2010) Ley
1/2011 (BOJA
21/2/2011),
Decreto
99/2011 (BOJA
29/4/2011)

01-00-000-B-P-002
Empresa Pública de
Desarrollo Agrario
y Pesquero

 Extinción
según
BORME DE
29/06/2011
(R. M.
15/06/2011)

3.846.477,47

Extinción Plan
Reordenación-
Acuerdo
27/7/2010,
Decreto-Ley
5/2010 (BOJA
28/7/2010) Ley
1/2011 (BOJA
21/2/2011)

01-00-000-B-V-003
Instituto Andaluz
de Reforma Agraria
(IARA)

 Ley 1/2011
(BOJA
21/2/2011)

Integración Plan
Reordenación-
Acuerdo
27/7/2010,
Decreto-Ley
5/2010 (BOJA
28/7/2010) Ley
1/2011 (BOJA
21/2/2011)

01-00-000-B-I-005
Agencia de Servicios
Sociales y
Dependencia de
Andalucía (Nueva
Agencia que se
subrogará en las
relaciones de las
fundaciones)

Decreto-Ley
5/2010 y Ley
1/2011
(BOJAs
28/07/2010 y
21/2/2011) y
Decreto
101/2011
(BOJA
29/4/2011)

 Plan

Reordenación-
Acuerdo
27/7/2010,
Decreto-Ley
5/2010 (BOJA
28/7/2010) Ley
1/2011 (BOJA
21/2/2011)

01-00-002-H-H-000
Fundación
Andaluza para la
Atención a las
Drogodependencias
e Incorporación
Social

 Escritura nº
430 de
01/04/2011
(R. F.
30/4/2011,
BOJA
24/5/2011)

 Plan

Reordenación-
Acuerdo
27/7/2010,
Decreto-Ley
5/2010 (BOJA
28/7/2010) Ley
1/2011 (BOJA
21/2/2011)
Decreto
101/2011 (BOJA
29/4/2011)

01-00-006-H-H-000
Fundación
Andaluza de
Servicios Sociales

 Escritura nº
431 de
01/04/2011
(R.F.
30/4/2011,
BOJA
25/5/2011)

C.A. de Andalucía

28

Tipo de
operación

Fuente de la
medida

Ente que causa alta Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o
disposición

Fuente o
disposición

Integración Plan
Reordenación-
Acuerdo
27/7/2010,
Decreto-Ley
5/2010 (BOJA
28/7/2010) Ley
1/2011 (BOJA
21/2/2011)

01-00-000-B-I-006
Agencia de Medio
Ambiente y Agua de
Andalucía (Nueva
Agencia que se
subrogará en las
relaciones de la
sociedad)

Decreto-Ley
5/2010 y Ley
1/2011
(BOJAs
28/07/2010 y
21/2/2011) y
Decreto
104/2011
(BOJA
29/4/2011)

 Plan

Reordenación-
Acuerdo
27/7/2010,
Decreto-Ley
5/2010 (BOJA
28/7/2010) Ley
1/2011 (BOJA
21/2/2011),
Decreto
104/2011 (BOJA
29/4/2011)

01-00-000-B-P-003
Empresa de Gestión
Mediambiental, S.A.

 Extinción
según
BORME DE
29/06/2011
(R.M.
15/06/2011)

8.471.075,00

Extinción Ley 1/2011
(BOJA
21/2/2011)

01-00-000-B-V-012
Agencia Andaluza
del Agua

 Ley 1/2011
(BOJA
21/2/2011) y
Decreto
105/2011
(BOJA
29/4/2011)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-00-000-B-P-051
FAGIA, Fomento,
Asistencia y Gestión
Integral de
Andalucía, S.A

3.006,00

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-00-000-B-P-039
Linares Fibras
Industriales SAU en
liquidación

 Escritura Nº
1200 de 3 de
julio 2012
3 julio 2012

326.892,72

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-00-000-B-P-056
Incubadora de
Emprendedores de
Andalucía, SLU

89.106.279,00

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-00-000-B-P-015
Fomento
Empresarial, S.A (1)

 Inscripción
de la
Disolución
en el
Registro
Mercantil
(17/12/2012) 60.103,00

Informe sobre los procesos de reordenación

 29

Tipo de
operación

Fuente de la
medida

Ente que causa alta Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o
disposición

Fuente o
disposición

Fusión Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-00-000-B-P-011
Red Logística de
Andalucía, S.A (ente
preexistente, antes
denominado Centro
de Transportes de
Mercancías de
Sevilla, S.A que
cambia su
denominación y
absorbe al resto de
los entes)

9.612.097,16

Fusión Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-00-000-B-P-052
Parque Logístico de
Córdoba S.A.

 Escritura de
fusión núm.
2.843,
20/12/2010
(RM
28/12/2010) 16.275.000,00

 Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-00-000-B-P-078
Zona de
Actividades
Logísticas de
Algeciras, S.A

 Escritura de
fusión núm.
2.843,
20/12/2010
(RM
28/12/2010) 17.346.000,00

 Plan
Reordenación-
Acuerdo
27/7/2010

01-29-009-C-C-000
Consorcio Centro de
Transporte de
Mercancías de
Málaga

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-14-013-H-H-000
Fundación para la
Investigación
Biomédica de
Córdoba (FIBICO)
(ente preexistente que
absorbe la fundación
a extinguir)

01-14-007-H-H-000
Fundación Hospital
Reina Sofía-Cajasur

 Registro
Fundaciones
(Resolución
12/4/2011)
(BOJA
25/5/2011)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-18-018-H-H-000
Fundación Pública
Andaluza para la
Investigación
Biosanitaria en
Andalucía Oriental
“Alejandro Otero”
(FIBAO) (Ente
preexistente que
absorbe a la
Fundación a
extinguir)

01-18-017-H-H-000
Fundación Hospital
Clínico

 Resolución
(05/06/2012)

Fusión Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-41-012-H-H-000
Fundación Pública
Andaluza para la
Investigación en
Salud en Sevilla
(FISEVI) (ente
preexistente con la
denominación
Fundación Reina
Mercedes para la
Investigación
Sanitaria)

01-41-013-H-H-000
Fundación Valme

 Resolución
Registro
Fundaciones
(19/06/2012)

C.A. de Andalucía

30

Tipo de
operación

Fuente de la
medida

Ente que causa alta Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o
disposición

Fuente o
disposición

Fusión Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-00-000-B-P-083
Empresa Pública para
la Gestión del
Turismo y del
Deporte de
Andalucía, S.A.

Escritura de
fusión nº
3789 de
21/10/2010
(R.M.
21/12/2010)

11.036.292,00
 Plan

Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-00-000-B-P-020
Turismo Andaluz,
S.A.

 Escritura de
fusión nº
3789 de
21/10/2010
(R.M.
21/12/2010) 5.202.024,00

 Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-00-000-B-P-036
Empresa Pública de
Deporte Andaluz,
S.A.

 Escritura de
fusión nº
3789 de
21/10/2010
(R.M.
21/12/2010) 5.834.268,00

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-00-002-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y tecn. Arquillos y
Otros (2)

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-00-003-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Campiña
Sur

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-00-004-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Los Vélez

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-00-005-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Zona Norte
de Granada

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-00-007-C-C-000
C. Unidad territ.
Emp. y Desar. Local
y Tecn. Vega Media

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-00-008-C-C-000
C. Unidad territ.
Emp. y Desar. Local
y Tecn. Aznalcollar
y Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-00-010-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Zona Oeste
de Granada

 (2)

Informe sobre los procesos de reordenación

 31

Tipo de
operación

Fuente de la
medida

Ente que causa alta Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o
disposición

Fuente o
disposición

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-00-011-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. La Algarbia

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-00-012-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Zona L de
Granada

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-00-013-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Sierra Sur

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-00-019-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Enix, Vicar y
Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-00-020-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Comarca
Guadiato

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-00-023-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Loma
Occidental

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-00-026-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Sierra de las
Nieves

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-04-022-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Adra

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-04-023-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Albánchez y
Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-04-024-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Armuña de
Almanzora

 (2)

C.A. de Andalucía

32

Tipo de
operación

Fuente de la
medida

Ente que causa alta Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o
disposición

Fuente o
disposición

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-04-025-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Alboloduy y
Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-04-026-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Carboneras

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-04-027-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Antas y
Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-04-028-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Alcolea y
otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-04-032-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Tabernas

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-11-013-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Jerez de la
Frontera

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-11-014-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Puerto Real

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-11-015-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Cm. Sierra
de Cádiz

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-11-016-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Cm. La
Janda

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-11-017-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. El Puerto de
Sta. María

 (2)

Informe sobre los procesos de reordenación

 33

Tipo de
operación

Fuente de la
medida

Ente que causa alta Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o
disposición

Fuente o
disposición

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-11-018-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Campo de
Gibraltar

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-11-019-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Chiclana de
la Frontera

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-11-020-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. San
Fernando

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-14-018-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Campiña
Sur Cordobesa

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-14-019-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. del Alto
Guadalquivir

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-14-020-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Vega del
Guadalquivir

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-14-021-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Subbética
Cordobesa

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-14-022-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Zona
Pozoblanco

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-14-023-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Zona
Hinojosa del Duque

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-14-024-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Guadajoz y
Campiña Este

 (2)

C.A. de Andalucía

34

Tipo de
operación

Fuente de la
medida

Ente que causa alta Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o
disposición

Fuente o
disposición

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-18-021-C-C-000
C. Unidad Territ.
Emp. y Desar. Loja

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-18-027-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Alicún de
Ortega y Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-18-028-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Albolote y
Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-18-029-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Baza y Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-18-030-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Alpujarra de
la Sierra

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-18-031-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Benalúa
Villas y Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-18-033-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Agrón y
Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-18-034-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Alhama
Granada y Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-18-035-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Alfacar y
Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-18-036-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Rio Verde

 (2)

Informe sobre los procesos de reordenación

 35

Tipo de
operación

Fuente de la
medida

Ente que causa alta Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o
disposición

Fuente o
disposición

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-18-037-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Almegíjar y
Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-18-041-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Cm. del
Huéscar

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-18-047-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Marquesado
Granada

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-18-049-C-C-000
C. Unidad Territ.
Emp. y Desr. Local
y Tecn. Santa Fe

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-21-012-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Campiña
Andévalo

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-21-013-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Condado de
Huelva

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-21-014-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Sierra
Oriental

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-21-015-C-C-000
C. Unidad Territ.
Emp. y Desar.
Local.y Tecn. Sierra
Occid. Huelva

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-21-016-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Beturia

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-21-017-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Andévalo-
Minero

 (2)

C.A. de Andalucía

36

Tipo de
operación

Fuente de la
medida

Ente que causa alta Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o
disposición

Fuente o
disposición

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-21-018-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Costa de
Huelva

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-21-019-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. C. Mine.
Riotinto

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-23-033-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Loma
Oriental

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-23-034-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn.
Aldeaquemada y
Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-23-035-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Cazorla y
Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-23-036-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Linares

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-23-037-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Iznatoraf y
Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-23-038-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Albanchez
Mágina y Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-23-039-C-C-000
C. Unidad Territ.
Emp. y Desar. L. y
Tecn. Belmez
Moraleda y Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-23-040-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Campillo
Arenas y Otros

 (2)

Informe sobre los procesos de reordenación

 37

Tipo de
operación

Fuente de la
medida

Ente que causa alta Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o
disposición

Fuente o
disposición

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-23-041-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Bailen y
Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-23-042-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Ándujar y
Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-23-043-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Arroyo
Ojanco y Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-29-013-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Alpandeire
y Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-29-014-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Archidona y
Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-29-015-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Vélez-
Málaga

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-29-016-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Fuengirola y
Mijas

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-29-017-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Algarrobo y
Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-29-019-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Alameda y
Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-29-020-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Casares y
Otros

 (2)

C.A. de Andalucía

38

Tipo de
operación

Fuente de la
medida

Ente que causa alta Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o
disposición

Fuente o
disposición

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-29-021-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Alora y
Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-29-022-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Montes-Alta
Axarquia

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-29-023-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Almáchar y
Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-29-024-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Guadalteba

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-29-039-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Algatocín y
Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-41-028-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. del Aljarafe

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-41-029-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Alcalá de
Guadaíra

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-41-030-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Carmona,
Viso y Mairena

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-41-032-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Alcolea del
Río y Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-41-033-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Aguadulce y
Otros

 (2)

Informe sobre los procesos de reordenación

 39

Tipo de
operación

Fuente de la
medida

Ente que causa alta Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o
disposición

Fuente o
disposición

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-41-034-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Cañada
Rosal y Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-41-035-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Dos
Hermanas

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-41-036-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Arahal y
Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-41-037-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Sierra Norte
Sevilla

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-41-038-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Tierras de
Doñana

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-41-040-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Bajo
Guadalquivir

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-41-051-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Morón de la
Fra. y Otros

 (2)

Extinción Plan
Reordenación-
Acuerdo
27/7/2010
(BOJA
28/7/2010)

01-41-052-C-C-000
C. Unidad Territ.
Emp. y Desar. Local
y Tecn. Osuna y
Otros

 (2)

Creación 01-00-000-X-P-170
Almería Alta
Velocidad, S.A.

Escritura
Nº1460 de
20 de julio
de 2010. (R.
M.
18/8/2010)

600000

Creación 01-00-000-B-P-081
Metro de Granada
S.A

Esc. de
const. nº 464
de
31/12/2010
(R.M.
15/02/2011)

61000

C.A. de Andalucía

40

Tipo de
operación

Fuente de la
medida

Ente que causa alta Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o
disposición

Fuente o
disposición

Creación 01-00-033-C-C-000
Consorcio de
Transporte
Metropolitano de la
Costa de Huelva

Convenio de
constitución
(BOJA núm.
189,
27/09/2010)

Creación 01-00-024-H-H-000
Fundación Málaga
Ciudad Cultural

Esc. de
const. núm.
380,
16/4/2010
(R.F.
22/07/2010,
BOJA
11/10/2010)

Creación 01-00-034-C-C-000
Consorcio
Guadalquivir

Protocolo
Colaboració
n 14/10/2009
(BOJA Nº97
de
19/05/2011)

Extinción

01-00-000-B-P-063
Empresa para la
Incorporación Social
FUNDAGRO, S.L.

 Escritura nº
1.684 de
15/06/2010
(R.M.6/7/201
0) 6.000,00

Creación 01-00-025-H-H-000
Fundación Andalucía
Tech

Escritura de
constitución
núm. 605
del 2/3/2011

Extinción

01-11-009-C-C-000
C. Urb. Zona
Ferroviaria Jerez de
la Frontera

 Acta de
25/11/2010

Fusión 01-00-000-B-P-033
Santana Motor, S.A.
EN LIQUIDACION
(ente preexistente que
absorbe a los otros
dos)

01-00-000-B-P-043
Santana Motor
Andalucía, S.L.U.

 Escritura nº
1349
Absorbida
por Santana
Motor SAU
16/05/2012 33.677.016,00

 01-00-000-B-P-073
Fabricados para la
Automoción del
Sur, S.A. (FASUR)

 Escritura nº
1349 de
16/05/2012
Fusión por
absorción
Registro
Mercantil
(25/07/2012)

01-00-000-B-P-060
Santana Militar,
S.L.U.

 Escritura nº
1349
Absorbida
por Santana
Motor SAU
16/05/2012 60.480.000,00

Fusión 01-00-000-B-P-041
S. Andaluza Desar.
Telecomunicaciones,
S.A. (SANDETEL)
(ente preexistente)

Informe sobre los procesos de reordenación

 41

Tipo de
operación

Fuente de la
medida

Ente que causa alta Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o
disposición

Fuente o
disposición

01-00-000-B-P-053
S. Andaluza
Desarrollo Sociedad
Información, S.A.U.
(SADESI)

 Escritura nº
793
28/08/2012
Fusión x
absorción
Sandetel
28/08/2012 4.700.000,00

Extinción Acuerdo de
Consejo de
Gobierno de
13-11-2012

01-41-019-H-H-000
Fundación
Gastronomía de
Andalucía

Fusión Acuerdo de
Consejo de
Gobierno de
11-12-12

01-41-016-H-H-000
Fundación Progreso y
Salud
(ente preexistente)

01-00-001-H-H-000
A. de Calidad
Sanitaria de
Andalucía. F. Pca.
Andaluza

Fusión Acuerdo de
Consejo de
Gobierno de
11-12-12

01-29-006-H-H-000
F. para el Avance
Tecnológico y el
Entrenamiento
Profesional
(IAVANTE)

Fusión 01-00-000-B-P-064
Corporación
Empresarial de la
Universidad de
Córdoba, S.A. (ente
preexistente)

01-00-000-B-P-065
Finucosa, S.A

 Registro
Mercantil
(28/12/2011)

Fusión 01-00-000-B-P-064
Corporación
Empresarial de la
Universidad de
Córdoba, S.A. (ente
preexistente)

01-00-000-B-P-069
Ucotienda, S.L.

 Registro
Mercantil
(01/06/2012)

(1) Inscripción de la Disolución en el Registro Mercantil (17/12/2012).

(2) Según comunicación de la Comunidad Autónoma con fecha 30 de septiembre y 5 de octubre de 2012 se ha producido

la extinción de los contratos de trabajo del personal de los 95 consorcios, y en consecuencia el cese de la actividad de

los mismos. La extinción definitiva de los mismos requiere el acuerdo unánime de disolución de los entes

consorciados, indicándose por la comunidad que en caso de que no se llegue a dicho acuerdo promoverá su separación

de dichos consorcios, lo cual ha sido comunicado en el mes de octubre de 2012, si bien dicha separación requiere del

preaviso con un año de antelación.

C.A. de Andalucía

42

INFORME SOBRE LA REORDENACIÓN DEL SECTOR PÚBLICO

C.A. DE ARAGÓN

I.- INTRODUCCIÓN

El presente informe se emite en cumplimiento de los compromisos acordados en el Pleno

del Consejo de Política Fiscal y Financiera de 17 de enero de 2012, en virtud del cual, el

Ministerio de Hacienda y Administraciones Públicas informará trimestralmente al citado

Consejo sobre el cumplimiento de los planes de reordenación previstos por cada comunidad

en aplicación del Acuerdo marco para la sostenibilidad de las finanzas públicas autonómicas

y locales de 22 de marzo de 2010.

El informe se divide en cuatro apartados adicionales a la presente introducción y un

Anexo. Así, el segundo apartado refleja la situación de la comunidad en diversas facetas

(gasto, personal, deuda..) antes de iniciarse los procesos de reordenación, mientras que los

apartados tercero y cuarto se centran en el número de entidades afectadas por dichos

procesos así como la normativa reguladora o relacionada con los mismos. Finalmente, el

apartado quinto analiza los efectos generados desde el inicio de los procesos de

reestructuración, evaluando en primer lugar en que medida se ha visto afectada la

distribución entre los distintos agentes que componen el sector público instrumental en los

últimos ejercicios respecto a la situación inicial descrita en el apartado segundo.

Posteriormente se analizan los efectos económicos generados en dichos procesos, en

términos de costes, ingresos, ahorro estimado y efectos en materia de personal, evaluando en

último lugar el volumen de recursos y personal afectados en relación a las entidades que

intervienen en dichos procesos.

A 1 de julio de 2012, el sector público de la Comunidad Autónoma de Aragón estaba

integrado por 125 entes, según se desprende de la última información publicada en el

inventario de entes dependientes de las CC.AA actualizada en diciembre de 2012.

En la definición de sector público ha de tenerse en cuenta lo previsto en la Orden

HAP/2105/2012, de 1 de octubre, (BOE 5 octubre 2012) en cuanto al contenido y tipología de

los entes que integran el citado inventario, así como los factores determinantes de su

inclusión en el mismo.

C.A. de Aragón

44

II.- SITUACIÓN ANTES DE LOS PROCESOS DE

REORDENACIÓN

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

ascendía a 122, de los cuales un 45,1% son sociedades mercantiles, un 24,6% fundaciones y

otras instituciones sin fin de lucro, un 13,9% son consorcios, y el resto, un 16,4% engloba

Entes Públicos, Organismos Autónomos, y otros Entes dependientes de la comunidad.

Concepto / Ámbito C.A. Aragón Media Total CC.AA.

Gasto no financiero 2009 (% sobre el Total)

Administración General 43,3
80,4

OO.AA. y EE.PP. consolidan 41,8

Universidades 4,9 5,0

Resto de entes 10,0 14,6

Nº efectivos personal 2009 (% sobre el Total)

Administración General 39,4
79,8

OO.AA. y EE.PP. consolidan 48,3

Universidades 9,3 9,5

Resto de entes 2,9 10,8

Otros datos de personal 2009 (en miles €)

Gasto unitario de personal 38,38 44,4

Deuda financiera y comercial 2009 (% sobre el Total)

Administración General 70,3
66,9

OO.AA. y EE.PP. consolidan 11,0

Universidades 0,7 1,6

Resto de entes 18,0 31,5

Informe sobre los procesos de reordenación

 45

En cuanto a la composición del Sector Público Instrumental de la Comunidad, y según la

información aportada por la misma en cumplimiento de los compromisos acordados en el

Acuerdo 5/2012 del CPFF de 17 de enero, antes citado, se facilita en el cuadro anterior la

distribución del gasto no financiero, personal y deuda financiera y comercial tanto de la

Comunidad Autónoma, como de la media del conjunto de comunidades. A estos efectos, se

utiliza como información descriptiva de la situación inicial la relativa al conjunto del ejercicio

2009, distinguiendo en términos subjetivos entre Administración General, Organismos

Autónomos y Entidades Públicas incluidas en el Presupuesto consolidado de la Comunidad

Autónoma, Universidades y Resto de Entes, si bien para la Media del Total CC.AA., en

virtud de la información disponible en este momento, se facilita de forma conjunta los datos

de la Administración General y las entidades que forman el presupuesto consolidado.

III.- DESCRIPCIÓN DE LOS PROCESOS DE REORDENACIÓN

El proceso de reordenación del sector

público de Aragón se inició, en cuanto a su

organización a finales de 2007 mediante la

creación de la Corporación Empresarial

Pública de Aragón, SLU, configurada como la

empresa pública matriz del sector público

empresarial de la comunidad. Posteriormente,

en junio de 2010 el Consejero de Economía,

Hacienda y Empleo anunció un recorte en el

número de empresas participadas por la

Corporación, que pasarían de 107 a 53, si bien

se desconocía la identidad de las mismas. Posteriormente, el 29 de noviembre de 2011, el

Consejo de Gobierno ha aprobado el Plan de reestructuración del sector público empresarial

aragonés, en el cual se dice que se pasará de 103 entidades a un total de 35 empresas, con una

reducción neta de 68 unidades (si bien al incluir al ente público Aragonesa de Servicios

Telemáticos la reducción sería de 69 unidades, pasando de 104 entidades a 35). No obstante,

debe precisarse que de las 72 entidades sobre las que se prevé su extinción o desvinculación,

únicamente 23 están recogidas en el inventario de entes dependientes de las Comunidades

Autónomas, en la medida en que en el plan de reestructuración se incluyen entidades en las

• A 1/7/2010 el número de entes en

Aragón era de 122.

• Las bajas previstas por el Plan de

reordenación, en lo que se refiere a

entes inventariados, ascienden a 24.

• El proceso dará lugar a la creación de

7 nuevos Entes.

• Tras la reestructuración, el número de

entes ascendería a 105.

• La reducción neta sería de 17 entes,

un 13,9% de los vigentes a 1/7/2010.

C.A. de Aragón

46

que el grado de participación o control es minoritario, y que por tanto no forman parte del

inventario. Conviene precisar que a efectos del presente informe únicamente se computan las

entidades incluidas en el Inventario. Por otro lado, con anterioridad al plan de

reestructuración se han creado tres nuevos entes y después uno, no incluido en el plan. Por

último, en el Proyecto de Ley de medidas fiscales y administrativas de la Comunidad

Autónoma de Aragón se prevé la supresión del Instituto Aragonés de Enseñanzas Artísticas

Superiores.

De esta manera el efecto neto desde el 1/7/2010 del conjunto de actuaciones anunciadas

sería de una reducción de 17 entes, un 13,9% de los existentes a 1/7/2010.

No obstante, a 1 de enero de 2012, fecha a la que se pueden entender referidos los

compromisos del Acuerdo 5/2012, de 17 de enero, la reducción prevista era de 16 entes.

0

10

20

30

40

50

60

Consorcios Sociedades mercantiles Fundaciones y OISAL Resto de Entes (OOAA,
EP,...)

Situación a 1/7/2010 Situación prevista tras reducción Situación efectiva a 1/10/2012

Informe sobre los procesos de reordenación

 47

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, así como la correspondiente

legislación y publicaciones oficiales, a fecha de

1 de octubre de 2012 se han materializado 4

altas y 2 bajas, por lo que hay un incremento

de 2 entes.

Por otro lado, a la fecha de elaboración de

este informe, según la información disponible,

existen 8 entidades pendientes de extinción a 1

de octubre de 2012 que han cursado baja posterior, se encuentran en proceso de liquidación o

bien han cesado en el desarrollo de sus actividades.

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.

A: Agricultura,
ganadería, silvicultura

y pesca.
11,538%

F: Construcción
7,692%

N: Actividades
administrativas y svs.

Auxiliares
15,385%

O: Administración
pública y defensa, SS

obligatoria
23,077%

I: Hostelería
7,692%

R: Actividades
artísticas, recreativas y

entretenimiento
7,692%

J: Información y
comunicaciones

7,692%

Otras ramas de
actividad (H. L, M, P)

19,231%

• A 1/10/2012 se han materializado 4 de

las 7 altas previstas.

• A dicha fecha se han llevado a cabo 2

de las 24 bajas afectadas por los

procesos de reordenación.

• A 1 de octubre de 2012 se ha

producido un incremento neto de 2

entidades.

• 8 entidades vigentes a 1/10/2012 se

han extinguido con posterioridad a

dicha fecha, están en fase de

liquidación o han cesado en sus

actividades.

C.A. de Aragón

48

IV.- PLANES Y NORMAS DE REESTRUCTURACIÓN

APROBADAS.

La organización actual del sector público aragonés se inició con la creación de la

Corporación Empresarial Pública de Aragón, SLU, por Decreto 314/2007 de 11 de diciembre.

Posteriormente, mediante la Ley 2/2008, de 14 de mayo, de Reestructuración del Sector

Público Empresarial de la Comunidad Autónoma de Aragón, se estableció que “El Gobierno

de Aragón, mediante decreto adoptado a propuesta del consejero competente en materia de economía y

hacienda, podrá acordar la incorporación de títulos societarios autonómicos a la Corporación

Empresarial Pública de Aragón.” Así, la Corporación Empresarial Pública de Aragón es la

sociedad unipersonal del Gobierno de Aragón que agrupa todas sus participaciones

empresariales directas y está adscrita al Departamento de Economía, Hacienda y Empleo.

Si bien en junio de 2010 se anunció un recorte en el número de empresas participadas por

la Corporación, no se detalla dicho recorte en ninguna disposición o plan aprobado por la

Comunidad. Posteriormente, el 17 de octubre de 2011 el Consejero de Hacienda presentó los

resultados de la auditoría pública, en base a los cuales se definen las actuaciones a acometer

para la reestructuración del sector público de la C.A. de Aragón, las cuales finalmente se

plasman en el Plan aprobado con fecha 29 de noviembre de 2011, por el cual se reducirán de

103 a 35 el número de entidades participadas por la Comunidad Autónoma, estructurando

las entidades subsistentes en 4 grupos, cuales son:

- 9 empresas dedicadas a la ejecución de políticas de interés general

- 4 entidades dedicadas a la diversificación y desarrollo de sectores estratégicos

- 6 compañías para la promoción económica e impulso de la iniciativa empresarial

- 16 sociedades dedicadas a la vertebración del territorio.

La reducción se llevará a cabo mediante liquidación ordenada de 12 entidades, la

reversión a la administración de otras 4, la salida a través de dilución a favor de los socios

promotores en 3 sociedades, la fusión de diferentes entidades con una reducción neta de 4

sociedades y un ente público y la venta de participaciones y otros mecanismos de

desinversión en 45 sociedades.

Asimismo, con idéntica fecha se aprueba el Decreto-Ley 1/2011, de 29 de noviembre, del

Gobierno de Aragón, de medidas urgentes de racionalización del Sector Público Empresarial

Informe sobre los procesos de reordenación

 49

(BOA 239 de 5/12/2011) por el que se recogen un conjunto de medidas en materia de régimen

económico-financiero, de control, contratación y de recursos humanos.

Por otro lado, en el Proyecto de Ley de medidas fiscales y administrativas de la

Comunidad Autónoma de Aragón se prevé la supresión del Instituto Aragonés de

Enseñanzas Artísticas Superiores.

V.- VOLUMEN Y EFECTOS DE LOS PROCESOS DE

REORDENACIÓN

Concepto / Ámbito 2009 2010 2011

Gasto no financiero (% sobre el Total)

Administración General 43,3 44,4 42,7

OO.AA. y EE.PP. consolidan 41,8 40,6 44,3

Universidades 4,9 5,1 5,1

Resto de entes 10,0 10,0 7,8

Personal (% sobre el Total)

Administración General 39,4 41,8 42,3

OO.AA. y EE.PP. consolidan 48,3 46,3 45,2

Universidades 9,3 9,1 9,7

Resto de entes 2,9 2,8 2,9

Otros datos de personal (en miles €)

Gasto de personal unitario 38,38 37,55 38,56

Deuda financiera y comercial (% sobre el Total)

Administración General 70,3 75,6 75,4

OO.AA. y EE.PP. consolidan 11,0 7,7 9,8

Universidades 0,7 0,7 1,3

Resto de entes 18,0 16,0 13,5

C.A. de Aragón

50

Para el estudio relativo a este punto se analiza, en primer lugar, la evolución registrada

en la composición del gasto no financiero, personal y deuda del sector público

instrumental en el periodo 2009 a 2011. Sobre la base de dichos datos puede observarse

cómo el Gasto no financiero ha procedido a concentrarse en Organismos Autónomos y entes

públicos que consolidan presupuestariamente en detrimento de la propia Administración

General y de la categoría Resto de entidades (que engloba, entre otros, sociedades

mercantiles, fundaciones y consorcios).

En materia de personal, se observa la reducción del peso de organismos y entes que

consolidan en favor de la Administración General. Por último, en materia de deuda

financiera y comercial debe destacarse el incremento de 5,1 puntos porcentuales del peso

específico de la deuda financiera y comercial de la Administración General, así como el

descenso de 4,5 puntos porcentuales en el Resto de entes, debido a la disminución

experimentada en el peso relativo en 2010 y en 2011 de la deuda comercial.

Por otro lado, 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.

A estos efectos, se remitió a la Comunidad Autónoma un cuestionario sobre los efectos

estimados por los procesos de reordenación, a fin de cuantificar, entre otros, los costes e

ingresos asociados a los procesos de reordenación, efectos en materia de personal y ahorro

estimado por los procesos, a 1 de abril, julio y octubre de 2012. A fecha de redacción de este

Informe la Comunidad Autónoma de Aragón no ha remitido la totalidad de los datos

solicitados, si bien ha aportado información parcial sobre algunos aspectos, que permiten

cuantificar los costes asociados a los procesos de reordenación en 195,81 miles de euros y los

ingresos previstos por la reordenación en 410,12 miles de euros. Por otro lado la reducción de

personal prevista ascendería a 13 efectivos con un coste anual de los empleos que causan baja

de 450,57 miles de euros.

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

Informe sobre los procesos de reordenación

 51

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. 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,

debiendo indicar en el caso de la Comunidad Autónoma de Aragón que no se dispone de

información de 18 de las entidades afectadas por los procesos de reordenación.

Concepto / Tipo de medida
Importe

(en miles €)

% Realizado a 1

octubre 2012

Altas efectuadas

Gasto no financiero / gasto de explotación 0,08 100%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
19,30 100%

Plantilla media 0 0%

Bajas efectuadas por procesos de fusión

Gasto no financiero / gasto de explotación 116.640,10 0%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
73.634,17 0%

Plantilla media 1.184,21 0%

Bajas por procesos de extinción o desvinculación

Gasto no financiero / gasto de explotación 2.008,26 0%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
1.602,11 0%

Total Activo 1.850,86 0%

Plantilla media, de la cual 36 0%

 Personal laboral fijo y eventual 35 0%

 Personal funcionario afectado 0 0%

C.A. de Aragón

52

Por último, esta información debe evaluarse en conexión con el conjunto del volumen que

supone el Sector público instrumental de la Comunidad Autónoma, tomando como

referencia la situación existente a 31 de diciembre de 2009. Así, el gasto no financiero o de

explotación de las entidades afectadas por procesos de baja, ya sea por fusión, extinción o

desvinculación, equivale al 1,9% del total del gasto no financiero consolidado del sector

público instrumental, porcentaje que, en el caso de la plantilla media de las entidades

afectadas por dichas bajas, asciende al 2% del total de la plantilla media de dicho sector

público instrumental.

Informe sobre los procesos de reordenación

 53

ANEXO: CUADRO RESUMEN DE LOS PROCESOS DE

REORDENACIÓN

Se ofrece a continuación un cuadro resumen de todas las medidas propuestas y su

ejecución real. En dicho cuadro deben diferenciarse tres posibles situaciones:

- Las líneas sombreadas en verde se refieren a aquellos procesos que ya se han

completado, indicándose la fuente determinante de la efectividad de la medida.

- La líneas sombreadas en color naranja se refieren a entidades para las que la

efectividad de la creación o extinción de la entidad es posterior a 1 de octubre de

2012, en cuyo caso se incorpora la fuente disponible que da efectividad a dicha

alta o baja, o bien aquellas entidades que aún no teniéndose constancia de la

extinción definitiva anunciada se encuentran, según los últimos datos disponibles,

en proceso de liquidación y disolución o bien han cesado en el desarrollo de sus

actividades.

- Por último, se muestran con fondo blanco las entidades vigentes a 1 de octubre de

2012, que según los últimos datos disponibles no se encuentran en situación

activa.

Tipo de
operación Fuente de la medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Creación 02-00-010-H-H-000
Fundación Zaragoza
2016

 Escritura nº
2074 de 17 de
diciembre de
2009
(inscripción RF
30/07/2010)

Creación 02-00-009-H-H-000
Fundación
Bibliográfica Vicente
Martínez Tejero

 Escritura de
constitución nº
1892 de
23/11/2010
(inscripción RF
29/11/2010)

Creación 02-00-011-H-H-000
Fundación
Aquagraria

 Escritura nº
625 de
13/09/2011
BOA nº 239 de
05/12/2011
(inscripción RF
14/11/2011)

Creación 02-00-000-B-P-046
Promoción de
Actividades
Aeroportuarias,
S.L.U.

 Escritura de
constitución nº
192 de
18/05/2012.
(inscripción
R.M.
18/06/2012)

60.000,00

C.A. de Aragón

54

Tipo de
operación Fuente de la medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Plan
reestructuración del
sector público
empresarial de 29 de
noviembre de 2011

 02-00-000-B-P-040
PLAZA Servicios
Aéreos S.A. (En
liquidación)(1)

 3.250.000,00

Extinción Plan
reestructuración del
sector público
empresarial de 29 de
noviembre de 2011

 02-00-000-X-P-026
Promoción Exterior
Zaragoza

 Inscripción
en Registro
Mercantil de
su extinción
el
19/12/2012 60.200,00

Extinción Plan
reestructuración del
sector público
empresarial de 29 de
noviembre de 2011

 02-00-000-X-P-017
Promoción del
Aeropuerto de
Zaragoza S.A. (2)

 7.000.000,00

Reversión a la
Administración

Plan
reestructuración del
sector público
empresarial de 29 de
noviembre de 2011

 02-00-000-B-P-004
Escuela Superior de
Hostelería de
Aragón SAU (3)

 140.200,00

Reversión a la
Administración

Plan
reestructuración del
sector público
empresarial de 29 de
noviembre de 2011

 02-00-000-B-P-016
Centro Dramático de
Aragón S.A.U.

 Escritura nº
1096 de
14/12/2012
de extinción,
pendiente
de
inscripción
Registro
Mercantil 360.000,00

Reversión a la
Administración

Plan
reestructuración del
sector público
empresarial de 29 de
noviembre de 2011

 02-00-000-B-P-013
Inmuebles GTF SLU

307.650,00

Fusión Plan
reestructuración del
sector público
empresarial de 29 de
noviembre de 2011

02-00-000-B-P-017
Sociedad de
Promoción y Gestión
del Turismo de
Aragón
(Sociedad
preexistente)

 Plan

reestructuración del
sector público
empresarial de 29 de
noviembre de 2011

 02-00-000-B-P-009
Gestora Turística de
San Juan de la Peña
SAU (5)

 Escritura de
fusión por
absorción
de13/09/201
2 nº 659.
Inscripción
en el RM
13/10/2012 440.000,00

 Plan
reestructuración del
sector público
empresarial de 29 de
noviembre de 2011

 02-00-000-B-P-026
Aeronáutica de los
Pirineos S.A.

579.435,00

Fusión Plan
reestructuración del
sector público
empresarial de 29 de
noviembre de 2011

Nueva compañía
para el desarrollo
industrial de Aragón

Informe sobre los procesos de reordenación

 55

Tipo de
operación Fuente de la medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

 Plan
reestructuración del
sector público
empresarial de 29 de
noviembre de 2011

 02-00-000-X-P-023
Sociedad para la
Promoción y
Desarrollo
Empresarial de
Teruel S.A.

12.000.000,00
 Plan

reestructuración del
sector público
empresarial de 29 de
noviembre de 2011

 02-00-000-B-P-035
Sociedad para el
Desarrollo Industrial
de Aragón
(SODIAR)

8.010.200,00

Fusión Plan
reestructuración del
sector público
empresarial de 29 de
noviembre de 2011

02-00-000-BP-048
Nueva compañía
instrumental
Infraestructuras
Agrarias - Sociedad
Aragonesa de
Gestión
Agroambiental,
S.L.U.

 Escritura nº
743 de
01/10/2012
R.M.
13/11/2012

 Plan

reestructuración del
sector público
empresarial de 29 de
noviembre de 2011

 02-00-000-B-P-022
Sociedad de
Desarrollo
Medioambiental de
Aragón
(SODEMASA)

 Escritura nº
743 de
01/10/2012
R.M.
13/11/2012

300.000,00
 Plan

reestructuración del
sector público
empresarial de 29 de
noviembre de 2011

 02-00-000-B-P-018
Sociedad de
Infraestructuras
Rurales Aragonesas
(SIRASA)

 Escritura nº
743 de
01/10/2012
R.M.
13/11/2012 2.404.048,42

Fusión Plan
reestructuración del
sector público
empresarial de 29 de
noviembre de 2011

Nueva compañía
instrumental de
Telecomunicaciones

 Plan

reestructuración del
sector público
empresarial de 29 de
noviembre de 2011

 02-00-000-B-U-004
Aragonesa de
Servicios
Telemáticos

 Plan

reestructuración del
sector público
empresarial de 29 de
noviembre de 2011

 02-00-000-B-P-037
Infraestructuras y
Servicios de
Telecomunicaciones
de Aragón SAU

60.200,00

Desvinculación Plan
reestructuración del
sector público
empresarial de 29 de
noviembre de 2011

 02-00-000-X-P-035
Desarrollo de
Iniciativas del
Matarraña S.A.

 Venta de las
participaciones al
socio promotor,
COMARCA DEL
MATARRAÑA.
Escritura pública
nº 118 de
13.02.2012
compraventa de
acciones. BORME
13/9/2012
 216.000,00

Desvinculación Plan
reestructuración del
sector público
empresarial de 29 de
noviembre de 2011

 02-00-000-B-P-012
Servicios de
Interpretación
Telefónica SAU

150.253,03

C.A. de Aragón

56

Tipo de
operación Fuente de la medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Desvinculación Plan
reestructuración del
sector público
empresarial de 29 de
noviembre de 2011

 02-00-000-X-P-028
Baronía de Escriche
S.L.

7.728.000,00

Desvinculación Plan
reestructuración del
sector público
empresarial de 29 de
noviembre de 2011

 02-00-000-X-P-022
Zaragoza Alta
Velocidad 2002 S.A.

30.601.012,10

Desvinculación Plan
reestructuración del
sector público
empresarial de 29 de
noviembre de 2011

 02-00-000-X-P-034
CentroTecnológico
Agropecuario Cinco
Villas S.L.

122.865,00

Desvinculación Plan
reestructuración del
sector público
empresarial de 29 de
noviembre de 2011

 02-00-000-X-P-033
Reservas de
Servicios del
Turismo de Aragón
S.A.

60.600,00

Desvinculación Plan
reestructuración del
sector público
empresarial de 29 de
noviembre de 2011

 02-00-000-X-P-025
La Senda del
Valadín S.A.

61.000,00

Desvinculación Plan
reestructuración del
sector público
empresarial de 29 de
noviembre de 2011

 02-00-000-X-P-021
Ecociudad
Valdespartera
Zaragoza S.A.

 Escritura nº
1165 de
10/09/2012
compra-
venta
participacio
nes - R. M.
18/09/2012 601.012,10

Desvinculación Plan
reestructuración del
sector público
empresarial de 29 de
noviembre de 2011

 02-00-000-X-P-018
Parque Temático de
los Pirineos S.A.

4.322.865,00

Extinción

Proyecto de Ley de
medidas fiscales y
administrativas de la
C.A. de Aragón (B.
Oficial Cortes
22/11/2012)

 02-00-000-B-O-006
Instituto Aragonés
de Enseñanzas
Artísticas Superiores

(1) El 4 de febrero de 2011 se ha inscrito la disolución de "Plaza Servicios Aereos, S.A. (en liquidación)" en el Registro

Mercantil. No obstante, la baja no será efectiva hasta que se inscriba su extinción.
(2) El 14 de junio de 2012 se ha inscrito la disolución de Promoción del Aeropuerto de Zaragoza en el Registro Mercantil.

No obstante, la baja no será efectiva hasta que se inscriba su extinción.
(3) La C.A. ha indicado que se encuentra en situación Inactiva .

INFORME SOBRE LA REORDENACIÓN DEL SECTOR PÚBLICO

C.A. DEL PRINCIPADO DE ASTURIAS

I.- INTRODUCCIÓN

El presente informe se emite en cumplimiento de los compromisos acordados en el Pleno

del Consejo de Política Fiscal y Financiera de 17 de enero de 2012, en virtud del cual, el

Ministerio de Hacienda y Administraciones Públicas informará trimestralmente al citado

Consejo sobre el cumplimiento de los planes de reordenación previstos por cada comunidad

en aplicación del Acuerdo marco para la sostenibilidad de las finanzas públicas autonómicas

y locales de 22 de marzo de 2010.

El informe se divide en cuatro apartados adicionales a la presente introducción y un

Anexo. Así, el segundo apartado refleja la situación de la comunidad en diversas facetas

(gasto, personal, deuda..) antes de iniciarse los procesos de reordenación, mientras que los

apartados tercero y cuarto se centran en el número de entidades afectadas por dichos

procesos así como la normativa reguladora o relacionada con los mismos. Finalmente, el

apartado quinto analiza los efectos generados desde el inicio de los procesos de

reestructuración, evaluando en primer lugar en que medida se ha visto afectada la

distribución entre los distintos agentes que componen el sector público instrumental en los

últimos ejercicios respecto a la situación inicial descrita en el apartado segundo.

Posteriormente se analizan los efectos económicos generados en dichos procesos, en

términos de costes, ingresos, ahorro estimado y efectos en materia de personal, evaluando en

último lugar el volumen de recursos y personal afectados en relación a las entidades que

intervienen en dichos procesos.

A 1 de julio de 2012, el sector público de la Comunidad Autónoma del Principado de

Asturias estaba integrado por 84 entes, según se desprende de la última información

publicada en el inventario de entes dependientes de las CC.AA actualizada en diciembre de

2012.

En la definición de sector público ha de tenerse en cuenta lo previsto en la Orden

HAP/2105/2012, de 1 de octubre, (BOE 5 octubre 2012) en cuanto al contenido y tipología de

los entes que integran el citado inventario, así como los factores determinantes de su

inclusión en el mismo.

C.A. de Asturias

58

II.- SITUACIÓN ANTES DE LOS PROCESOS DE

REORDENACIÓN

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

ascendía a 87, de los cuales un 42,5% son sociedades mercantiles, un 20,7% fundaciones y

otras instituciones sin fin de lucro, un 10,3% son consorcios, y el resto, un 26,4% engloba

Entes Públicos, Organismos Autónomos, Entidades Públicas Empresariales y otros Entes

dependientes de la comunidad.

Concepto / Ámbito C.A. Principado de Asturias Media Total CC.AA.

Gasto no financiero 2009 (% sobre el Total)

Administración General 43,4
80,4

OO.AA. y EE.PP. consolidan 33,0

Universidades 7,1 5,0

Resto de entes 16,4 14,6

Nº efectivos personal 2009 (% sobre el Total)

Administración General -
79,8

OO.AA. y EE.PP. consolidan -

Universidades - 9,5

Resto de entes - 10,8

Otros datos de personal 2009 (en miles €)

Gasto unitario de personal 38,4 44,4

Deuda financiera y comercial 2009 (% sobre el Total)

Administración General 42,3
66,9

OO.AA. y EE.PP. consolidan 0

Universidades 1,3 1,6

Resto de entes 56,3 31,5

Informe sobre los procesos de reordenación

 59

En cuanto a la composición del Sector Público Instrumental de la Comunidad, y según la

información aportada por la misma en cumplimiento de los compromisos acordados en el

Acuerdo 5/2012 del CPFF de 17 de enero, antes citado, se facilita en el cuadro anterior la

distribución del gasto no financiero, personal y deuda financiera y comercial tanto de la

Comunidad Autónoma, como de la media del conjunto de comunidades. A estos efectos, se

utiliza como información descriptiva de la situación inicial la relativa al conjunto del ejercicio

2009, distinguiendo en términos subjetivos entre Administración General, Organismos

Autónomos y Entidades Públicas incluidas en el Presupuesto consolidado de la Comunidad

Autónoma, Universidades y Resto de Entes, si bien para la Media del Total CC.AA., en

virtud de la información disponible en este momento, se facilita de forma conjunta los datos

de la Administración General y las entidades que forman el presupuesto consolidado.

III.- DESCRIPCIÓN DE LOS PROCESOS DE REORDENACIÓN

El proceso de reordenación del sector público

en Asturias se planteó, en un primer momento, a

través de la disposición adicional decimocuarta

de la Ley de Presupuestos para 2011, según la

cual “Se autoriza al Consejo de Gobierno para que, con

facultades de modificación, absorción, segregación,

fusión y supresión, así como de creación, esta última

cuando sea consecuencia de las anteriores, adopte, a

propuesta del Consejero competente en materia

económica y presupuestaria, los decretos y acuerdos

necesarios para reorganizar las empresas públicas del

artículo 1 g), con las operaciones presupuestarias en su

caso procedentes”.

De acuerdo con la información recibida de la Comunidad Autónoma, se está elaborando

un Plan de Reestructuración del Sector Público Autonómico, del que aún no se no conocen

todos los detalles. No obstante, con la información aportada hasta la fecha, se suprimirían un

Organismo Autónomo, 3 sociedades y una fundación, lo que unido a la salida del Inventario

de La Fundación para la formación, la cualificación y el empleo en el sector metal y la de la

• A 1/7/2010 el número de entes en

Asturias era de 87.

• Las bajas previstas por la reordenación

ascienden a 7.

• El proceso previsto no prevé la

creación de nuevos Entes.

• Tras la reestructuración, el número de

entes ascendería a 80.

• La reducción neta sería de 7 entes, un

8% de los existentes a 1/7/2010.

C.A. de Asturias

60

Fundación Centro Cultural Internacional Oscar Niemeyer-Principado de Asturias, hacen que

la reducción neta prevista sea de 7 entes, un 8% de los existentes a 1 de julio de 2010.

No obstante, a 1 de enero de 2012, fecha a la que se pueden entender referidos los

compromisos del Acuerdo 5/2012, de 17 de enero, la reducción prevista era de 1 ente.

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, así

como la correspondiente legislación y

publicaciones oficiales, a fecha de 1 de octubre

de 2012, se han materializado 3 de las

extinciones previstas, por lo que la reducción

neta efectuada es de 3 entes.

Por otro lado, a la fecha de elaboración de

este informe, según la información disponible,

0

5

10

15

20

25

30

35

40

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

Situación a 1/7/2010 Situación prevista tras reducción Situación efectiva a 1/10/2012

• A 1/10/2012 se han llevado a cabo 3 de

las 7 bajas afectadas por los procesos

de reordenación.

• La reducción neta a 1 de octubre de

2012 es de 3 entidades.

• No existen entidades vigentes a

1/10/2012 que se hayan extinguido

con posterioridad a dicha fecha o estén

en fase de liquidación o cesación de

sus actividades.

Informe sobre los procesos de reordenación

 61

ninguna de las entidades pendientes de extinción a 1 de octubre de 2012 han cursado baja

posterior ni se encuentran en proceso de liquidación o bien han cesado en el desarrollo de

sus actividades.

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.

IV.- PLANES Y NORMAS DE REESTRUCTURACIÓN

APROBADAS.

El proceso de reordenación del sector público del Principado de Asturias se planteó en un

primer momento a través de la Disposición Adicional Decimocuarta de la Ley de

Presupuestos del Principado para el ejercicio 2011, según la cual: "Se autoriza al Consejo de

Gobierno para que, con facultades de modificación, absorción, segregación, fusión y supresión, así

como de creación, esta última cuando sea consecuencia de las anteriores, adopte, a propuesta del

Consejero competente en materia económica y presupuestaria, los decretos y acuerdos necesarios para

R: Actividades
artísticas, recreativas
y de entretenimiento

25,0%

O: Administración
pública y defensa, SS

obligatoria
12,5%

N: Actividades
administrativas y

servicios auxiliares
12,5%

Q: Actividades
Sanitarias y de

servicios sociales
12,5%

F: Construcción
12,5%

P: Educación
12,5%

K: Actividades
financieras y de

seguros
12,5%

C.A. de Asturias

62

reorganizar las empresas públicas del artículo 1 g), con las operaciones presupuestarias en su caso

procedentes."

Sin embargo, la Ley del Principado de Asturias 3/2011, de 16 de diciembre, de

modificación del Decreto Legislativo 2/1998, de 25 de junio, por el que se aprueba el texto

refundido del Régimen Económico y Presupuestario del Principado de Asturias introdujo un

cambio en el artículo 5 de dicha norma (relativo a las materias de reserva legal),

estableciendo que debe ser objeto de Ley la autorización al Consejo de Gobierno para que

pueda constituir empresas públicas del Principado, así como para que pueda modificar,

absorber, segregar, fusionar o suprimir las existentes, o para que pueda adquirir o perder su

posición mayoritaria en las mismas.

Por cuanto antecede, las medidas recogidas en el Plan de Reestructuración del

Sector Público Autonómico no pueden materializarse hasta que sean autorizadas

previamente mediante Ley por la Junta General del Principado. A tal fin, a fecha de

redacción del presente Informe se está tramitando un proyecto de ley de medidas de

reestructuración del sector público autonómico.

El Plan de Reestructuración del Sector Público Autonómico se plantea con el doble

objetivo de reducir el gasto y elevar la eficacia y la eficiencia de sus entes, empresas

mercantiles, fundaciones y organismos autónomos. Este Plan contemplará

enajenaciones, fusiones, supresiones y otras medidas que, a fecha de redacción de este

Informe, se encuentran en estudio. Entre las acciones que se pretende llevar a cabo,

destacan:

o Supresión del Organismo Autónomo “Instituto Asturiano de Estadística”.

o Enajenación de las acciones de la empresa SEDES, S.A.

o Conclusión del proceso de liquidación de las empresas “Parque de la

Prehistoria, S.A.” e “Inverasturias, I.F.C.R.”

o Disolución de la “Fundación Francisco Grande Covián”, cuyo Patronato ya ha

adoptado el correspondiente acuerdo, en aplicación de la Ley del Principado

de Asturias 2/2010, de 12 de marzo, de integración del Hospital Oriente de

Asturias.

En proceso de análisis y valoración se encuentran en estos momentos otras

medidas, como son la posible venta de los establecimientos hoteleros y la explotación

Informe sobre los procesos de reordenación

 63

privada o venta del GITPA (Gestor de Infraestructuras Públicas de

Telecomunicaciones del Principado de Asturias).

Este Plan contemplará asimismo la simplificación y redimensionamiento de los

instrumentos de promoción económica y la revisión del objeto social del SERPA

(Sociedad de Servicios del Principado de Asturias) para proceder a su

redimensionamiento.

Por otra parte, se estudiará la reducción de sociedades mediante la fusión de

aquellas unidades que presten servicios análogos o complementarios, reduciendo así

los costes de estructura y optimizando recursos. En cuanto al Ente de Comunicación

del Principado de Asturias, se rebajarán sustancialmente las aportaciones económicas

que hasta la fecha se venían realizando.

V.- VOLUMEN Y EFECTOS DE LOS PROCESOS DE

REORDENACIÓN

Para el estudio relativo a este punto se analiza, en primer lugar, la evolución registrada

en la composición del gasto no financiero, personal y deuda del sector público

instrumental en el periodo 2009 a 2011. Sobre la base de dichos datos puede observarse

como el Gasto no financiero ha procedido a concentrarse en Organismos Autónomos y entes

públicos que consolidan presupuestariamente en detrimento de la propia Administración

General y de la categoría Resto de entidades (que engloba, entre otros, sociedades

mercantiles, fundaciones y consorcios).

C.A. de Asturias

64

En materia de personal, la Comunidad Autónoma no ha remitido datos al respecto. Por

último, en materia de deuda financiera y comercial debe destacarse el incremento de 8,4

puntos porcentuales del peso específico de la deuda financiera y comercial de la

Administración General y de 4 puntos porcentuales de la categoría Resto de entes, debido al

incremento registrado en 2011 en la deuda financiera a largo plazo.

Por otro lado, 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.

Concepto / Ámbito 2009 2010 2011

Gasto no financiero (% sobre el Total)

Administración General 43,4 40,9 41,0

OO.AA. y EE.PP. consolidan 33,0 33,5 36,2

Universidades 7,1 7,6 7,6

Resto de entes 16,5 18,0 15,3

Personal (% sobre el Total)

Administración General - - -

OO.AA. y EE.PP. consolidan - - -

Universidades - - -

Resto de entes - - -

Otros datos de personal (miles de €)

Gasto de personal unitario 45,9 42,1 41,4

Deuda financiera y comercial (% sobre el Total)

Administración General 42,3 49,0 50,7

OO.AA. y EE.PP. consolidan 0 2,2 3,9

Universidades 1,3 0,8 0,5

Resto de entes 56,3 48,1 44,9

Informe sobre los procesos de reordenación

 65

A estos efectos, se remitió a la Comunidad Autónoma un cuestionario sobre los efectos

estimados por los procesos de reordenación, a fin de cuantificar, entre otros, los costes e

ingresos asociados a los procesos de reordenación, efectos en materia de personal y ahorro

estimado por los procesos, a 1 de abril, julio y octubre de 2012. A fecha de redacción de este

Informe se recibió contestación por parte del Principado de Asturias, si bien solo se incluía

información de uno de los siete entes afectados (Instituto Asturiano de Estadística),

indicándose que el ahorro estimado por su extinción asciende a 360.000 euros, con una

reducción de personal de 5 unidades con un coste de los empleados que causan baja de

296.480 euros.

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. 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,

debiendo indicar en el caso de la Comunidad Autónoma del Principado de Asturias que se

dispone de información de todas las entidades afectas por los procesos de reordenación

C.A. de Asturias

66

.

Por último, esta información debe evaluarse en conexión con el conjunto del volumen

que supone el Sector público instrumental de la Comunidad Autónoma, tomando como

referencia la situación existente a 31 de diciembre de 2009. Así, el gasto no financiero o de

explotación de las entidades afectadas por procesos de baja, ya sea por fusión, extinción o

desvinculación, equivale al 1,1% del total del gasto no financiero consolidado del sector

público instrumental. Este porcentaje, en el caso de la plantilla media de las entidades

afectadas por dichas bajas, no se puede estimar por falta de datos.

Concepto / Tipo de medida
Importe

(en miles €)

% Realizado a 1

julio 2012

Altas efectuadas

Gasto no financiero / gasto de explotación - -

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes -

-

Plantilla media - -

Bajas efectuadas por procesos de fusión

Gasto no financiero / gasto de explotación - -

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes -

-

Plantilla media - -

Bajas por procesos de extinción o desvinculación

Gasto no financiero / gasto de explotación 62.817,66 51,5%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes

43.554,31
69,2%

Total Activo 190.563,47 13,8%

Plantilla media, de la cual 669,98 74,2%

 Personal laboral fijo y eventual 555,98 87,0%

 Personal funcionario afectado 4,00 0,0%

Informe sobre los procesos de reordenación

 67

ANEXO: CUADRO RESUMEN DE LOS PROCESOS DE

REORDENACIÓN

Se acompaña a continuación un cuadro resumen de todas las medidas propuestas y su

ejecución real, incluyendo también las altas y bajas producidas en el período y que no

estaban contempladas en el Plan inicial. Las líneas sombreadas en el cuadro se refieren a

aquellos procesos que ya se han completado, quedando en blanco los que no se han

materializado a 1 de octubre de 2012. En las columnas de “Efectividad” se recoge la

justificación para considerar cada medida como ejecutada.

Tipo de
operación Fuente de la medida

Ente que causa alta
o absorbe

Ente que causa
baja

Efectividad

Importe
capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción 03-33-009-H-H-000
F. para la
formación, la
cualificación y el
empleo en el sector
metal

 Escritura nº
1497 de 28-6-
2010

Extinción 03-00-013-H-H-000
Fund. Centro
Cultural
Internacional Oscar
Niemeyer-
Principado de Ast.

 Certificación
Secretario
Patronato 23-
6-2011

Extinción Plan de
Reestructuración del
Sector Público
Autonómico

 03-00-000-B-O-011
Instituto Asturiano
de Estadística

Enajenación de
participaciones

Plan de
Reestructuración del
Sector Público
Autonómico

 03-00-000-B-P-010
Sedes, S. A.

1.211.640,40

Extinción Plan de
Reestructuración del
Sector Público
Autonómico

 03-00-000-B-P-017
Parque de la
Prehistoria, S. A.

60.102,00

Extinción Plan de
Reestructuración del
Sector Público
Autonómico

 03-00-000-F-P-007
Inverasturias I,
F.C.R. EN
LIQUIDACIÓN

6.010.121,00

Extinción Ley 2/2010, de 12/3.
Plan de
Reestructuración del
Sector Público
Autonómico

 03-33-004-H-H-000
F. H. del Oriente de
Asturias "Francisco
Grande Covián"

 Escritura de
extinción nº
257, de
29/02/2012
(Inscripción
R.F.
15/3/2012)

C.A. de Asturias

68

INFORME SOBRE LA REORDENACIÓN DEL SECTOR PÚBLICO

C.A. DE LAS ILLES BALEARS

I.- INTRODUCCIÓN

El presente informe se emite en cumplimiento de los compromisos acordados en el Pleno

del Consejo de Política Fiscal y Financiera de 17 de enero de 2012, en virtud del cual, el

Ministerio de Hacienda y Administraciones Públicas informará trimestralmente al citado

Consejo sobre el cumplimiento de los planes de reordenación previstos por cada comunidad

en aplicación del Acuerdo marco para la sostenibilidad de las finanzas públicas autonómicas

y locales de 22 de marzo de 2010.

El informe se divide en cuatro apartados adicionales a la presente introducción y un

Anexo. Así, el segundo apartado refleja la situación de la comunidad en diversas facetas

(gasto, personal, deuda..) antes de iniciarse los procesos de reordenación, mientras que los

apartados tercero y cuarto se centran en el número de entidades afectadas por dichos

procesos así como la normativa reguladora o relacionada con los mismos. Finalmente, el

apartado quinto analiza los efectos generados desde el inicio de los procesos de

reestructuración, evaluando en primer lugar en que medida se ha visto afectada la

distribución entre los distintos agentes que componen el sector público instrumental en los

últimos ejercicios respecto a la situación inicial descrita en el apartado segundo.

Posteriormente se analizan los efectos económicos generados en dichos procesos, en

términos de costes, ingresos, ahorro estimado y efectos en materia de personal, evaluando en

último lugar el volumen de recursos y personal afectados en relación a las entidades que

intervienen en dichos procesos.

 A 1 de julio de 2012, el sector público de la Comunidad Autónoma de las Illes Balears

estaba integrado por 170 entes, según se desprende de la última información publicada en el

inventario de entes dependientes de las CC.AA actualizada en diciembre de 2012.

En la definición de sector público ha de tenerse en cuenta lo previsto en la Orden

HAP/2105/2012, de 1 de octubre, (BOE 5 octubre 2012) en cuanto al contenido y tipología de

los entes que integran el citado inventario, así como los factores determinantes de su

inclusión en el mismo.

C.A. de las Illes Balears

70

II.- SITUACIÓN ANTES DE LOS PROCESOS DE

REORDENACIÓN

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

ascendía a 181, de los cuales un 59,1% son consorcios, un 16,6% fundaciones y otras

instituciones sin fin de lucro, un 9,4% sociedades mercantiles y el resto, un 14,9% engloba

Entes Públicos, Organismos Autónomos, Entidades Públicas Empresariales y otros Entes

dependientes de la comunidad.

Concepto / Ámbito C.A. Illes Balears
Media Total

CC.AA.

Gasto no financiero 2009 (% sobre el Total)

Administración General 72,2
80,4

OO.AA. y EE.PP. consolidan 24,5

Universidades 1,8 5,0

Resto de entes 1,6 14,6

Nº efectivos personal 2009 (% sobre el Total)

Administración General 40,8
79,8

OO.AA. y EE.PP. consolidan 23,8

Universidades 4,5 9,5

Resto de entes 30,9 10,8

Otros datos de personal 2009 (en miles €)

Gasto unitario de personal 44,9 44,4

Deuda financiera y comercial 2009 (% sobre el Total)

Administración General 23,1
66,9

OO.AA. y EE.PP. consolidan 14,6

Universidades 0,4 1,6

Resto de entes 61,9 31,5

Informe sobre los procesos de reordenación

 71

En cuanto a la composición del Sector Público Instrumental de la Comunidad, y según la

información aportada por la misma en cumplimiento de los compromisos acordados en el

Acuerdo 5/2012 del CPFF de 17 de enero, antes citado, se facilita a continuación la

distribución del gasto no financiero, personal y deuda financiera y comercial tanto de la

Comunidad Autónoma, como de la media del conjunto de comunidades. A estos efectos, se

utiliza como información descriptiva de la situación inicial la relativa al conjunto del ejercicio

2009, distinguiendo en términos subjetivos entre Administración General, Organismos

Autónomos y Entidades Públicas incluidas en el Presupuesto consolidado de la Comunidad

Autónoma, Universidades y Resto de Entes, si bien para la Media del Total CC.AA., en

virtud de la información disponible en este momento, se facilita de forma conjunta los datos

de la Administración General y las entidades que forman el presupuesto consolidado.

III.- DESCRIPCIÓN DE LOS PROCESOS DE REORDENACIÓN

El proceso de reordenación del Sector Público

Instrumental de la Comunidad Autónoma de las

Illes Balears se inicia el 30 de julio de 2010 con la

entrada en vigor de la Ley 7/2010, de 21 de julio,

del sector público instrumental de la comunidad

autónoma de las Illes Balears. En un principio se

anunciaron una serie de medidas, que tras las

elecciones autonómicas se vieron matizadas. Así,

el presidente del Govern Balear anunció con fecha

28 de Septiembre de 2011 la eliminación de 92

entidades públicas (77 consorcios, 8 fundaciones y

7 empresas públicas), si bien solo se disponía de

información parcial de las actuaciones previstas.

No obstante, con fecha 13 de abril de 2012 se adopta el Acuerdo del Consejo de Gobierno

por el que se aprueba la primera fase del Proyecto de restructuración del Sector Público

Instrumental de las Illes Balears, y el 29 de junio se aprueba el Acuerdo que desarrolla la

segunda fase. El presente Informe se elabora sobre la base de los citados Acuerdos, así como

de las actuaciones realmente ejecutadas a la fecha a la que hace referencia el Informe,

• A 1/7/2010 el número de entes en Illes

Balears era de 181.

• Las bajas previstas por la reordenación,

sumadas a las no incluidas en el Plan

ascienden a 112.

• El proceso dará lugar a la creación de 6

nuevos Entes.

• Tras la reestructuración, el número de

entes ascendería a 75.

• La reducción neta sería de 106 entes,

un 58,6% de los vigentes a 1/7/2010.

C.A. de las Illes Balears

72

incorporando las modificaciones que han sido comunicadas, bien por la Intervención de la

Comunidad Autónoma de las Illes Balears o bien por la Oficina de Control Presupuestario.

En conjunto, el proceso daría lugar a 6 altas y 112 bajas, por lo que el efecto neto desde el

1/7/2010 de la suma de actuaciones sería de una reducción de 106 entes, un 58,6% de los

existentes a 1/7/2010. En cualquier caso, conviene destacar que en el proceso se prevé la baja

de 38 consorcios “Mirall…” o “Pla D´…” y 23 consorcios de aguas, mediante su integración

en uno de los dos consorcios constituidos relativos a Aguas e Infraestructuras. No obstante

de los 38 consorcios “Mirall” o “Pla D’..” 2 entidades han decidido extinguirse, en otros 2 la

Comunidad se desvincula de los mismos y en tres entidades se mantiene su estructura

actual, por lo que no se computan en el actual informe.

No obstante, a 1 de enero de 2012, fecha a la que se pueden entender referidos los

compromisos del Acuerdo 5/2012, de 17 de enero, la reducción prevista era de 93 entes.

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, así como la correspondiente legislación y publicaciones oficiales, a fecha de 1 de

octubre de 2012 se han materializado 5 de las altas previstas y 19 de las bajas, con lo que el

efecto neto es de una reducción de 14 entes.

0

20

40

60

80

100

120

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 1/10/2012

Informe sobre los procesos de reordenación

 73

Por otro lado, a la fecha de elaboración de

este informe, según la información

disponible, existen 79 entidades pendientes

de extinción a 1 de octubre de 2012 que han

cursado baja posterior, se encuentran en

proceso de liquidación o bien han cesado en

el desarrollo de sus actividades.

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.

• A 1/10/2012 se han materializado 5 de

las 6 altas previstas.

• A dicha fecha se han llevado a cabo 19

de las 112 bajas afectadas por los

procesos de reordenación.

• La reducción neta a 1 de octubre de

2012 es de 14 entidades.

• 79 entidades vigentes a 1/10/2012 se

han extinguido con posterioridad a

dicha fecha, están en fase de

liquidación o han cesado en sus

actividades.

M: Act. Profesionales,
científicas y técnicas

14,6%

A: Agricultura,
ganadería,

silvicultura y pesca
2,8%

Q: Actividades
Sanitarias y de

Servicios Sociales
5,6%

N: Actividades
administrativas y

servicios auxiliares
21,5%

R: Actividades
artísticas, recreativas

y entretenimiento
9,0%

F: Construcción
22,9%

E: Suministro de
agua, act. de

saneamiento, gest. de
residuos y

descontaminación
13,2%

Otras (C, H, J, O, L P,
S)

10,4%

C.A. de las Illes Balears

74

IV.- PLANES Y NORMAS DE REESTRUCTURACIÓN

APROBADAS.

La Ley 7/2010, de 21 de julio, del Sector Público Instrumental de la Comunidad Autónoma

de las Illes Balears, contiene varias disposiciones relacionadas con la reordenación del sector

público. En primer lugar, adapta la estructura de dicho sector a la LOFAGE, regulando dos

categorías de Organismos Públicos: Los Organismos Autónomos y las Entidades Públicas

Empresariales.

En la Disposición Transitoria primera de esta Ley, referida a la “reducción y

simplificación del sector público”, se estableció un plazo de tres meses a contar desde su

entrada en vigor (es decir, el plazo venció el 30/10/2010), para que el Consejo de Gobierno,

mediante Acuerdo, creara una comisión que se encargaría de “analizar el conjunto de entes

integrantes del sector público autonómico y proponer la supresión, refundición o

modificación de aquellos entes en que así lo aconsejen razones de simplificación, economía,

eficacia y eficiencia en la gestión”. A este respecto, debe citarse que el Decreto 93/2011, de 2

de septiembre, (BOIB 134 de 8/09/2011), crea la “Comisión de Análisis y Propuesta de

Reestructuración del Sector Público Instrumental de la Comunidad Autónoma de las Islas Baleares”

que se constituirá en el plazo de un mes desde su publicación en el boletín, estableciendo su

apartado segundo el encargo a dicha comisión de la elaboración de un plan de

reestructuración de los entes del sector público autonómico.

Siguiendo con la ley 7/2010, la Disposición Transitoria segunda establece que el proceso

de adaptación de todos los entes del sector público autonómico a la ley debe hacerse efectivo

en el plazo de un año desde la entrada en vigor de la misma.

Por último, en la Disposición Final primera se fija un plazo de un año para la creación y

regulación de un Registro de entidades del sector público instrumental, como instrumento

de publicidad de los principales datos y actuaciones de estas entidades.

En cuanto al proceso de reestructuración del sector público en Baleares, éste se planteó

inicialmente en un borrador que el Gobierno de la Comunidad Autónoma remitió a su

Parlamento, el 2 de junio de 2010. Según la nota de prensa emitida “en el marco de la reducción

del sector público en un 50% (de 169 entidades a 82) para hacer frente al déficit, únicamente 5 serán

disueltas, 24 surgirán de las fusiones que se llevarán a cabo en 106 organismos y un total de 58

continuarán con su labor como en la actualidad.” Dos de las medidas que aparecen en ese

borrador ya habían sido ejecutadas con anterioridad al 1 de julio de 2010, que es la fecha de

Informe sobre los procesos de reordenación

 75

referencia para la realización de este informe. En concreto, se trata de la extinción del

Consorcio para la Promoción y Fomento del Turismo Náutico (IB-Blau), que había aparecido

en el BOIB de 7/11/2009 y de la absorción, por parte de IBATUR, de INESTUR, de acuerdo

con el Decreto 66/2010 de 21 de mayo (BOIB 25/5/2010). En este Decreto se recoge además el

cambio de nombre de IBATUR, que pasa a denominarse Agencia de Turismo de las Illes

Balears (ATB).

Posteriormente, como se ha dicho, el presidente del Govern Balear anunció con fecha 28

de septiembre de 2011 una reducción de 92 entidades públicas, si bien se desconocía el

detalle de las mismas. De igual forma, la ley 9/2011, de 23 de diciembre, de Presupuestos

Generales para el ejercicio 2012 incorpora, igualmente, determinadas disposiciones en la

materia. Así:

• La D.A. 3ª autoriza la disolución de Gestión Sanitaria de Mallorca (GESMA).

• La D.A. 8ª autoriza al Gobierno de las Illes Balears a realizar las actuaciones precisas

para racionalizar y reducir el conjunto de entes instrumentales, distinguiendo los

ámbitos funcionales de investigación, impulso del desarrollo empresarial y nuevas

tecnologías, política de cooperación para el desarrollo y fomento de la acción exterior

de las Illes Balears y, finalmente, promoción de la oferta turística.

• La D.F. 9ª modifica diversos artículos de la ley 7/2010, de 21 de julio, del Sector Público

Instrumental, especialmente en materia de fundaciones del sector público.

• La D.F. 14ª extingue la Agencia de Salud Pública de las Illes Balears, que había sido

creada por la Ley 16/2010, de 28 de diciembre, de salud pública de las Illes Balears.

Como resultado del proceso anteriormente citado el Acuerdo del Consejo de Gobierno de

13 de abril de 2012 (BOIB num. 53 de 14/04/2012) aprueba la primera fase del Proyecto de

Reestructuración del Sector Público Instrumental de las Illes Balears sobre la base del

proyecto presentado por la Comisión de Análisis y Propuesta de Reestructuración del Sector

Público Instrumental de la C.A. de las Illes Balears en su sesión de 28 de marzo de 2012. Con

fecha 5 de julio de 2012, se ha publicado en el BOIB el Acuerdo del Consejo de Gobierno de

29 de junio, por el que se aprueba la segunda fase del Proyecto de Reestructuración del

Sector Público Instrumental de las Illes Balears.

Este Acuerdo continúa el proceso de racionalización y reducción de entes instrumentales

de la Comunidad Autónoma, mediante transformaciones, extinciones, fusiones e

integraciones en otros Entes y ámbitos funcionales.

C.A. de las Illes Balears

76

No obstante, conviene señalar que la información relativa a algunas de las medidas

contempladas en los Acuerdos citados ha sido completada por informaciones remitidas por

la Oficina de Control Presupuestario, que han servido de base para la elaboración del

presente Informe.

Por otro lado, son varias las disposiciones o acuerdos adoptados en ejecución del borrador

presentado el 2 de junio de 2010:

• En Acuerdo Consejo Gobierno 17/12/2010 (BOIB 30/12/2010) se dispone la extinción y

disolución del consorcio Turismo Joven de las Illes Balears y la subrogación del IB-

Jove en su posición.

• El 30/12/2010 se publicó en el BOIB el Convenio de Colaboración por el que se crea el

Consorcio de Recursos Sociosanitarios y Asistenciales de las Islas Baleares, por fusión

de los existentes en Mallorca, Menorca e Ibiza-Formentera.

• Por Acuerdo de 23/12/2010 (BOIB 6/1/2011) se extingue el Consorcio Centro de

tecnificación Deportiva de Calviá.

Además, conviene citar dos normas que recogen medidas no incluidas en la normativa

anterior, como son el Decreto 102/2010, de 27 de agosto, (BOIB 7/9/2010) por el que se

aprueba la disolución de la sociedad Ferias y Congresos de Baleares, S.A. y la asunción de

sus funciones y recursos por parte del Inst. de Innovación Empresarial de las Islas Baleares, y

finalmente, el Acuerdo del Consejo de Gobierno de 17 de septiembre de 2010 (BOIB

14/10/2010) por el que se autoriza el convenio de colaboración entre el Gobierno de las Illes

Balears y el Consejo Insular de Mallorca para la constitución del Consorcio Sierra de

Tramontana Patrimonio Mundial.

Por otro lado, el Acuerdo de Cons. Gobierno de 21/09/2012 (BOIB 140; 25/09/2012) dispone la

creación del Consorci d'Infraestructures de les Illes Balears que habría de integrar a los 38

consorcios Mirall o Pla D’.., si bien finalmente, según la información facilitada por la

comunidad, dos consorcios (Parc de Ses Estacions y Palma-Eixample) han decidido

promover su extinción, en otros dos (Consorcio Pavelló Esportiu Multifuncional de Maó y

Esportiu de Ciutadella) se procederá a la desvinculación de la Comunidad Autónoma y otros

tres (Consorci Penya- Segats de Maó, C. per a la reconversió territorial i paisatgistica

d’Eivissa y C. Formentera Desenvolupament) se mantienen con su estructura actual, por lo

que no se relación en la tabla adjunta como anexo.

Informe sobre los procesos de reordenación

 77

Finalmente, La Comisión de Análisis y de Propuesta de Reestructuración del Sector Público

Instrumental de la Comunidad Autónoma de las Illes Balears, en sesión de 17 de octubre de

2012, aprueba la propuesta de la Tercera Fase del Proyecto de Reestructuración del Sector

Público Instrumental de la Comunidad Autónoma de las Illes Balears, aprobándose por

Consejo de Gobierno de la Comunidad Autónoma de las Illes Balears de día 16 de noviembre

de 2012 (BOIB núm. 171 de 20/11/2012). Esta tercera fase contempla la extinción del Consorci

Museu d’Art Modern i Contemporani Es Baluard y del Consorci Museu Joaquin Torrens

Lladó, la extinción e integración de Espai de Natura Balear en el Institut Balear de la Natura

y la integración en la Fundació Conservatori Superior de Música i Dansa de la Fundació

Escola Superior d’Art Dramàtic. Por otro lado, la Comisión de Análisis y de Propuesta de

Reestructuración del Sector Público Instrumental de la Comunidad Autónoma de las Illes

Balears, en sesión de 21 de noviembre de 2012, acordó incluir una nueva actuación de la

Tercera Fase del Proyecto de Reestructuración del Sector Público Instrumental, consistente

en la extinción de CAIB Patrimoni, SA., la cual se aprobó por Consejo de Gobierno de la

Comunidad Autónoma de las Illes Balears de día 30 de noviembre de 2012 (BOIB núm. 179

de 01/12/2012).

V.- VOLUMEN Y EFECTOS DE LOS PROCESOS DE

REORDENACIÓN

 Para el estudio relativo a este punto se analiza, en primer lugar, la evolución

registrada en la composición del gasto no financiero, personal y deuda del sector público

instrumental en el periodo 2009 a 2011. Sobre la base de dichos datos puede observarse

como la estructura del Gasto no financiero se ha mantenido en cierta medida estable. En

materia de personal, se observa asimismo una reducción del peso de la categoría

denominada Resto de entidades en favor de la Administración General y de los Organismos

Autónomos y entes públicos que consolidan presupuestariamente. Por último, en materia de

deuda financiera y comercial debe destacarse tanto el incremento de 6,1 puntos porcentuales

del peso específico de la deuda financiera y comercial de la Administración General, debido

al incremento registrado en la deuda financiera a corto plazo, como la minoración de 8,2

puntos porcentuales de la categoría Resto de entes.

C.A. de las Illes Balears

78

Concepto / Ámbito 2009 2010 2011

Gasto no financiero (% sobre el Total)

Administración General 72,2 72,3 73,3

OO.AA. y EE.PP. consolidan 24,5 26,7 23,7

Universidades 1,8 1,8 1,8

Resto de entes 1,6 0,9 1,1

Nº efectivos personal (% sobre el Total)

Administración General 40,8 45,7 45,8

OO.AA. y EE.PP. consolidan 23,8 26,6 26,8

Universidades 4,5 5,0 5,1

Resto de entes 30,9 22,6 22,3

Otros datos de personal (en miles €)

Gasto de personal unitario 44,92 43,82 42,71

Deuda financiera y comercial (% sobre el Total)

Administración General 23,1 29,4 29,2

OO.AA. y EE.PP. consolidan 14,6 16,6 16,1

Universidades 0,4 0,4 0,9

Resto de entes 61,9 53,5 53,7

Informe sobre los procesos de reordenación

 79

Por otro lado, 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 por la Comunidad Autónoma los principales efectos estimados por

los procesos de reordenación serían los siguientes:

Concepto
Total previsto

(en miles €)

% Ejecutado a

1 julio 2012

Costes e ingresos asociados a los procesos

Costes asociados a la extinción o reordenación 42,55 35,3%

Ingresos previstos por la extinción o reordenación 5.114,19 100%

Patrimonio resultante de liquidaciones o extinciones

atribuible al Sector Público.
101.351,79 175,8%

Efectos en materia de personal

Reducción de personal (nº efectivos) 48 16,7%

Coste anual de los empleos que causan baja 1.598,52 18,2%

Ahorro estimado por los procesos

Estimación del ahorro respecto a un ejercicio ordinario 2.369,39 21,6%

Ahorro estimado en 2011 respecto a 2010 4.911,90 99,4%

Ahorro estimado en 2012 respecto a 2011 5.999,66 64,5%

Ahorro estimado en 2013 respecto a 2012 2.184,64 14,1%

C.A. de las Illes Balears

80

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. 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.

Concepto / Tipo de medida
Importe

(en miles €)

% Realizado a

1 octubre 2012

Altas efectuadas

Gasto no financiero / gasto de explotación 5.610,00 100,0%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes.

dependientes

1.747,00 100,0%

Plantilla media 10 100,0%

Bajas efectuadas por procesos de fusión

Gasto no financiero / gasto de explotación 38.735,01 22,9%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes.

dependientes

34.704,69 13,9%

Plantilla media 526,25 2,8%

Bajas por procesos de extinción o desvinculación

Gasto no financiero / gasto de explotación 386.089,12 1,0%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes.

dependientes

394.787,09 0,9%

Total Activo 516.455,10 19,4%

Plantilla media, de la cual 5.084,17 0,9%

 Personal laboral fijo y eventual 2.640,33 0,4%

 Personal funcionario afectado 1.516,00 0,3%

Informe sobre los procesos de reordenación

 81

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, debiendo

indicar, en el caso de la Comunidad Autónoma de las Illes Balears, que no se dispone de

información de 37 de las entidades afectas por los procesos de reordenación.

Por último, esta información debe evaluarse en conexión con el conjunto del volumen que

supone el Sector público instrumental de la Comunidad Autónoma, tomando como

referencia la situación existente a 31 de diciembre de 2009. Así, el gasto no financiero o de

explotación de las entidades afectadas por procesos de baja, ya sea por fusión, extinción o

desvinculación, equivale al 7,9% del total del gasto no financiero consolidado del sector

público instrumental, porcentaje que, en el caso de la plantilla media de las entidades

afectadas por dichas bajas, asciende al 14,1% del total de la plantilla media de dicho sector

público instrumental.

C.A. de las Illes Balears

82

ANEXO: CUADRO RESUMEN DE LOS PROCESOS DE

REORDENACIÓN

Se ofrece a continuación un cuadro resumen de todas las medidas propuestas y su

ejecución real. En dicho cuadro deben diferenciarse tres posibles situaciones:

• Las líneas sombreadas en verde se refieren a aquellos procesos que ya se han

completado, indicándose la fuente determinante de la efectividad de la medida.

• La líneas sombreadas en color naranja se refieren a entidades para las que la

efectividad de la creación o extinción de la entidad es posterior a 1 de octubre de

2012, en cuyo caso se incorpora la fuente disponible que da efectividad a dicha alta

o baja, o bien aquellas entidades que aún no teniéndose constancia de la extinción

definitiva anunciada se encuentran, según los últimos datos disponibles, en

proceso de liquidación y disolución o bien han cesado en el desarrollo de sus

actividades.

• Por último, se muestran con fondo blanco las entidades vigentes a 1 de octubre de

2012, que según los últimos datos disponibles no se encuentran en situación activa.

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Fusión Borrador
proyecto
reestruct. Gob.
Balear (2/6/2010)

04-00-000-B-U-029
Institut Balear de la
Juventut
(Ente preexistente)

04-07-025-C-C-000
Consorcio Turismo
Joven de las Illes
Balears

 Decreto
123/2010 de
17/12/2010
(BOIB 190;
30/12/2010)

Fusión Borrador
proyecto
reestruct. Gob.
Balear (2/6/2010)

04-07-110-C-C-000
Consorcio de
Recursos
Sociosanitarios y
Asistenciales de las
Islas Baleares

Convenio de
colaboración
(BOIB nº 190
30/12/2010)

04-00-024-C-C-000
C. Recursos
Sociosanitarios y
Asistenciales de
Menorca

 Acta de la
Junta Rectora
30/12/2010
(Ac. BOIB 190;
30/12/10)

04-07-085-C-C-000
C. Recursos
Sociosanitarios y
Asistenciales de
Mallorca

 Acta de la
Junta Rectora
30/12/2010
(Ac. BOIB 190;
30/12/10)

Informe sobre los procesos de reordenación

 83

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

04-07-086-C-C-000
C. Recursos
Sociosanitarios y
Asistenciales de
Ibiza y Formentera

 Acta de la
Junta Rectora
30/12/2010
(Ac. BOIB
190; 30/12/10)

Extinción Borrador
proyecto
reestruct. Gob.
Balear (2/6/2010)

04-07-083-C-C-000
Consorcio Centro
de tecnificación
Deportiva de Calviá

 Acuerdo
23/12/2010
(BOIB
6/1/2011)

Extinción Borrador
proyecto
reestruct. Gob.
Balear (2/6/2010)

04-00-000-B-P-030
Desenvolupament
Digital de Baleares
(en liquidación)

 Escritura nº
1.267 de
disolución y
esc. nº 2.152
de
subsanación
de la misma
(R.M.
08/11/2010)

49.230,00

Extinción Decreto 102/2010
(BOIB 7/9/2010)

04-00-000-B-U-011
Inst. de Innovación
Empresarial de las
Islas Baleares
(Ente preexistente)

04-00-000-B-P-008
Fires i Congressos
de Balears, S.A.

 Escritura de
disolución y
extinción nº
775 de
18/05/2011
(R.M.
8/06/2011)

300.506,05

Creación Acuerdo
17/09/2010 (BOIB
14/10/2010)

04-07-111-C-C-000
Consorci Serra de
Tramuntana
Patrimoni Mundial

Convenio
09/02/2011
(BOIB
19/04/2011)

Extinción

04-00-000-B-P-032
BON ME Segle XXI,
S. A. T.

 Escritura de
disolución y
liquidación nº
1619 de
28/07/2010
(R.M.
(23/08/2010)

60.100,00

Creación y
Extinción

 04-00-000-B-O-001
Agència de Salut
Pública de les Illes
Balears

Ley 16/2010,
de 28/12/2010
(BOIB
4/01/11)

04-00-000-B-O-001
Agència de Salut
Pública de les Illes
Balears

 Ley 9/2011 de
23/12/2011
(BOIB
30/12/2011)

Extinción e
integración

Ley 9/2011 (BOIB
30/12/11) y
Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/212)
Acuerdo Consejo
Dir. Servicio
Salud
(25/04/2012)

04-00-000-B-V-012
Servicio de Salud
de las Islas
Baleares (Ente
preexistente)

Ley 5/2003,
de 4 de abril;
BOCAIB 55
de 22/04/2003
(23/4/2003

C.A. de las Illes Balears

84

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

04-00-000-B-U-007
Gestión Sanitaria de
Mallorca (GESMA)

 Acuerdo de
Consejo de
Gobierno de
21/12/2012
(BOIB nº 192
de 22/12/2012)
de aprobación
de la
extinción, por
integración en
el SERVEI DE
SALUT DE
LES ILLES
BALEARS, en
fecha
01/01/2013.

04-00-000-B-U-032
Fundación Hospital
Son Llàtzer

 Acuerdo de
Consejo de
Gobierno de
21/12/2012
(BOIB nº 192
de 22/12/2012)
de aprobación
de la
extinción, por
integración en
el SERVEI DE
SALUT DE
LES ILLES
BALEARS, en
fecha
01/01/2013.

04-00-000-B-U-033
Fundación Hospital
Manacor

 Acuerdo de
Consejo de
Gobierno de
21/12/2012
(BOIB nº 192
de 22/12/2012)
de aprobación
de la
extinción, por
integración en
el SERVEI DE
SALUT DE
LES ILLES
BALEARS, en
fecha
01/01/2013.

04-00-000-B-U-034
Fundació Hospital
Comarcal d'Inca

 Acuerdo de
Consejo de
Gobierno de
21/12/2012
(BOIB nº 192
de 22/12/2012)
de aprobación
de la
extinción, por
integración en
el SERVEI DE
SALUT DE
LES ILLES
BALEARS, en
fecha
01/01/2013.

Informe sobre los procesos de reordenación

 85

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción e
integración

Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/2012)

04-07-059-C-C-000
Institut d'Estudis
Baleàrics (IEB)
(ente preexistente
antes denominado
Consorcio para el
Fomento del Uso
del Catalán
(COFUC))

04-00-000-B-V-001
Inst. Estudios
Baleáricos (I.E.B.)

 Decreto
55/2012 de
13/07/2012
(BOIB núm.
101;
14/07/2012)

Fusión Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/212)

04-00-000-B-P-007
Serveis de Millora
Agraria, S.A.
(SEMILLA, S.A.)
(ente preexistente
que absorberá al
otro)

04-00-000-B-P-003
Instituto de
Biología Animal de
Balears, S.A.

543.314,94

Extinción e
integración

Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/212)

04-00-027-H-H-000
Fundación Balear
d´Innovació i
Tecnología
(Fundació BIT)
(ente de nueva
creación que
integrará a los
otros tres)

Escritura nº
2121, de
02/10/2012.
RF
15/10/2012

04-00-017-H-H-000
Fundació Illes
Balears per a la
Innovació
Tecnològica (IBIT)

 Escritura nº
2709 de
20/12/2012 de
fusión por
absorción.
Reg. Fund.
31/12/2012)

04-00-000-B-P-014
Balears Innovació
Telemàtica, S.A.
(BITEL)

767.440,00

04-00-000-B-P-011
Parcbit
Desenvolupament,
S.A.U.

13.222.000,00

Fusión Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/212)

04-07-110-C-C-000
Consorcio de
Recursos
Sociosanitarios y
Asistenciales de las
Islas Baleares (ente
preexistente)

C.A. de las Illes Balears

86

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

04-00-019-H-H-000
Fundació d' Atenció
i suport a la
dependència i
promoció de
l'Autonomia
Personal de las I.
Balears

Fusión Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/212)

04-00-014-H-H-000
Fundació
d'Investigació
Sanitària de les I.B.
Ramon Llull (ente
preexistente que
absorbe al otro)

04-00-006-H-H-000
Fundació Mateu
Orfila

 Escritura nº
1478, de 13 de
diciembre de
2012, de
fusión.
19/12/2012

Fusión Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/212)

04-00-009-H-H-000
Fundación para el
Apoyo y la
Promoción del
Deporte Balear
(Illesport) (ente
preexistente)

04-07-081-C-C-000
Consorcio Escuela
Balear del Deporte
(EBE)

 Acuerdo del
Consejo de
Dirección de
16/09/2010
(30/11/2012)

Fusión Acuerdo de C. de
G. de 9/11/12 por
el que se
autorizan
actuaciones por
las cuales la
Agencia de
Turismo de Illes
Balears (ATB)
absorbe a la
Fundación. (BOIB
168 de 13/11/2012.
Sec.III).

04-00-000-B-U-013
Agencia de
Turismo de las Illes
Balears (ATB)
(anterior IBATUR)
(Ente preexistente
que absorberá al
otro)

04-00-016-H-H-000
Fundació
Desenvolupament
Sostenible

 Escritura nº
1095, de
21/12/2012
elevacion
acuerdo
disolucion
(Reg. Fund.
31/12/2012)

Creación y
Fusión

Cons. Gobierno
de
21/09/2012(BOIB
140; 25/09/2012)
Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/212)

04-00-032-C-C-000
Consorci
d'Infraestructures
de les Illes Balears
(nuevo consorcio
resultante de la
fusión)

Acuerdo de
Cons.
Gobierno de
21/09/2012
(BOIB 140;
25/09/2012)

Informe sobre los procesos de reordenación

 87

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

04-07-050-C-C-000
Consorci Mirall
Manacor (1)

04-07-039-C-C-000
Consorci Pla Mirall
Ciutadella (2)

04-07-041-C-C-000
Consorci Mirall
Maó (3)

04-07-033-C-C-000
Consorci d'Alcudia
Pla Mirall (4)

04-07-032-C-C-000
Consorci Mirall
Calviá (5)

04-07-047-C-C-000
Consorci
Capdepera-Mirall
(6)

04-07-045-C-C-000
Consorci Mirall
Felanitx (7)

04-07-046-C-C-000
Consorci Mirall-
Muro (8)

04-07-036-C-C-000
Consorci Pla Mirall
Santa Margalida (9)

04-00-002-C-C-000
C. Pla D Cala Millor
(10)

04-00-003-C-C-000
Consorci Pla D-
Campos (11)

04-07-099-C-C-000
Consorci Pla D-es
Castell (12)

04-00-004-C-C-000
Consorci Pla D-
Esporles (13)

04-07-105-C-C-000
Consorci Pla D-
Ferreries (14)

04-00-005-C-C-000
Consorci Pla D-
Fornalutx (15)

04-00-006-C-C-000
Consorci Pla D-Inca
(16)

04-07-088-C-C-000
Consorci Pla D-
Lloret de Vista
Alegre (17)

04-00-007-C-C-000
Consorci Pla D-
Mancor de la Vall
(18)

04-00-008-C-C-000
Consorci Pla D-
Marratxí (19)

04-07-096-C-C-000
C. Plan D-Montuïri
(20)

C.A. de las Illes Balears

88

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

04-07-098-C-C-000
Consorci Pla D-
Porreres (21)

04-00-009-C-C-000
Consorci Pla D-Sant
Joan (22)

04-00-010-C-C-000
Consorci Pla D-
Santanyí (23)

04-00-011-C-C-000
Consorci Pla D-
Selva (24)

04-07-089-C-C-000
Consorci Pla D-
Sencelles (25)

04-00-012-C-C-000
Consorci Pla D-Ses
Salines (26)

04-07-095-C-C-000
Consorci Pla D-
Sineu (27)

04-00-013-C-C-000
Consorci Pla D-
Sóller (28)

04-07-097-C-C-000
Consorci Pla D-
Valldemossa (29)

04-07-100-C-C-000
C. Rehabilitació del
Patrimoni del
municipi des
Castell (30)

04-07-093-C-C-000
Consorci Pla D-
Llucmajor (31)

Extinción

04-07-030-C-C-000
Consorci Parc de les
Estacions (32)

Extinción

04-07-034-C-C-000
Consorci Mirall
Palma-Eixample i
Resta Municipi (33)

Desvinculación

04-00-018-C-C-000
Consorci del
Pavelló Esportiu
Multifuncional

Desvinculación

04-00-019-C-C-000
C.
Desenvolupament
Esportiu de
Ciutadella (34)

Fusión Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/212)

04-07-112-C-C-000
Consorci d'Aigües
de les Illes Balears
(ente de nueva
creación que
absorbe a los
demás)

Acuerdo
Cons.
Gobierno de
15/06/2012
(BOIB 87;
18/06/2012)

04-07-031-C-C-000
Consorci d'Aigües
d'Andratx

 Acuerdo C.G.
de 16/11/2012
(BOIB 171 de
20/11/2012).

Informe sobre los procesos de reordenación

 89

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

04-07-024-C-C-000
Consorci d'Aigües
d'Artà

 Acuerdo C.G.
de 16/11/2012
(BOIB 171 de
20/11/2012).

04-07-008-C-C-000
Consorcio Aguas de
la Bahía de Palma

 Acuerdo C.G.
de 16/11/2012
(BOIB 171 de
20/11/2012).

04-07-015-C-C-000
Consorci d'Aigües
de Deià

 Acuerdo C.G.
de 16/11/2012
(BOIB 171 de
20/11/2012).

04-07-022-C-C-000
Consorcio de Aguas
de Lloseta

 Acuerdo C.G.
de 16/11/2012
(BOIB 171 de
20/11/2012).

04-07-054-C-C-000
Consorcio de Aguas
de María de la Salut

 Acuerdo C.G.
de 16/11/2012
(BOIB 171 de
20/11/2012).

04-07-056-C-C-000
Consorci d'Aigües
de Santa Maria del
Camí

 Acuerdo C.G.
de 16/11/2012
(BOIB 171 de
20/11/2012).

04-07-049-C-C-000
Consorcio de Aguas
de Selva

 Acuerdo C.G.
de 16/11/2012
(BOIB 171 de
20/11/2012).

04-07-057-C-C-000
Consorci d'Aigües
de Valldemossa

 Acuerdo C.G.
de 16/11/2012
(BOIB 171 de
20/11/2012).

04-07-019-C-C-000
Consorcio de Aguas
de Ciutadella

 Acuerdo C.G.
de 16/11/2012
(BOIB 171 de
20/11/2012).

04-07-023-C-C-000
Consorci d'Aigües
de Mercadal

 Acuerdo C.G.
de 16/11/2012
(BOIB 171 de
20/11/2012).

04-07-016-C-C-000
Consorcio de Aguas
de Mahón

 Acuerdo C.G.
de 16/11/2012
(BOIB 171 de
20/11/2012).

04-07-077-C-C-000
Consorci Aigües
d'Eivissa-Capital

 Acuerdo C.G.
de 16/11/2012
(BOIB 171 de
20/11/2012).

04-07-028-C-C-000
Consorcio de Aguas
de Sant Antoni de
Portmany

 Acuerdo C.G.
de 16/11/2012
(BOIB 171 de
20/11/2012).

04-07-017-C-C-000
Consorci d'Aigües
de Formentera

 Acuerdo C.G.
de 16/11/2012
(BOIB 171 de
20/11/2012).

04-07-055-C-C-000
Consorci d'Aigües
d'Algaida

 Acuerdo C.G.
de 16/11/2012
(BOIB 171 de
20/11/2012).

04-07-058-C-C-000
Consorci d'Aigües
de Puigpunyent

 Acuerdo C.G.
de 16/11/2012
(BOIB 171 de
20/11/2012).

C.A. de las Illes Balears

90

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

04-00-014-C-C-000
Consorci d'Aigües
de Sa Pobla

 Acuerdo C.G.
de 16/11/2012
(BOIB 171 de
20/11/2012).

04-07-021-C-C-000
Consorci d'Aigües
de Banyalbufar

 Acuerdo C.G.
de 16/11/2012
(BOIB 171 de
20/11/2012).

04-00-031-C-C-000
Consorci d'Aigües
de Llucmajor

 Acuerdo C.G.
de 16/11/2012
(BOIB 171 de
20/11/2012).

04-07-061-C-C-000
Consorci d'Aigües
de Mancor de la
Vall

 Acuerdo C.G.
de 16/11/2012
(BOIB 171 de
20/11/2012).

04-07-060-C-C-000
Consorci d'Aigües
de Petra

 Acuerdo C.G.
de 16/11/2012
(BOIB 171 de
20/11/2012).

04-07-064-C-C-000
Consorci d'Aigües
de Pollença

 Acuerdo C.G.
de 16/11/2012
(BOIB 171 de
20/11/2012).

Extinción Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/212)

04-00-000-B-P-029
Tramvia de la Badia
de Palma, S.A.U.

 Escritura de
extinción nº
682, de
12/04/2012 y
subsanación
(RM
21/12/2012)

5.000.000,00

Extinción Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/212)

04-07-012-H-H-000
Fundación Centro
de Investigación,
Desarrollo e
Innovación en
Turismo

 Escritura nº
2675, de
20/12/2012 de
extinción.
R.F.
31/12/2012

Extinción Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/212)

04-00-024-H-H-000
Fundació balear de
la Memòria
Democratica

 Escritura nº
3115, de
30/10/2012 de
disolución. RF
12/11/12

Extinción Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/212)

04-07-014-H-H-000
F. Juegos
Mundiales
Universitarios
Universiada-Palma
de Mallorca 1999
(35)

Extinción Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/212)

04-00-013-H-H-000
Fundació Balear
contra la Violència
de Gènere

 Escritura de
extinción (R.F.
26/06/2012)

Extinción Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/212)

04-00-011-H-H-000
F. d'ajuda a la
Reinserció de les
Illes Balears

 Escritura nº
2175, de
25/10/2012 de
disolución. RF
12/11/12

Informe sobre los procesos de reordenación

 91

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/212)

04-07-013-H-H-000
Fundació ART A
LA SEU DE
MALLORCA

 Escritura de
extinción (R.F.
12/06/2012)

Extinción Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/212)

04-07-044-C-C-000
Consorci Mirall-
Andratx

 Acuerdo de
Junta Rectora,
de 13 de mayo
de 2011
(19/12/2012)

Extinción Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/212)

04-07-042-C-C-000
Consorci Pla Mirall
Sant Llorenç des
Cardassar

 Acuerdo de
Junta Rectora
de 09/06/2011
(20/10/2012)

Extinción Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/212)

04-07-043-C-C-000
Consorci Pla Mirall
Es Mercadal

 Acuerdo
disolución y
liquidacion J.
Rectora, de
8/4/2011
(efectos
15/06/2012)

Extinción Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/212)

04-07-048-C-C-000
Consorci Eivissa-
Mirall

 Acuerdo de
Junta Rectora,
de disolución,
de 18/11/2011
21/12/2012

Extinción Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/212)

04-07-035-C-C-000
Consorci Mirall-
Santa Eulària

 Ratificación
Ac. de C. de
Gobierno de
15/06/2012
(BOIB 90;
21/06/2012)
con efectos
14/09/2012

Extinción Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/212)

04-07-052-C-C-000
Consorci del Pla
Mirall D'Inca

 Acuerdo de la
Junta Rectora,
de disolución,
de 14/11/2011
(18/01/2013)

Extinción Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/212)

04-07-051-C-C-000
Consorci Pla Mirall
Pollença

 de la Junta
Rectora, de
14/12/2011
(15/6/2012)

Extinción Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/212)

04-00-020-C-C-000
Consorci Pla D-
Pollença

 Acuerdo
Cons.
Gobierno de
15/06/2012
(BOIB 90;
21/06/2012)

Extinción Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/212)

04-07-090-C-C-000
C. Foment de
l'Esport de Marratxí
(36)

Acta de la
J.R. de
26/6/2012 de
disolucion e
inicio de
liquidación

Extinción Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/212).

04-07-014-C-C-000
Consorcio de
Menorca Reserva
de la Biosfera (37)

C.A. de las Illes Balears

92

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción e
Integración

Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/212)

04-00-000-B-U-023
Espais de Natura
Balear (ente
preexistente en el
que se integran los
activos y pasivos
del Consorci)

04-00-021-C-C-000
Consorci de La
Gola

 Acta de la
Junta Rectora,
16/05/2012
(BOIB nº 90,
21-6-12)
Efectos
30/06/2012

 Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/212)

04-07-066-C-C-000
Consorci Aubarca -
Es Verger

 Acta Junta
Rectora de
05/12/2011
(Acuerdo C.
Gobierno
17/02/12 -
BOIB 25/02)

Extinción Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/212)

04-00-025-C-C-000
Consorci Joc Hípic
de Menorca

 Acuerdo de
Consejo de
Gobierno de
21/12/2012
(31/12/2012)

Extinción Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/212)

04-07-071-C-C-000
Consorci Joc Hipic
de Mallorca (38)

Extinción Acuerdo Junta
Rectora, de
disolución, de
27/02/2012
Acuerdo del
Consejo de
Gobierno de
ratificacion
27/07/12 (BOIB
111 de 02/08/12)

04-00-030-C-C-000
Consorci Pati de sa
Lluna

 Acuerdo de la
Junta Rectora,
de disolución,
de 27/02/2012
(28/12/2012)

Extinción Acuerdo del
Consejo de
Gobierno de
13/04/2012 (BOIB
14/04/212)

04-00-022-C-C-000
C. para el Fomento
de Infraestructuras
Universitarias
(COFIU)

Extinción e
integración

 04-00-000-B-U-026
Agencia de
Emigración y
Cooperación
Internacional de las
Illes Balears AECIB
(antes denominado
Agència de
Cooperació
Internacional de les
Illes Balears
(ACIB), ente
preexistente en el
que se integrará la
Fundació)

04-00-020-H-H-000
Fundació Balears a
l'Exterior

Informe sobre los procesos de reordenación

 93

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Decreto Ley
10/2012, de 31 de
agosto.D.A.2ª
(BOIB 129; 1/9/12)

04-00-000-B-U-031
Consejo de
Juventud de las
Islas Baleares

 Decreto Ley
de 31 de
agosto.D.A.2ª
(BOIB 129;
1/9/12)
01/09/2012

Extinción (Acta Junta
General
Extraordinaria de
18/04/2012)
En disolución
R.M. 28/12/201

04-00-000-X-P-002
Carn Illa, S.A. (39)

 Escritura nº
4169, de
disolución de
20/12/2012
RM 1/02/2013

Extinción Acuerdo del
Consejo de
Gobierno de 16
de noviembre de
2012 (BOIB
20/11/2012)

04-07-026-C-C-000
Consorci del Museu
d'Art Modern i
Contemporani de
Palma

Extinción Acuerdo del
Consejo de
Gobierno de 16
de noviembre de
2012 (BOIB
20/11/2012)

04-07-038-C-C-000
Consorci del Museu
Joaquín Torrens
Lladó (40)

Extinción Acta Junta
Rectora
31/01/2011, de
disolución (BOIB
núm. 71 de
14/05/2011).

04-07-113-C-C-000
Consorcio Trofeu
Princesa Sofia
MAPFRE (41)

Extinción e
Integración

Acuerdo del
Consejo de
Gobierno de 16
de noviembre de
2012 (BOIB
20/11/2012)

04-00-000-B-U-010
Inst. Balear
Naturaleza
(IBANAT) (ente
preexistente que
asume las
funciones del ente
a extinguir)

04-00-000-B-U-023
Espais de Natura
Balear

Fusión Acuerdo del
Consejo de
Gobierno de 16
de noviembre de
2012 (BOIB
20/11/2012)

04-00-010-H-H-000
F. per al
Conservatori
Superior de Música
i Dansa de les Illes
Balears (entre
preexistente que
absorbe al ente a
extinguir)

04-00-002-H-H-000
F. para la Escuela
Superior de Arte
Dramático de las
Illes Balears

Extinción Acuerdo del C.
G.de 30 de
noviembre de
2012 (BOIB
1/12/2012)
Tercera Fase
Proyecto
Reestructuración

04-00-000-B-P-013
CAIB Patrimonio,
S.A. (42)

C.A. de las Illes Balears

94

(1) Aprobada la disolución junta rectora BOIB núm. 184 (11/12/2012) y ratificado por el ayuntamiento BOIB núm. 2

(03/01/2013).Aprobada ratificación en Consejo de Gobierno de 14/03/2013Aprobada ratificación en Consejo de

Gobierno de 14/03/2013

(2) Aprobado por la Junta Rectora, en fecha 4 de diciembre de 2012. Prevista ratificación por el Pleno de día 14 de febrero

Aprobada ratificación en Consejo de Gobierno de 14/03/2013

(3) Aprobado por la junta rectora en fecha 23 de octubre de 2012 y ratificado por el Pleno del ayuntamiento, BOIB núm.

191 (20/12/2012)Aprobada ratificación en Consejo de Gobierno de 14/03/2013

(4) Aprobado por la junta rectora en fecha 25 de octubre de 2012 y ratificado por el Pleno del ayuntamiento, BOIB núm.

179 (01/12/2012)Aprobada ratificación en Consejo de Gobierno de 14/03/2013

(5) Aprobado por la junta rectora, BOIB núm. 183 (08/12/2012) y ratificado por el Pleno del ayuntamiento, BOIB núm.185

(13/12/2012.)Aprobada ratificación en Consejo de Gobierno de 14/03/2013

(6) Aprobado por la junta rectora, BOIB núm. 5 (10/01/2013) y ratificado por el Pleno del ayuntamiento, BOIB núm.8

(17/01/2013). Aprobada ratificación en Consejo de Gobierno de 14/03/2013

(7) Aprobado por la junta rectora, BOIB núm. 184 (11/12/2012) y ratificado por el Pleno del ayuntamiento, BOIB núm.8

(17/01/2013).Aprobada ratificación en Consejo de Gobierno de 14/03/2013

(8) Aprobado por la junta rectora, BOIB núm. 173 (22/11/2012) y ratificado por el Pleno del ayuntamiento, BOIB núm.16 de

(31/01/2013).Aprobada ratificación en Consejo de Gobierno de 14/03/2013

(9) Aprobado por la junta rectora, BOIB núm. 173 (22/11/2012) y ratificado por el Pleno del ayuntamiento, BOIB núm.185

(13/12/2012.)Aprobada ratificación en Consejo de Gobierno de 14/03/2013

(10) Aprobado por la junta rectora, BOIB núm. 176 (27/11/2012) y ratificado por el Pleno del ayuntamiento, BOIB núm.179

(01/12/2012).Aprobada ratificación en Consejo de Gobierno de 14/03/2013

(11) Aprobado por la junta rectora, BOIB núm. 160 (30/10/2012) y ratificado por el Pleno del ayuntamiento, BOIB núm.169

(15/11/2012).Aprobada ratificación en Consejo de Gobierno de 14/03/2013

(12) Aprobado por la junta rectora en fecha 15 de octubre del 2012 y ratificado por el Pleno del ayuntamiento, BOIB núm.

173 (22/11/2012)Aprobada ratificación en Consejo de Gobierno de 14/03/2013

(13) Aprobado por la junta rectora 9 de octubre del 2012 y ratificado por el Pleno del ayuntamiento, BOIB núm. 194

(27/12/2012)Aprobada ratificación en Consejo de Gobierno de 14/03/2013

(14) Aprobado por la junta rectora en fecha 15 de octubre del 2012 y ratificado por el Pleno del ayuntamiento, BOIB núm. 3

(05/01/2013)Aprobada ratificación en Consejo de Gobierno de 14/03/2013

(15) Aprobado por la junta rectora en fecha 11 de octubre del 2012 y ratificado por el Pleno del ayuntamiento, BOIB núm. 3

(05/01/2013)Aprobada ratificación en Consejo de Gobierno de 14/03/2013

(16) Aprobado por la junta rectora en fecha 07/11/2012 y ratificado por el Pleno del ayuntamiento en fecha 21/12/2012 BOIB

nº 22 (14/2/2013).Aprobada ratificación en Consejo de Gobierno de 14/03/2013

(17) Aprobado por la junta rectora en fecha 17 de octubre del 2012 y ratificado por el Pleno del ayuntamiento, BOIB núm.

170 (17/11/2012)Aprobada ratificación en Consejo de Gobierno de 14/03/2013

(18) Aprobado por la junta rectora, BOIB núm. 175 (24/11/2012) y ratificado por el Pleno del ayuntamiento, BOIB núm.175

(24/11/2012).Aprobada ratificación en Consejo de Gobierno de 14/03/2013

(19) Aprobado por la junta rectora en fecha 8 de noviembre del 2012 y ratificado por el Pleno del ayuntamiento, BOIB núm.

6 (12/01/2013)Aprobada ratificación en Consejo de Gobierno de 14/03/2013

(20) Aprobado por la junta rectora, BOIB núm. 168 (13/11/2012) y ratificado por el Pleno del ayuntamiento, BOIB núm.177

(29/11/2012).Aprobada ratificación en Consejo de Gobierno de 14/03/2013

(21) Aprobado por la junta rectora en fecha 10 de octubre del 2012 y ratificado por el Pleno del ayuntamiento, BOIB núm.

168 (13/11/2012)Aprobada ratificación en Consejo de Gobierno de 14/03/2013

(22) Aprobado por la junta rectora, BOIB núm. 168 (13/11/2012) y ratificado por el Pleno del ayuntamiento, BOIB núm.14

(29/01/2013).Aprobada ratificación en Consejo de Gobierno de 14/03/2013

(23) Aprobado por la junta rectora en fecha 17 de octubre del 2012 y ratificado por el Pleno del ayuntamiento, BOIB núm.

194 (27/12/2012)Aprobada ratificación en Consejo de Gobierno de 14/03/2013

(24) Aprobado por la junta rectora, BOIB núm. 193 (25/12/2012) y ratificado por el Pleno del ayuntamiento, BOIB núm.193

(25/12/2012).Aprobada ratificación en Consejo de Gobierno de 14/03/2013

(25) Aprobado por la junta rectora en fecha 17/10/2012 y ratificado por el Pleno del ayuntamiento en fecha

25/10/2012.Aprobada ratificación en Consejo de Gobierno de 14/03/2013

(26) Aprobado por la junta rectora en fecha 6 de noviembre del 2012 y ratificado por el Pleno del ayuntamiento, BOIB núm.

195 (29/12/2012)Aprobada ratificación en Consejo de Gobierno de 14/03/2013

(27) Aprobado por la junta rectora, BOIB núm. 168 (13/11/2012) y ratificado por el Pleno del ayuntamiento, BOIB núm.193

(25/12/2012).Aprobada ratificación en Consejo de Gobierno de 14/03/2013

Informe sobre los procesos de reordenación

 95

(28) Aprobado por la junta rectora, BOIB núm. 195 (29/12/2012) y ratificado por el Pleno del ayuntamiento, BOIB núm.2

(03/01/2013).Aprobada ratificación en Consejo de Gobierno de 14/03/2013

(29) Aprobado por la junta rectora, BOIB núm. 175 (24/11/2012) y ratificado por el Pleno del ayuntamiento BOIB núm. 175

(24/11/2012).Aprobada ratificación en Consejo de Gobierno de 14/03/2013

(30) Aprobado por la junta rectora en fecha 25 de octubre del 2012, aprobado por Consejo de Gobierno, BOIB núm. 171

(20/11/2012) y ratificado por el Pleno del ayuntamiento, BOIB núm. 173 (22/11/2012).Aprobada ratificación en Consejo

de Gobierno de 14/03/2013

(31) El ayuntamiento no se ha ratificado. En estudio su posible extinción e integración en el Consorcio Único de

Infraestructuras.

(32) Acta de la Junta rectora de 28/11/2012 de acuerdo de disolución. Ratificación del Ayuntamiento de Palma BOIB nº 186

de 15 de diciembre de 2012

(33) Aprobada liquidación y disolución por la Junta rectara del Consorcio el 28/11/2012. Acuerdo Ayuntamiento de Palma

de liquidación y disolución BOIB nº 186 de 15 de diciembre de 2012

(34) La C.A. ha comunicado la intención de separarse 26/11/2011 Falta ratificación del Consorcio

(35) Según Certificado de la C.A. permanece inactiva desde 2001.

(36) Acta de la J.R. de 26/6/2012 de disolución e inicio de liquidación

(37) El C.G. ratificó el 5/10/2012 la disolución (núm. 148 de 11/10/2012). Ratificación Consell Insular de Menorca (BOIB

núm. 160 de 30/10/2012), Sant Lluis nº 166 de 08/11/2012, Es Castell nº 173 de 22/11/2012; Maó nº 175 de

24/11/2012; Ferreires nº 183 de 08/12/2012 Ciutadella nº 2 de 3/10/2013, Alaior nº 8 de 17/1/2013; Es Mercandal nº 173 de

22/11/2012; Migjorm Gran nº 182 de 6/12/2012

(38) Iniciado el proceso de liquidación y extinción. Certificado de la Junta Rectora de 13 de marzo de 2012

(39) Según el Registro mercantil de 18/12/12 Disolución. Voluntaria.

(40) Acta de constitución de la Comisión liquidadora de 20 /12/2012

(41) Iniciado proceso de extinción BOIB nº 237 de 14/7/2011

(42) Acta de la Junta General de accionistas en la que se aprueba la cesión global de activos y pasivos a la Administración

con efectos de 28/2/2012. Esto conllevará la extinción.

C.A. de las Illes Balears

96

INFORME SOBRE LA REORDENACIÓN DEL SECTOR PÚBLICO

C.A. DE CANARIAS

I.- INTRODUCCIÓN

El presente informe se emite en cumplimiento de los compromisos acordados en el Pleno

del Consejo de Política Fiscal y Financiera de 17 de enero de 2012, en virtud del cual, el

Ministerio de Hacienda y Administraciones Públicas informará trimestralmente al citado

Consejo sobre el cumplimiento de los planes de reordenación previstos por cada comunidad

en aplicación del Acuerdo marco para la sostenibilidad de las finanzas públicas autonómicas

y locales de 22 de marzo de 2010.

El informe se divide en cuatro apartados adicionales a la presente introducción y un

Anexo. Así, el segundo apartado refleja la situación de la comunidad en diversas facetas

(gasto, personal, deuda..) antes de iniciarse los procesos de reordenación, mientras que los

apartados tercero y cuarto se centran en el número de entidades afectadas por dichos

procesos así como la normativa reguladora o relacionada con los mismos. Finalmente, el

apartado quinto analiza los efectos generados desde el inicio de los procesos de

reestructuración, evaluando en primer lugar en que medida se ha visto afectada la

distribución entre los distintos agentes que componen el sector público instrumental en los

últimos ejercicios respecto a la situación inicial descrita en el apartado segundo.

Posteriormente se analizan los efectos económicos generados en dichos procesos, en

términos de costes, ingresos, ahorro estimado y efectos en materia de personal, evaluando en

último lugar el volumen de recursos y personal afectados en relación a las entidades que

intervienen en dichos procesos.

A 1 de julio de 2012, el sector público de la Comunidad Autónoma de Canarias estaba

integrado por 95 entes, según se desprende de la última información publicada en el

inventario de entes dependientes de las CC.AA actualizada en diciembre de 2012.

En la definición de sector público ha de tenerse en cuenta lo previsto en la Orden

HAP/2105/2012, de 1 de octubre, (BOE 5 octubre 2012) en cuanto al contenido y tipología de

los entes que integran el citado inventario, así como los factores determinantes de su

inclusión en el mismo.

C.A. de Canarias

98

II.- SITUACIÓN ANTES DE LOS PROCESOS DE

REORDENACIÓN

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

ascendía a 100, de los cuales un 41,0% son sociedades mercantiles, un 24,0% fundaciones y

otras instituciones sin fin de lucro, un 14,0% son consorcios y el resto, un 21,0% engloba

Entes Públicos, Organismos Autónomos, Entidades Públicas Empresariales y otros Entes

dependientes de la comunidad.

Concepto / Ámbito C.A. Canarias Media Total CC.AA.

Gasto no financiero 2009 (% sobre el Total)

Administración General 49,3
80,4

OO.AA. y EE.PP. consolidan 41,7

Universidades 3,9 5,0

Resto de entes 5,1 14,6

Nº efectivos personal 2009 (% sobre el Total)

Administración General 57,1
79,8

OO.AA. y EE.PP. consolidan 32,3

Universidades 3,8 9,5

Resto de entes 7,1 10,8

Otros datos de personal

Gasto unitario de personal 45,6 44,4

Deuda financiera y comercial (% sobre el Total)

Administración General n.d.
66,9

OO.AA. y EE.PP. consolidan n.d.

Universidades n.d. 1,6

Resto de entes n.d. 31,5

Informe sobre los procesos de reordenación

 99

En cuanto a la composición del Sector Público Instrumental de la Comunidad, y según la

información aportada por la misma en cumplimiento de los compromisos acordados en el

Acuerdo 5/2012 del CPFF de 17 de enero, antes citado, se facilita en el cuadro anterior la

distribución del gasto no financiero, personal y deuda financiera y comercial tanto de la

Comunidad Autónoma, como de la media del conjunto de comunidades. A estos efectos, se

utiliza como información descriptiva de la situación inicial la relativa al conjunto del ejercicio

2009, distinguiendo en términos subjetivos entre Administración General, Organismos

Autónomos y Entidades Públicas incluidas en el Presupuesto consolidado de la Comunidad

Autónoma, Universidades y Resto de Entes, si bien para la Media del Total CC.AA., en

virtud de la información disponible en este momento, se facilita de forma conjunta los datos

de la Administración General y las entidades que forman el presupuesto consolidado.

III.- DESCRIPCIÓN DE LOS PROCESOS DE REORDENACIÓN

El proceso de reordenación, teniendo en cuenta

todas las medidas anunciadas o ejecutadas hasta la

fecha, supondría una reducción neta de 11

entidades. En un primer momento, la previsión de

extinción de 7 entidades del sector público en

Canarias, 4 sociedades y 3 fundaciones, se plasmó

en el “Plan de Medidas de Disciplina

Presupuestaria para las empresas públicas y

fundaciones”, aprobado por el Gobierno de

Canarias el 24 de marzo de 2011.

Además, desde el 1/7/2010 se ha creado una sociedad en la que participa la Comunidad,

Las Palmas de Gran Canaria 2016, S.A. Por otro lado, la Comunidad se ha desvinculado de la

sociedad Granja Teisol.

Por su parte, en virtud de la Ley 4/2012, de 25 de julio, de medidas administrativas y

fiscales, se produce la baja del Consejo de la Juventud de Canarias y de la Agencia Canaria

de Desarrollo Sostenible y Cambio Climático, se prevé la posible integración de tres

organismos de formación de empleados públicos y la creación de uno nuevo. . Por otro lado,

la disposición final cuarta establece un plazo de tres meses para la creación de la Agencia

Tributaria Canaria. Por último, en julio se ha extinguido la Agencia de la Energía de las

• A 1/7/2010 el número de entes en

Canarias era de 100.

• Las bajas previstas por la

reordenación ascienden a 15.

• El proceso dará lugar a la creación de

3 nuevos Entes.

• Tras la reestructuración, el número

de entes ascendería a 88.

• La reducción neta sería de 12 entes,

un 12% de los existentes a 1/7/2010.

C.A. de Canarias

100

Canarias Occidentales. Uniendo todas las medidas, la reducción neta sería de 12 entes, un

12% respecto a los existentes a 1 de julio de 2010.

No obstante, a 1 de enero de 2012, fecha a la que se pueden entender referidos los

compromisos del Acuerdo 5/2012, de 17 de enero, la reducción prevista era de 6 entes.

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, así como la correspondiente

legislación y publicaciones oficiales, a fecha de

1 de octubre de 2012, se han materializado 8

de las extinciones previstas, y se ha creado un

ente, por lo que la reducción neta efectuada es

de 7 entes.

Por otro lado, a la fecha de elaboración de

este informe, según la información disponible, existe una entidad pendientes de extinción a 1

de octubre de 2012 que ha cursado baja posterior, se encuentran en proceso de liquidación o

bien han cesado en el desarrollo de sus actividades.

0

5

10

15

20

25

30

35

40

45

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 1/10/2012

• A 1/10/2012 se han materializado 1 de

las 3 altas previstas.

• A dicha fecha se han llevado a cabo 8

de las 15 bajas afectadas por los

procesos de reordenación.

• La reducción neta a 1 de octubre de

2012 es de 7 entidades.

• 1 entidad vigente a 1/10/2012 se ha

extinguido con posterioridad a dicha

fecha, está en fase de liquidación o ha

cesado en sus actividades.

Informe sobre los procesos de reordenación

 101

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.

IV.- PLANES Y NORMAS DE REESTRUCTURACIÓN

APROBADAS.

El proceso de reestructuración del sector público en Canarias se ha planteado a través de

las siguientes medidas:

• Resolución de 2 de noviembre de 2010, del Gobierno de Canarias, por la que se

aprueba el “Acuerdo relativo a las medidas extraordinarias para la reducción del

gasto en la actividad administrativa y la gestión de los recursos humanos en la

Administración Pública de la Comunidad Autónoma de Canarias, los organismos

autónomos, entidades de derecho público, sociedades mercantiles públicas

dependientes, entidades públicas empresariales y fundaciones públicas”.

R: Actividades

artísticas, recreativas

y de entretenimiento

15,8%

O: Administración

pública y defensa, SS

obligatoria

26,3%

N: Actividades

administrativas y

servicios auxiliares

10,5%
Q: Actividades

Sanitarias y de

servicios sociales

10,5%

F: Construcción

10,5%

S: Otros servicios

10,5%

Otras actividades

(A,B,P)

15,8%

C.A. de Canarias

102

• “Plan de Medidas de Disciplina Presupuestaria para las empresas públicas y

fundaciones”, aprobado por el Gobierno de Canarias el 24 de marzo de 2011, que

dispone “la extinción inmediata de seis de las 32 entidades que integran el sector público

autonómico con presupuesto estimativo […] Todos estos procesos de extinción se unen al de

Proyecto Monumental de la Montaña de Tindaya, cuya disolución ya ha sido solicitada por

vía judicial.

• Ley 4/2012, de 25 de julio, de medidas administrativas y fiscales, que conlleva tres

medidas: por un lado, la baja del Consejo de la Juventud de Canarias y de la

Agencia Canaria de Desarrollo Sostenible y Cambio Climático. Por otro lado, la

disposición final tercera de dicha Ley prevé la posible integración de tres

organismos de formación de empleados públicos y la creación de uno nuevo. En

tercer lugar, la disposición final cuarta establece un plazo de tres meses para la

creación de la Agencia Tributaria Canaria.

V.- VOLUMEN Y EFECTOS DE LOS PROCESOS DE

REORDENACIÓN

Para el estudio relativo a este punto se analiza, en primer lugar, la evolución registrada

en la composición del gasto no financiero, personal y deuda del sector público

instrumental en el periodo 2009 a 2011. Sobre la base de dichos datos puede observarse

como en el ejercicio 2010 el Gasto no financiero ha procedido a concentrarse en la categoría

Resto de entidades (que engloba, entre otros, sociedades mercantiles, fundaciones y

consorcios) en detrimento de la Administración General. En materia de personal, se observa

la reducción del peso de la Administración General en favor de organismos y entes que

consolidan. Por último, en materia de deuda financiera y comercial no se dispone de

información.

Informe sobre los procesos de reordenación

 103

Por otro lado, 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 por la Comunidad Autónoma los principales

efectos estimados por los procesos de reordenación serían los siguientes:

Concepto / Ámbito 2009 2010 2011

Gasto no financiero (% sobre el Total)

Administración General 49,3 48,2 n.d.

OO.AA. y EE.PP. consolidan 41,7 41,6 n.d.

Universidades 3,9 4,2 n.d.

Resto de entes 5,1 6,0 n.d.

Nº efectivos personal (% sobre el Total)

Administración General 57,1 55,3 50,9

OO.AA. y EE.PP. consolidan 32,3 41,5 45,2

Universidades 3,8 3,6 3,4

Resto de entes 7,1 7,2 7,2

Otros datos de personal (miles de €)

Gasto de personal unitario 45,64 43,67 41,21

Deuda financiera y comercial (% sobre el Total)

Administración General n.d. n.d. n.d.

OO.AA. y EE.PP. consolidan n.d. n.d. n.d.

Universidades n.d. n.d. n.d.

Resto de entes n.d. n.d. n.d.

C.A. de Canarias

104

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. 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,

debiendo indicar en el caso de la Comunidad Autónoma de Canarias que no se dispone de

información de 3 de las entidades afectas por los procesos de reordenación.

Concepto
Total previsto

(en miles €)

% Ejecutado a

1 julio 2012

Costes e ingresos asociados a los procesos

Costes asociados a la extinción o reordenación 488,20 89,8%

Ingresos previstos por la extinción o reordenación 202,83 68,0%

Patrimonio resultante de liquidaciones o extinciones

atribuible al Sector Público.
280,60 93,9%

Efectos en materia de personal

Reducción de personal (nº efectivos) 12 66,7%

Coste anual de los empleos que causan baja 390,09 65,4%

Ahorro estimado por los procesos

Estimación del ahorro respecto a un ejercicio ordinario 612,06 69,8%

Ahorro estimado en 2011 respecto a 2010 380,89 60,4%

Ahorro estimado en 2012 respecto a 2011 148,47 77,1%

Ahorro estimado en 2013 respecto a 2012 70,47 100%

Informe sobre los procesos de reordenación

 105

Por último, esta información debe evaluarse en conexión con el conjunto del volumen que

supone el Sector público instrumental de la Comunidad Autónoma, tomando como

referencia la situación existente a 31 de diciembre de 2009. Así, el gasto no financiero o de

explotación de las entidades afectadas por procesos de baja, ya sea por fusión, extinción o

desvinculación, equivale al 0,1% del total del gasto no financiero consolidado del sector

público instrumental, porcentaje que, en el caso de la plantilla media de las entidades

afectadas por dichas bajas, asciende al 0,1% del total de la plantilla media de dicho sector

público instrumental.

Concepto / Tipo de medida
Importe

(en miles €)

% Realizado a 1

octubre 2012

Altas efectuadas

Gasto no financiero / gasto de explotación 727,17 100%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
0,0 0

Plantilla media 5 100%

Bajas efectuadas por procesos de fusión

Gasto no financiero / gasto de explotación 5.792,59 0%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
3.172,89 0%

Plantilla media 79,72 0%

Bajas por procesos de extinción o desvinculación

Gasto no financiero / gasto de explotación 3.800,12 34%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
5.522,81 22,7%

Total Activo 80.123,44 1,9%

Plantilla media, de la cual 14 100%

 Personal laboral fijo y eventual 9 100%

 Personal funcionario afectado 4 100%

C.A. de Canarias

106

ANEXO: CUADRO RESUMEN DE LOS PROCESOS DE

REORDENACIÓN

Se ofrece a continuación un cuadro resumen de todas las medidas propuestas y su

ejecución real. En dicho cuadro deben diferenciarse tres posibles situaciones:

- Las líneas sombreadas en verde se refieren a aquellos procesos que ya se han

completado, indicándose la fuente determinante de la efectividad de la medida.

- La líneas sombreadas en color naranja se refieren a entidades para las que la

efectividad de la creación o extinción de la entidad es posterior a 1 de octubre de

2012, en cuyo caso se incorpora la fuente disponible que da efectividad a dicha

alta o baja, o bien aquellas entidades que aún no teniéndose constancia de la

extinción definitiva anunciada se encuentran, según los últimos datos disponibles,

en proceso de liquidación y disolución o bien han cesado en el desarrollo de sus

actividades.

- Por último, se muestran con fondo blanco las entidades vigentes a 1 de octubre de

2012, que según los últimos datos disponibles no se encuentran en situación

activa.

Tipo de
operación

Fuente de
la medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Plan
24/3/2011

05-00-003-H-H-000
Fundación Canaria para la
promoción de la
educación

 Resolución de
31/10/2011
Gobierno de
Canarias

Extinción Plan
24/3/2011

05-00-000-H-H-007
Fundación para el
Conservatorio Superior de
Música de Canarias

 Resolución de
31/10/2011
Gobierno de
Canarias

Extinción Plan
24/3/2011

05-00-004-H-H-000
Fundación Canaria para la
Prevención e
Investigación de las
Drogodependencias

 Escritura nº
35 de
11/01/2012
extinción
Registro
Mercantil
26/07/2012

Extinción Plan
24/3/2011

05-00-000-B-P-018
Canarias Congress
Bureau, Maspalomas
Gran Canaria, S.A.

4.228.120,15

Extinción Plan
24/3/2011

05-00-000-B-P-019
Canarias Congress
Bureau, Tenerife Sur, S.A.

3.606.072,63

Informe sobre los procesos de reordenación

 107

Tipo de
operación

Fuente de
la medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Plan
24/3/2011

05-00-000-B-P-008
S.A.U. de Promoción del
Turismo, Naturaleza y
Ocio (SATURNO)

4.796.076,59

Extinción Plan
24/3/2011

05-00-000-B-P-030
sociedad Proyecto
Monumental Montaña de
Tindaya (PMMT)

5.409.090,00

Extinción

05-00-000-H-H-002
F.Canaria
Inst.Tricont.Democracia
Parlament.y Dchos.
Humanos

 Inscripción
R.F.
11/05/2012

Creación 05-00-000-X-P-043
Las Palmas de
Gran Canaria 2016,
S.A.

Esc. de
constitución
nº 883 de
29/11/2010
(R.M.
(22/12/2010)

100.000,00

Desvinculación

05-00-000-X-P-044
Granja Teisol, S.L.

 Ampliación y
reducción de
capital (R.M.
02/05/2012)

Extinción

05-00-000-B-U-006
Agencia Canaria de
Desarrollo Sostenible y
Cambio Climático

 Ley 4/2012,
de 25 de junio
(efectos
01/07)

Extinción

05-00-000-B-U-005
Consejo de la Juventud de
Canarias (1)

 Ley 4/2012,
de 25 de junio
(efectos
01/07)

Extinción 05-00-000-XP-043
Las Palmas de
Gran Canaria 2016,
S.A.

 Esc. Nº 3224
de 07/12/2012
disolución y
extinción
Registro
Mercantil
20/12/2012

Integración Ley 4/2012,
de 25 de
junio (DF
3ª)

Nuevo organismo
de formación de
empleados
públicos

 05-00-000-B-V-001
Instituto Canario de
Administración Pública

 05-00-000-B-V-006
Academia Canaria de
Seguridad

05-00-000-B-U-002
Escuela de Servicios
Sanitarios y Sociales de
Canarias

Creación Ley 4/2012,
de 25 de
junio (DF
4ª)

Agencia Tributaria
Canaria

Extinción

 05-00-002-N-N-000
Agencia de la Energía de
las Canarias Occidentales

 Resolución de
25/07/2012 de
disolución

C.A. de Canarias

108

(1) El artículo 9 de la Ley 4/2012, de 25 de junio, modifica la Ley 7/2007, de 13 de Abril, Canaria de Juventud, cambiando

entre otros puntos la redacción del artículo 15.1. En la redacción anterior se decía literalmente que “se crea en el ámbito

de la Comunidad Autónoma el Consejo de la Juventud de Canarias”. Con la Ley 4/2012 se ha modificado la redacción

diciendo que “se creará en el ámbito de la Comunidad Autónoma, siempre que exista disponibilidad presupuestaria, el

Consejo de la Juventud de Canarias”.

En la medida en que la entidad de Derecho público Consejo de la Juventud de Canarias fue creada por la Ley 7/2007

esta modificación supone, implícitamente, la extinción de la entidad, que se ha dado de baja en el inventario de entes,

computándose como baja efectiva a efectos del presente Informe..

INFORME SOBRE LA REORDENACIÓN DEL SECTOR PÚBLICO

C.A. DE CANTABRIA

I.- INTRODUCCIÓN

El presente informe se emite en cumplimiento de los compromisos acordados en el Pleno

del Consejo de Política Fiscal y Financiera de 17 de enero de 2012, en virtud del cual, el

Ministerio de Hacienda y Administraciones Públicas informará trimestralmente al citado

Consejo sobre el cumplimiento de los planes de reordenación previstos por cada comunidad

en aplicación del Acuerdo marco para la sostenibilidad de las finanzas públicas autonómicas

y locales de 22 de marzo de 2010.

El informe se divide en cuatro apartados adicionales a la presente introducción y un

Anexo. Así, el segundo apartado refleja la situación de la comunidad en diversas facetas

(gasto, personal, deuda..) antes de iniciarse los procesos de reordenación, mientras que los

apartados tercero y cuarto se centran en el número de entidades afectadas por dichos

procesos así como la normativa reguladora o relacionada con los mismos. Finalmente, el

apartado quinto analiza los efectos generados desde el inicio de los procesos de

reestructuración, evaluando en primer lugar en que medida se ha visto afectada la

distribución entre los distintos agentes que componen el sector público instrumental en los

últimos ejercicios respecto a la situación inicial descrita en el apartado segundo.

Posteriormente se analizan los efectos económicos generados en dichos procesos, en

términos de costes, ingresos, ahorro estimado y efectos en materia de personal, evaluando en

último lugar el volumen de recursos y personal afectados en relación a las entidades que

intervienen en dichos procesos.

A 1 de julio de 2012, el sector público de la Comunidad Autónoma de Cantabria estaba

integrado por 66 entes, según se desprende de la última información publicada en el

inventario de entes dependientes de las CC.AA actualizada en diciembre de 2012.

En la definición de sector público ha de tenerse en cuenta lo previsto en la Orden

HAP/2105/2012, de 1 de octubre, (BOE 5 octubre 2012) en cuanto al contenido y tipología de

los entes que integran el citado inventario, así como los factores determinantes de su

inclusión en el mismo.

C.A. de Cantabria

110

II.- SITUACIÓN ANTES DE LOS PROCESOS DE

REORDENACIÓN

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

ascendía a 70, de los cuales un 47,1% son sociedades mercantiles, un 17,1% fundaciones y

otras instituciones sin fin de lucro, un 11,4% son Organismos autónomos, un 10% son

consorcios, y el resto, un 14,3% engloba Entes Públicos, Agencias y otros Entes dependientes

de la comunidad.

Concepto / Ámbito C.A. Cantabria Media Total CC.AA.

Gasto no financiero 2009 (% sobre el Total)

Administración General

80,9 80,4

OO.AA. y EE.PP. consolidan

Universidades 4,8 5,0

Resto de entes 14,3 14,6

Nº efectivos personal 2009 (% sobre el Total)

Administración General

83,9 79,8

OO.AA. y EE.PP. consolidan

Universidades 7,4 9,5

Resto de entes 8,8 10,8

Otros datos de personal 2009 (en miles €)

Gasto unitario de personal 63,0 44,4

Deuda financiera y comercial 2009 (% sobre el Total)

Administración General

72,5 66,9

OO.AA. y EE.PP. consolidan

Universidades 0,0 1,6

Resto de entes 27,5 31,5

Informe sobre los procesos de reordenación

 111

En cuanto a la composición del Sector Público Instrumental de la Comunidad, y según la

información aportada por la misma en cumplimiento de los compromisos acordados en el

Acuerdo 5/2012 del CPFF de 17 de enero, antes citado, se facilita en el cuadro anterior la

distribución del gasto no financiero, personal y deuda financiera y comercial tanto de la

Comunidad Autónoma, como de la media del conjunto de comunidades. A estos efectos, se

utiliza como información descriptiva de la situación inicial la relativa al conjunto del ejercicio

2009, distinguiendo en términos subjetivos entre Administración General, Organismos

Autónomos y Entidades Públicas incluidas en el Presupuesto consolidado de la Comunidad

Autónoma, Universidades y Resto de Entes, si bien para la Media del Total CC.AA., en

virtud de la información disponible en este momento, se facilita de forma conjunta los datos

de la Administración General y las entidades que forman el presupuesto consolidado

III.- DESCRIPCIÓN DE LOS PROCESOS DE REORDENACIÓN

Las distintas medidas de reordenación

previstas por la Comunidad Autónoma de

Cantabria determinarían el alta de 6 entes y la

baja de 30 entidades, por lo que el efecto neto

desde el 1/7/2010 de la suma de actuaciones

previstas sería de una reducción neta de 24, un

34,3% de los existentes a 1/7/2010.

No obstante, a 1 de enero de 2012, fecha a la

que se pueden entender referidos los

compromisos del Acuerdo 5/2012, de 17 de

enero, la previsión era de creación de 1 ente.

• A 1/7/2010 el número de entes en

Cantabria era de 70.

• Las bajas previstas por las medidas

ascienden a 30.

• Se ha previsto la creación de 6 nuevos

Entes.

• Tras la reestructuración, el número de

entes ascendería a 46.

• La reducción neta sería de 24 entes,

un 34,3% de los vigentes a 1/7/2010.

C.A. de Cantabria

112

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,

así como la correspondiente legislación y

publicaciones oficiales, a fecha de 1 de octubre

de 2012 se han materializado 5 de las altas

previstas y 9 de las bajas, lo que supone una

reducción neta de 4 entes.

Por otro lado, a la fecha de elaboración de

este informe, según la información disponible, existen 3 entidades pendientes de extinción a

1 de octubre de 2012 que han cursado baja posterior, se encuentran en proceso de liquidación

o bien han cesado en el desarrollo de sus actividades.

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

5

10

15

20

25

30

35

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 1/10/2012

• A 1/10/2012 se han materializado 5 de

las 6 altas previstas.

• A dicha fecha se han llevado a cabo 18

de las 31 bajas afectadas por los

procesos de reordenación.

• La reducción neta a 1 de octubre de

2012 es de 13 entidades.

• 3 entidades vigentes a 1/10/2012 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

 113

IV.- PLANES Y NORMAS DE REESTRUCTURACIÓN

APROBADAS.

El Decreto del Presidente 11/2011, de 30 de junio (BOC extraordinario núm. 40 de 4 de

julio), aprueba directrices generales de la acción de gobierno en materia de organización de

la Administración de la comunidad Autónoma de Cantabria, y el desarrollo inicial de su

actividad, estableciendo la directriz segunda que los miembros del Gobierno, en el ámbito de

sus competencias, propondrán una reducción y reorganización del sector público

empresarial y fundacional de la Comunidad Autónoma.

Por otro lado, el Acuerdo del Consejo de Gobierno, de fecha 2 de diciembre de 2011, da un

mandato al Instituto Cántabro de Finanzas para que inicie el estudio del Sector Público

Autonómico, para lo cual se modifican mediante Ley 5/2011, de 29 de diciembre, de medidas

fiscales y administrativas, las funciones previstas en la norma de creación del citado

Instituto.

O: Administración

pública y defensa, SS

obligatoria

10,0%

M: Actividades

profesionales

científicas o técnicas

13,3%

F: Construcción

23,3%

S: Otros servicios

6,7%
Otras ramas: (E, H, I,

J, L, N, P, Q, R)

46,7%

C.A. de Cantabria

114

El Consejo de Gobierno el 16 de Febrero de 2012 aprobó el Plan de Sostenibilidad de los

Servicios Público de la Administración del Gobierno de Cantabria. Este Plan incluiría la

reducción de 23 Entes del Sector Público Autonómico.

No obstante, la Ley de Cantabria 2/2012, de 30 de mayo, de Medidas Administrativas,

Económicas y Financieras para la ejecución del Plan de Sostenibilidad de los Servicios

Públicos de la Comunidad Autónoma de Cantabria únicamente contempla la supresión de 3

entidades (el Consejo Económico y Social de Cantabria, el Consejo de la Mujer de Cantabria

y el Consejo de la Juventud de Cantabria). Finalmente, la Intervención General del Gobierno

de Cantabria ha comunicado el detalle de los entes que se prevé suprimir. Dicho detalle se

recoge en el cuadro resumen de las medidas, junto con aquellas otras medidas individuales

que no aparecen en el Plan.

Respecto a las disposiciones normativas con efecto en el alta o baja de entidades, cabe

destacar:

• La Ley 3/2011, de 5 de abril, crea la Entidad Pública Empresarial 112 Cantabria (BOC nº

72 de 13/04/2011), estableciéndose en dicha disposición la adscripción de los bienes y

derechos de la entidad Servicios de Emergencias de Cantabria S.A. con efectos del día

de la publicación en el Boletín Oficial de Cantabria del acta constitutiva de la primera

reunión del Consejo Rector.

• La Ley 5/2011, de medidas fiscales y administrativas, de 29 de diciembre, prevé en su

Disposición Adicional Tercera la autorización al Gobierno para constituir una

fundación del sector público autonómico para la formación e investigación en el

ámbito sanitario.

• La Ley 5/2011, de 29/12/11 (BOC 31/12/11) extingue la Entidad Pública Empresarial 112

Cantabria así como la Agencia Cántabra de Consumo.

• El Decreto 74/2012, de 13 de diciembre, (BOC 19/12/12) por el que se extingue la

Entidad Pública Empresarial Puertos de Cantabria.

Informe sobre los procesos de reordenación

 115

V.- VOLUMEN Y EFECTOS DE LOS PROCESOS DE

REORDENACIÓN

Para el estudio relativo a este punto se analiza, en primer lugar, la evolución registrada

en la composición del gasto no financiero, personal y deuda del sector público

instrumental en el periodo 2009 a 2011. Sobre la base de dichos datos puede observarse

como la distribución del Gasto no financiero se mantiene constante al inicio y final del

periodo de análisis con variaciones en el ejercicio 2010. En materia de personal, se observa la

reducción del peso de la propia Administración General en favor de organismos y entes que

consolidan. Por último, en materia de deuda financiera y comercial debe destacarse el

incremento de 11,6 puntos porcentuales del peso específico de la deuda financiera y

comercial de la Administración General, debido a las variaciones registradas en la deuda

financiera a largo plazo.

Concepto / Ámbito 2009 2010 2011

Gasto no financiero (% sobre el Total)

Administración General
80,9 77,7 80,5

OO.AA. y EE.PP. consolidan

Universidades 4,8 4,8 5,4

Resto de entes 14,3 17,5 14,1

Nº efectivos personal (% sobre el Total)

Administración General 50,5 48,9 44,1

OO.AA. y EE.PP. consolidan 33,4 34,2 39,4

Universidades 7,4 7,6 7,9

Resto de entes 8,8 9,3 8,6

Otros datos de personal (miles de €)

Gasto de personal unitario 62,98 61,57 66,27

Deuda financiera y comercial (% sobre el Total)

Administración General 72,5 80,1 84,1

OO.AA. y EE.PP. consolidan 0,0 0,0 0,0

Universidades 0,0 0,0 0,0

Resto de entes 27,5 19,9 15,9

C.A. de Cantabria

116

Por otro lado, 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 por la Comunidad Autónoma los principales efectos estimados por

los procesos de reordenación serían los siguientes:

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. 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

Concepto
Total previsto

(en miles €)

% Ejecutado a

1 octubre 2012

Costes e ingresos asociados a los procesos

Costes asociados a la extinción o reordenación 3.153,93 88,9%

Ingresos previstos por la extinción o reordenación 0 0%

Patrimonio resultante de liquidaciones o extinciones

atribuible al Sector Público.
-5.126,65 0%

Efectos en materia de personal

Reducción de personal (nº efectivos) 305 88,9%

Coste anual de los empleos que causan baja 11.290,55 88,9%

Ahorro estimado por los procesos

Estimación del ahorro respecto a un ejercicio ordinario 45.175,41 64,5%

Ahorro estimado en 2011 respecto a 2010 6.304,14 100,0%

Ahorro estimado en 2012 respecto a 2011 25.363,64 90,0%

Ahorro estimado en 2013 respecto a 2012 13.507,63 0%

Informe sobre los procesos de reordenación

 117

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

debiendo indicar en el caso de la Comunidad Autónoma de Cantabria que no se dispone de

información de 9 de las entidades afectas por los procesos de reordenación.

Por último, esta información debe evaluarse en conexión con el conjunto del volumen que

supone el Sector público instrumental de la Comunidad Autónoma, tomando como

referencia la situación existente a 31 de diciembre de 2009. Así, el gasto no financiero o de

explotación de las entidades afectadas por procesos de baja, ya sea por fusión, extinción o

desvinculación, equivale al 3,0% del total del gasto no financiero consolidado del sector

público instrumental, porcentaje que, en el caso de la plantilla media de las entidades

afectadas por dichas bajas, asciende al 2,4% del total de la plantilla media de dicho sector

público instrumental.

Concepto / Tipo de medida
Importe

(en miles €)

% Realizado a 1

octubre 2012

Altas efectuadas

Gasto no financiero / gasto de explotación 503,00 100%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
350,00 100%

Plantilla media 4,00 100%

Bajas efectuadas por procesos de fusión

Gasto no financiero / gasto de explotación 62.822,97 75,7%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
58.283,30 93,4%

Plantilla media 128,40 72,7%

Bajas por procesos de extinción o desvinculación

Gasto no financiero / gasto de explotación 14.407,99 28,5%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
163.694,95 1,9%

Total Activo 16.105,82 79,4%

Plantilla media, de la cual 456,00 16,0%

 Personal laboral fijo y eventual 35,00 91,4%

 Personal funcionario afectado 19,00 100,0%

C.A. de Cantabria

118

ANEXO: CUADRO RESUMEN DE LOS PROCESOS DE

REORDENACIÓN

Se ofrece a continuación un cuadro resumen de todas las medidas propuestas y su

ejecución real. En dicho cuadro deben diferenciarse tres posibles situaciones:

• Las líneas sombreadas en verde se refieren a aquellos procesos que ya se han

completado, indicándose la fuente determinante de la efectividad de la medida.

• La líneas sombreadas en color naranja se refieren a entidades para las que la

efectividad de la creación o extinción de la entidad es posterior a 1 de octubre de

2012, en cuyo caso se incorpora la fuente disponible que da efectividad a dicha alta

o baja, o bien aquellas entidades que aún no teniéndose constancia de la extinción

definitiva anunciada se encuentran, según los últimos datos disponibles, en

proceso de liquidación y disolución o bien han cesado en el desarrollo de sus

actividades.

• Por último, se muestran con fondo blanco las entidades vigentes a 1 de octubre de

2012, que según los últimos datos disponibles no se encuentran en situación activa.

Tipo de
operación

Fuente de
la medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Creación 06-00-000-B-I-002
Entidad Pública
Empresarial 112
Cantabria

Ley 3/2011, de
5/04/2011,
(BOC nº 72 de
13/04/2011)

Creación 06-00-000-B-P-041
Hospital Virtual
Valdecilla, S.L.U

Escritura de
constitución
nº 1735 de
16/12/2009
(R.M.
16/12/2010)

Fusión 06-00-000-B-P-002
Sociedad para el
desarrollo regional de
Cantabria S.A.
(SODERCAN)
(ente preexistente que
absorbe al otro)

06-00-000-B-P-020
La Sociedad Regional
Cantabria de I+D+i,
S.L.U (IDICAN)

 Escritura de
Fusión por
Absorción
nº 2.988 de
22/09/2010
(R.M.
11/11/2010)

Informe sobre los procesos de reordenación

 119

Tipo de
operación

Fuente de
la medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Fusión 06-00-000-B-P-015
Soc. Reg. Coord. Finan.
con las Emp. Púb. C.A.
Cantabria, S.L. (CEP)
(ente preexistente que
absorbe al otro)

06-00-000-B-P-040
Ecoparque Besaya,
S.L.U.

 Escritura de
fusión por
absorción nº
1485 de
25/12/2011
(R.M.
22/02/12)

Desvinculación

06-39-004-H-H-000
Fundación Centro
Tecnológico de
Componentes (CTC)

 Acuerdo del
Consejo de
Gobierno de
14/04/2011

Creación Ley 5/2011,
de
29/12/11
(DA 3ª)
(BOC
31/12/11)

Fundación para la
formación e
investigación en el
ámbito sanitario

Extinción

06-00-000-B-I-002
Entidad Pública
Empresarial 112
Cantabria

 Ley 5/2011,
de 29/12/11
(BOC
31/12/11)

Extinción

06-00-000-B-P-036
Ecoparque Mioño S.L.
en liquidación (1)

Extinción

06-00-000-B-Y-002
Agencia Cantabra de
Consumo

 Ley 5/2011,
de 29/12/11
(BOC
31/12/11)

Adquisición 06-00-000-B-P-044
Sociedad Arrendadora
de Comillas, S.L. (SAC)

Opción de
compra
9/1/2012

Adquisición 06-00-000-B-P-042
Inversiones Cántabras
Empresariales S.L.
(ICE)

Opción de
compra
8/3/2012

Adquisición 06-00-000-B-P-043
Nueva Papelera del
Besaya S.L.

Opción de
compra
8/3/2012

Extinción Ley de
Cantabria
2/2012, de
30 de
mayo

06-00-000-B-U-001
Consejo Económico y
Social

 Ley de
Cantabria
2/2012, de
30 de mayo
(efectos 1 de
julio)

Extinción Ley de
Cantabria
2/2012, de
30 de
mayo

06-00-000-B-U-006
Consejo de la Mujer
de Cantabria (CMC)

 Ley de
Cantabria
2/2012, de
30 de mayo
(efectos 1 de
julio)

Extinción Ley de
Cantabria
2/2012, de
30 de
mayo

06-00-000-B-U-005
Consejo de la
Juventud de
Cantabria (CJC)

 Ley de
Cantabria
2/2012, de
30 de mayo
(efectos 1 de
julio)

C.A. de Cantabria

120

Tipo de
operación

Fuente de
la medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Fusión 06-00-000-B-P-033

Sociedad Regional de
Cultura y Deporte,
S.L.U. (ente
preexistente que
absorberá a los otros
dos)

06-00-000-B-P-023
Sociedad Gestora del
Año Jubilar
Lebaniego, S.L.U.

 Escritura nº
1437 de
11/11/2012
Registro
Mercantil
20/11/2012 1005000

06-00-000-B-P-003
S. Reg. Gest. y Prom.
Activ. Cul. Palacio
Festivales Cantabria,
S.A.

 Escritura nº
1437 de
11/11/2012
Registro
Mercantil
20/11/2012 901518,16

Fusión 06-00-000-B-P-015
Soc. Reg. Coord. Finan.
con las Emp. Púb. C.A.
Cantabria, S.L. (CEP)
(ente preexistente que
absorberá a los otros)

06-00-000-B-P-017
Gest Infraes.
Educativas de
Cantabria, S.L.U.
(GIEDUCAN)

 Escritura nº
1261 de
02/10/2012
Registro
Mercantil
29/11/2012 5000

06-00-000-B-P-018
S. Gestora Activos
Inmob. de Cantabria,
S.R.L.U. (GESAICAN)

 Escritura nº
1261 de
02/10/2012
Registro
Mercantil
29/11/2012 500000

06-00-000-B-P-025
Gest. Infraes.
Sanitarias de
Cantabria, S.L.U.
(GISCAN)

 Escritura nº
1261 de
02/10/2012
Registro
Mercantil
29/11/2012 5000

06-00-000-B-P-028
Gestión Energética de
Cantabria S.L.U.
(GENERCAN)

5.000,00

06-00-000-B-P-016
E. Cantabra para
Desar. Nuevas
Tecnol. Adm.,
S.L.U.(EMCANTA)

3.010,00

Fusión 06-00-000-B-P-001
S. Regional Cantabra
de Promoción
Turística, S.A.U.
(CANTUR) (ente
preexistente que
absorbe a los otros dos)

Informe sobre los procesos de reordenación

 121

Tipo de
operación

Fuente de
la medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

06-00-000-B-P-009
Sociedad Regional de
Turismo de
Cantabria, S.A.U.

 Escritura nº
985 de
18/09/2012
absorción -
Registro
Mercantil
24/09/2012 90151,82

06-00-000-B-P-027
El Soplao, S.L.

1.954.900,00

Fusión 06-00-000-B-P-005
Medio Ambiente,
Agua, Residuos y
Energía de Cantabria,
S.A.(MARE) (ente
preexistente que
absorbe al otro)

06-00-000-B-P-031
Sistemas
Medioambientales de
Cantabria, S.A.U.

 Escritura nº
939 de
03/09/2012
absorción -
Registro
Mercantil
21/09/2012 3101470

Extinción

06-00-000-B-P-029
Empredinser, S.L.U.

69.016,00

Fusión 06-00-000-B-P-010
Suelo Industrial de
Cantabria, S.L.
(SICAN) (ente
preexistente que
absorbe a los otros dos)

06-00-000-B-P-026
Suelo Industrial de
Sámano 2006, S.L.U.

 Escritura nº
3410 de
06/08/2012
absorción -
Registro
Mercantil
03/09/2012 3010

06-00-000-B-P-019
Suelo Industrial de
Torrelavega, S.L.
(SITOR)

 Escritura nº
3410 de
06/08/2012
absorción -
Registro
Mercantil
03/09/2012 3500

Fusión 06-00-000-X-P-013
Sociedad de Activos
Inmobiliarios Campus
Comillas, S.L.U.
(ente preexistente que
absorbe al otro)

06-00-000-B-P-044
Sociedad
Arrendadora de
Comillas, S.L. (SAC)

3.006,00

Extinción

06-00-000-B-P-024
Suelo Industrial La
Pasiega, S.L.U. (en
liquidación)

 Escritura nº
5733 de
21/12/2012
extinción -
R. M.
29/01/2013 5.000,00

C.A. de Cantabria

122

Tipo de
operación

Fuente de
la medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción

06-00-000-B-P-034
Santander Centro
Abierto, S.A.

2.500.000,00

Extinción

06-00-000-B-P-035
Torrelavega Centro
Abierto, S.A.

2.100.000,00

Extinción

06-00-000-B-P-042
Inversiones Cántabras
Empresariales S.L.
(ICE)

Extinción

06-00-000-B-P-043
Nueva Papelera del
Besaya S.L.

Extinción

06-39-002-C-C-000
Consorcio Feria de
Muestras de
Cantabria

 Acuerdo de
disolución
de
12/08/2010

Extinción Decreto
74/2012 de
13-12 BOC
244 de
19/12/2012

06-00-000-B-I-001
Puertos de Cantabria
(2)

(1) El 11 de febrero de 2011 se inscribió en el Registro Mercantil el nombramiento de liquidadores y la disolución

voluntaria de Ecoparque Mioño S.L. Sin embargo, la extinción de la personalidad jurídica no se producirá hasta que se

inscriba en el Registro Mercantil la extinción de la sociedad, por lo que, a efectos del Informe, no se computa la baja

como efectuada.

(2) La entidad ha cesado en su actividad a la fecha de entrada en vigor del Decreto 74/2012, si bien su personalidad

jurídica se extinguirá con la aprobación de las cuentas anuales, según lo dispuesto en el artículo 1.2 del citado Decreto.

INFORME SOBRE LA REORDENACIÓN DEL SECTOR PÚBLICO

C. DE CASTILLA Y LEÓN

I.- INTRODUCCIÓN

El presente informe se emite en cumplimiento de los compromisos acordados en el Pleno

del Consejo de Política Fiscal y Financiera de 17 de enero de 2012, en virtud del cual, el

Ministerio de Hacienda y Administraciones Públicas informará trimestralmente al citado

Consejo sobre el cumplimiento de los planes de reordenación previstos por cada comunidad

en aplicación del Acuerdo marco para la sostenibilidad de las finanzas públicas autonómicas

y locales de 22 de marzo de 2010.

El informe se divide en cuatro apartados adicionales a la presente introducción y un

Anexo. Así, el segundo apartado refleja la situación de la comunidad en diversas facetas

(gasto, personal, deuda...) antes de iniciarse los procesos de reordenación, mientras que los

apartados tercero y cuarto se centran en el número de entidades afectadas por dichos

procesos así como la normativa reguladora o relacionada con los mismos. Finalmente, el

apartado quinto analiza los efectos generados desde el inicio de los procesos de

reestructuración, evaluando en primer lugar en que medida se ha visto afectada la

distribución entre los distintos agentes que componen el sector público instrumental en los

últimos ejercicios respecto a la situación inicial descrita en el apartado segundo.

Posteriormente se analizan los efectos económicos generados en dichos procesos, en

términos de costes, ingresos, ahorro estimado y efectos en materia de personal, evaluando en

último lugar el volumen de recursos y personal afectados en relación a las entidades que

intervienen en dichos procesos.

A 1 de julio de 2012, el sector público de la Junta de Castilla y León estaba integrado por

89 entes, según se desprende de la última información publicada en el inventario de entes

dependientes de las CC.AA actualizada en diciembre de 2012.

En la definición de sector público ha de tenerse en cuenta lo previsto en la Orden

HAP/2105/2012, de 1 de octubre, (BOE 5 octubre 2012) en cuanto al contenido y tipología de

los entes que integran el citado inventario, así como los factores determinantes de su

inclusión en el mismo.

C. de Castilla y León

124

II.- SITUACIÓN ANTES DE LOS PROCESOS DE

REORDENACIÓN

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

ascendía a 91, de los cuales, un 48,3% son fundaciones y otras instituciones sin fin de lucro,

un 20,9% sociedades mercantiles, un 14,3% consorcios y el resto, un 16,5% engloba Entes

Públicos, Organismos Autónomos, y otros Entes dependientes de la comunidad.

Concepto / Ámbito C.A. Castilla y León
Media Total

CC.AA.

Gasto no financiero 2009 (% sobre el Total)

Administración General 47,9
80,4

OO.AA. y EE.PP. consolidan 43,6

Universidades 5,1 5,0

Resto de entes 3,4 14,6

Nº efectivos personal 2009 (% sobre el Total)

Administración General 45,8
79,8

OO.AA. y EE.PP. consolidan 42,3

Universidades 10,2 9,5

Resto de entes 1,7 10,8

Otros datos de personal 2009 (en miles €)

Gasto unitario de personal 41,2 44,4

Deuda financiera y comercial 2009 (% sobre el Total)

Administración General 79,1
66,9

OO.AA. y EE.PP. consolidan 0,0

Universidades 1,4 1,6

Resto de entes 19,5 31,5

Informe sobre los procesos de reordenación

 125

En cuanto a la composición del Sector Público Instrumental de la Comunidad, y según la

información aportada por la misma en cumplimiento de los compromisos acordados en el

Acuerdo 5/2012 del CPFF de 17 de enero, antes citado, se facilita en el cuadro anterior la

distribución del gasto no financiero, personal y deuda financiera y comercial tanto de la

Comunidad Autónoma, como de la media del conjunto de comunidades. A estos efectos, se

utiliza como información descriptiva de la situación inicial la relativa al conjunto del ejercicio

2009, distinguiendo en términos subjetivos entre Administración General, Organismos

Autónomos y Entidades Públicas incluidas en el Presupuesto consolidado de la Comunidad

Autónoma, Universidades y Resto de Entes, si bien para la Media del Total CC.AA., en

virtud de la información disponible en este momento, se facilita de forma conjunta los datos

de la Administración General y las entidades que forman el presupuesto consolidado

III.- DESCRIPCIÓN DE LOS PROCESOS DE REORDENACIÓN

El proceso de reestructuración del sector

público en Castilla y León se inicia en Ley

19/2010, de 22 de diciembre, de Medidas

Financieras y de Creación del Ente Público

Agencia de Innovación y Financiación

Empresarial de Castilla y León. Además de la

creación de ese Ente Público, la Ley prevé la

extinción o, en su caso, venta de la

participación, de 5 entidades, con lo que el

efecto neto de las medidas previstas en dicha

norma sería de una reducción de 4 entes.

También se adoptan previsiones que conllevan supresión de entes en la Ley de Medidas

para 2012, así como en el proyecto de Ley de Medidas para 2013.

• A 1/7/2010 el número de entes en la

C. de Castilla y León era de 91.

• Las bajas previstas por la reordenación

ascienden a 21.

• El proceso prevé la creación de 4 entes.

• Tras la reestructuración, el número de

entes ascendería a 74.

• La reducción neta sería de 17 entes,

un 18,7% de los vigentes a 1/7/2010.

C. de Castilla y León

126

El conjunto de las actuaciones acometidas o programadas durante el periodo analizado,

incluyendo aquellas no recogidas en ningún plan concreto, determinaría la extinción de 21

entidades y la creación de 4 nuevos entes, por lo que el efecto neto sería de una reducción de

17 entidades, un 18,7% de las vigentes a 1/7/2010.

No obstante, a 1 de enero de 2012, fecha a la que se pueden entender referidos los

compromisos del Acuerdo 5/2012, de 17 de enero, la reducción prevista era de 2 entes.

 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, así como la correspondiente

legislación y publicaciones oficiales, a fecha de

1 de octubre de 2012, se han materializado las

4 altas indicadas y 7 de las bajas, por lo que el

efecto neto es de una reducción de 3 entes.

Por otro lado, a la fecha de elaboración de este informe, según la información disponible,

existen 4 entidades pendientes de extinción a 1 de octubre de 2012 que han cursado baja

0

5

10

15

20

25

30

35

40

45

50

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 1/10/2012

• A 1/10/2012 se han materializado las

4 altas previstas.

• A dicha fecha se han llevado a cabo 7

de las 19 bajas afectadas por los

procesos de reordenación.

• La reducción neta a 1 de octubre de

2012 es de 3 entidades.

• 4 entidades vigentes a 1/10/2012 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

 127

posterior, se encuentran en proceso de liquidación o bien han cesado en el desarrollo de sus

actividades.

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.

IV.- PLANES Y NORMAS DE REESTRUCTURACIÓN

APROBADAS.

El proceso de reestructuración del sector público en Castilla y León se inicia en Ley

19/2010, de 22 de diciembre, de Medidas Financieras y de Creación del Ente Público Agencia

de Innovación y Financiación Empresarial de Castilla y León. Además de la creación de ese

Ente Público, la Ley prevé la extinción de la Agencia de Inversiones y Servicios de Castilla y

León (Disposición Adicional Tercera). También autoriza la extinción de la empresa pública

ADE Financiación (Disposición Adicional Tercera) y en su exposición de motivos, la citada

Ley 19/2010 menciona que el nuevo ente asumirá las funciones de la Fundación ADEuropa.

F: Construcción

16,7%

K: Actividades

financieras y de

seguros

4,2%

Q: Actividades

sanitarias y de

servicios sociales

4,2%

M: Act. Profesionales,

científicas y técnicas

16,7%

O: Administración

pública y defensa;

seguridad social

obligatoria

25,0%

N: Actividades

administrativas y

servicios auxiliares

4,2%S: Otros servicios

8,3%

P: Educación

8,3%

Otras (B, L, H)

12,5%

C. de Castilla y León

128

La disposición adicional primera de la Ley 19/2010 autoriza la enajenación por la

Administración General de la Comunidad de Castilla y León de las acciones que ésta posee

en la empresa pública APPACALE, S.A. y su extinción, del mismo modo que la adicional

segunda autoriza a la Agencia de Inversiones y Servicios de Castilla y León para participar

en el capital de la Sociedad Centros Europeos de Empresas e Innovación de Castilla y León,

S.A. en cuantía superior al cincuenta por ciento y, en su caso, la fusión de ADE Parques

Tecnológicos y CEICALSA.

La disposición Transitoria Primera del Decreto 67/2011, de 15 de diciembre, por el que se

aprueba el Reglamento General de la Agencia de Innovación y Financiación Empresarial de

Castilla y León, establece que se incorporarán los bienes, así como los derechos y

obligaciones resultantes de la liquidación y extinción de la Agencia de Inversiones y

Servicios de Castilla y León, la empresa pública ADE Financiación, S.A. y la Fundación

ADEuropa, una vez se hayan realizado todas las actuaciones legalmente exigibles para ello.

En la Ley de Medidas para 2012 se prevé la extinción de SOTUR, S.A. y se concreta el

destino de APPACALE S.A., cuya extinción o enajenación ya se había previsto en la ley

19/2010, pero que a fecha de 1 de julio no se ha formalizado su extinción, la cual tuvo lugar el

12 de septiembre

En septiembre de 2010 se extinguió la Fundación Dotes a huérfanos y estudiantes D. Juan

de Villaespasa, y en el mes de julio de 2011 se disolvió y extinguió la Sociedad de Gestión de

Infraestructuras de la Universidad de Burgos.

A esto hay que añadir que en los meses de mayo y junio de 2011 se ha inscrito en el

Registro de Fundaciones la constitución de dos nuevas fundaciones participadas por la C.A,

Fundación Anclaje y Fundación Cei Studii Salamantini.

En cuanto a previsiones de desaparición, de acuerdo con la información facilitada por la

Intervención General de Castilla y León, las últimas previsiones de la Junta del Gobierno de

Castilla y León son la desaparición de las siguientes Fundaciones: Fundación para la

Ciudadanía y Cooperación al Desarrollo, Fundación Anclaje, Fundación para la calidad y

acreditación sanitaria, Fundación Hospital Clínico Veterinario Fundación para la enseñanza

de las Artes (se fusiona con la Fundación Universidades) y Fundación Santa Bárbara, lo que

hace un total de 6 fundaciones

Igualmente se prevé la desaparición, además de las ya mencionadas Sotur y Appacale, de

las siguientes Sociedades Mercantiles: ADE internacional EXCAL, S.A. y Sociedad de

Investigación y Explotación Minera de Castilla y León S.A. (SIEMCALSA), así como del Ente

Informe sobre los procesos de reordenación

 129

Público Instituto de Seguridad y Salud Laboral y la Sociedad Provilsa, en estos 2 últimos

casos de acuerdo con el Proyecto de Ley Tributarias y Administrativas para 2013.

Por último, en virtud de la Ley 12/2010, de 28 de octubre, por la que se modifica la Ley

3/2003, de 28 de marzo, de Universidades de Castilla y León, se creó la Agencia para la

Calidad del Sistema Universitario de Castilla y León. De acuerdo con la misma, la

constitución efectiva de sus órganos de Gobierno produce la extinción del Consorcio Agencia

de Calidad del Sistema Universitario de Castilla y León

V.- VOLUMEN Y EFECTOS DE LOS PROCESOS DE

REORDENACIÓN

Concepto / Ámbito 2009 2010 2011

Gasto no financiero (% sobre el Total)

Administración General 47,9 45,7 44,2

OO.AA. y EE.PP. consolidan 43,6 45,5 46,3

Universidades 5,1 5,1 5,6

Resto de entes 3,4 3,7 3,9

Nº efectivos personal (% sobre el Total)

Administración General 45,8 45,9 46,0

OO.AA. y EE.PP. consolidan 42,3 42,9 42,8

Universidades 10,2 9,4 9,4

Resto de entes 1,7 1,8 1,8

Otros datos de personal (miles de €)

Gasto de personal unitario 41,23 40,98 40,66

Deuda financiera y comercial (% sobre el Total)

Administración General 79,1 79,5 79,5

OO.AA. y EE.PP. consolidan 0,0 0,8 1,1

Universidades 1,4 1,1 0,8

Resto de entes 19,5 18,6 18,7

C. de Castilla y León

130

Para el estudio relativo a este punto se analiza, en primer lugar, la evolución registrada

en la composición del gasto no financiero, personal y deuda del sector público

instrumental en el periodo 2009 a 2011.

Sobre la base de dichos datos puede observarse como el Gasto no financiero ha procedido

a concentrarse en Organismos Autónomos y entes públicos que consolidan

presupuestariamente y en la categoría Resto de entidades (que engloba, entre otros,

sociedades mercantiles, fundaciones y consorcios) en detrimento de la propia

Administración General. En materia de personal, se observa una ligera reducción del peso de

las Universidades en favor de organismos y entes que consolidan. Por último, en materia de

deuda financiera y comercial se produce un incremento de 0,4 puntos porcentuales del peso

específico de la deuda financiera y comercial de la Administración General, debido al

incremento registrado en la deuda financiera a largo plazo.

Por otro lado, 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 por la Comunidad Autónoma los principales efectos estimados por

los procesos de reordenación serían los siguientes:

Informe sobre los procesos de reordenación

 131

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. 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,

debiendo indicar en el caso de la Comunidad Autónoma de Castilla y León que no se

dispone de información de 7 de las entidades afectas por los procesos de reordenación.

Concepto
Total previsto

(en miles €)

% Ejecutado a

1 julio 2012

Costes e ingresos asociados a los procesos

Costes asociados a la extinción o reordenación 1.400,88 3,0%

Ingresos previstos por la extinción o reordenación 37,13 100%

Patrimonio resultante de liquidaciones o extinciones

atribuible al Sector Público.
242,83 0%

Efectos en materia de personal

Reducción de personal (nº efectivos) 309,00 21,0%

Coste anual de los empleos que causan baja 11.827,36 23,3%

Ahorro estimado por los procesos

Estimación del ahorro respecto a un ejercicio ordinario 48.797,04 6,4%

Ahorro estimado en 2011 respecto a 2010 18.018,34 2,0%

Ahorro estimado en 2012 respecto a 2011 27.901,73 5,8%

Ahorro estimado en 2013 respecto a 2012 6.139,67 19,7%

C. de Castilla y León

132

Por último, esta información debe evaluarse en conexión con el conjunto del volumen que

supone el Sector público instrumental de la Comunidad Autónoma, tomando como

referencia la situación existente a 31 de diciembre de 2009. Así, el gasto no financiero o de

explotación de las entidades afectadas por procesos de baja, ya sea por fusión, extinción o

desvinculación, equivale al 2,0% del total del gasto no financiero consolidado del sector

público instrumental, porcentaje que, en el caso de la plantilla media de las entidades

afectadas por dichas bajas, asciende al 0,7% del total de la plantilla media de dicho sector

público instrumental.

Concepto / Tipo de medida
Importe

(en miles €)

% Realizado a 1

octubre 2012

Altas efectuadas

Gasto no financiero / gasto de explotación 0,36 100%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
7,50 100%

Plantilla media 0 -

Bajas efectuadas por procesos de fusión

Gasto no financiero / gasto de explotación 139.983,89 93,6%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
135.325,49 95,6%

Plantilla media 351,80 66,7%

Bajas por procesos de extinción o desvinculación

Gasto no financiero / gasto de explotación 76.807,82 33,3%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
42.517,64 56,3%

Total Activo 743.938,86 53,3%

Plantilla media, de la cual 340,47 35,0%

 Personal laboral fijo y eventual 294,26 39,8%

 Personal funcionario afectado 0 -

Informe sobre los procesos de reordenación

 133

ANEXO: CUADRO RESUMEN DE LOS PROCESOS DE

REORDENACIÓN

Se ofrece a continuación un cuadro resumen de todas las medidas propuestas y su

ejecución real. En dicho cuadro deben diferenciarse tres posibles situaciones:

• Las líneas sombreadas en verde se refieren a aquellos procesos que ya se han

completado, indicándose la fuente determinante de la efectividad de la medida.

• La líneas sombreadas en color naranja se refieren a entidades para las que la

efectividad de la creación o extinción de la entidad es posterior a 1 de octubre de

2012, en cuyo caso se incorpora la fuente disponible que da efectividad a dicha alta

o baja, o bien aquellas entidades que aún no teniéndose constancia de la extinción

definitiva anunciada se encuentran, según los últimos datos disponibles, en

proceso de liquidación y disolución o bien han cesado en el desarrollo de sus

actividades.

• Por último, se muestran con fondo blanco las entidades vigentes a 1 de octubre de

2012, que según los últimos datos disponibles no se encuentran en situación activa.

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Creación e
integración

Ley 19/2010
(BOCYL
23/12/2010)

07-00-000-B-U-008
Agencia de
Innovación,
Financiación e
Internacionalización
Empresarial de
Castilla y León

Ley 19/2010,
de 22-12
(BOCyL
núm. 246, de
23/12/2010)

 Ley 19/2010
(BOCYL
23/12/2010)
Decreto
67/2011, de 15
de diciembre

07-00-000-B-U-002
Agencia de
Inversiones y
Servicios de castilla
y León

 Decreto
67/2011, de 15
de diciembre,
(BOCYL 21/12)

 Ley 19/2010
(BOCYL
23/12/2010)
Decreto
67/2011, de 15
de diciembre

07-00-000-B-P-022
ADE Financiación
S.A.

 Escrit.
15/02/2012
Cesión global
de activo y
pasivo (R.M.
24/02/2012) 600.000,00

 Decreto
67/2011, de 15
de diciembre

07-00-004-H-H-000
Fundación
adeuropa

 Escrit. Cesión
global de
activo y pasivo
28/12/2011

C. de Castilla y León

134

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Integración y
extinción

Ley 19/2010
(BOCYL
23/12), Ley
1/2012, de
Medidas
(BOCYL 29/02)

07-00-000-B-U-006
Inst. Tecnológico
Agrario Castilla y
León (ente
preexistente que una
vez integre las
participaciones en
APPACALE
procederá a
extinguirla)

07-00-000-B-P-001
APPACALE S.A. (1)

661.100,00

Creación 07-47-015-H-H-000
Fundación Anclaje

Escritura de
Constitución
nº 655, de
18/04/2011
(R.F.
18/05/2011)

Fusión 07-00-001-H-H-000
Fundación
Autonómica para la
formación en el
empleo de Castilla y
León (ente
preexistente que
absorbe al otro)

Fusión

07-47-015-H-H-000
Fundación Anclaje

 Escritura de
fusión por
absorción nº
3994, de
31/12/2012 con
efectos
23/01/2013

Creación 07-37-006-H-H-000
FUNDACION CEI
STUDII
SALAMANTINI

Escritura de
Constitución
nº 552, de
24/5/2011
(R.F.
16/06/2011)

Subrogación y
Extinción

Ley 1/2012, de
Medidas
(BOCYL 29/02)

07-47-002-H-H-000
F. Siglo Artes en
Castilla y León
(entidad
preexistente)

07-00-000-B-P-013
S. Promoc. Turismo
Castilla y León, S.A.
(SOTUR, S.A.)

 Esc. de Cesion
global de
activo_pasivo
nº252,de
12/9/12
(21/09/12) 300.500,00

Fusión 07-09-002-H-H-000
Fundación
Provincial de
Servicios sociales de
Burgos (ente
preexistente que
absorbe al otro)

07-00-009-H-H-000
Fundación Dotes a
huérfanos y
estudiantes D. Juan
de Villaespasa

 Escrit. de
fusión por
absorción nº
1228, de
07/07/2010 (R.F.
23/09/2010)

Informe sobre los procesos de reordenación

 135

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción

07-00-000-B-P-030
Soc. de Gestión de
Infraestructuras de
la Universidad de
Burgos S.A.

 Escrit.nº 930 de
16/06/2011
(R.M.
14/07/2011)

159.871,00

Extinción

07-47-012-H-H-000
F. Ciudadania
Castellana y
Leonesa en el
exterior y
Cooperacion Desar.

Extinción

07-00-011-H-H-000
Fundación Centro
Regional de Calidad
y Acreditación
Sanitaria de C y L

Extinción

07-24-004-H-H-000
Fundación Hospital
Clínico Veterinario
de Castilla y León

Extinción

07-00-000-H-H-007
Fundación Santa
Bárbara

Fusión 07-00-000-H-H-008
Fundación
Universidades de
Castilla y León (ente
preexistente que
absorbe a la F. para
la enseñanza)

07-00-003-H-H-000
Fundación para la
enseñanza de las
artes en Castilla y
León

 Esc. De fusión
por absorción
Nº3432,28/11/1
2 (6/12/2012)

Extinción e
integración

 07-00-000-B-U-008
Agencia de
Innovación,
Financiación e
Internacionalización
Empresarial de
Castilla y León (ente
preexistente)

07-00-000-X-P-003
ADE internacional
EXCAL, S.A.

360.619,00

Desinversión

07-00-000-X-P-005
Soc. Inves. y
Explotación Minera
de CyL, S.A.
(SIEMCALSA)

480.810,00

Extinción Proyecto de
Ley de
Medidas
Tributarias y
Administrativa
s para 2013

07-00-000-B-U-007
Instituto de
Seguridad y Salud
Laboral de Castilla y
León

 Ley 9/2012, de
Medias
Tributarias y
Administrativa
as (31/12/2012)

C. de Castilla y León

136

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Proyecto de
Ley de
Medidas
Tributarias y
Administrativa
s para 2013

07-00-000-B-P-016
Promoción de
viviendas,
infraestruct. y
logística,PROVIL
S.A

 15.896.767,00

Extinción

07-47-008-C-C-000
C. Agencia Calidad
del Sistema
Universitario de
Castilla y León

 Ley 12/2010,
de 28 de
octubre

Creación 07-00-000-B-U-009
Agencia para la
Calidad del Sistema
Universitario de
Castilla y León

 Ley 12/2010,
de 28 de
octubre

Extinción Acta de la
Junta General
de 4/12/2012

07-00-000-X-P-020
León Alta Velocidad
2003 S.A.

 610.000,00

Extinción Acta de
Extinción y
Liquidación
del Consorcio,
10/12/12

07-47-007-C-C-000
Consorcio
Promoción
Aeropuerto de
Valladolid

Extinción Acta de la
Junta General
de 13/04/2012

07-00-000-B-P-029
Enclave Logísatico
Regional Cylog, S.A.

 300.000,00

(1) Según la información facilitada por la c. Autónoma con fecha 8 de octubre de 2012 se formalizó la escritura de

disolución de la Sociedad Anónima, nombramiento de liquidadores y cambio de domicilio de Appacale S.A. Dicha

disolución se inscribe en el Registro Mercantil con fecha 20 de noviembre de 2012.

INFORME SOBRE LA REORDENACIÓN DEL SECTOR PÚBLICO

C.A. DE CASTILLA-LA MANCHA

I.- INTRODUCCIÓN

El presente informe se emite en cumplimiento de los compromisos acordados en el Pleno

del Consejo de Política Fiscal y Financiera de 17 de enero de 2012, en virtud del cual, el

Ministerio de Hacienda y Administraciones Públicas informará trimestralmente al citado

Consejo sobre el cumplimiento de los planes de reordenación previstos por cada comunidad

en aplicación del Acuerdo marco para la sostenibilidad de las finanzas públicas autonómicas

y locales de 22 de marzo de 2010.

El informe se divide en cuatro apartados adicionales a la presente introducción y un

Anexo. Así, el segundo apartado refleja la situación de la comunidad en diversas facetas

(gasto, personal, deuda..) antes de iniciarse los procesos de reordenación, mientras que los

apartados tercero y cuarto se centran en el número de entidades afectadas por dichos

procesos así como la normativa reguladora o relacionada con los mismos. Finalmente, el

apartado quinto analiza los efectos generados desde el inicio de los procesos de

reestructuración, evaluando en primer lugar en que medida se ha visto afectada la

distribución entre los distintos agentes que componen el sector público instrumental en los

últimos ejercicios respecto a la situación inicial descrita en el apartado segundo.

Posteriormente se analizan los efectos económicos generados en dichos procesos, en

términos de costes, ingresos, ahorro estimado y efectos en materia de personal, evaluando en

último lugar el volumen de recursos y personal afectados en relación a las entidades que

intervienen en dichos procesos.

A 1 de julio de 2012, el sector público de la Comunidad Autónoma de Castilla-La Mancha

estaba integrado por 54 entes, según se desprende de la última información publicada en el

inventario de entes dependientes de las CC.AA actualizada en diciembre de 2012.

En la definición de sector público ha de tenerse en cuenta lo previsto en la Orden

HAP/2105/2012, de 1 de octubre, (BOE 5 octubre 2012) en cuanto al contenido y tipología de

los entes que integran el citado inventario, así como los factores determinantes de su

inclusión en el mismo.

C.A. de Castilla-La Mancha

138

II.- SITUACIÓN ANTES DE LOS PROCESOS DE

REORDENACIÓN

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

ascendía a 86, de los cuales un 36,1% son fundaciones y otras instituciones sin fin de lucro,

un 27,9% sociedades mercantiles, un 17,4% consorcios y el resto, un 18,6%, engloba Entes

Públicos, Organismos Autónomos, y otros Entes dependientes de la comunidad.

Concepto / Ámbito C.A. Castilla – La Mancha Media Total CC.AA.

Gasto no financiero 2009 (% sobre el Total)

Administración General 58,2
80,4

OO.AA. y EE.PP. consolidan 32,7

Universidades 2,4 5,0

Resto de entes 6,7 14,6

Nº efectivos personal 2009 (% sobre el Total)

Administración General 61,4
79,8

OO.AA. y EE.PP. consolidan 30,2

Universidades 4,0 9,5

Resto de entes 4,4 10,8

Otros datos de personal 2009 (en miles €)

Gasto unitario de personal 42,2 44,4

Deuda financiera y comercial 2009 (% sobre el Total)

Administración General 83,9
66,9

OO.AA. y EE.PP. consolidan 0,0

Universidades 0,5 1,6

Resto de entes 15,6 31,5

Informe sobre los procesos de reordenación

 139

En cuanto a la composición del Sector Público Instrumental de la Comunidad, y según la

información aportada por la misma en cumplimiento de los compromisos acordados en el

Acuerdo 5/2012 del CPFF de 17 de enero, antes citado, se facilita en el cuadro anterior la

distribución del gasto no financiero, personal y deuda financiera y comercial tanto de la

Comunidad Autónoma, como de la media del conjunto de comunidades. A estos efectos, se

utiliza como información descriptiva de la situación inicial la relativa al conjunto del ejercicio

2009, distinguiendo en términos subjetivos entre Administración General, Organismos

Autónomos y Entidades Públicas incluidas en el Presupuesto consolidado de la Comunidad

Autónoma, Universidades y Resto de Entes, si bien para la Media del Total CC.AA., en

virtud de la información disponible en este momento, se facilita de forma conjunta los datos

de la Administración General y las entidades que forman el presupuesto consolidado

III.- DESCRIPCIÓN DE LOS PROCESOS DE REORDENACIÓN

El proceso de reordenación del sector

público castellano-manchego se inicia con la

ley 13/2010, de 9 de diciembre, de

Reordenación del Sector Público de la Junta de

Comunidades de Castilla-La Mancha, al que

se le unen otras disposiciones y acuerdos

adoptados por los que se reduce el número de

entidades integrantes del sector público de la

Comunidad. Finalmente, el Plan de Garantía

de los Servicios Sociales básicos de Castilla –

La Mancha de 31 de agosto de 2011 prevé un

conjunto de actuaciones adicionales a las ya

previstas o adoptadas con anterioridad.

Así, en total, considerando tanto los planes aprobados como otras medidas adicionales

adoptadas, se prevé la baja de 48 entidades y el alta de una fundación y una sociedad

mercantil, por lo que el efecto neto sería de una reducción de 46 entidades, equivalente al

53,5% de las unidades vigentes a 1 de julio de 2010.

• A 1/7/2010 el número de entes en

Castilla-La Mancha era de 86.

• Las bajas previstas por los procesos de

ascienden a 48.

• Durante el periodo analizado se ha

procedido a la creación de 2 Entes.

• Tras la reestructuración, el número de

entes ascendería a 40.

• La reducción neta sería de 46 entes,

un 53,5% de los vigentes a 1/7/2010.

C.A. de Castilla-La Mancha

140

No obstante, a 1 de enero de 2012, fecha a la que se pueden entender referidos los

compromisos del Acuerdo 5/2012, de 17 de enero, la reducción prevista era de 48 entes.

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, así como la

correspondiente legislación y publicaciones oficiales, a

fecha de 1 de octubre de 2012 se han materializado 34

bajas y 2 altas, lo que supone una reducción neta de 32

entes.

Por otro lado, a la fecha de elaboración de este

informe, según la información disponible, existen 5

entidades pendientes de extinción a 1 de octubre de

2012 que han cursado baja posterior, se encuentran en proceso de liquidación o bien han

cesado en el desarrollo de sus actividades.

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

5

10

15

20

25

30

35

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 1/10/2012

• A 1/10/2012 se han materializado las

2 altas previstas.

• A dicha fecha se han llevado a cabo 34

de las 48 bajas afectadas por los

procesos de reordenación.

• La reducción neta a 1 de octubre de

2012 es de 32 entidades.

• 5 entidades vigentes a 1/10/2012 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

 141

IV.- PLANES Y NORMAS DE REESTRUCTURACIÓN

APROBADAS.

La reordenación del Sector Público de Castilla-La Mancha se inicia en la Ley 13/2010, de 9

de diciembre, de Reordenación del Sector Público de la Junta de Comunidades de Castilla-La

Mancha. Esta Ley, además de modificar las funciones, competencias y adscripción de

órganos administrativos y entes del sector público institucional, reduce la dimensión de

dicho sector, declarando la extinción de cuatro Organismos Autónomos y facultando a la

Consejería competente en materia de patrimonio para impulsar varias fusiones y

disoluciones societarias, en las que todas las empresas afectadas están íntegramente

participadas por la Comunidad Autónoma, de forma directa o indirecta.

Además de la citada Ley 13/2010, se han adoptado otras medidas que continúan con el

proceso de reestructuración abierto por la misma. Así, se disuelven dos filiales de la

Sociedad de Carreteras de Castilla-La Mancha S.A., se materializa una fusión para agrupar

varias fundaciones de ámbito socio-sanitario, se acuerda la salida de la Comunidad de varios

consorcios que gestionan centros asociados a la UNED así como de una serie de fundaciones,

y finalmente, en dos Decretos de 14 de diciembre de 2010, Decreto 238/2010 y Decreto

239/2010 (DOCM 17/12/2010) se prevé la extinción de dos consorcios encargados de gestionar

M: Act. Profesionales,

científicas y técnicas

12,0%

O: Administración

pública y defensa, SS

obligatoria

14,0%

N: Act.

Administrativas y

serv. Auxiliares

6,0%

F: Construcción

12,0%

R: Actividades

artísticas, recreativas

y entretenimiento

12,0%

P: Educación

14,0%
A: Agricultura,

ganadería, silvicultura

y pesca

6,0%

Q: Actividades

Sanitarias y de

servicios sociales

6,0%

S: Otros servicios

6,0%

Otras ramas (E, H, J,

K, L)

12,0%

C.A. de Castilla-La Mancha

142

Parques Arqueológicos cuyas funciones serán asumidas por la Fundación Cultura y Deporte

de Castilla-La Mancha.

Posteriormente, con fecha 31 de agosto de 2011 se presenta el Plan de Garantía de los

servicios sociales de Castilla – La Mancha. De acuerdo con la información suministrada por

la Intervención de la Comunidad, dicho Plan supone la extinción o desvinculación de 18

entidades (un ente público, un organismo autónomo, 6 sociedades mercantiles, 6

fundaciones y 4 consorcios).

En el Plan de Garantía de los servicios sociales básicos de Castilla-La Mancha, de

31/08/2011, figuraba la extinción del Centro Nacional del Hidrógeno y Pilas de Combustible,

si bien la Comunidad Autónoma ha señalado en correo electrónico que “el Consorcio Centro

Nacional del Hidrógeno y Pilas de Combustible, de momento no se va a extinguir”.

Igualmente aparecía la enajenación del Instituto de Sistemas Fotovoltaicos de Concentración,

S.A. (ISFOC), no obstante, según correo de la Intervención “la venta queda descartada por

falta de inversores interesados”. El Plan mencionado también contemplaba la extinción del

Parque Cientifico y Tecnológico de Albacete, pero en la información contenida en el

Cuestionario de efectos económicos, se informa que no se va a realizar dicha extinción. Por

ello, dejan de computarse estas tres extinciones en la reducción prevista.

Informe sobre los procesos de reordenación

 143

V.- VOLUMEN Y EFECTOS DE LOS PROCESOS DE

REORDENACIÓN

Para el estudio relativo a este punto se analiza, en primer lugar, la evolución registrada

en la composición del gasto no financiero, personal y deuda del sector público

instrumental en el periodo 2009 a 2011. Sobre la base de dichos datos puede observarse

como el Gasto no financiero ha procedido a concentrarse en Organismos Autónomos y entes

públicos que consolidan presupuestariamente en detrimento de la propia Administración

General y de la categoría Resto de entidades (que engloba, entre otros, sociedades

mercantiles, fundaciones y consorcios). En materia de personal, se observa la reducción del

peso de la Administración General en favor de organismos y entes que consolidan.

Concepto / Ámbito 2009 2010 2011

Gasto no financiero (% sobre el Total)

Administración General 58,2 53,8 53,0

OO.AA. y EE.PP. consolidan 32,7 35,5 39,4

Universidades 2,4 2,8 2,0

Resto de entes 6,7 7,9 5,6

Nº efectivos Personal (% sobre el Total)

Administración General 61,4 58,1 58,0

OO.AA. y EE.PP. consolidan 30,2 33,3 33,4

Universidades 4,0 4,1 4,0

Resto de entes 4,4 4,5 4,6

Otros datos de personal

Gasto de personal unitario 42,2 42,3 41,2

Deuda financiera y comercial (% sobre el Total)

Administración General 83,9 85,6 79,4

OO.AA. y EE.PP. consolidan 0,0 0,0 0,0

Universidades 0,5 0,2 0,1

Resto de entes 15,6 14,2 20,5

C.A. de Castilla-La Mancha

144

Por último, en materia de deuda financiera y comercial debe destacarse el incremento de 5

puntos porcentuales del peso específico de la deuda financiera y comercial de la categoría

Resto de entes, debido al incremento registrado en 2011 en la deuda financiera a largo plazo.

Por otro lado, 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 por la Comunidad Autónoma los principales efectos estimados por

los procesos de reordenación serían los siguientes:

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

Concepto
Total previsto

(en miles €)

% Ejecutado a

1 octubre 2012

Costes e ingresos asociados a los procesos

Costes asociados a la extinción o reordenación 6.153,92 41,3%

Ingresos previstos por la extinción o reordenación 4.034,31 82,9%

Patrimonio resultante de liquidaciones o extinciones

atribuible al Sector Público.
237.024,96 51,2%

Efectos en materia de personal

Reducción de personal (nº efectivos) 2.395,00 94,7%

Coste anual de los empleos que causan baja 21.119,31 75,7%

Ahorro estimado por los procesos

Estimación del ahorro respecto a un ejercicio ordinario 27.851,31 42,0%

Ahorro estimado en 2011 respecto a 2010 5.031,51 100%

Ahorro estimado en 2012 respecto a 2011 48.789,93 81,5%

Ahorro estimado en 2013 respecto a 2012 28.191,00 52,6%

Informe sobre los procesos de reordenación

 145

2012. 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,

debiendo indicar en el caso de la Comunidad Autónoma de Castilla – La Mancha que no se

dispone de información de 7 de las entidades afectas por los procesos de reordenación.

Concepto / Tipo de medida
Importe

(en miles €)

% Realizado a 1

octubre 2012

Altas efectuadas

Gasto no financiero / gasto de explotación 3.436,45 100%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
400,00 100%

Plantilla media 8 100%

Bajas efectuadas por procesos de fusión

Gasto no financiero / gasto de explotación 55.967,00 89,5%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
67.668,56 96,3%

Plantilla media 230,25 83,4%

Bajas por procesos de extinción o desvinculación

Gasto no financiero / gasto de explotación 307.325,79 92,5%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
78.753,22 80,7%

Total Activo 297.130,85 76,9%

Plantilla media, de la cual 1.298,22 85,4%

 Personal laboral fijo y eventual 313,00 83,4%

 Personal funcionario afectado 841,00 97,4%

C.A. de Castilla-La Mancha

146

Por último, esta información debe evaluarse en conexión con el conjunto del volumen

que supone el Sector público instrumental de la Comunidad Autónoma, tomando como

referencia la situación existente a 31 de diciembre de 2009. Así, el gasto no financiero o de

explotación de las entidades afectadas por procesos de baja, ya sea por fusión, extinción o

desvinculación, equivale al 3,6% del total del gasto no financiero consolidado del sector

público instrumental, porcentaje que, en el caso de la plantilla media de las entidades

afectadas por dichas bajas, asciende al 1,7% del total de la plantilla media de dicho sector

público instrumental.

Informe sobre los procesos de reordenación

 147

ANEXO: CUADRO RESUMEN DE LOS PROCESOS DE

REORDENACIÓN

Se ofrece a continuación un cuadro resumen de todas las medidas propuestas y su

ejecución real. En dicho cuadro deben diferenciarse tres posibles situaciones:

• Las líneas sombreadas en verde se refieren a aquellos procesos que ya se han

completado, indicándose la fuente determinante de la efectividad de la medida.

• La líneas sombreadas en color naranja se refieren a entidades para las que la

efectividad de la creación o extinción de la entidad es posterior a 1 de octubre de

2012, en cuyo caso se incorpora la fuente disponible que da efectividad a dicha alta

o baja, o bien aquellas entidades que aún no teniéndose constancia de la extinción

definitiva anunciada se encuentran, según los últimos datos disponibles, en

proceso de liquidación y disolución o bien han cesado en el desarrollo de sus

actividades.

• Por último, se muestran con fondo blanco las entidades vigentes a 1 de octubre de

2012, que según los últimos datos disponibles no se encuentran en situación activa.

Tipo de
operación

Fuente de
la medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Ley
13/2010
(DOCM
20/12/2010)

08-00-000-B-O-006
Agencia de Calidad
Universitaria

 Ley 13/2010,
de 9 de
diciembre,
D.O.C.M de
20/12/2010

Extinción Ley
13/2010
(DOCM
20/12/2010)

08-00-000-B-O-008
Instituto de Consumo
de Castilla-La
Mancha

 Ley 13/2010,
de 9 de
diciembre,
D.O.C.M de
20/12/2010

Extinción Ley
13/2010
(DOCM
20/12/2010)

08-00-000-B-V-001
Instituto de
Estadística de
Castilla-La Mancha

 Ley 13/2010,
de 9 de
diciembre,
D.O.C.M de
20/12/2010

Extinción Ley
13/2010
(DOCM
20/12/2010)

08-00-000-B-O-009
Instituto de la
Juventud de Castilla-
La Mancha

 Ley 13/2010,
de 9 de
diciembre,
D.O.C.M de
20/12/2010

C.A. de Castilla-La Mancha

148

Tipo de
operación

Fuente de
la medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Fusión Ley
13/2010
(DOCM
20/12/2010)

08-00-000-B-P-004
Instituto Don Quijote
de Promoción
Turística, Cultural y
Artesana de Castilla-
La Mancha (Entidad
preexistente que
cambia de nombre:
antes era la
"Sociedad Don
Quijote de
Conmemoraciones
Culturales de
Castilla-La Mancha,
S.A")

 Ley
13/2010
(DOCM
20/12/2010)

08-00-000-B-P-008
Instituto de
Promoción Turística
de Castilla-La
Mancha

 Escr. de
fusión por
absorción nº
806 de
5/5/2011 (R.
M. 6/6/2011) 480.000,00

Fusión Ley
13/2010
(DOCM
20/12/2010)

08-00-000-B-P-001
Gestión de
Infraestructuras de
Castilla-La Mancha,
S.A.(Entidad
preexistente)

 Ley
13/2010
(DOCM
20/12/2010)

08-00-000-B-P-013
Empresa auxiliar de
servicios,
infraestructuras y
asistencia, S.A.

 E. de escisión
parcial y
fusión por
absorción de
29/07/2011,
(R.M.
8/9/2011) 1.100.000,00

 Ley
13/2010
(DOCM
20/12/2010)

08-00-000-B-P-011
Servicios
Hospitalarios
Generales, S.L.

 E. de escisión
parcial y
fusión por
absorción de
29/07/2011,
(R.M.
8/9/2011) 64.593.900,00

Fusión Ley
13/2010
(DOCM
20/12/2010)

08-00-000-B-P-007
Gestión Ambiental
de Castilla-La
Mancha (Entidad
preexistente)

 Ley
13/2010
(DOCM
20/12/2010)

08-00-000-B-P-009
Servicios, Inspección
y Certificación
Agroalimentaria de
Castilla-La Mancha,
S.A.

 Escr. de
fusión por
absorción nº
436 de
25/03/2011 (R.
M.
14/05/2011) 600.000,00

Extinción Ley
13/2010
(DOCM
20/12/2010)

08-00-000-B-P-016
Agencia de Captación
de Inversiones de
Castilla-La Mancha,
S.A

 Escr. de
disolución y
liquidación
nº788, de
3/6/2011 (R.
M.
27/06/2011) 2.000.000,00

Informe sobre los procesos de reordenación

 149

Tipo de
operación

Fuente de
la medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción

08-00-000-B-P-018
Sociedad Gestora de
la Autovía de la
Sagra S.A.

 Escr. de
disolución y
liquidación nº
2.275 de
28/12/2010 (R.
M.
17/01/2011) 5.060.200,00

Extinción

08-00-000-B-P-019
Sociedad Gestora de
la Autovía del IV
Centenario, S.A.

 Registro
Mercantil
(17/01/2011)

5.060.200,00

Extinción Decretos
238/2010 y
239/2010
(DOCM
17/12/2010)

08-00-000-H-H-004
Fundación Cultura y
Deporte de Castilla-
La Mancha (ente
preexistente que
pasará a gestionar los
Parques)

 Decreto
239/2010
(DOCM
17/12/2010)

08-00-001-C-C-000
Consorcio Parque
Arqueológico de
Segóbriga

 Acta Consejo
Administraci
ón 14/04/2011

 Decreto
238/2010
(DOCM
17/12/2010)

08-00-005-C-C-000
Consorcio Parque
Arqueológico de
Recópolis

 Acta Consejo
de
Administraci
ón 08/04/2011

Fusión 08-00-000-H-H-001
Fundación Socio-
Sanitaria de CLM
integración socio-
laboral enfermo
mental (FISLEM)
(Entidad
preexistente)

08-00-000-H-H-002
Fundación para la
investigación
sanitaria en CLM
(FISCAM)

 Esc. de fusión
nº 1.627, de
17/12/2010 (R.
F. 23/12/2010)
(DOCM
8/2/2011)

08-00-011-H-H-000
Fundación de
Castilla-La Mancha
para la diabetes
(FUCAMDI)

 Esc. de fusión
nº 1.627, de
17/12/2010 (R.
F. 23/12/2010)
(DOCM
8/2/2011)

Desvinculación

08-00-003-H-H-000
Talavera Ferial

 Acuerdo del
Consejo de
Gobierno de
renuncia de
16/11/2010 (R.
F. 11/04/2011)

Desvinculación

08-00-017-H-H-000
Turismo de Cuenca

 Acuerdo del
Consejo de
Gobierno de
renuncia de
16/11/2010 (R.
F. 11/04/2011)

C.A. de Castilla-La Mancha

150

Tipo de
operación

Fuente de
la medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Desvinculación

08-45-005-H-H-000
Toledo Ciudad de
Congresos

 Acuerdo del
Consejo de
Gobierno de
renuncia de
16/11/2010 (R.
F. 11/04/2011)

Desvinculación

08-00-004-H-H-000
Centro Europeo de
Empresas e
Innovación de
Ciudad Real

 Acuerdo del
Consejo de
Gobierno de
renuncia de
16/11/2010 (R.
F. 11/04/2011)

Desvinculación

08-00-005-H-H-000
Centro Europeo de
Empresas e
Innovación Talavera
de la Reina

 Acuerdo del
Consejo de
Gobierno de
renuncia de
16/11/2010 (R.
F. 11/04/2011)

Desvinculación

08-00-006-H-H-000
Centro Europeo de
Empresas e
Innovación de
Albacete

 Acuerdo del
Consejo de
Gobierno de
renuncia de
16/11/2010 (R.
F. 11/04/2011)

Desvinculación

Centro Europeo de
Empresas e
Innovación de
Guadalajara (1)

 Acuerdo del
Consejo de
Gobierno de
renuncia de
16/11/2010 (R.
F. 11/04/2011)

Desvinculación

08-02-014-C-C-000
Consorcio Centro
Asociado a la UNED
de Albacete

 Acuerdo de
renuncia
28/12/2010

Desvinculación

08-13-009-C-C-000
Consorcio Centro
Asociado a la UNED
de Ciudad Real

 Acuerdo de
renuncia
28/12/2010

Desvinculación

08-16-007-C-C-000
Consorcio Centro
Asociado a la UNED
de Cuenca

 Acuerdo de
renuncia
28/12/2010

Desvinculación

08-19-003-C-C-000
Consorcio
Universitario Centro
Asociado UNED en
Guadalajara

 Acuerdo de
renuncia
28/12/2010

Desvinculación

08-45-004-C-C-000
Consorcio Centro
Asociado a la UNED
de Talavera de la
Reina

 Acuerdo de
renuncia
28/12/2010

Creación 08-00-019-H-H-000
Fundación El Greco
2014

Escr. de
constitución
Núm. 695, de
13/05/2010 (R.
F. 02/07/2010)

Informe sobre los procesos de reordenación

 151

Tipo de
operación

Fuente de
la medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Creación 08-00-000-B-P-021
Sociedad de
Infraestructuras
Aeroportuarias de
Castilla-La Mancha
S.A

Escr. de
constitución
Núm. 1.139,
de 06/07/2010
(R. M.
05/08/2010)

1.000.000,00

Desvinculación

08-00-001-H-H-000
Universitaria de
Puertollano

 Acuerdo del
Consejo de
Gobierno de
renuncia de
7/12/2010, con
efectos de
27/12/2010

Desvinculación

08-00-007-H-H-000
Miguel Fisac

 Acuerdo del
Consejo de
Gobierno de
renuncia de
23/11/2010 de
efectos
1/06/2011

Extinción

08-00-000-H-H-003
Centro de Promoción
de la Artesania
"Mezquita de
Tornerias"

 Escritura de
7/6/2011 de
extinción y
liquidación
(R.F.
1/8/2011)

Extinción Plan de
Garantía
de los
servicios
sociales
básicos de
Castilla -
La Mancha
de
31/08/2011

08-00-000-B-U-005
Consejo Económico y
Social de Castilla-La
Mancha

 Ley 13/2011
de 3/11/2011
(DOCM
9/12/2011)

Extinción Plan de
Garantía
de los
servicios
sociales
básicos de
Castilla -
La Mancha
de
31/08/2011

 08-00-000-B-O-002
Inst. Vid y Vino
Castilla-La Mancha
(IVICAM)

Extinción Plan de
Garantía
de los
servicios
sociales
básicos de
Castilla -
La Mancha
de
31/08/2011

08-00-000-B-P-004
Instituto D. Quijote
de Promoción Turíst.,
Cult. y Artesana de
CLM S.A. en
liquidación (2)

11.369.600,00

C.A. de Castilla-La Mancha

152

Tipo de
operación

Fuente de
la medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Fusión Plan de
Garantía
de los
servicios
sociales
básicos de
Castilla -
La Mancha
de
31/08/2011

08-00-000-B-P-001
Gestión de
Infraestructuras de
CLM,S.A.
(GICAMAN,S.A.)
(ente preexistente
que absorbe a los
otros tres)

08-00-000-B-P-020
Agencia de Gestión
de la Energía de
Castilla-La Mancha

 Esc. de
Fusión por
absorción nº
1495, de
30/08/2012
(R.M. 22-10-
2012) 5.595.310,00

08-00-000-B-P-017
Empresa Regional de
suelo y vivienda de
Castilla-La Mancha

 Esc. de
Fusión por
absorción nº
1495, de
30/08/2012
(R.M. 22-10-
2012) 1.000.000,00

08-00-000-B-P-012
Sociedad de
Carreteras de CLM,
S.A.

 Esc. de
Fusión por
absorción nº
1495, de
30/08/2012
(R.M. 22-10-
2012) 10.600.000,00

Extinción Plan de
Garantía
de los
servicios
sociales
básicos de
Castilla -
La Mancha
de
31/08/2011

08-00-000-B-P-021
Sociedad de
Infraestructuras
Aeroportuarias de
Castilla-La Mancha
S.A en liquidación (3)

1.000.000,00

Extinción Plan de
Garantía
de los
servicios
sociales
básicos de
Castilla -
La Mancha
de
31/08/2011

 08-45-003-H-H-000
Insula Barataria para
el fomento de la
sociedad de la
informacion

Extinción Plan de
Garantía
de los
servicios
sociales
básicos de
Castilla -
La Mancha
de
31/08/2011

 08-00-002-H-H-000
General de Medio
Ambiente de Castilla-
La Mancha

Informe sobre los procesos de reordenación

 153

Tipo de
operación

Fuente de
la medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Plan de
Garantía
de los
servicios
sociales
básicos de
Castilla -
La Mancha
de
31/08/2011

 08-00-000-H-H-006
Castellano Manchega
de Cooperación

Extinción Plan de
Garantía
de los
servicios
sociales
básicos de
Castilla -
La Mancha
de
31/08/2011

 08-00-009-H-H-000
Jardín Botánico de
Albacete

Extinción Plan de
Garantía
de los
servicios
sociales
básicos de
Castilla -
La Mancha
de
31/08/2011

 08-00-010-H-H-000
Fomento Innovación,
Diseño y Cultura
Emprendedora CLM

Extinción Plan de
Garantía
de los
servicios
sociales
básicos de
Castilla -
La Mancha
de
31/08/2011

 08-00-006-C-C-000
C. Para la Gestión del
Plan Especial del Alto
Guadiana

Extinción Plan de
Garantía
de los
servicios
sociales
básicos de
Castilla -
La Mancha
de
31/08/2011

 08-00-002-C-C-000
Parque Arqueológico
de Alarcos

Extinción Plan de
Garantía
de los
servicios
sociales
básicos de
Castilla -
La Mancha
de
31/08/2011

 08-00-003-C-C-000
Parque Arqueológico
de Carranque

C.A. de Castilla-La Mancha

154

Tipo de
operación

Fuente de
la medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción

08-00-000-B-V-002
Serv. Pco. Empleo
Castilla-La Mancha
(SEPECAM)

 Decreto
313/2011, de
29/12 (DOCM
2/1/2012)

Fusión 08-00-010-H-H-000
F. Fomento
Innovación, Diseño y
Cultura
Emprendedora CLM
(ente preexistente
que absorbe al
Centro Regional de
Diseño)

08-00-008-H-H-000
Centro Regional de
Diseño de Castilla-La
Mancha

 Escritura Nº
805 de fusión
por absorción
de 9/6/2011

Desvinculación

08-00-016-H-H-000
Museo del vino de
Valdepeñas

 Acuerdo del
Consejo de
Gobierno de
renuncia de
23/11/2010

Extinción

08-02-006-C-C-000
Pacto por Albacete

 BOP Albacete
06/06/2011

(1) La fundación Centro Europeo de Empresas e Innovación de Guadalajara no se computa en la situación inicial, ni en

las bajas previstas ni en las bajas efectivas, ya que no ha sido dado de alta en Inventario, desconociéndose si se

cumplen los requisitos para su inclusión en el mismo.

(2) El Instituto D. Quijote de Promoción Turíst., Cult. y Artesana de CLM ha cambiado su denominación, añadiendo a la

anterior "S.A. en liquidación". Asi mismo, con fecha de 19 de enero de 2012 se ha inscrito en el Registro Mercantil su

disolución. No obstante, la entidad sigue teniendo personalidad jurídica, y no se considerará su baja hasta que se

inscriba en el Registro Mercantil su extinción.

(3) La Sociedad de Infraestructuras Aeroportuarias de Castilla-La Mancha S.A ha cambiado su denominación, añadiendo

a la anterior "S.A. en liquidación". Asi mismo, con fecha de 24 de diciembre de 2011 se ha inscrito en el Registro

Mercantil su disolución. No obstante, la entidad sigue teniendo personalidad jurídica, y no se considerará su baja

hasta que se inscriba en el Registro Mercantil su extinción.

INFORME SOBRE LA REORDENACIÓN DEL SECTOR PÚBLICO

C.A. DE CATALUÑA

I.- INTRODUCCIÓN

El presente informe se emite en cumplimiento de los compromisos acordados en el Pleno

del Consejo de Política Fiscal y Financiera de 17 de enero de 2012, en virtud del cual, el

Ministerio de Hacienda y Administraciones Públicas informará trimestralmente al citado

Consejo sobre el cumplimiento de los planes de reordenación previstos por cada comunidad

en aplicación del Acuerdo marco para la sostenibilidad de las finanzas públicas autonómicas

y locales de 22 de marzo de 2010.

El informe se divide en cuatro apartados adicionales a la presente introducción y un

Anexo. Así, el segundo apartado refleja la situación de la comunidad en diversas facetas

(gasto, personal, deuda..) antes de iniciarse los procesos de reordenación, mientras que los

apartados tercero y cuarto se centran en el número de entidades afectadas por dichos

procesos así como la normativa reguladora o relacionada con los mismos. Finalmente, el

apartado quinto analiza los efectos generados desde el inicio de los procesos de

reestructuración, evaluando en primer lugar en que medida se ha visto afectada la

distribución entre los distintos agentes que componen el sector público instrumental en los

últimos ejercicios respecto a la situación inicial descrita en el apartado segundo.

Posteriormente se analizan los efectos económicos generados en dichos procesos, en

términos de costes, ingresos, ahorro estimado y efectos en materia de personal, evaluando en

último lugar el volumen de recursos y personal afectados en relación a las entidades que

intervienen en dichos procesos.

A 1 de julio de 2012, el sector público de la Comunidad Autónoma de Cataluña estaba

integrado por 437 entes, según se desprende de la última información publicada en el

inventario de entes dependientes de las CC.AA actualizada en diciembre de 2012.

En la definición de sector público ha de tenerse en cuenta lo previsto en la Orden

HAP/2105/2012, de 1 de octubre, (BOE 5 octubre 2012) en cuanto al contenido y tipología de

los entes que integran el citado inventario, así como los factores determinantes de su

inclusión en el mismo.

C.A. de Cataluña

156

II.- SITUACIÓN ANTES DE LOS PROCESOS DE

REORDENACIÓN

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

ascendía a 458 unidades, de los cuales, un 38,9% corresponden a consorcios, un 21,6% a

sociedades mercantiles, un 17,9% son fundaciones y otras instituciones sin fin de lucro, un

12,7% engloba Entes Públicos y el resto, un 9,2% integra la Administración General,

Organismos Autónomos, y Universidades.

Concepto / Ámbito C.A. Cataluña
Media Total

CC.AA.

Gasto no financiero 2009 (% sobre el Total)

Administración General 37,2
80,4

OO.AA. y EE.PP. consolidan 35,4

Universidades 3,8 5,0

Resto de entes 23,5 14,6

Nº efectivos personal 2009 (% sobre el Total)

Administración General 52,5
79,8

OO.AA. y EE.PP. consolidan 18,0

Universidades 12,4 9,5

Resto de entes 17,1 10,8

Otros datos de personal 2009 (en miles €)

Gasto unitario de personal 49,0 44,4

Deuda financiera y comercial 2009 (% sobre el Total)

Administración General 68,6
66,9

OO.AA. y EE.PP. consolidan 0,0

Universidades 0,0 1,6

Resto de entes 31,4 31,5

Informe sobre los procesos de reordenación

 157

En cuanto a la composición del Sector Público Instrumental de la Comunidad, y según la

información aportada por la misma en cumplimiento de los compromisos acordados en el

Acuerdo 5/2012 del CPFF de 17 de enero, antes citado, se facilita en el cuadro anterior la

distribución del gasto no financiero, personal y deuda financiera y comercial tanto de la

Comunidad Autónoma, como de la media del conjunto de comunidades. A estos efectos, se

utiliza como información descriptiva de la situación inicial la relativa al conjunto del ejercicio

2009, distinguiendo en términos subjetivos entre Administración General, Organismos

Autónomos y Entidades Públicas incluidas en el Presupuesto consolidado de la Comunidad

Autónoma, Universidades y Resto de Entes, si bien para la Media del Total CC.AA., en

virtud de la información disponible en este momento, se facilita de forma conjunta los datos

de la Administración General y las entidades que forman el presupuesto consolidado

III.- DESCRIPCIÓN DE LOS PROCESOS DE REORDENACIÓN

El proceso de reordenación del sector público

catalán estaba inicialmente previsto en el Plan de

racionalización del sector público de la

Generalitat, adoptado por Acuerdo de 1 de junio

de 2010, Plan que se ha visto parcialmente

modificado por la Ley 7/2011, de 27 de julio, de

Medidas Fiscales y Financieras, por el Acuerdo

del Govern, de 2 de agosto de 2011, así como por

la Ley 11/2011, de 29 de diciembre, de

reestructuración del sector público para agilizar la

actividad administrativa. Considerando

adicionalmente al Plan y sus modificaciones el

conjunto de actuaciones adoptadas o previstas,

puede concluirse que el proceso de reestructuración dará lugar a la baja de 98 entidades y al

alta de 13 entes. De esta manera, el efecto neto, sería de una reducción de 85 entes, que

supondría un 18,6% de las entidades existentes a 1 de julio de 2010.

No obstante, a 1 de enero de 2012, fecha a la que se pueden entender referidos los

compromisos del Acuerdo 5/2012, de 17 de enero, la reducción prevista era de 67 entes.

• A 1/7/2010 el número de entes en

Cataluña era de 458.

• Las bajas previstas en la reordenación

sumadas a las no incluidas en ningún

Plan ascienden a 98 entidades.

• El proceso dará lugar a la creación de

13 Entes, incluyendo los no previstos

inicialmente.

• Tras la reestructuración, el número de

entes ascendería a 373.

• La reducción neta sería de 85 entes,

un 18,6% de los vigentes a 1/7/2010.

C.A. de Cataluña

158

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, así como la correspondiente

legislación y publicaciones oficiales, a fecha de

1 de octubre de 2012 se han materializado 35

de las bajas previstas y 11 altas, por lo que la

reducción neta es de 24 entidades.

Por otro lado, a la fecha de elaboración de

este informe, según la información disponible,

existen 17 entidades pendientes de extinción a 1 de octubre de 2012 que han cursado baja

posterior, se encuentran en proceso de liquidación o bien han cesado en el desarrollo de sus

actividades.

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

20

40

60

80

100

120

140

160

180

200

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

Situación a 1/7/2010 Situación prevista tras reducción Situación efectiva a 1/10/2012

• A 1/10/2012 se han materializado 11

de las 14 altas previstas.

• A dicha fecha se han llevado a cabo 35

de las 97 bajas afectadas por los

procesos de reordenación.

• La reducción neta a 1 de octubre de

2012 es de 24 entidades.

• 17 entidades vigentes a 1/10/2012 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

 159

IV.- PLANES Y NORMAS DE REESTRUCTURACIÓN

APROBADAS.

El Plan de reordenación del sector público de la Generalitat se inicia formalmente con el

Acuerdo de 1 de junio de 2010 donde se prevé la reducción “neta” de 61 entidades, por

integrarse en otras, fusionarse o disolverse, (de acuerdo con la propuesta de actuación del

Plan las entidades afectadas serían 63, si bien en dos casos la actuación consiste en “dejar a

los consorcios sin estructura”, sin que los mismos desaparezcan). No obstante, como algunas

actuaciones ya se habían realizado, en términos de la situación vigente a 1 de julio de 2010 la

reducción sería de 56 entidades.

Este plan se ha ido materializando en algunos casos mediante distintas disposiciones,

acuerdos y resoluciones de los cuales se da información en el presente apartado. No

obstante, con anterioridad al Acuerdo de 1 de junio de 2010 cabe destacar dos disposiciones

en la medida en que su materialización se ha efectuado en fechas recientes, quedando incluso

algún trámite pendiente de ejecución. Estas son la Ley 18/2009, de 22 de octubre, de salud

pública (DOGC 5495 de 30-10), y la Ley 9/2009, de 30 de junio, de política industrial (DOGC

5417 de 9-07).

Q: Actividades
Sanitarias y de

Servicios Sociales
16,5%

M: Act. Profesionales,
científicas y técnicas

14,6%

J: Información y
comunicaciones

8,7%

P: Educación
6,8%

O: Administración
pública y defensa, SS

obligatoria
12,6%

N: Actividades
administrativas y svs.

Auxiliares
5,8%

F: Construcción
4,9%

H: Transporte y
almacenam.

5,8%

R: Act.
Artísticas y
recreativas

10,7%

Otras ramas
(A,C,D,E,K,L,S)

13,6%

C.A. de Cataluña

160

El Acuerdo de 1 de junio de 2010 se vio complementado con la promulgación del Decreto

Ley 4/2010, de 3 de agosto, de medidas de racionalización y simplificación de la estructura

del sector público de la Generalidad de Cataluña (DOGC 5685 de 4-08) en el cual se reflejan y

en su caso materializan muchas de las medidas previstas en el acuerdo citado.

En la Ley 7/2011, de 27 de julio, de Medidas Fiscales y Financieras de Cataluña, (DOGC de

29 de julio de 2011) se prevé la creación de 4 entes (en el caso de la Agencia Catalana del

Patrimonio Cultural dicha previsión aparecía en el Proyecto de Ley de Agilidad y

Reestructuración Administrativa de Cataluña) y la supresión de 5 entidades (para la

sociedad Regs de Catalunya (REGSA) la supresión ya aparecía en el Decreto de

racionalización, si bien en la Ley de Medidas se prevé la creación de un Ente que asuma sus

funciones y la titularidad de sus acciones junto con la de varias sociedades más). El efecto

neto, por tanto, sería de una reducción de una entidad respecto a los planes previstos con

anterioridad.

Con posterioridad se aprueba el Acuerdo del Govern sobre medidas de racionalización y

simplificación de la estructura del sector público, con fecha de 2 de agosto de 2011, Acuerdo

que afecta a las medidas previstas con anterioridad, fundamentalmente en los Acuerdos de 1

de junio y de 29 de junio de 2010, de manera que algunas de dichas medidas se dejan sin

efecto y otras se modifican, previéndose además una serie de nuevas operaciones.

Por su parte, la Ley 11/2011, de 29 de diciembre, de Agilidad y Reestructuración

Administrativa, (DOGC 30/12/2011), incluyó nuevas medidas no contempladas con

anterioridad.

Finalmente, la Comunidad Autónoma de Cataluña, en la información relativa al

seguimiento del plan de ajuste al que se comprometió en virtud del mecanismo de pago a

proveedores, comunicó al Ministerio de Hacienda y Administraciones Públicas varias

supresiones de entes que espera materializar en 2013, entre las cuales se encuentran 19 que

no figuraban en la última actualización del Informe de Reordenación, y que sólo en algunos

casos aparecen referenciadas a una norma concreta que las prevé.

Combinando todas las medidas, y teniendo en cuenta únicamente las entidades incluidas

en Inventario (ya que en los planes aparecen algunas más, que se recoge en el cuadro

resumen, pero que no se computan, por desconocer si cumplen o no los requisitos para

integrarse en el Inventario) se produciría una reducción neta de 83 entidades.

Por lo que se refiere a las disposiciones relativas a la creación de entidades, se han

adoptado, entre otros, los siguientes Acuerdos y Resoluciones:

Informe sobre los procesos de reordenación

 161

• Acuerdo 233/2010, de 23 de noviembre, por el que se constituye el Consorcio Ópera en

Cataluña y se aprueban sus Estatutos (DOGC 5766 de 30-11)

• Acuerdo 234/2010, de 23 de noviembre, por el que se aprueba la constitución del

Consorcio del Museo de Ciencias Naturales de Barcelona (DOGC nº 5766 de

30/11/2010).

• Acuerdo 253/2010, de 23 de noviembre, por el que se autoriza la creación de la

Fundación Instituto de Investigación contra la Leucemia Josep Carreras y aprueba sus

Estatutos (DOGC 5775 de 15-12)

• Acuerdo 260/2010, de 14 de diciembre, por el que se crea el Consorcio Centro de

Investigación en Economía y Salud y aprueba sus Estatutos (DOGC nº 5781 de

23/12/2010)

Por otro lado, las disposiciones o acuerdos adoptados que afectan a la disolución o

extinción de entidades son los enumerados a continuación:

• Acuerdo 125/2010, de 22 de junio, por el que se autoriza a la empresa pública TVC

Multimèdia, SL, a votar favorablemente la disolución y liquidación de la sociedad

VANG-3 Publicacions, SL (DOGC 5665 de 7-07).

• Decreto 96/2010, de 20 julio, por el que se disuelve y liquida el Consorcio Urbanístico

para el Desarrollo de la Villa Olímpica y el Parque de la Draga (DOGC 5676 de

22/07/2010)

• Decreto 176/2010, de 23 de noviembre, por el que se disuelve el Consorcio Front

Portuari Català (DOGC 5764 de 26-11).

• Acuerdo GOV 221/2010, de 23 de noviembre, por el que se ratifica el acuerdo de

disolución del Consorcio Alt Berguedà 2010 (DOGC 5766 de 30-11)

• Acuerdo GOV/216/2010 de 23 de noviembre de modificación de los Estatutos del

Consorcio Portal Costa Brava-Illa de Blanes (DOGC 5766 de 30-11). En relación a esta

entidad debe indicarse que no se considera como baja en el proceso de reordenación

debido a que la medida adoptada supone dejar al ente sin estructura pero no se

procede a su completa extinción.

Finalmente, sin afectar a la creación o disolución de entes, cabe destacar:

C.A. de Cataluña

162

• El Acuerdo GOV 121/2010, de 15 de junio, por el que se modifica la denominación de la

empresa pública Agencia de Evaluación de Tecnología e Investigación Médicas,

modifica los Estatutos, y aprueba el Texto refundido de los Estatutos (DOGC 5659 de

29-06)

• La Orden SLT/40/2011, de 18 de febrero, prevé la creación del programa para la

simplificación de la estructura organizativa de la Administración Sanitaria de la

Generalidad de Cataluña y del Sector Público de Salud vinculado (DOGC 5841 de 21-

03) teniendo por objeto el impulso, coordinación, propuesta y supervisión de las

acciones a llevar a cabo para el desarrollo racional y sostenible de la organización

pública de salud con el objetivo de formular e implementar propuestas organizativas

de simplificación y de incremento de la eficiencia de sus actuaciones.

V.- VOLUMEN Y EFECTOS DE LOS PROCESOS DE

REORDENACIÓN

Para el estudio relativo a este punto se analiza, en primer lugar, la evolución registrada

en la composición del gasto no financiero, personal y deuda del sector público

instrumental en el periodo 2009 a 2011. Sobre la base de dichos datos puede observarse

como el Gasto no financiero ha procedido a concentrarse en la Administración General en

detrimento en Organismos Autónomos y entes públicos que consolidan

presupuestariamente y de la categoría Resto de entidades (que engloba, entre otros,

sociedades mercantiles, fundaciones y consorcios). En materia de personal, en 2010 se

observa la reducción del peso de la Administración General y de los organismos y entes que

consolidan en favor de la categoría Resto de entidades. Por último, en materia de deuda

financiera y comercial debe destacarse el incremento de 6,3 puntos porcentuales del peso

específico de la deuda financiera y comercial de la Administración General, debido al

incremento registrado en 2011 en la deuda financiera a corto plazo.

Informe sobre los procesos de reordenación

 163

Por otro lado, 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.

A estos efectos, se remitió a la Comunidad Autónoma un cuestionario sobre los efectos

estimados por los procesos de reordenación, a fin de cuantificar, entre otros, los costes e

ingresos asociados a los procesos de reordenación, efectos en materia de personal y ahorro

estimado por los procesos, a 1 de abril, julio y octubre de 2012. A fecha de redacción de este

Informe aún no se ha recibido la información solicitada por parte de la Generalitat de

Cataluña.

Concepto / Ámbito 2009 2010 2011

 Gasto no financiero (% sobre el Total)

Administración General 37,2 38,7 40,0

OO.AA. y EE.PP. consolidan 35,4 32,6 33,1

Universidades 3,8 4,3 4,0

Resto de entes 23,5 24,3 22,8

 Personal (% sobre el Total)

Administración General 52,5 51,4 n.d.

OO.AA. y EE.PP. consolidan 18,0 17,4 n.d.

Universidades 12,4 12,5 n.d.

Resto de entes 17,1 18,7 n.d.

 Otros datos de personal (miles de €)

Gasto de personal unitario 49,02 49,22 55,05

 Deuda financiera y comercial (% sobre el Total)

Administración General 68,6 72,0 74,9

OO.AA. y EE.PP. consolidan 0,0 0,0 0,0

Universidades 0,0 0,0 0,0

Resto de entes 31,4 28,0 25,1

C.A. de Cataluña

164

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.

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

Concepto / Tipo de medida
Importe

(en miles €)

% Realizado a 1

octubre 2012

Altas efectuadas

Gasto no financiero / gasto de explotación 347,22 100%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
456,31 100%

Plantilla media 8,00 100%

Bajas efectuadas por procesos de fusión

Gasto no financiero / gasto de explotación 388.927,15 7,9%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
235.202,09 7,5%

Plantilla media 674,00 21,8%

Bajas por procesos de extinción o desvinculación

Gasto no financiero / gasto de explotación 2.538.174,30 5,3%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
2.355.725,96 4,2%

Total Activo 4.229.825,91 18,8%

Plantilla media, de la cual 991,24 55,3%

 Personal laboral fijo y eventual 439,00 100%

 Personal funcionario afectado 45,00 100%

Informe sobre los procesos de reordenación

 165

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,

debiendo indicar en el caso de la Generalitat de Cataluña que no se dispone de información

de 47 de las entidades afectas por los procesos de reordenación.

Por último, esta información debe evaluarse en conexión con el conjunto del volumen que

supone el Sector público instrumental de la Comunidad Autónoma, tomando como

referencia la situación existente a 31 de diciembre de 2009. Así, el gasto no financiero o de

explotación de las entidades afectadas por procesos de baja, ya sea por fusión, extinción o

desvinculación, equivale al 7,4% del total del gasto no financiero consolidado del sector

público instrumental, porcentaje que, en el caso de la plantilla media de las entidades

afectadas por dichas bajas, asciende al 0,7% del total de la plantilla media de dicho sector

público instrumental.

C.A. de Cataluña

166

ANEXO: CUADRO RESUMEN DE LOS PROCESOS DE

REORDENACIÓN

Se ofrece a continuación un cuadro resumen de todas las medidas propuestas y su

ejecución real. En dicho cuadro deben diferenciarse tres posibles situaciones:

• Las líneas sombreadas en verde se refieren a aquellos procesos que ya se han

completado, indicándose la fuente determinante de la efectividad de la medida.

• La líneas sombreadas en color naranja se refieren a entidades para las que la

efectividad de la creación o extinción de la entidad es posterior a 1 de octubre de

2012, en cuyo caso se incorpora la fuente disponible que da efectividad a dicha alta

o baja, o bien aquellas entidades que aun no teniéndose constancia de la extinción

definitiva anunciada se encuentran, según los últimos datos disponibles, en

proceso de liquidación y disolución o bien han cesado en el desarrollo de sus

actividades.

• Por último, se muestran con fondo blanco las entidades vigentes a 1 de octubre de

2012, que según los últimos datos disponibles no se encuentran en situación activa.

Tipo de
operación

Fuente de la
medida

Ente que causa alta Ente que causa baja

Efectividad

Importe
capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Integración Acuerdo de 1 de
junio de 2010 y
Ley 18/2009 de
22-10 (DOGC
5495 de 30-10)

09-00-000-B-U-059
Agència de Salut
Pública (ASPCAT)
(ente preexistente)

 Acuerdo de 1 de

junio de 2010 y
Ley 18/2009 de
22-10 (DOGC
5495 de 30-10),
de salud
pública.
Decreto
366/2011, de 12
de julio, por el
que se aprueban
los Estatutos de
la Agència de
Salut Pública de
Catalunya.

09-00-000-B-V-031
Agència Catalana de
Seguretat Alimentària

 Decreto
366/2011, de
12 de julio,
Estatutos de
la Agencia de
Salud Pública
de Cataluña
(efectos
30/9/2011)

Informe sobre los procesos de reordenación

 167

Tipo de
operación

Fuente de la
medida

Ente que causa alta Ente que causa baja

Efectividad

Importe
capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

 Acuerdo de 1 de
junio de 2010 y
Ley 18/2009 de
22-10 (DOGC
5495 de 30-10),
de salud
pública.
Decreto
366/2011, de 12
de julio, por el
que se aprueban
los Estatutos de
la Agència de
Salut Pública de
Catalunya.

09-00-000-B-V-038
Agència de Protecció de
la Salut

 Decreto
366/2011, de
12 de julio,
Estatutos de
la Agencia de
Salud Pública
de Cataluña
(efectos
30/9/2011)

Integración Ley 11/2011, de
29 de diciembre,
de
reestructuración
del sector
público para
agilizar la
activitat
administrativa
Acuerdo 1 de
junio 2010 y
Decreto Ley
4/2010 de 3-08
(DOGC 5685 de
4-08)

09-00-000-B-U-063
Agència de Qualitat i
Avaluació Sanitàries
de Catalunya

Decreto
Ley 4/2010
de 3-08
(DOGC
5685 de 4-
08)

 Decreto Ley

4/2010 de 3-08
(DOGC 5685 de
4-08)

09-00-000-B-V-007
Institut d'Estudis de la
Salut

 Decreto Ley

4/2010 de 3-08
(DOGC 5685 de
4-08)

09-00-000-B-U-018
Agència d'Informació,
Avaluació i Qualitat en
Salut

Extinción Acuerdo 1 de
junio 2010 y
Decreto Ley
4/2010 de 3-08
(DOGC 5685 de
4-08)

09-00-000-B-V-012
Inst. para la Promoción
y la Formación de
Cooperativas

 Decreto Ley
4/2010 de 3-
08 (DOGC
5685 de 4-08)

Integración Acuerdo 1 de
junio 2010 y
Acuerdo
GOV/91/2011 de
24-05 (DOGC
5889 de 30-05)

09-00-000-B-P-009
Televisió de
Catalunya, S.A.
(ente preexistente que
absorbe a los otros
dos)

 Acuerdo 1 de

junio 2010 y
Acuerdo
GOV/91/2011 de
24-05 (DOGC
5889 de 30-05)

09-00-000-B-P-044
Activa Multimèdia
Digital, S.L.

 Escritura de
fusión nº3810
de 11/11/2011
(RM
30/11/2011)

938.136,00

C.A. de Cataluña

168

Tipo de
operación

Fuente de la
medida

Ente que causa alta Ente que causa baja

Efectividad

Importe
capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

 Acuerdo 1 de
junio 2010 y
Acuerdo
Consejo
Gobierno
CCMA de
13/04/2011
(DOGC 5889 de
30-05)

09-00-000-B-P-041
CCRTV Interactiva,
S.A.

 Escritura de
fusión nº3810
de 11/11/2011
(RM
30/11/2011)

3.065.162,00

Extinción Acuerdo 29 de
junio de 2010
Acuerdo 1 de
junio 2010

09-00-000-B-P-019
TVC d'Edicions i
Publicacions, S.A.

 Acuerdo
GOV/83/2012
autoriza la
fusión por
absorción
(Inscripción
extinción
R.Mercantil
05/02/2013)

Extinción Acuerdo 29 de
junio de 2010
Acuerdo 1 de
junio 2010

09-00-000-B-P-033
TVC Multimèdia, S.L.

Extinción Acuerdo 29 de
junio de 2010
Acuerdo 1 de
junio 2010

09-00-000-B-P-008
Catalunya Radio SRG,
S.A.

Extinción Acuerdo 1 de
junio 2010

09-00-000-B-P-057
Mesfilms Inversions, SL

 Escritura de
02/01/2012
(RM
13/02/2012) 6.000.000,00

Extinción Acuerdo 2 de
agosto 2011
Acuerdo 29 de
junio de 2010
Acuerdo 1 de
junio 2010

09-00-000-B-P-014
Eficiència Energètica,
S.A. (EFIENSA)

10.920.000,0
0

Extinción Acuerdo 29 de
junio de 2010
(modificado por
Acuerdo de 30
de octubre de
2012)
Acuerdo 1 de
junio 2010

09-00-000-B-P-032
Sanejament i Energia,
S.A. (SAENSA) (1)

3.445.292,60

Desvinculación Acuerdo 29 de
junio de 2010
Acuerdo 1 de
junio 2010

09-00-000-B-P-078
Forjas de Cantabria SL

1.250.105,18

Desvinculación Acuerdo 29 de
junio de 2010
Acuerdo 1 de
junio 2010

09-00-000-B-P-068
Inmobiliaria Corberó,
S.A

540.910,89

Extinción Acuerdo 1 de
junio 2010

09-00-000-B-P-003
Administració,
Promoció i Gestió, S.A.
(ADIGSA)

 Escritura
(R.M.
19/01/2011) 12.823.000,0

0

Informe sobre los procesos de reordenación

 169

Tipo de
operación

Fuente de la
medida

Ente que causa alta Ente que causa baja

Efectividad

Importe
capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción y
subrogación

Ley 11/2011, de
29 de diciembre,
de
reestructuración
del sector
público para
agilizar la
activitat
administrativa
Acuerdo 1 de
junio 2010 y
Decreto Ley
4/2010 de 3-08
(DOGC 5685 de
4-08)

09-00-000-B-U-028
Institut Català del Sòl
(INCASOL)
(ente preexistente)

09-00-000-B-P-060
Remodelacions
Urbanes, S.A.

 Registro
Mercantil
14/09/2011

61.000,00

Extinción Acuerdo 29 de
junio de 2010
Acuerdo 1 de
junio 2010

09-00-000-B-P-027
Túnel de Toses, S.A.
(CESA)

625.052,59

Extinción y
subrogación

Acuerdo 1 de
junio 2010 y
Decreto Ley
4/2010 de 3-08
(DOGC 5685 de
4-08)
Ley 11/2011, de
29 de diciembre,
de
reestructuración
del sector
público para
agilizar la
activitat
administrativa

09-00-000-B-U-002
Ferrocarrils de la
Generalitat de
Catalunya (FGC)
(ente preexistente)

09-00-000-B-P-025
Viatges de Muntanya,
S.A.

 Escritura
18/01/2011
(R.M.
11/02/2011)

180.348,00

Extinción Acuerdo 29 de
junio de 2010
Acuerdo 1 de
junio 2010

09-00-000-B-P-080
Coordinació
Terciarisme AIE

 Escritura de
extinción
(R.M.
08/03/2011) 90.000,00

Extinción Acuerdo 29 de
junio de 2010
Acuerdo 1 de
junio 2010

09-00-000-B-P-012
 Energètica
d'Instal.lacions
Sanitàries, S.A. (EISSA)

 Escritura
nº1046 de
31/07/2012
(RM
31/12/2012) 3.606.553,42

Extinción e
integración

Acuerdo 2 de
agosto 2011
Acuerdo 29 de
junio de 2010
Acuerdo 1 de
junio 2010

09-00-012-C-C-000
C. d'Atenció Primària
de Salut de
l'Eixample (ente
preexistente)

 Acuerdo 2 de

agosto 2011
Acuerdo 29 de
junio de 2010
Acuerdo 1 de
junio 2010

09-00-000-B-P-065
GESCLINIC, S.A. (2)

 Cesión global
activo y
pasivo (R.
Mercantil
18/01/2012)

60.101,00
 Acuerdo de

Gobierno
29/06/2010.
Acuerdo de
Gobierno
02/08/2011.

09-08-224-C-C-000
Consorci de Gestió
Corporació Sanitària

C.A. de Cataluña

170

Tipo de
operación

Fuente de la
medida

Ente que causa alta Ente que causa baja

Efectividad

Importe
capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Acuerdo 1 de
junio 2010

09-00-000-B-P-069
Linkcare Tecnologia
Sanitaria SL

3.200,00

Extinción Acuerdo 1 de
junio 2010

09-00-000-B-P-071
Sanitat Integral del Baix
Llobregat, SL

 Escritura de
extinción
(R.M.
11/01/2011) 61.000,00

Extinción Acuerdo 1 de
junio 2010

09-00-000-B-P-020
Agència de Patrocini y
Mecenatge, S.A.

 Escritura
nº2959 de
17/05/2012
(RM
05/10/2012) 120.200,00

Fusión Acuerdo 1 de
junio 2010

Nuevo ente o
continuación de uno
de los que se fusionan

 Acuerdo 29 de

junio de 2010
Acuerdo 1 de
junio 2010

09-00-000-B-P-052
Circuits de Catalunya,
S.L. (3)

74.311.014,3
3

 Acuerdo 29 de
junio de 2010
Acuerdo 1 de
junio 2010

09-08-028-C-C-000
C. Circuit de Catalunya

Desvinculación Acuerdo 29 de
junio de 2010
Acuerdo 1 de
junio 2010

09-08-154-H-H-000
Fund.Priv.Societat de la
Informació Solidària i
Sostenible a Catalunya

Integración y
Fusión

Acuerdo 29 de
junio de 2010
Acuerdo 1 de
junio 2010

09-08-165-C-C-000
Consorci Sanitari
Integral
(ente preexistente)

09-00-006-H-H-000
F. Privada Assaig per a
la Recerca Sanitària

 Inscripción
extinción en
el reg. de
fundaciones
09/10/2012

Extinción y
subrogación

Acuerdo 29 de
junio de 2010
Acuerdo 1 de
junio 2010

09-08-147-H-H-000
Fundació Privada
Institut d'Investigació
Biomèdica de
Bellvitge
(ente preexistente)

09-08-162-H-H-000
Fund. Priv. de
l'Hospital de
Viladecans per a la
Recerca i la Docència
(4)

 Acuerdo del
patronato de
07/12/2011
(Inscripción
Registro
Fundaciones
10/02//2012)

Extinción y
subrogación

Acuerdo 2 de
agosto 2011
Acuerdo 29 de
junio de 2010
Acuerdo 1 de
junio 2010

09-17-044-C-C-000
AECT Hospital de la
Cerdanya (ente
preexiste)

09-00-001-H-H-000
Fundació Privada
Hospital Transfronterer
de la Cerdanya

 Acuerdo del
patronato de
21/07/2011
(Inscripción
Registro
Fundaciones
18/10/2012)

Extinción Acuerdo 29 de
junio de 2010
Acuerdo 1 de
junio 2010

09-00-027-C-C-000
C. d'Alt Berguedà 2010

 Acuerdo
GOV/221/201
0 de 23/11
(DOGC nº
5766 de
30/11/2010)

Extinción Acuerdo 29 de
junio de 2010
Acuerdo 1 de
junio 2010

09-08-217-C-C-000
Consorci del Ferrocarril
Turístic de l'Alt
Llobregat (5)

Extinción Acuerdo 29 de
junio de 2010
Acuerdo 1 de
junio 2010

09-08-176-C-C-000
Consorci Front Portuari
Català

 Decreto
176/2010 de
23-11 (DOGC
5764 de 26-
11)

Informe sobre los procesos de reordenación

 171

Tipo de
operación

Fuente de la
medida

Ente que causa alta Ente que causa baja

Efectividad

Importe
capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Acuerdo 29 de
junio de 2010
Acuerdo 1 de
junio 2010

09-25-046-C-C-000
C. Geocampus
Catalunya

 Acuerdo
disolución y
liquidación
de 8/9/2010
(efectos
16/06/2011)

Extinción Acuerdo 29 de
junio de 2010
Acuerdo 1 de
junio 2010

09-17-003-C-C-000
C. Desarrollo Vila
Olímpica Parc Draga,
Banyoles (6)

Extinción Acuerdo 29 de
junio de 2010
Acuerdo 1 de
junio 2010

09-17-005-C-C-000
Consorci Sanitari de la
Selva (7)

Desvinculación Acuerdo 29 de
junio de 2010
Acuerdo 1 de
junio 2010

09-00-006-C-C-000
C.Gest.Descent.Polit.act
ives d'ocupació a
l'Hospitalet de Ll

 Acta sesión
extraordinari
a 25/11/2010

Extinción Acuerdo 29 de
junio de 2010
Acuerdo 1 de
junio 2010

09-08-017-C-C-000
C. Formació i
d'Iniciatives de Cercs-
C.F.I.-Cercs
(BERGUEDÁ)

 Junta General
de 29/12/2011
(BOP de
20/01/2012)

Desvinculación Acuerdo 29 de
junio de 2010
Acuerdo 1 de
junio 2010

09-08-192-C-C-000
C. Institut Universitari
d'Estudis Europeus

 Acta del
Consejo de
Gobierno de
21/07/2011,
con efectos
desde
31/12/2011

Extinción Acuerdo 29 de
junio de 2010
Acuerdo 1 de
junio 2010

Fundación Institut
Sociofamiliar
Alzheimer (8)

Extinción Acuerdo 29 de
junio de 2010
Acuerdo 1 de
junio 2010

Catalunya Promotion
Services EURL (8)

Extinción Acuerdo 29 de
junio de 2010
Acuerdo 1 de
junio 2010

Fundació Andragos (8)

Integración Acuerdo 29 de
junio de 2010
Acuerdo 1 de
junio 2010

09-00-000-B-U-019
Institut Català
d'Oncologia (ente
preexistente)

Fundació ICO (8)

Extinción Acuerdo 2 de
agosto 2011
Acuerdo 29 de
junio de 2010

09-25-052-C-C-000
Consorci de gestió de la
fertilizació agrària de
Catalunya

 Acuerdo del
Consejo
Rector de
19/12/2011

Fusión Acuerdo 2 de
agosto 2011

09-08-069-N-N-000
Hospital Clinic i
Provincial de
Barcelona (ente
preexistente)

 Acuerdo 2 de

agosto 2011
Acuerdo 29 de
junio de 2010

09-00-010-H-H-000
F. Privada Transplant
Services Foundation
(TSF)

C.A. de Cataluña

172

Tipo de
operación

Fuente de la
medida

Ente que causa alta Ente que causa baja

Efectividad

Importe
capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Integración Acuerdo 2 de
agosto 2011

09-08-051-C-C-000
Consorci Sanitari de
Terrassa (ente
preexistente en el que
se integra el C. de
Prevenció y Salut de
Terrassa SL)

 Acuerdo 2 de

agosto 2011

09-00-000-B-P-076
Consorci de Prevenció i
Salut de Terrassa SL (9)

3.100,00

Enajenación
Fundació Privada
Sant Llàtzer (ente
privado adquirente)

 Acuerdo 2 de

agosto 2011

09-00-000-B-P-055
Aura Salut Pública i
Serveis Sociosanitaris,
SL

 Escritura
compraventa
23/12/2011

3.100,00

Extinción e
integración

Acuerdo 2 de
agosto 2011
Acuerdo 29 de
junio de 2010

09-00-000-B-P-111
Circuit de Motocrós
de Catalunya, S.L.
(ente preexistente)

 Acuerdo 2 de

agosto 2011
Acuerdo 29 de
junio de 2010

09-25-039-C-C-000
C. Circuit Motocròs de
Catalunya

Extinción e
integración

Acuerdo 2 de
agosto 2011
Acuerdo 29 de
junio de 2010

09-00-000-B-V-016
Institut d'Estadísitca
de Catalunya
(IDESCAT) (ente
preexistente)

09-08-155-H-H-000
Fundació Privada
Observatori per a la
Societat de la
Informació de Cat (10)

 Acta de
31/03/2011;RF
18/10/2011

Extinción Acuerdo 2 de
agosto 2011

09-00-025-C-C-000
C. per al
Desenvolupament
Científic de l'Esport a
Catalunya

 Acta del
Consejo
Rector de 7
de junio de
2012

Extinción Acuerdo 2 de
agosto 2011

Parc Esportiu
Internacional de
Catalunya, S.L. (8)

15.000.000,0

0

Extinción Acuerdo 2 de
agosto 2011

09-25-008-C-C-000
Consorcio Torreblanca

 Escritura
nº3218 de
25/11/2011

Extinción Acuerdo 2 de
agosto 2011

09-08-188-C-C-000
Consorci Institut
Internacional d'Estudis
Socials

 Decreto
134/2012 de
23/10; DOGC
nº6240 de
25/10/2012)

Desvinculación Acuerdo 2 de
agosto 2011

09-25-027-C-C-000
Consorci Montsec

Desvinculación Acuerdo 2 de
agosto 2011

09-08-146-H-H-000
Fundació Centre de
Documentació Política

Desvinculación Acuerdo 2 de
agosto 2011

09-17-052-H-H-000
Fundació Privada
Campus Arnau
d'Escala (11)

Desvinculación Acuerdo 2 de
agosto 2011

09-08-207-C-C-000
C. Institut Català del
Suro

Informe sobre los procesos de reordenación

 173

Tipo de
operación

Fuente de la
medida

Ente que causa alta Ente que causa baja

Efectividad

Importe
capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Integración Acuerdo 2 de
agosto 2011

09-08-142-C-C-000
C. Administració
Oberta Electrònica de
Catalunya (ente
preexistente en el que
se integrará la
Agència)

09-00-000-B-L-010
Agència Catalana de
Certificació

Extinción Acuerdo 2 de
agosto 2011

09-08-189-C-C-000
Consorci Sanitari de
Mollet del Vallès (12)

Extinción Acuerdo 2 de
agosto 2011

09-00-000-B-U-029
Consell Català de la
Producció Agraria
Ecològica (CCPAE)

Extinción Acuerdo 2 de
agosto 2011

09-00-000-B-U-051
Consell català de la
Producció Integrada

Extinción Acuerdo
125/2010 de 22-
06 (DOGC 5665
de 7-07)

09-00-000-B-P-095
Vang 3 Publicacions
S.L.

 Escritura de
extinción
(R.M.
08/02/2011) 4.000,00

Creación
Decreto Ley
4/2010 de 3-08
(DOGC 5685 de
4-08)

09-00-000-B-U-064
Agencia Catalana de
l'Esport

Decreto
Ley 4/2010
de 3-08
(DOGC
5685 de 4-
08)

Creación 09-00-061-C-C-000
Consorcio Ópera en
Cataluña

Convenio
colaboració
n de 07-10-
2010 (Ac
Gov233;
DOGC
nº5766
30/11/10)

Extinción

09-00-061-C-C-000
Consorcio Ópera en
Cataluña

 Acuerdo
GOV/85/2012
de 28/08
(DOGC nº
6203 de
30/08)

Creación 09-00-062-C-C-000
Consorcio del Museo
de Ciencias Naturales
de Barcelona

Acuerdo
GOV/234/2
010 de
23/11
(DOGC nº
5766 de
30/11/2010)

Creación 09-00-038-H-H-000
F. Institut de Recerca
contra la leucèmia
Josep Carreras

Escritura
constitució
n de
30/11/2010
(Registro
de
Fundacione
s
13/04/2011)

C.A. de Cataluña

174

Tipo de
operación

Fuente de la
medida

Ente que causa alta Ente que causa baja

Efectividad

Importe
capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Creación 09-00-063-C-C-000
Consorcio Centro de
Investigación en
Economía y Salud

Acuerdo
GOV/260/2
010 de
14/12
(DOGC nº
5781 de
23/12/2010)

Extinción Ley 11/2011, de
29 de diciembre
(DOGC
30/12/2011)

09-00-000-B-U-004
Laboratori General
d'Assaigs i
Investigacions (LGAI)

 Ley 11/2011
de 29/12;
DOGC nº6035
de 30/12/2011

Extinción Ley 11/2011, de
29 de diciembre
(DOGC
30/12/2011)

09-00-000-B-U-007
Institut d'Investigació
Aplicada de
l'Automóbil (IDIADA)

 Ley 11/2011
de 29/12;
DOGC nº6035
de 30/12/2011

Extinción Ley 11/2011, de
29 de diciembre
(DOGC
30/12/2011)

09-00-000-B-U-064
Agència Catalana de
l'Esport (Ente creado
por Decreto Ley 4/2010)

 Ley 11/2011,
de 29 de
diciembre
(DOGC
30/12/2011)
Supresión
parte de
Decreto Ley
4/2010

Subrogación Ley 7/2011, de
27/7, de
Medidas
Fiscales (DOGC
29/7/2011)

Departamento de
Cultura

09-00-000-B-L-005
Entitat Autònoma de
Difusió Cultural

 DA 18ª Ley
7/2011, de
27/7, de
Medidas
Fiscales
(DOGC
29/7/2011)

Creación Ley 7/2011, de
27/7, de
Medidas
Fiscales (DOGC
29/7/2011)

09-00-000-B-U-065
Agència Catalana de
Patrimoni Cultural
(ACPC)

efectos
1/10/2011
Ley 7/2011
(DOGC
29/7/2011)

Creación Ley 7/2011, de
27/7, de
Medidas
Fiscales (DOGC
29/7/2011)

09-00-000-B-U-068
Oficina de Suport a
la Iniciativa Cultural

Ley 7/2011,
de 27/7, de
Medidas
Fiscales
(DOGC
29/7/2011)

Integración Ley 7/2011, de
27/7, de
Medidas
Fiscales (DOGC
29/7/2011)

09-00-000-B-U-024
Institut Català de
Finances (ICF) (Ente
preexistente)

09-00-000-B-L-003
Institut Català del
Crèdit Agrari

 Integración
31/07/2011,
según Ley
7/2011, de
27/7, (DOGC
29/7/2011)

Fusión Acuerdo de
Gobierno de
29/11/2011
Ley 7/2011, de
27/7, de
Medidas
Fiscales (DOGC
29/7/2011)
Acuerdo
GOV/20/2012,
de 13/03

09-00-000-B-P-010
Infraestructures de la
Generalitat de
Catalunya, SAU
(antes denominada
Gestió
d'Infraestructures,
S.A. (GISA) Ente
preexistente que
absorbe a los otros
dos)

Registro
Mercantil
17/05/2012

90.506.994,0
0

Informe sobre los procesos de reordenación

 175

Tipo de
operación

Fuente de la
medida

Ente que causa alta Ente que causa baja

Efectividad

Importe
capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

 Acuerdo de
Gobierno de
29/11/2011
Ley 7/2011, de
27/7, de
Medidas
Fiscales (DOGC
29/7/2011)
Acuerdo
GOV/20/2012,
de 13/03

09-00-000-B-P-011
Regs de Catalunya, S.A.
(REGSA)

 Registro
Mercantil
17/05/2012

4.068.590,00
 Acuerdo de

Gobierno de
29/11/2011
Ley 7/2011, de
27/7, de
Medidas
Fiscales (DOGC
29/7/2011)
Acuerdo
GOV/20/2012,
de 13/03

09-00-000-B-P-038
Reg Sistema Segarra-
Garrigues, S.A.
(REGSEGA)

 Registro
Mercantil
01/06/2012

34.358.066,4
0

Creación e
integración

Acuerdo de
Gobierno de
29/11/2011
Ley 7/2011, de
27/7, de
Medidas
Fiscales (DOGC
29/7/2011)

Entidad de nueva
creación encargada
de gestionar
infraestructuras

 Acuerdo de

Gobierno de
29/11/2011
Ley 7/2011, de
27/7, de
Medidas
Fiscales (DOGC
29/7/2011)

09-00-000-B-P-010
Infraestructures de la
Generalitat de
Catalunya, SAU (antes
denominada Gestió
d'Infraestructures, S.A.
GISA)

90.506.994,0
0

 Ley 7/2011, de
27/7, de
Medidas
Fiscales (DOGC
29/7/2011)

09-00-000-B-U-032
Infraestructures
Ferroviàries de
Catalunya

Creación 09-00-037-H-H-000
F.Institució dels
centres de recerca de
Catalunya ICERCA

Esc Const
16/06/2010;
Registro
Fundacione
s 12/11/2010

Desvinculación Ley 10/2011, de
29 de diciembre,
de
simplificación y
mejora de la
regulación
normativa

09-00-000-B-U-009
Aigües Ter Llobregat

C.A. de Cataluña

176

Tipo de
operación

Fuente de la
medida

Ente que causa alta Ente que causa baja

Efectividad

Importe
capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Acuerdo de 29
de junio de 2010
Acuerdo de
Gobierno de 13
de noviembre
de 2012

09-00-000-X-P-053
Ens per al Cessament
Agrari, SRL

 Escritura
nº1977 de
20/12/2012 de
disolución y
liquidación
(Inscripición
extinción R.
Mercantil
01/02/2013) 6.010,00

Fusión Acuerdo de G.
de 24 de mayo
de 2011

09-00-000-B-P-010
Infraestructures de la
Generalitat de
Catalunya, SAU (ente
preexistente)

09-00-000-B-P-042
Equipaments i Edificis
de Catalunya, SA
Unipersonal

 Escritura de
Fusión por
absorción
nº1816 de
20/11/2012
(RM
29/11/2012)

36.062.000,0
0

Extinción Acuerdo de G.
de 09/12/2010

09-00-000-B-P-035
Societat Catalana
d'Inversió en Empreses
de Base Tecnològica,
SA

17.858.000,0
0

Extinción Acuerdo de G.
de 27 de
diciembre de
2011

09-08-220-C-C-000
Consorci Casa de les
Llengües

 Acta de
liquidación
de 28/12/2012

Extinción e
Integración

Ley 14/2009, de
22 de julio, de
aeropuertos,
helipuertos y
otras
infraestructuras
aeroportuarias

09-00-000-B-U-058
Aeroports de
Catalunya (ente
preexistente)

09-00-000-B-P-048
Aeroports Públics de
Catalunya, SL

300.000,00

Extinción e
Integración

Ley 7/2011, de
27/7, de
Medidas
Fiscales (DOGC
29/7/2011)

09-00-000-B-U-065
Agència Catalana de
Patrimoni Cultural
(ACPC) (ente
preexistente en el que
se integran)

 09-00-000-B-V-019

Museu de la Ciència i
de la Tècnica de
Catalunya

09-00-000-B-V-020
Entitat Autònoma
Museus d'Arqueologia

Creación 09-08-178-H-H-000
F.Centre
d'Excel·lència per a la
Formació de
Professionals
d'Automoció

Acuerdo de
gobierno de
23 de
noviembre
de 2010

Extinción Ley 10/2011, de
29 de diciembre,
de
simplificación y
mejora de la
regulación
normativa
(DOGC
30/12/2011)

09-00-000-B-U-054
Agència Catalana de
Seguretat Industrial

 Ley 10/2011,
de 29 de
diciembre, de
simplificación
y mejora de
la regulación
normativa
(DOGC
30/12/2011)

Informe sobre los procesos de reordenación

 177

Tipo de
operación

Fuente de la
medida

Ente que causa alta Ente que causa baja

Efectividad

Importe
capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Ley 11/2011, de
29 de diciembre
(DOGC
30/12/2011)

09-00-000-B-U-061
Ens de Coordinació i
Gestió de les
Participacions i Entitats
Públiques Industrials
de la Generalitat

 Ley 11/2011,
de 29 de
diciembre
(DOGC
30/12/2011)

Extinción

09-00-029-C-C-000
Consorci Govern
Territorial de Salut
Gironès-Pla de l'Estany-
Selva Interior

Extinción

09-00-030-C-C-000
Consorci Govern
Territorial de Salut del
Vallès Oriental Sector
Central

Extinción

09-00-031-C-C-000
Consorci Govern
Territorial de Salut Alt
Maresme-Selva
Marítima

Extinción

09-00-032-C-C-000
Consorci Govern
Territorial de Salut del
Baix Llobregat Centre-
Fontsanta

Extinción

09-00-051-C-C-000
Consorci Govern
Territorial de Salut del
Baix Ebre

Extinción

09-00-053-C-C-000
Consorci Govern
Territorial de Salut del
Pallars Jussà-Pallars
Sobirà

Desvinculación

09-08-171-C-C-000
Consorci Laboratori de
Llum de Sincrotró (13)

Extinción

09-08-180-C-C-000
Consorci per a la Gestió
del Condomini del
Palau Firal de Manresa

Extinción e
integración

 09-08-178-C-C-000
Centre de Serveis
Científics i
Acadèmics de
Catalunya (CESCA)
(ente preexistente)

09-08-181-C-C-000
Consorci de
Biblioteques
Universitàries de
Catalunya

Extinción Acuerdo de
Gobierno
19/06/2012.
Acuerdo de
Gobierno
02/08/2011.

09-08-193-C-C-000
Consorci Institut
d'Estudis Territorials

Desvinculación Acuerdo de
Gobierno de
17/04/2012

09-43-038-C-C-000
Consorci del Camp de
Tarragona i la seva
Àrea d'Influència

Extinción e
integración

Acuerdo 2 de
agosto 2011

09-00-000-B-U-045
Institut Català
d'Assistència i Serveis
Socials

C.A. de Cataluña

178

Tipo de
operación

Fuente de la
medida

Ente que causa alta Ente que causa baja

Efectividad

Importe
capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción e
integración

Acuerdo 2 de
agosto 2011

09-00-024-H-H-000
Fundació Privada Parc
de Recerca Biomèdica
de Barcelona (PRBB)

Desvinculación
parcial

09-08-145-H-H-000
Fundació Institució
Catalana de Suport a la
Recerca

Extinción e
integración

09-00-000-B-V-034
Servei d'Ocupació de
Catalunya

Extinción

09-00-000-B-V-035
Agència Catalana del
Consum

Desvinculación
parcial

09-00-000-B-P-046
Intracatalonia, S.A.

850.000,00

Desvinculación
parcial

Acuerdo de
Gobierno de
05/06/2012

09-00-000-B-P-061
Societat d'Estiba dels
Ports Catalans, S.A.

186.313,75

Desvinculación Acuerdo de
Gobierno de
19/05/2012

09-00-000-B-P-064
Ecoparc de Residus
Industrials, S.A.

7.662.903,00

Creación 09-00-045-H-H-000
Fundació Institut
Confuci de Barcelona

Esc. Const.
nº1015 de
14/06/2010
(R.F.
21/03/11)

(1) Con fecha 08/01/2013 se inscribió en el Registro Mercantil la disolución de Sanejament i Energia, S.A. (SAENSA).
(2) De acuerdo con la información del Registro Mercantil, el 18/01/2012 se inscribe la extinción de Gesclinic, S.A.,

produciéndose "la cesión global de su activo a pasivo a su socio único, el C. d'Atenció Primària de Salut de l'Eixample".
Esta circunstancia varía sobre la actuación inicialmente prevista en los Acuerdos adoptados.

(3) De acuerdo con la información proporcionada por la Intervención de la Generalitat, "la sociedad mercantil incorporará
funciones y activos del consorcio". No obstante, no se aclara si el consorcio Circuit de Catalunya se extinguirá y si se
procederá o no a crear un nuevo ente que integre a los otros dos.

(4) De acuerdo con la información de la Intervención de la Generalitat, en fecha 27/12/2011 se aprobó el Acuerdo de
disolución de la Fund. Priv. de l'Hospital de Viladecans per a la Recerca i la Docència y la autorización de la Cesión Global
de sus activos a la Fundación Institut d'Investigació Biomédica Bellvitge (IDIBELL).

(5) El Consorci del Ferrocarril Turístic de l'Alt Llobregat ha sido dado de baja en Inventario por la Comunidad en base a un
acuerdo de disolución y liquidación. No obstante, un acuerdo de disolución y liquidación no supone la baja inmediata en
Inventario del consorcio, ya que el consorcio seguirá teniendo personalidad jurídica durante el periodo en que se lleve a
cabo su liquidación.

(6) "Por el Decreto 96/2010 de 20 julio (DOGC 5.676 de 22/07/2010) se disuelve y liquida el Consorcio Urbanístico para el
Desarrollo de la Villa Olímpica y el Parque de la Draga. Por Resolución del Departamento de Territori i Sostenibilidad, de
fecha 1 de febrero de 2011, se autorizan las actuaciones necesarias para llevar a cabo la liquidación del Consorcio,
atribuyendo el patrimonio resultante de la liquidación al Instituto Catalán del Suelo (09- 00- 000- B- L- 006).
No obstante, la baja efectiva no se computará hasta la completa extinción del consorcio"

(7) Resolución SLT/270/2013, de 5 de febrero; DOGC nº6319de 20/02/2013), hace público el Acuerdo del Consejo de Dirección
del Servei Català de la Salut, adoptado en sesión del 28/01/2013, por el cual se ratifica la disolución y liquidación del
Consorci Sanitari de la Selva. No obstante, un acuerdo de disolución y liquidación no supone la baja inmediata en
Inventario del consorcio, ya que el consorcio seguirá teniendo personalidad jurídica durante el periodo en que se lleve a
cabo su liquidación.

(8) Estas 5 entidades aparecen en los distintos planes y acuerdos sin que la C.A. haya procedido a darlas de alta en el
Inventario de Entes y sin que se tenga documentación que justifique su posible inclusión en el Inventario, por lo que no se
computan a efectos de determinar la reducción prevista.

(9) Se ha inscrito en el Registro Mercantil la disolución del Consorci de Prevenció i Salut de Terrasa SL con fecha de
31/01/2012. según escritura de disolución de 23/12/2011.

Informe sobre los procesos de reordenación

 179

(10) En el acuerdo de 1 de junio de 2010 se preveía su integración en el C. Administració Oberta Electrònica de Catalunya. En el
Acuerdo de 2 de agosto de 2011 se dice que se deja sin efecto (punto 1.a) No obstante, en el punto 1.f. se habla de "cesión de
activos y pasivos... a la Admón de la Generalitat..."

(11) De acuerdo con la información proporcionada por la Intervención de la Generalitat, la Fundació Privada Campus Arnau
d'Escala está "Desvinculada. Pendiente el tramite final de inscripción".

(12) De acuerdo con la información proporcionada por la Intervención de la Generalitat, el Consorci Sanitari de Mollet del
Vallès está en liquidación. La comisión liquidadora en sesión de 03/07/2012 acuerda aprobar la propuesta de liquidación y
elevarla al Servei Catalá de Salut.

(13) De acuerdo con la información proporcionada por la Intervención de la Generalitat, el Consorci Laboratori de Llum de
Sincrotró está en liquidación. La comisión liquidadora en sesión de 10/07/2012 acuerda aplazar como mucho hasta
diciembre el cierre definitivo de las cuentas.

C.A. de Cataluña

180

INFORME SOBRE LA REORDENACIÓN DEL SECTOR PÚBLICO

C.A. DE EXTREMADURA

I.- INTRODUCCIÓN

El presente informe se emite en cumplimiento de los compromisos acordados en el Pleno

del Consejo de Política Fiscal y Financiera de 17 de enero de 2012, en virtud del cual, el

Ministerio de Hacienda y Administraciones Públicas informará trimestralmente al citado

Consejo sobre el cumplimiento de los planes de reordenación previstos por cada comunidad

en aplicación del Acuerdo marco para la sostenibilidad de las finanzas públicas autonómicas

y locales de 22 de marzo de 2010.

El informe se divide en cuatro apartados adicionales a la presente introducción y un

Anexo. Así, el segundo apartado refleja la situación de la comunidad en diversas facetas

(gasto, personal, deuda..) antes de iniciarse los procesos de reordenación, mientras que los

apartados tercero y cuarto se centran en el número de entidades afectadas por dichos

procesos así como la normativa reguladora o relacionada con los mismos. Finalmente, el

apartado quinto analiza los efectos generados desde el inicio de los procesos de

reestructuración, evaluando en primer lugar en que medida se ha visto afectada la

distribución entre los distintos agentes que componen el sector público instrumental en los

últimos ejercicios respecto a la situación inicial descrita en el apartado segundo.

Posteriormente se analizan los efectos económicos generados en dichos procesos, en

términos de costes, ingresos, ahorro estimado y efectos en materia de personal, evaluando en

último lugar el volumen de recursos y personal afectados en relación a las entidades que

intervienen en dichos procesos.

A 1 de julio de 2012, el sector público de la Comunidad Autónoma de Extremadura estaba

integrado por 69 entes, según se desprende de la última información publicada en el

inventario de entes dependientes de las CC.AA actualizada en diciembre de 2012.

En la definición de sector público ha de tenerse en cuenta lo previsto en la Orden

HAP/2105/2012, de 1 de octubre, (BOE 5 octubre 2012) en cuanto al contenido y tipología de

los entes que integran el citado inventario, así como los factores determinantes de su

inclusión en el mismo.

C.A. de Extremadura

182

II.- SITUACIÓN ANTES DE LOS PROCESOS DE

REORDENACIÓN

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

ascendía a 78 unidades, de los cuales, un 35,9% son sociedades mercantiles, un 21,8% son

consorcios, un 21,8% son fundaciones y otras instituciones sin fin de lucro y el resto, un

20,5%, engloba Entes Públicos, Organismos Autónomos, y otros Entes dependientes de la

comunidad.

Concepto / Ámbito C.A. Extremadura
Media Total

CC.AA.

Gasto no financiero 2009 (% sobre el Total)

Administración General 73,1
80,4

OO.AA. y EE.PP. consolidan 22,9

Universidades 2,1 5,0

Resto de entes 1,9 14,6

Personal 2009 (% sobre el Total)

Administración General 62,2
79,8

OO.AA. y EE.PP. consolidan 29,4

Universidades 5,9 9,5

Resto de entes 2,5 10,8

Otros datos de personal 2009 (en miles €)

Gasto unitario de personal 38,07 44,4

Deuda financiera y comercial 2009 (% sobre el Total)

Administración General 82,9
66,9

OO.AA. y EE.PP. consolidan 11,7

Universidades 0,6 1,6

Resto de entes 4,9 31,5

 183

En cuanto a la composición del Sector Público Instrumental de la Comunidad, y según la

información aportada por la misma en cumplimiento de los compromisos acordados en el

Acuerdo 5/2012 del CPFF de 17 de enero, antes citado, se facilita en el cuadro anterior la

distribución del gasto no financiero, personal y deuda financiera y comercial tanto de la

Comunidad Autónoma, como de la media del conjunto de comunidades. A estos efectos, se

utiliza como información descriptiva de la situación inicial la relativa al conjunto del ejercicio

2009, distinguiendo en términos subjetivos entre Administración General, Organismos

Autónomos y Entidades Públicas incluidas en el Presupuesto consolidado de la Comunidad

Autónoma, Universidades y Resto de Entes, si bien para la Media del Total CC.AA., en

virtud de la información disponible en este momento, se facilita de forma conjunta los datos

de la Administración General y las entidades que forman el presupuesto consolidado

III.- DESCRIPCIÓN DE LOS PROCESOS DE REORDENACIÓN

El proceso de reordenación del sector

público extremeño, en la fase conocida hasta

ahora, contempla la extinción de 10 entes,

todos ellos sociedades mercantiles, y la

creación de una nueva sociedad. El efecto de

esta concentración empresarial será por tanto

de una reducción neta de 9 entes, de manera

que el número de sociedades mercantiles

inventariadas en Extremadura pasará de 27 a

18, disminuyendo su número en un 33,3%.

No obstante, a 1 de enero de 2012, fecha a la

que se pueden entender referidos los compromisos del Acuerdo 5/2012, de 17 de enero, la

reducción prevista era de 12 entes.

Por otro lado, hay que señalar que la Intervención General de la Comunidad, en

comunicación relativa al plan de ajuste del mecanismo de pago a proveedores, ha informado

de la incoación de un expediente administrativo de contratación cuya finalidad es la

“elaboración de un plan estratégico de racionalización y restructuración del sector público

empresarial y fundacional de la Junta de Extremadura”. La fecha de firma del contrato sería

• A 1/7/2010 el número de entes en

Extremadura era de 78.

• Las bajas previstas por la reordenación

ascienden a 10.

• El proceso dará lugar a la creación de

un nuevo Ente.

• Tras la reestructuración, el número de

entes ascendería a 69.

• La reducción neta sería de 9 entes, un

11,5% de los vigentes a 1/7/2010.

C.A. de Extremadura

184

según la citada comunicación el 5 de julio de 2012, finalizando el plazo de ejecución el 1 de

noviembre.

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, así como la

correspondiente legislación y

publicaciones oficiales, a fecha de 1 de

octubre de 2012 se ha materializado todo

el proceso previsto hasta la fecha, con las

10 bajas previstas y un alta, de manera

que la reducción neta es de 9 sociedades

mercantiles.

Por otro lado, al completarse el proceso previsto no quedan entidades pendientes de

extinción a 1 de octubre de 2012 que hayan cursado baja posterior, se encuentran en proceso

de liquidación o bien hayan cesado en el desarrollo de sus actividades.

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

reestructuración, de acuerdo con la Clasificación Nacional de Actividades Económicas

0

5

10

15

20

25

30

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

Situación a 1/7/2010 Situación prevista tras reducción Situación efectiva a 1/7/2012

• A 1/10/2012 se han materializado el

alta prevista.

• A dicha fecha se han llevado a cabo las

10 bajas afectadas por los procesos de

reordenación.

• La reducción neta a 1 de octubre de

2012 es de 9 entidades.

• No existen, por tanto, entidades

vigentes a 1/10/2012 que se hayan

extinguido con posterioridad a dicha

fecha o estén en fase de liquidación o

cesación de sus actividades.

 185

(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.

IV.- PLANES Y NORMAS DE REESTRUCTURACIÓN

APROBADAS.

En Extremadura se ha abordado un proceso de reestructuración que afecta

exclusivamente a empresas públicas. Este proceso está regulado en la Ley 20/2010, de 28 de

diciembre, de concentración empresarial pública en la Comunidad Autónoma de

Extremadura, y en la misma se prevé la creación de la empresa pública Extremadura Avante,

S.L.U. (cuyo capital pertenecerá íntegramente a la Junta de Extremadura), que una vez

culminado el proceso de concentración estará en poder de las participaciones de una serie de

sociedades, cinco, dando lugar, según la Ley, a una serie de “Fusiones especiales, dada la unidad

de socio, entre las cinco sociedades y entre las filiales”. Hasta la fecha, se han anunciado proyectos

de escisión y de fusión que supondrían la extinción de dos de esas cinco entidades. Se

desconoce, no obstante, cuál será la reducción efectiva a la que se llegará.

M: Act. Profesionales,

científicas y técnicas

53,8%

O: Administración

pública y defensa, SS

obligatoria

30,8%

A: Agricultura,

ganadería,

silvicultura y pesca

15,4%

C.A. de Extremadura

186

De acuerdo con la información obtenida del Registro Mercantil, a 1 de julio de 2012 se ha

inscrito la extinción de ninguna de dos de las cinco sociedades. También aparece la creación

de “Extremadura Avante, S.L.”, inscrita con fecha de 4 de agosto de 2010.

Además del proceso descrito, en la exposición de motivos de la Ley 20/2010 se hace

referencia a la disolución de una serie de sociedades, ocho, todas ellas filiales de la Sociedad

de Gestión Pública de Extremadura, SAU, y que han sido objeto de una fusión especial

siendo absorbidas por dicha sociedad, de acuerdo con escritura inscrita en el Registro

Mercantil con fecha de 30 de julio de 2010.

V.- VOLUMEN Y EFECTOS DE LOS PROCESOS DE

REORDENACIÓN

Para el estudio relativo a este punto se analiza, en primer lugar, la evolución registrada

en la composición del gasto no financiero, personal y deuda del sector público

instrumental en el periodo 2009 a 2011. Sobre la base de dichos datos puede observarse

como el Gasto no financiero ha aumentado un punto porcentual en la categoría Resto de

entidades (que engloba, entre otros, sociedades mercantiles, fundaciones y consorcios) en

detrimento de la propia Administración General y de los Organismos Autónomos y entes

públicos que consolidan presupuestariamente. En materia de personal, se observa la

reducción del peso de la Administración General en favor de organismos y entes que

consolidan y del Resto de entidades. Por último, en materia de deuda financiera y comercial

debe destacarse el incremento de 6 puntos porcentuales del peso específico de la deuda

financiera y comercial Administración General, debido al incremento registrado en 2010 en

la deuda financiera a corto plazo y en 2011 en la deuda financiera a largo plazo.

 187

Por otro lado, 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.

A estos efectos, se remitió a la Comunidad Autónoma un cuestionario sobre los efectos

estimados por los procesos de reordenación, a fin de cuantificar, entre otros, los costes e

ingresos asociados a los procesos de reordenación, efectos en materia de personal y ahorro

estimado por los procesos, a 1 de abril, julio y octubre de 2012. A fecha de redacción de este

Informe aún no se ha recibido contestación por parte de la Junta de Extremadura.

Concepto / Ámbito 2009 2010 2011

Gasto no financiero (% sobre el Total)

Administración General 73,1 71,3 72,1

OO.AA. y EE.PP. consolidan 22,9 23,8 22,7

Universidades 2,1 2,2 2,2

Resto de entes 1,9 2,6 3,0

Nº efectivos personal (% sobre el Total)

Administración General 62,2 60,8 59,3

OO.AA. y EE.PP. consolidan 29,4 29,2 30,1

Universidades 5,9 6,0 6,1

Resto de entes 2,5 4,1 4,5

Otros datos de personal (miles de €)

Gasto de personal unitario 38,07 37,34 37,90

Deuda financiera y comercial (% sobre el Total)

Administración General 82,9 85,7 88,8

OO.AA. y EE.PP. consolidan 11,7 7,2 7,1

Universidades 0,6 1,3 0,8

Resto de entes 4,9 5,7 3,4

C.A. de Extremadura

188

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.

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

Concepto / Tipo de medida
Importe

(en miles €)

% Realizado a 1

octubre 2012

Altas efectuadas

Gasto no financiero / gasto de explotación 72,90 100%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
28,75 100%

Plantilla media 1,00 100%

Bajas efectuadas por procesos de fusión

Gasto no financiero / gasto de explotación 2.604,20 100%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
2.774,29 100%

Plantilla media 70,00 100%

Bajas por procesos de extinción o desvinculación

Gasto no financiero / gasto de explotación 1.433,18 100%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
958,24 100%

Total Activo 2.885,16 100%

Plantilla media, de la cual 26 100%

 Personal laboral fijo y eventual 26 100%

 Personal funcionario afectado 0 -

 189

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,

debiendo indicar en el caso de la Comunidad Autónoma de Extremadura que no se dispone

de información de 4 de las entidades afectas por los procesos de reordenación.

Por último, esta información debe evaluarse en conexión con el conjunto del volumen que

supone el Sector público instrumental de la Comunidad Autónoma, tomando como

referencia la situación existente a 31 de diciembre de 2009. Así, el gasto no financiero o de

explotación de las entidades afectadas por procesos de baja, ya sea por fusión, extinción o

desvinculación, equivale al 0,1% del total del gasto no financiero consolidado del sector

público instrumental, porcentaje que, en el caso de la plantilla media de las entidades

afectadas por dichas bajas, asciende al 0,2% del total de la plantilla media de dicho sector

público instrumental.

C.A. de Extremadura

190

ANEXO: CUADRO RESUMEN DE LOS PROCESOS DE

REORDENACIÓN

Se ofrece a continuación un cuadro resumen de todas las medidas propuestas y su

ejecución real. Las líneas sombreadas en el cuadro se refieren a aquellos procesos que ya se

han completado, quedando en blanco los que no se han materializado a 1 de octubre de 2012.

En la columna “Fuente de la medida” se recoge, en su caso, la normativa que dispone cada

medida concreta. En las columnas referidas a la “Efectividad” se refleja la justificación para

considerar cada medida como ejecutada.

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Creación Ley 20/2010
(DOE
30/12/2010)

10-00-000-B-P-037
Extremadura Avante,
S.L.U. (Sociedad de
nueva creación)

 Escritura de
constitución
nº 1631, 29-
07-2010
(Registro
Mercantil
4/8/2010)

Escisión
total

Ley 20/2010
(DOE
30/12/2010)
BORME
09/02/2012

10-00-000-B-P-001
Sociedad de Fomento
Industrial de
Extremadura, S.A (ente
preexistente beneficiario
de la escisión)

 Ley 20/2010
(DOE
30/12/2010)
BORME
09/02/2012

10-00-000-B-P-018
Extremadura Avante
Servicios Avanzados a
Pymes, S.L.U. (ente
preexistente beneficiario
de la escisión)

 Ley 20/2010
(DOE
30/12/2010)
BORME
09/02/2012

 10-00-000-B-P-019
Fomento de
Emprendedores
Extremeños, S.A.U.

 Escritura de
escisión de
30/3/2012
(R.Mercantil
9/4/2012) 3.219.900,00

Fusión Ley 20/2010
(DOE
30/12/2010)
BORME
02/02/2012

10-00-000-B-P-018
Extremadura Avante
Servicios Avanzados a
Pymes, S.L.U. (ente
preexistente, sociedad
absorbente)

 Ley 20/2010
(DOE
30/12/2010)
BORME
02/02/2012

 10-00-000-B-P-032
Sociedad Pública de
Gestión de la Innovación
de Extremadura S.A.U.

Escritura de
fusión de
30/3/2012 (R.
Mercantil
4/4/2012) 100.000,00

Fusión 10-00-000-B-P-025
Sociedad de Gestión
Pública de Extremadura,
S.A.U.
(ente preexistente,
sociedad absorbente)

 191

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

 10-00-000-B-P-022
Centro de Estudios
Socioeconómicos de
Extremadura, S.A.
(CESEX)

Escritura de
fusión nº
1519, de
19/07/2010
(Registro
Mercantil
30/7/2010) 216.364,00

 10-00-000-B-P-020
Fomento Industria del
Turismo, Ocio y Tiempo
Libre, S.A.U.

Escritura de
fusión nº
1519, de
19/07/2010
(Registro
Mercantil
30/7/2010) 150.072,72

 10-00-000-B-P-012
Fomento Exterior de
Extremadura, S.A.

Escritura de
fusión nº
1519, de
19/07/2010
(Registro
Mercantil
30/7/2010) 60.101,00

 10-00-000-B-P-024
Fomento de la Iniciativa
Joven de Extremadura,
S.A.

Escritura de
fusión nº
1519, de
19/07/2010
(Registro
Mercantil
30/7/2010) 60.200,00

 10-00-000-B-P-027
Sociedad de Gestión de
la Imagen en
Extremadura, S.A.

Escritura de
fusión nº
1519, de
19/07/2010
(Registro
Mercantil
30/7/2010) 60.105,00

 10-00-000-B-P-030
Fomento de la
Naturaleza y Medio
Ambiente S.A.U.

Escritura de
fusión nº
1519, de
19/07/2010
(Registro
Mercantil
30/7/2010) 60.105,00

 10-00-000-B-P-033
Sociedad Pública de
Inspección Técnica de
Vehículos de
Extremadura

Escritura de
fusión nº
1519, de
19/07/2010
(Registro
Mercantil
30/7/2010) 100.000,00

 10-00-000-B-P-031
Sociedad Pública de
Agricultura y Desarrollo
Rural de Extremadura,
S.A.U.

Escritura de
fusión nº
1519, de
19/07/2010
(Registro
Mercantil
30/7/2010) 100.000,00

C.A. de Extremadura

192

INFORME SOBRE LA REORDENACIÓN DEL SECTOR PÚBLICO

C.A. DE GALICIA

I.- INTRODUCCIÓN

El presente informe se emite en cumplimiento de los compromisos acordados en el Pleno

del Consejo de Política Fiscal y Financiera de 17 de enero de 2012, en virtud del cual, el

Ministerio de Hacienda y Administraciones Públicas informará trimestralmente al citado

Consejo sobre el cumplimiento de los planes de reordenación previstos por cada comunidad

en aplicación del Acuerdo marco para la sostenibilidad de las finanzas públicas autonómicas

y locales de 22 de marzo de 2010.

El informe se divide en cuatro apartados adicionales a la presente introducción y un

Anexo. Así, el segundo apartado refleja la situación de la comunidad en diversas facetas

(gasto, personal, deuda...) antes de iniciarse los procesos de reordenación, mientras que los

apartados tercero y cuarto se centran en el número de entidades afectadas por dichos

procesos así como la normativa reguladora o relacionada con los mismos. Finalmente, el

apartado quinto analiza los efectos generados desde el inicio de los procesos de

reestructuración, evaluando en primer lugar en que medida se ha visto afectada la

distribución entre los distintos agentes que componen el sector público instrumental en los

últimos ejercicios respecto a la situación inicial descrita en el apartado segundo.

Posteriormente se analizan los efectos económicos generados en dichos procesos, en

términos de costes, ingresos, ahorro estimado y efectos en materia de personal, evaluando en

último lugar el volumen de recursos y personal afectados en relación a las entidades que

intervienen en dichos procesos.

A 1 de julio de 2012, el sector público de la Comunidad Autónoma de Galicia estaba

integrado por 126 entes, según se desprende de la última información publicada en el

inventario de entes dependientes de las CC.AA actualizada en diciembre de 2012.

En la definición de sector público ha de tenerse en cuenta lo previsto en la Orden

HAP/2105/2012, de 1 de octubre, (BOE 5 octubre 2012) en cuanto al contenido y tipología de

los entes que integran el citado inventario, así como los factores determinantes de su

inclusión en el mismo.

C.A. de Galicia

194

II.- SITUACIÓN ANTES DE LOS PROCESOS DE

REORDENACIÓN

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

ascendía a 165, de los cuales un 43,6% son Fundaciones y Otras instituciones sin ánimo de

lucro, un 20% sociedades mercantiles, un 13,9% corresponden a Consorcios, el 12,1% son

Entes Públicos y el resto, un 10,4% engloba a la Administración General, Organismos

Autónomos, Agencias y Universidades.

Concepto / Ámbito C.A. Galicia Media Total CC.AA.

Gasto no financiero 2009 (% sobre el Total)

Administración General 48,9
80,4

OO.AA. y EE.PP. consolidan 35,3

Universidades 5,0 5,0

Resto de entes 10,7 14,6

Nº efectivos personal 2009 (% sobre el Total)

Administración General 52,7
79,8

OO.AA. y EE.PP. consolidan 33,1

Universidades 8,1 9,5

Resto de entes 6,1 10,8

Otros datos de personal 2009 (en miles €)

Gasto unitario de personal 43,6 44,4

Deuda financiera y comercial 2009 (% sobre el Total)

Administración General 74,8
66,9

OO.AA. y EE.PP. consolidan 2,9

Universidades 1,9 1,6

Resto de entes 20,4 31,5

Informe sobre los procesos de reordenación

 195

En cuanto a la composición del Sector Público Instrumental de la Comunidad, y según la

información aportada por la misma en cumplimiento de los compromisos acordados en el

Acuerdo 5/2012 del CPFF de 17 de enero, antes citado, se facilita en el cuadro anterior la

distribución del gasto no financiero, personal y deuda financiera y comercial tanto de la

Comunidad Autónoma, como de la media del conjunto de comunidades. A estos efectos, se

utiliza como información descriptiva de la situación inicial la relativa al conjunto del ejercicio

2009, distinguiendo en términos subjetivos entre Administración General, Organismos

Autónomos y Entidades Públicas incluidas en el Presupuesto consolidado de la Comunidad

Autónoma, Universidades y Resto de Entes, si bien para la Media del Total CC.AA., en

virtud de la información disponible en este momento, se facilita de forma conjunta los datos

de la Administración General y las entidades que forman el presupuesto consolidado

III.- DESCRIPCIÓN DE LOS PROCESOS DE REORDENACIÓN

El proceso de reordenación del sector

público de la Comunidad Autónoma de

Galicia se inició con el Acuerdo del Consello

de la Xunta de 22 de abril de 2010, donde se

aprobaron un conjunto de actuaciones en

desarrollo del Plan de racionalización del

Sector Público de Galicia. Este acuerdo analizó

un total de 64 entidades, resultando afectadas

por procesos de extinción o integración un

total de 47 entes, si bien una de las bajas se

instrumentó con anterioridad al 1 de julio de

2010.

Posteriormente, se ha aprobado un nuevo plan de racionalización cuya ejecución se inició

por Acuerdo del Consello de la Xunta de 26 de abril de 2012. Entre las medidas previstas

figura la supresión de 26 entes, si bien 4 de ellos no están inventariados y no se computan a

efectos del presente Informe.

Las previsiones de los dos Acuerdos, junto al resto de actuaciones adoptadas por la

Comunidad Autónoma, determinan un total de 12 altas y 75 bajas sobre la situación existente

a 1 de julio de 2010.

• A 1/7/2010 el número de entes en la

C. Autónoma de Galicia era de 165.

• Las bajas previstas por la reordenación

ascienden a 75.

• El proceso dará lugar a la creación de

12 Entes.

• Tras la reestructuración, el número de

entes inventariados ascendería a 101.

• La reducción neta sería de 63 entes,

un 38,4% de los vigentes a 1/7/2010.

C.A. de Galicia

196

El efecto neto del conjunto de operaciones previstas sería, por tanto, de una reducción de

63 entidades, que supondría un 38,4% de los entes vigentes a 1 de julio de 2010. En cualquier

caso conviene destacar que de las 75 entidades que causarán baja, 34 se corresponden con

Fundaciones de desarrollo comarcal.

No obstante, a 1 de enero de 2012, fecha a la que se pueden entender referidos los

compromisos del Acuerdo 5/2012, de 17 de enero, la reducción prevista era de 46 entes.

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, de fundaciones, así como la

correspondiente legislación y publicaciones

oficiales, a fecha de 1 de octubre de 2012 se han

materializado 46 de las 75 bajas previstas. Por

otro lado, se han producido 8 altas, por lo que el

efecto neto es de una reducción de 38 entidades.

0

10

20

30

40

50

60

70

80

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 1/10/2012

• A 1/10/2012 se han materializado 8 de

las 12 altas previstas.

• A dicha fecha se han llevado a cabo 46

de las 75 bajas afectadas por los

procesos de reordenación.

• La reducción neta a 1 de octubre de

2012 es de 38 entidades.

• 7 entidades vigentes a 1/10/2012 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

 197

Por otro lado, a la fecha de elaboración de este informe, según la información disponible,

existen 7 entidades pendientes de extinción a 1 de octubre de 2012 que han cursado baja

posterior, se encuentran en proceso de liquidación o bien han cesado en el desarrollo de sus

actividades.

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.

IV.- PLANES Y NORMAS DE REESTRUCTURACIÓN

APROBADAS.

El proceso de reordenación del sector público gallego se inició con el Acuerdo del

Consello de la Xunta de 22 de abril de 2010, según se ha indicado anteriormente. Este

acuerdo se ha materializado en algunos casos en distintas Leyes o Decretos aprobados

durante el ejercicio 2010, que prevén de forma individualizada para cada entidad u

operación de reordenación el conjunto de actuaciones a realizar.

Posteriormente, se ha aprobado un nuevo plan de racionalización cuya ejecución se inició

por Acuerdo del Consello de la Xunta de 26 de abril de 2012. Entre las medidas previstas

O: Administración

pública y defensa, SS

obligatoria

28,2%

S: Otros servicios

38,8%
J: Información y

comunicaciones

3,5%
P: Educación

3,5%

M: Act. Profesionales,

científicas y técnicas

5,9%

F: Construcción

7,1%

Otras

(A,C,E,H,L,N,Q,R)

12,9%

C.A. de Galicia

198

figura la supresión de 26 entes, si bien 4 de ellos no están inventariados y no se computan a

efectos del presente Informe.

Para el cómputo de las entidades se ha tenido en cuenta el escrito remitido por la

Dirección Xeral de Avaliación e Reforma Administrativa, en el que se aclaran algunos

extremos relativos a los 2 Planes de racionalización presentados por la Xunta.

Por otro lado, junto a los Acuerdos citados deben considerarse otras medidas que afectan

al sector público de la Comunidad y que, según los casos, se han adoptado mediante

acuerdos en los órganos de gobierno de las entidades afectadas o bien con las

correspondientes disposiciones normativas, recogiéndose a continuación la relación de las

mismas:

• Ley 9/2010 de 4 de noviembre, de aguas de Galicia (DOGA num. 222 de 18 de

noviembre) y Decreto 32/2012, de 12 de enero, que Aprueba el Estatuto de la entidad

pública empresarial Aguas de Galicia (DOGA num. 9 de 13/01/2012)

• Ley 15/2010, de 28 de diciembre, de medidas fiscales y administrativas (DOGA núm.

250 de 30 de diciembre).

• Ley 16/2010, de 17 de diciembre, de organización y funcionamiento de la

Administración general y del sector público autonómico de Galicia (DOGA núm. 251

de 31 de diciembre).

• Decreto 36/2011, de 17 de febrero, por el que se aprueba la constitución del Consorcio

Provincial de Pontevedra para la Prestación del Servicio contra Incendios y

Salvamento (DOGA núm. 45 de 7 de marzo).

Sin perjuicio de los casos en los que se prevé la extinción o disolución de determinadas

entidades, que normalmente conllevan un determinado periodo de tiempo hasta su

materialización, cabe destacar el caso de las nuevas Agencias cuya creación está prevista,

produciéndose la efectividad de la misma mediante Decreto de la Xunta, según lo previsto

en el artículo 54 de la Ley 16/2010, de 17 de diciembre, de organización y funcionamiento de

la Administración general y del sector público autonómico de Galicia. Así, a fecha 1 de julio

de 2012, se han constituido tres de las cinco Agencias previstas, en base a las siguientes

disposiciones:

• Decreto 50/2012, de 12 de enero (DOGA 27/01/2012), que crea la Agencia Gallega de

Innovación y aprueba sus estatutos.

• Decreto 252/2011, de 15/12/2011 (DOGA 16/01/2012), que crea la Agencia para la

Modernización Tecnológica de Galicia y aprueba sus estatutos.

Informe sobre los procesos de reordenación

 199

• Decreto 173/2011, de 4/08/2011 (DOGA 26/08/2011), que aprueba el estatuto de la

Agencia Gallega de Infraestructuras.

V.- VOLUMEN Y EFECTOS DE LOS PROCESOS DE

REORDENACIÓN

Para el estudio relativo a este punto se analiza, en primer lugar, la evolución registrada

en la composición del gasto no financiero, personal y deuda del sector público

instrumental en el periodo 2009 a 2011. Sobre la base de dichos datos puede observarse

como el Gasto no financiero ha procedido a concentrarse en Organismos Autónomos y entes

públicos que consolidan presupuestariamente en detrimento de la propia Administración

General. No obstante, en materia de personal, no se observa dicha reducción, manteniéndose

en términos estables los pesos relativos de las distintas tipologías de entes.

Concepto / Ámbito 2009 2010 2011

Gasto no financiero (% sobre el Total)

Administración General 48,9 46,5 42,7

OO.AA. y EE.PP. consolidan 35,3 36,9 40,4

Universidades 5,0 5,3 6,0

Resto de entes 10,7 11,3 10,9

Nº efectivos Personal (% sobre el Total)

Administración General 52,7 52,8 53,2

OO.AA. y EE.PP. consolidan 33,1 33,2 33,2

Universidades 8,1 8,1 8,0

Resto de entes 6,1 5,8 5,6

Otros datos de personal (miles de euros)

Gasto de personal unitario 43,55 42,26 41,24

Deuda financiera y comercial (% sobre el Total)

Administración General 74,8 76,9 80,4

OO.AA. y EE.PP. consolidan 2,9 2,3 1,6

Universidades 1,9 1,7 0,5

Resto de entes 20,4 19,1 17,4

C.A. de Galicia

200

Por último, en materia de deuda financiera y comercial debe destacarse el incremento de 5

puntos porcentuales del peso específico de la deuda financiera y comercial de la categoría

Administración General, cayendo el peso específico del Resto de entes (que engloba, entre

otros, sociedades mercantiles, fundaciones y consorcios).

Por otro lado, 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.

A estos efectos, se remitió a la Comunidad Autónoma un cuestionario sobre los efectos

estimados por los procesos de reordenación, a fin de cuantificar, entre otros, los costes e

ingresos asociados a los procesos de reordenación, efectos en materia de personal y ahorro

estimado por los procesos, a 1 de abril, julio y octubre de 2012. A fecha de redacción de este

Informe aún no se ha recibido el cuestionario solicitado por parte de la Comunidad

Autónoma de Galicia, si bien se señala únicamente por la comunidad que el volumen de

ahorro global alcanzado como resultado de los planes de racionalización activados asciende

a 24,2 millones de euros con una reducción de personal de 537 efectivos.

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. 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,

debiendo indicar en el caso de la Comunidad Autónoma de Galicia que no se dispone de

información de 2 de las entidades afectas por los procesos de reordenación.

Informe sobre los procesos de reordenación

 201

Por último, esta información debe evaluarse en conexión con el conjunto del volumen que

supone el Sector público instrumental de la Comunidad Autónoma, tomando como

referencia la situación existente a 31 de diciembre de 2009. Así, el gasto no financiero o de

explotación de las entidades afectadas por procesos de baja, ya sea por fusión, extinción o

desvinculación, equivale al 3,3% del total del gasto no financiero consolidado del sector

público instrumental, porcentaje que, en el caso de la plantilla media de las entidades

afectadas por dichas bajas, asciende al 1,5% del total de la plantilla media de dicho sector

público instrumental.

Concepto / Tipo de medida
Importe

(en miles €)

% Realizado a 1

octubre 2012

Altas efectuadas

Gasto no financiero / gasto de explotación 604,17 100%

Ingresos no financieros y Aportaciones de capital
procedentes de la A. General o udes. dependientes 538,07 100%

Plantilla media 10,36 100%

Bajas efectuadas por procesos de fusión

Gasto no financiero / gasto de explotación 341.064,99 61,5%

Ingresos no financieros y Aportaciones de capital
procedentes de la A. General o udes. dependientes 611.060,89 13,5%

Plantilla media 1.362,58 14,1%

Bajas por procesos de extinción o desvinculación

Gasto no financiero / gasto de explotación 46.276,28 26,7%

Ingresos no financieros y Aportaciones de capital
procedentes de la A. General o udes. dependientes 37.848,56 20,0%

Total Activo 81.762,79 47,1%

Plantilla media, de la cual 227,35 18,7%

 Personal laboral fijo y eventual 90,29 20,5%

 Personal funcionario afectado 14,58 100%

C.A. de Galicia

202

ANEXO: CUADRO RESUMEN DE LOS PROCESOS DE

REORDENACIÓN

Se ofrece a continuación un cuadro resumen de todas las medidas propuestas y su

ejecución real. En dicho cuadro deben diferenciarse tres posibles situaciones:

• Las líneas sombreadas en verde se refieren a aquellos procesos que ya se han

completado, indicándose la fuente determinante de la efectividad de la medida.

• La líneas sombreadas en color naranja se refieren a entidades para las que la

efectividad de la creación o extinción de la entidad es posterior a 1 de octubre de

2012, en cuyo caso se incorpora la fuente disponible que da efectividad a dicha alta

o baja, o bien aquellas entidades que aún no teniéndose constancia de la extinción

definitiva anunciada se encuentran, según los últimos datos disponibles, en

proceso de liquidación y disolución o bien han cesado en el desarrollo de sus

actividades.

• Por último, se muestran con fondo blanco las entidades vigentes a 1 de octubre de

2012, que según los últimos datos disponibles no se encuentran en situación activa.

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Creación 11-00-056-H-H-000
Centro Tecnolóxico
Lácteo de Galicia

 Esc. de
constitución
nº 494 de
10/02/2009
(R.F.
8/07/2010)
(DOGA
30/07/2010)

Integración Acuerdo
22/04/2010 ,
Acuerdo
26/04/2012

11-00-000-B-P-008
S. Imagen y Prom.
Turística Galicia, S.A.
(TURGALICIA)
(entidad preexistente)

11-15-011-C-C-000
Consorcio Instituto de
Estudos Turísticos de
Galicia

Integración Acuerdo
22/04/2010 y
Ley15/2010
de 28-12
(DOGA 30-
12)

11-00-000-B-U-017
Agencia Gallega
Desar. Rural
(AGADER)
(entidad preexistente)

11-00-000-B-P-025 (1)
Sociedade Anónima
Xestora Bantegal

 65.000,00

Fusión Acuerdo
22/04/2010

11-00-066-H-H-000
Fundación Centro
Tecnológico
Agroalimentario de
Lugo (CETAL)
(entidad preexistente)

11-00-056-H-H-000
Centro Tecnolóxico
Lácteo de Galicia

Enajenación
de
participación

Acuerdo
22/04/2010

 11-00-000-F-P-019
SOGASERSO S.A

Escritura
compra -
venta nº 1087,
de 02/07/2010 10.500.000,00

Informe sobre los procesos de reordenación

 203

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Acuerdo
22/04/2010

 11-15-009-H-H-000
Fundación Galicia
Emigración

Orden
26/11/2010
(DOG nº 233,
3/12/2010)

Extinción Acuerdo
22/04/2010

 11-00-000-B-V-003
Serv. Gallego Prom.
Igualdad Hombre-
Mujer (SGPIHM)

Ley 7/2010 de
15-10 (DOGA
27-10)

Extinción Acuerdo
22/04/2010

 11-00-032-H-H-000
Axencia Humanitaria
de Galicia

Orden
28/10/2010
(DOG nº 224,
22/11/2010)

Extinción Acuerdo
22/04/2010

 11-00-051-H-H-000
Fundación Milenio

Orden
26/11/2010
(DOG nº 249,
29/12/2010)

Extinción Acuerdo
22/04/2010

 11-00-038-H-H-000
Fundación Galega
para a Prevención de
Riscos Laborais

Orden de
28/11/2011
(DOG nº 234,
9/12/2011)

Extinción Acuerdo
22/04/2010

 11-00-050-H-H-000
Fundación Centro
Superior Cinexético e
Piscícola de Galicia

Resolución 1
marzo de
2011(DOGA
8-03)

Creación Acuerdo
22/04/2010 y
Ley16/2010
de 17-12
(DOGA 31-
12)

11-00-000-B-Y-003
Agencia Gallega de
Innovación
(nueva Agencia
Pública)

Decreto
50/2012, de 12
de enero
(DOGA
27/01/2012)

Creación Ley16/2010
de 17-12
(DOGA 31-
12)

11-00-000-B-Y-002
Agencia para la
Modernización
Tecnológica de Galicia
(nueva Agencia
Pública)

Decreto
252/2011, de
15/12/2011
(DOGA
16/01/2012)

Integración Acuerdo
22/04/2010 y
Ley16/2010
de 17-12
(DOGA 31-
12)

11-00-000-B-Y-004
Agencia Gallega de
Infraestructuras (Ente
de nueva creación)

Decreto
173/2011, de
4/08/2011
(DOGA
26/08/2011)

Fusión Acuerdo
22/04/2010 y
Ley16/2010
de 17-12
(DOGA 31-
12)

11-00-000-B-P-019
S. Pca. Inversiones
Galicia, S.A. (ente
preexistente)

11-00-000-B-P-023
Autoestrada Alto de
Santo Domingo-
Ourense, S.A.

Esc. de fusión
nº 1235 de
13/06/2011
(R.M.
6/07/2011) 35.000.000,00

Creación Ley15/2010
de 28-12
(DOGA 30-
12)

Agencia Tributaria de
Galicia
(nueva Agencia
Pública)

Disolución Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-000-B-P-012 (2)
Desarrollo Comarcal
de Galicia, S.A.

 300.506,05

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-061-H-H-000
F. para o
Desenvolvemento da
Comarca de Terra de
Soneira

Escritura nº
2137,
23/11/2010
(Orden
1/02/2011,
DOGA 11/02)

C.A. de Galicia

204

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-000-H-H-002
F. para o
desenvolvemento
Comarca Tabeirós-
Terra de Montes

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-003-H-H-000
Fundación para o
Desenvolvemento
Comarcal da Comarca
do Baixo Miño

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-004-H-H-000
Fundación para o
Desenvolvemento
Comarcal da Comarca
de Verín

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-005-H-H-000
Fundación para o
Desenvolvemento
Comarcal da Comarca
da Fonsagrada

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-006-H-H-000
Fundación para o
Desenvolvemento
Comarcal da Comarca
do Ribeiro

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-007-H-H-000
Fundación para o
Desenvolvemento da
Comarca da Terra Chá

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-008-H-H-000
Fundación para o
Desenvolvemento da
Comarca da Terra do
Deza

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-009-H-H-000
Fundación para o
Desenvolvemento da
Comarca do
Carballiño

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-010-H-H-000
Fundación para o
Desenvolvemento da
Comarca dos Ancares

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-011-H-H-000
Fundación para o
Desenvolvemento da
Comarca da Terra de
Lemos

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-012-H-H-000
F. para o
Desenvolvemento da
Comarca de Terra de
Celanova

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-013-H-H-000
Fundación para o
Desenvolvemento da
Comarca de Ordes

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Informe sobre los procesos de reordenación

 205

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-014-H-H-000
Fundación para o
Desenvolvemento da
Comarca da Mariña
Occidental

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-015-H-H-000
Fundación para o
Desenvolvemento da
Comarca da Mariña
Central

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-016-H-H-000
Fundación para o
Desenvolvemento da
Comarca da Mariña
Oriental

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-017-H-H-000
Fundación para o
Desenvolvemento da
Comarca de
Paradanta

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-018-H-H-000
Fundación para o
Desenvolvemento da
Comarca da Terra de
Caldelas

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-019-H-H-000
Fundación para o
Desenvolvemento da
Comarca da Ulloa

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-020-H-H-000
Fundación para o
Desenvolvemento da
Comarca de Arzúa

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-021-H-H-000
Fundación para o
Desenvolvemento da
Comarca de
Valdeorras

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-022-H-H-000
Fundación para o
Desenvolvemento da
Comarca de Ortegal

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-023-H-H-000
F. para o
Desenvolvemento da
Comarca de Terra de
Melide

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-024-H-H-000
Fundación para o
Desenvolvemento da
Comarca de Terra de
Trives

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-025-H-H-000
Fundación para o
Desenvolvemento da
Comarca de Santiago

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

C.A. de Galicia

206

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-026-H-H-000
Fundación para o
Desenvolvemento da
Comarca do Eume

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-027-H-H-000
Fundación para o
Desenvolvemento da
Comarca do Morrazo

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-028-H-H-000
Fundación para o
Desenvolvemento da
Comarca de Noia

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-029-H-H-000
Fundación para o
Desenvolvemento da
Comarca de Muros

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-030-H-H-000
Fundación para o
Desenvolvemento da
Comarca de Betanzos

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-00-031-H-H-000
Fundación para o
Desenvolvemento da
Comarca de Chantada

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-15-010-H-H-000
Fundación para o
Desenvolvemento da
Comarca de
Bergantiños

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-36-002-H-H-000
Fundación para o
Desenvolvemento da
Comarca do Salnés

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Ley15/2010
de 28-12
(DOGA 30-
12)

 11-36-003-H-H-000
Fundación para o
Desenvolvemento da
Comarca de Caldas

Inscripción
R.F.
21/06/2012
(DOGA
25/06/2012)

Extinción Acuerdo
Patronato
16/01/2011

 11-00-049-H-H-000
Fundación Galicia
Saúde

Integración Ley 9/2010
de 4-11
(DOGA 18-
11)

11-00-000-B-U-026
Aguas de Galicia
(nuevo ente público,
que a su entrada en
funcionamiento se
subrogará en los
derechos y
obligaciones de los
otros dos)

Ley 9/2010 de
4-11 (DOGA
18-11)

 11-00-000-B-V-006
Aguas Galicia

Decreto
32/2012 de 12
enero (DOG
13/01)

Informe sobre los procesos de reordenación

 207

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

 11-00-000-B-U-005
E. Pca. Obras y Serv.
Hidráulicos

 Decreto
32/2012 de 12
enero (DOG
13/01)

Integración 11-00-000-B-V-013
Consejo Gallego de la
Competencia
(nuevo Organismo
Autónomo)

11-00-000-B-V-008
Tribunal Gallego de
Defensa de la
Competencia

Ley 1/2011, de
28/02 (DOGA
8/03)

Ley 1/2011, de
28/02 (DOGA
8/03)

Integración Decreto
36/2011, de
17-02
(DOGA 7-
03) Acuerdo
26/04/2012

11-36-003-C-C-000
Consorcio Provincial
de Pontevedra para la
Prestación del Servicio
contra Incendios y
Salvamento
(consorcio de nueva
creación)

 Decreto
36/2011 de 17
febrero (DOG
45 de
07/03/2011)

 11-00-004-C-C-000
C.contra Incendios e
Salv.das Comarcas
Baixo Miño, Condado
e Louriña

Acuerdo
Disolución,
Anuncio
27/08/2012
(DOGA nº 178
de 18/09/2012)

 11-00-007-C-C-000
C. contra Incendios e
salvamento da
comarca do Morrazo
(3)

Acuerdo
Anuncio
12/11/2012
(DOG nº 234
10/12/2012)

 11-36-002-C-C-000
C. Servizo contra
Incendios e
Salvamento Comarca
do Salnés (3)

 Acuerdo
Anuncio
12/11/2012
(DOG nº 234
10/12/2012)

Fusión Ley 9/2011,
de 9/11/2011
(DOGA
16/12/2011)

Corporación RTVG
S.A. (entidad
absorbente de nueva
creación)

11-00-000-B-P-010
Televisión de Galicia,
S.A.

 113.182.057,00

 11-00-000-B-P-011
Radiotelevisión
Galicia, S.A. 3.572.476,00

 11-00-000-B-U-001
Cia. Radio-Televisión
Galicia (CRTVG)

Creación Ley 7/2011,
de
27/10/2011
(DOGA
11/11/2011)

Agencia de Turismo
de Galicia

Extinción Acuerdo
26/04/2012

 11-00-001-C-C-000
Galicia 2005. Vuelta al
mundo a Vela (4)

Acta del
04/10/2012

Extinción Acuerdo
26/04/2012

 11-00-000-B-P-008
S. Imagen y
Promoción Turística
de Galicia S.A.
(TURGALICIA) 360.600,00

Extinción Acuerdo
26/04/2012

 11-15-009-C-C-000
C. Audiovisual de
Galicia

C.A. de Galicia

208

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Acuerdo
26/04/2012

 11-00-005-C-C-000
C.contra Incendios e
Salv.das Comarcas do
Carballiño e do
Ribeiro

Extinción Acuerdo
26/04/2012

 11-00-006-C-C-000
C. contra Incendios e
de salvamento da
Comarca da Limia

Extinción Acuerdo
26/04/2012

 11-32-006-C-C-000
C. Servizo contra
Incendios e
Salvamento da C. de
Valdeorras

Extinción Acuerdo
26/04/2012

 11-32-008-C-C-000
C. Servizo contra
Incendios e
Salvamento da
Comarca de Verin

Extinción Acuerdo
26/04/2012

 Agrupación de
consorcios Limia-
Verín (5)

Extinción Acuerdo
26/04/2012

 Consello da
Xuventude de Galicia
(5)

Extinción Acuerdo
26/04/2012

 11-00-000-B-P-009
Gest. Ctro.
Supercomputación de
Galicia, S.A. (CESGA) 60.101,21

Extinción Acuerdo
26/04/2012

 11-00-000-B-P-018
Ctro. Europeo E. e
Innov. Galicia, S.A.
(CEEI GALICIA, S.A.)
(6) 199.370,73

Extinción Acuerdo
26/04/2012

 11-00-054-H-H-000
Fundación Centro
Tecnolóxico da Carne

Extinción Acuerdo
26/04/2012

 11-15-012-H-H-000
Fundación Mar de
Galicia (7)

Resolución de
24 de Octubre
de 2012 (DOG
209 de
2/11/2012)

Separación Acuerdo
26/04/2012

 11-00-000-F-P-004
Cursos Intern. Univ.
Santiago de Compost.,
S.A. 60.101,00

Separación Acuerdo
26/04/2012

 11-00-037-H-H-000
F. Feiras e Exposicións
Desenvolvemento de
Galicia - FEXDEGA

Fusión Acuerdo
26/04/2012

Xestur Galicia (ente de
nueva creación que
integrará a los otros 4)

 11-00-000-B-P-002
Xestur A Coruña, S.A. 17.642.707,26

 11-00-000-B-P-003
Xestur Lugo, S.A. 10.971.475,94

 11-00-000-B-P-004
Xestur Ourense, S.A. 12.489.029,36

Informe sobre los procesos de reordenación

 209

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

 11-00-000-B-P-005
Xestur Pontevedra,
S.A. 12.280.780,83

Extinción Acuerdo
22/04/2010

 11-00-043-H-H-000
Fundación Fomento
Calidade Industrial e
o Desenvelvemento
Ternolóxico

Extinción Acuerdo
26/04/2010

 11-00-052-H-H-000
Instituto Galego de
Cooperación
Iberoamericana
(IGACI)

Creación Acuerdo
Consello de
26/04/2012

Fundación Pública
Gallega Camilo José
Cela (8)

(1) El 23 de Enero de 2012 se inscribió en el Registro Mercantil la disolución de la Sociedade Anónima Xestora Bantegal.

No obstante, la baja no se computará hasta que se inscriba en el Registro Mercantil su extinción, que es el hecho que

determina su pérdida de personalidad jurídica.

(2) El 5 de Enero de 2012 se inscribió en el Registro Mercantil la disolución de Desarrollo Comarcal de Galicia, S.A.. No

obstante, la baja no se computará hasta que se inscriba en el Registro Mercantil su extinción, que es el hecho que

determina su pérdida de personalidad jurídica.

(3) El C. contra Incendios e salvamento da comarca do Morrazo y el C. Servizo contra Incendios e Salvamento Comarca do

Salnés han sido dados de baja en Inventario con efectos de 18 de octubre de 2012. No obstante, al ser posterior al 1 de

octubre de 2012, las bajas no se computan como efectivas en el presente Informe.

(4) La Comunidad Autónoma ha registrado la baja del Consorcio Galicia 2005 Vuelta al mundo a Vela con efectos de 4 de

octubre de 2012. No obstante, al ser posterior al 1 de octubre de 2012, la baja no se computa como efectiva en el

presente Informe.

(5) Estos 2 entes (Agrupación de consorcios Limia-Verín, y Consello da Xuventude de Galicia) no han sido dados de alta

en Inventario por la Comunidad, por lo que no se computan ni en la situación inicial ni en la reducción prevista.

Adicionalmente el Acuerdo de 26/04/2012 preveía la baja de otras dos entidades (Fundación Centro Tecnológico Textil

y Fundación Centro Galego do Plástico) sobre las que se ha observado que no cumplen los requisitos para integrarse

en el inventario, motivo por el que no se integran en el cuadro.

(6) El 13 de diciembre de 2012 se inscribió en el Registro Mercantil la extinción del Ctro. Europeo E. e Innov. Galicia, S.A.

(CEEI GALICIA, S.A.). No obstante, al ser posterior al 1 de octubre de 2012, la baja no se computa como efectiva en el

presente Informe.

(7) Fundación Mar de Galicia ha sido dado de baja en Inventario con efectos de 24 de octubre de 2012. No obstante, al ser

posterior al 1 de octubre de 2012, la baja no se computa como efectiva en el presente Informe.

(8) Esta Fundación no se encuentra todavía dada de alta en inventario. La Xunta de Galicia en su reunión de 26 de abril de

2012 autorizó la adquisición del carácter de fundación del sector público a la Fundación Camilo José Cela, que pasa a

denominarse, Fundación Pública Gallega Camilo José Cela. Se considera que dicha alta ha surtido efectividad según se

desprende del contenido del Decreto 179/2012, de 30 de agosto.

C.A. de Galicia

210

INFORME SOBRE LA REORDENACIÓN DEL SECTOR PÚBLICO

C. DE MADRID

I.- INTRODUCCIÓN

El presente informe se emite en cumplimiento de los compromisos acordados en el Pleno

del Consejo de Política Fiscal y Financiera de 17 de enero de 2012, en virtud del cual, el

Ministerio de Hacienda y Administraciones Públicas informará trimestralmente al citado

Consejo sobre el cumplimiento de los planes de reordenación previstos por cada comunidad

en aplicación del Acuerdo marco para la sostenibilidad de las finanzas públicas autonómicas

y locales de 22 de marzo de 2010.

El informe se divide en cuatro apartados adicionales a la presente introducción y un

Anexo. Así, el segundo apartado refleja la situación de la comunidad en diversas facetas

(gasto, personal, deuda..) antes de iniciarse los procesos de reordenación, mientras que los

apartados tercero y cuarto se centran en el número de entidades afectadas por dichos

procesos así como la normativa reguladora o relacionada con los mismos. Finalmente, el

apartado quinto analiza los efectos generados desde el inicio de los procesos de

reestructuración, evaluando en primer lugar en que medida se ha visto afectada la

distribución entre los distintos agentes que componen el sector público instrumental en los

últimos ejercicios respecto a la situación inicial descrita en el apartado segundo.

Posteriormente se analizan los efectos económicos generados en dichos procesos, en

términos de costes, ingresos, ahorro estimado y efectos en materia de personal, evaluando en

último lugar el volumen de recursos y personal afectados en relación a las entidades que

intervienen en dichos procesos.

A 1 de julio de 2012, el sector público de la Comunidad de Madrid estaba integrado por

172 entes, según se desprende de la última información publicada en el inventario de entes

dependientes de las CC.AA actualizada en diciembre de 2012.

En la definición de sector público ha de tenerse en cuenta lo previsto en la Orden

HAP/2105/2012, de 1 de octubre, (BOE 5 octubre 2012) en cuanto al contenido y tipología de

los entes que integran el citado inventario, así como los factores determinantes de su

inclusión en el mismo.

C. de Madrid

212

II.- SITUACIÓN ANTES DE LOS PROCESOS DE

REORDENACIÓN

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

ascendía a 186, de los cuales, un 28,0% son fundaciones y otras instituciones sin fin de lucro,

un 27,4% sociedades mercantiles, , un 18,3% son consorcios, un 14,0% Entes Públicos y el

resto, un 12,3% engloba Organismos Autónomos y otros Entes dependientes de la

comunidad.

Concepto / Ámbito C.A. Madrid
Media Total

CC.AA.

Gasto no financiero 2009 (% sobre el Total)

Administración General 33,0
80,4

OO.AA. y EE.PP. consolidan 39,6

Universidades 8,3 5,0

Resto de entes 19,0 14,6

Nº efectivos personal 2009 (% sobre el Total)

Administración General 37,1
79,8

OO.AA. y EE.PP. consolidan 37,1

Universidades 14,0 9,5

Resto de entes 11,9 10,8

Otros datos de personal 2009 (en miles €)

Gasto unitario de personal 43,4 44,4

Deuda financiera y comercial 2009 (% sobre el Total)

Administración General 41,4
66,9

OO.AA. y EE.PP. consolidan 15,9

Universidades 2,1 1,6

Resto de entes 40,6 31,5

Informe sobre los procesos de reordenación

 213

En cuanto a la composición del Sector Público Instrumental de la Comunidad, y según la

información aportada por la misma en cumplimiento de los compromisos acordados en el

Acuerdo 5/2012 del CPFF de 17 de enero, antes citado, se facilita en el cuadro anterior la

distribución del gasto no financiero, personal y deuda financiera y comercial tanto de la

Comunidad Autónoma, como de la media del conjunto de comunidades. A estos efectos, se

utiliza como información descriptiva de la situación inicial la relativa al conjunto del ejercicio

2009, distinguiendo en términos subjetivos entre Administración General, Organismos

Autónomos y Entidades Públicas incluidas en el Presupuesto consolidado de la Comunidad

Autónoma, Universidades y Resto de Entes, si bien para la Media del Total CC.AA., en

virtud de la información disponible en este momento, se facilita de forma conjunta los datos

de la Administración General y las entidades que forman el presupuesto consolidado.

III.- DESCRIPCIÓN DE LOS PROCESOS DE REORDENACIÓN

El proceso de reordenación del sector

público madrileño contempla la extinción o

transformación de 31 entes, de manera que se

suprimen 7 entes públicos, 5 organismos

autónomos, 5 sociedades, una fundación y 2

consorcios, planteándose además la enajenación

de la participación en otras 7 sociedades y un

consorcio. Finalmente, se prevé la extinción por

fusión de 4 empresas, dando lugar a la creación

una nueva, y creándose posteriormente otra

sociedad. De esta manera las medidas

inicialmente planteadas más otras adicionales

determinan un total de bajas previstas de 34 entidades, procediéndose a la creación de 3

nuevas unidades, que el efecto neto será de una reducción de 31 entes, que supone un 16,7%

de los existentes a 1 de julio de 2010.

No obstante, a 1 de enero de 2012, fecha a la que se pueden entender referidos los

compromisos del Acuerdo 5/2012, de 17 de enero, la reducción prevista era de 25 entes.

• A 1/7/2010 el número de entes en

Madrid era de 186.

• Las bajas previstas por la reordenación

ascienden a 34.

• El proceso dará lugar a la creación de

3 Entes.

• Tras la reestructuración, el número de

entes ascendería a 155.

• La reducción neta sería de 31 entes,

un 16,7% de los existentes a

1/7/2010.

C. de Madrid

214

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, así como

la correspondiente legislación y publicaciones

oficiales, a fecha de 1 de octubre de 2012 se han

materializado 2 altas y 16 de las bajas, con lo que

el efecto neto es de una reducción de 14 entes.

Por otro lado, a la fecha de elaboración de este

informe, según la información disponible, existen

5 entidades pendientes de extinción a 1 de

octubre de 2012 que han cursado baja posterior, se encuentran en proceso de liquidación o

bien han cesado en el desarrollo de sus actividades.

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

10

20

30

40

50

60

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

Situación a 1/7/2010 Situación prevista tras reducción Situación efectiva a 1/10/2012

• A 1/10/2012 se han materializado 2 de

las 3 altas previstas.

• A dicha fecha se han llevado a cabo 16

de las 34 bajas afectadas por los

procesos de reordenación.

• La reducción neta a 1 de octubre de

2012 es de 14 entidades.

• 5 entidades vigentes a 1/10/2012 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

 215

IV.- PLANES Y NORMAS DE REESTRUCTURACIÓN

APROBADAS.

El proceso de reestructuración del sector público en Madrid se inicia en la Ley 9/2010, de

23 de diciembre, de Medidas Fiscales, Administrativas y Racionalización del Sector Público.

En el articulado de la Ley se declara la extinción de 4 Entes de Derecho Público y 3

Organismos Autónomos, con efectos desde el 1 de enero de 2011, que es la fecha de entrada

en vigor de la Ley.

En la Disposición Adicional Segunda se establecen medidas de reordenación de las

empresas públicas con forma de sociedad mercantil, instando a sus Consejos de

Administración a que realicen las actuaciones necesarias a fin de proponer a sus Juntas

Generales las disoluciones o fusiones correspondientes, de las cuales se ha completado

parcialmente una de las fusiones, al haberse creado Nuevo ARPEGIO, S.A. que ha absorbido

a Tres Cantos S.A. y a ARPEGIO, Áreas de Promoción Empresarial S.A. Asimismo, se ha

producido la absorción de HIDROSER por parte de Canal Extensia, S.A.

En las Disposiciones Adicionales Tercera y Cuarta, referidas sucesivamente a la

enajenación de participaciones en sociedades mercantiles y en sociedades de capital riesgo,

se dice que el Consejero de Economía y Hacienda realizará las actuaciones necesarias a fin

de proponer al Gobierno la autorización de la enajenación de las correspondientes

participaciones.

M: Act. Profesionales,
científicas y técnicas

10,2%

O: Administración
pública y defensa, SS

obligatoria
28,6%

P: Educación
6,1%

Q: Actividades
Sanitarias y de

servicios sociales
8,2%

F: Construcción
12,2%

H: Transporte y
almacenamiento

6,1%

S: Otros Servicios
6,1%

Otras ramas de
actividad (A,E, J, K, L,

N)
22,4%

C. de Madrid

216

En la Disposición Adicional Quinta se establecen medidas para reducir las transferencias

a la Fundación Madrid por la Excelencia, y finalmente, en la Disposición Adicional Sexta se

establecen medidas relacionadas con Consorcios en los que participa la Comunidad de

Madrid, sin que se tenga noticia de que se hayan llevado a cabo.

Por otro lado, mediante el Decreto 94/2011, de 30 de junio, del Consejo de Gobierno,

(BOCM de 7 de julio) se extingue el Organismo Autónomo Administrativo Agencia Regional

para la Inmigración y la Cooperación, con efectos desde el 1 de julio, y mediante Ley 4/2011,

de 28 de julio, se extingue MINTRA (Madrid, Infraestructuras del Transporte). De igual,

manera, se han adoptado diferentes acuerdos para la disolución o enajenación de

participaciones de determinadas sociedades participadas por la Comunidad:

• Acuerdo de 22 de diciembre 2011, por el que se autoriza la disolución de la empresa

pública con forma de sociedad mercantil «Aeropuertos de Madrid, Sociedad

Anónima»

• Acuerdo de 10 de noviembre 2011, por el que se autoriza la disolución de la sociedad

pública «Turismo Madrid, Sociedad Anónima Unipersonal»

• Acuerdo de 28 de julio 2011, por el que se autoriza la disolución de la empresa

pública «Alcalá Natura 21, Sociedad Anónima Unipersonal.

• Acuerdo de 28 de julio 2011, por el que se autoriza a la Comunidad de Madrid a

enajenar a título oneroso la totalidad de las acciones (3.449) en la empresa pública

«Parque Científico y Tecnológico de la Universidad de Alcalá, Sociedad Anónima

Unipersonal»

• Acuerdo de 28 de julio 2011, por el que se autoriza la disolución de la empresa

pública «Mercado Puerta de Toledo, Sociedad Anónima Unipersonal»

Asimismo, la Ley 6/2011 de Medidas Fiscales y Financieras establece respectivamente en

sus artículos 9 y 10 la extinción del Tribunal de Defensa de la competencia de la Comunidad

de Madrid y de la Agencia Madrileña para la emigración y mediante Orden de 2 de enero de

2012 se adecua la estructura de los presupuestos generales de la Comunidad de Madrid para

2012 a la racionalización administrativa operada por Ley 6/2011, de 28-12-2011.

Finalmente, el artículo 60 de la Ley 5/2011, de 23 de diciembre, de Presupuestos Generales

de la Comunidad de Madrid para 2012, establece la posibilidad de que por razones de

política económica, presupuestaria u organizativas, se autoriza al Gobierno de la Comunidad

Informe sobre los procesos de reordenación

 217

de Madrid durante el ejercicio 2012 para que, mediante Decreto, a propuesta de la Consejería

de Economía y Hacienda y a iniciativa de la Consejería interesada por razón de la materia,

proceda a reestructurar, modificar y suprimir Organismos Autónomos, Empresas Públicas y

demás Entes Públicos, creados o autorizados por Ley, dando cuenta a la Asamblea en un

plazo de treinta días desde su aprobación, estableciendo además un mecanismo de control

adicional con la dación de cuenta de las prerrogativas de la Administración en relación con la

reordenación del sector público.

V.- VOLUMEN Y EFECTOS DE LOS PROCESOS DE

REORDENACIÓN

Para el estudio relativo a este punto se analiza, en primer lugar, la evolución registrada

en la composición del gasto no financiero, personal y deuda del sector público

instrumental en el periodo 2009 a 2011. Sobre la base de dichos datos puede observarse

como el Gasto no financiero aumenta en la Administración General y Resto de entidades

(que engloba, entre otros, sociedades mercantiles, fundaciones y consorcios), con

incrementos de 2 puntos porcentuales y 1,3 puntos porcentuales, respectivamente. Se aprecia

un descenso de 3,6 puntos porcentuales de este tipo de gasto en los Organismos Autónomos

y Entes que consolidan. En materia de personal, se observan variaciones mínimas en todas

las categorías analizadas. Por último, en materia de deuda financiera y comercial debe

destacarse el incremento en torno a 23 puntos porcentuales del peso específico de la deuda

financiera y comercial de la categoría Administración General y descenso paralelo en la

categoría Resto de entes. En el caso de la Administración General, es debido sobre todo al

crecimiento registrado en 2011 por la deuda a financiera a largo plazo.

C. de Madrid

218

Por otro lado, 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 por la Comunidad Autónoma los principales efectos estimados por

los procesos de reordenación serían los siguientes:

Concepto / Ámbito 2009 2010 2011

Gasto no financiero (% sobre el Total)

Administración General 33,0 32,2 35,0

OO.AA. y EE.PP. consolidan 39,6 39,3 36,0

Universidades 8,3 8,9 8,7

Resto de entes 19,0 19,6 20,3

Nº efectivos personal (% sobre el Total)

Administración General 37,1 36,9 37,4

OO.AA. y EE.PP. consolidan 37,1 37,0 36,5

Universidades 14,0 14,0 14,0

Resto de entes 11,9 12,1 12,1

Otros datos de personal

Gasto de personal unitario 43,43 42,50 41,27

Deuda financiera y comercial (% sobre el Total)

Administración General 41,4 46,8 62,5

OO.AA. y EE.PP. consolidan 15,9 14,2 17,6

Universidades 2,1 2,0 2,2

Resto de entes 40,6 37,0 17,7

Informe sobre los procesos de reordenación

 219

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. 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,

debiendo indicar en el caso de la Comunidad de Madrid que se dispone de información de

todas las entidades afectas por los procesos de reordenación.

Concepto
Total previsto

(en miles €)

% Ejecutado a

1 octubre 2012

Costes e ingresos asociados a los procesos

Costes asociados a la extinción o reordenación 6.257,88 22,2%

Ingresos previstos por la extinción o reordenación 0 -

Patrimonio resultante de liquidaciones o extinciones

atribuible al Sector Público.
2.644.327,96 99,2%

Efectos en materia de personal

Reducción de personal (nº efectivos) 248 25,4%

Coste anual de los empleos que causan baja 12.171,80 37,8%

Ahorro estimado por los procesos

Estimación del ahorro respecto a un ejercicio ordinario n.d. -

Ahorro estimado en 2011 respecto a 2010 344.713,61 97,1%

Ahorro estimado en 2012 respecto a 2011 504.089,94 96,7%

Ahorro estimado en 2013 respecto a 2012 11.328,30 0%

C. de Madrid

220

Por último, esta información debe evaluarse en conexión con el conjunto del volumen que

supone el Sector público instrumental de la Comunidad Autónoma, tomando como

referencia la situación existente a 31 de diciembre de 2009. Así, el gasto no financiero o de

explotación de las entidades afectadas por procesos de baja, ya sea por fusión, extinción o

desvinculación, equivale al 2,9% del total del gasto no financiero consolidado del sector

público instrumental, porcentaje que, en el caso de la plantilla media de las entidades

afectadas por dichas bajas, asciende al 1,1% del total de la plantilla media de dicho sector

público instrumental.

Concepto / Tipo de medida
Importe

(en miles €)

% Realizado a 1

octubre 2012

Altas efectuadas

Gasto no financiero / gasto de explotación 19.262,00 -

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
0,00 -

Plantilla media 110 -

Bajas efectuadas por procesos de fusión

Gasto no financiero / gasto de explotación 35.510,22 98,1%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
5.701,00 79,1%

Plantilla media 119,00 99,2%

Bajas por procesos de extinción o desvinculación

Gasto no financiero / gasto de explotación 563.332,60 87,2%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
922.406,57 94,5%

Total Activo 6.552.118,38 96,7%

Plantilla media, de la cual 2126,50 86,2%

 Personal laboral fijo y eventual 1.115,00 77,2%

 Personal funcionario afectado 859,00 100%

Informe sobre los procesos de reordenación

 221

ANEXO: CUADRO RESUMEN DE LOS PROCESOS DE

REORDENACIÓN

Se ofrece a continuación un cuadro resumen de todas las medidas propuestas y su

ejecución real. En dicho cuadro deben diferenciarse tres posibles situaciones:

• Las líneas sombreadas en verde se refieren a aquellos procesos que ya se han

completado, indicándose la fuente determinante de la efectividad de la medida.

• La líneas sombreadas en color naranja se refieren a entidades para las que la

efectividad de la creación o extinción de la entidad es posterior a 1 de octubre de

2012, en cuyo caso se incorpora la fuente disponible que da efectividad a dicha alta

o baja, o bien aquellas entidades que aun no teniéndose constancia de la extinción

definitiva anunciada se encuentran, según los últimos datos disponibles, en

proceso de liquidación y disolución o bien han cesado en el desarrollo de sus

actividades.

• Por último, se muestran con fondo blanco las entidades vigentes a 1 de octubre de

2012, que según los últimos datos disponibles no se encuentran en situación activa.

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Ley 9/2010
(BOCM
29/12/2010)

12-00-000-B-U-003
Instituto Madrileño
de Desarrollo
(IMADE)

 Ley 9/2010
(BOCM
29/12/2010)

Extinción Ley 9/2010
(BOCM
29/12/2010)

12-00-000-B-U-006
Consejo de la Mujer
en la Comunidad de
Madrid

 Ley 9/2010
(BOCM
29/12/2010)

Extinción Ley 9/2010
(BOCM
29/12/2010)

12-00-000-B-U-010
Consejo de la
Juventud de la
Comunidad Madrid

 Ley 9/2010
(BOCM
29/12/2010)

Extinción Ley 9/2010
(BOCM
29/12/2010)

12-00-000-B-U-021
Instituto de
Nutrición y
Trastornos
Alimentarios de la
Comunidad de
Madrid

 Ley 9/2010
(BOCM
29/12/2010)

Extinción Ley 9/2010
(BOCM
29/12/2010)

12-00-000-B-V-003
Patronato Madrileño
de Áreas de
Montaña (PAMAM)

 Ley 9/2010
(BOCM
29/12/2010)

Extinción Ley 9/2010
(BOCM
29/12/2010)

12-00-000-B-V-006
Instituto Madrileño
de Administración
Pública

 Ley 9/2010
(BOCM
29/12/2010)

C. de Madrid

222

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Ley 9/2010
(BOCM
29/12/2010)

12-00-000-B-V-010
Agencia Financiera
de Madrid

 Ley 9/2010
(BOCM
29/12/2010)

Extinción Ley 9/2010
(BOCM
29/12/2010)
y Acuerdo
de
28/07/2011
(BOCM de
8/08/2011)

 12-00-000-B-P-005
Mercado Puerta de
Toledo, S.A. en
liquidación

1.208.530,00

Extinción Ley 9/2010
(BOCM
29/12/2010)
y Acuerdo
de
28/07/2011
(BOCM de
8/08/2011)

 12-00-000-B-P-034
Alcalá Natura 21,
S.A. en liquidación

12.860.024,94

Extinción Ley 9/2010
(BOCM
29/12/2010)
y Acuerdo
de
10/11/2011
(BOCM
21/11/2011)

12-00-000-B-P-031
Sociedad Pública
Turismo Madrid,
S.A.U. en
liquidación (1)

12.024.907,65

Extinción Ley 9/2010
(BOCM
29/12/2010)
y Acuerdo
de
22/12/2011
(BOCM
4/01/2012)

12-00-000-B-P-040
Aeropuertos de
Madrid, S.A.U. en
liquidación

 Registro
Mercantil
(12/12/2012)

6.000.000,00

Fusión Ley 9/2010
(BOCM
29/12/2010)

12-00-000-B-P-025
Canal Extensia, S.A.
(entidad absorbente
que ya existía)

12-00-000-B-P-038
Servicios Integrales
del Agua, S.A.U.
(HIDROSER)

 Registro
Mercantil
25/05/2011
extinción por
fusión 1.455.000,00

Fusión Ley 9/2010
(BOCM
29/12/2010)

12-00-000-B-P-066
Nuevo ARPEGIO,
S.A. (entidad
absorbente de
nueva creación)

 Escritura de
fusión nº 3.429
de 30/12/2010
(Registro
Mercantil
14/01/11) 70.509.537,00

 Ley 9/2010
(BOCM
29/12/2010)

12-00-000-B-P-003
Tres Cantos, S.A.

 Escritura de
fusión nº 3.429
de 30/12/2010
(Registro
Mercantil
14/01/11) 13.907.239,79

 Ley 9/2010
(BOCM
29/12/2010)

12-00-000-B-P-004
ARPEGIO, Áreas de
Promoción
Empresarial, S.A.

 Escritura de
fusión nº 3.429
de 30/12/2010
(Registro
Mercantil
14/01/11) 56.602.298,27

Informe sobre los procesos de reordenación

 223

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

 Ley 9/2010
(BOCM
29/12/2010)

 12-00-000-B-P-039
INVICAM,
Innovación y
Vivienda de la
Comunidad de
Madrid, S.A.

3.000.000,00

Extinción Ley 9/2010
(BOCM
29/12/2010)

 12-00-000-B-P-028
Campus de la
Justicia de Madrid,
S.A.U.

69.482.000,00

Enajenación
de
participación

Ley 9/2010
(BOCM
29/12/2010)

 12-00-000-B-P-029
PROMOMADRID,
Desarrollo
Internacional de
Madrid, S.A.

4.401.917,35

Enajenación
de
participación

Ley 9/2010
(BOCM
29/12/2010)

 12-00-000-B-P-007
Gestión y Desarrollo
del Medio Ambiente
de Madrid, S.A.
(GEDESMA)

534.900,77

Enajenación
de
participación

Ley 9/2010
(BOCM
29/12/2010)
y Acuerdo
de
28/07/2011
(BOCM de
8/08/2011)

 12-00-000-B-P-014
Parque Científico y
Tecnológico de la
Universidad de
Alcalá, S.A.

901.706,56

Enajenación
de
participación

Ley 9/2010
(BOCM
29/12/2010)

 12-00-000-B-P-012
Centro de
Transportes de
Coslada, S.A.

18.030.000,00

Enajenación
de
participación

Ley 9/2010
(BOCM
29/12/2010)

12-00-000-B-P-065
CEMESA, Centros
Empresariales de
Madrid en el
Exterior

 Escritura nº 4684
de 18/10/2011
compra-venta de
acciones

105000

Enajenación
de
participación

Ley 9/2010
(BOCM
29/12/2010)

 12-00-000-F-P-017
Sociedad de Capital
Riesgo de la
Comunidad de
Madrid, S.A., SCR.

6.445.800,00

Enajenación
de
participación

Ley 9/2010
(BOCM
29/12/2010)

 12-00-000-B-P-067
Fondo de Capital
Riesgo INICAP (2)

Extinción Ley 9/2010
(BOCM
29/12/2010)

 12-28-053-C-C-000
Consorcio Escuela
de Hostelería La
Barranca (3)

Creación y
extinción

Ley 9/2010
(BOCM
29/12/2010)

12-00-000-B-P-071
C. Ctro.
Laboratorios y Serv.
Industriales de
Madrid, S.L.
(C.L.M.)

12-00-000-C-C-002
Consorcio Centro de
Laboratorios y
Servicios
Industriales de
Madrid

Escritura de
transformació
n nº 992 de
24/09/2012
(R.M.
8/10/2012

Escritura de
transformación
nº 992 de
24/09/2012 (R.M.
8/10/2012

Extinción

12-00-000-B-V-018
Agencia Regional
para la Inmigración
y la Cooperación

 Decreto 94/2011,
de 30/6 (BOCM
7/7/2011)

Extinción

12-00-000-B-U-009
MINTRA

 Ley 4/2011, 28-7
BOCM nº 183 de
04/08/2011

C. de Madrid

224

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción

12-00-000-B-V-014
Servicio Regional de
Empleo

 Decreto 98/2011,
7-7 BOCM nº
160 de
08/07/2011

Extinción

12-00-000-B-U-028
Agencia Madrileña
para la Emigración

 Ley 6/2011, de
Medidas Fiscales
y
Administrativas
(BOCM de
29/12/2011)

Extinción

12-00-000-B-U-020
Tribunal de Defensa
de la Competencia
de la Comunidad de
Madrid

 Ley 6/2011, de
Medidas Fiscales
y
Administrativas
(BOCM de
29/12/2011)

Extinción 12-00-001-H-H-000
Fundación Madrid
por la excelencia

Extinción 12-28-004-C-C-000
Consorcio
Urbanístico
Valdebernardo
(Madrid) PAU-4

Creación 12-00-000-B-P-070
Canal de Isabel II
Gestión, S.A.U.

Registro
Mercantil
29/06/2012

1.074.032.000,00

Extinción

12-00-000-B-U-015
Ag Form.,
Investigación y
Est.Sanitarios
Cdad.Madrid
(AFIES)

 Ley 4/2012, 4-6
BOE nº 247 de
13/10/2012
(01/01/2013)

Extinción

12-00-000-B-U-007
Agencia de
Protección de Datos
de la Comunidad de
Madrid

 Ley 8/2012 de
28-12 BOCM nº
310 de
29/12/2012 -
(1/01/2013)

(1) El 28 de mayo de 2012 se inscribe en el Registro Mercantil la disolución de la entidad, añadiendo a su denominación la

frase "en liquidación". No obstante, la baja no será efectiva hasta que concluya el proceso de liquidación y se inscriba

en el Registro Mercantil la extinción de la sociedad.

(2) En la Ley la Ley 9/2010, de 23 de diciembre, de Medidas Fiscales, Administrativas y Racionalización del Sector Público

se prevé la venta de la participación que la Comunidad tiene en el Fondo de Capital Riesgo INICAP. En la página

corporativa de dicho Fondo se dice que se trata de una entidad "promovida por el Gobierno de la Comunidad de

Madrid". La Comunidad ha registrado su alta y baja en Inventario, sin embargo, en la información remitida no queda

clara la procedencia de la baja, que sería efectiva en la fecha en que la Comunidad y sus entes dependientes pasaran a

ostentar una participación minoritaria. Por lo tanto, no se computa como baja efectiva.

(3) De conformidad con la información suministrada por la DGP de la Comunidad, a pesar del Acuerdo de extinción y

liquidación 25/04/2011, el Consorcio Escuela Hostelería La Barranca no está extinguido a fecha de mayo de 2012, sin

que se haya comunicado ninguna variación al respecto.

INFORME SOBRE LA REORDENACIÓN DEL SECTOR PÚBLICO

C.A. DE LA REGIÓN DE MURCIA

I.- INTRODUCCIÓN

El presente informe se emite en cumplimiento de los compromisos acordados en el Pleno

del Consejo de Política Fiscal y Financiera de 17 de enero de 2012, en virtud del cual, el

Ministerio de Hacienda y Administraciones Públicas informará trimestralmente al citado

Consejo sobre el cumplimiento de los planes de reordenación previstos por cada comunidad

en aplicación del Acuerdo marco para la sostenibilidad de las finanzas públicas autonómicas

y locales de 22 de marzo de 2010.

El informe se divide en cuatro apartados adicionales a la presente introducción y un

Anexo. Así, el segundo apartado refleja la situación de la comunidad en diversas facetas

(gasto, personal, deuda..) antes de iniciarse los procesos de reordenación, mientras que los

apartados tercero y cuarto se centran en el número de entidades afectadas por dichos

procesos así como la normativa reguladora o relacionada con los mismos. Finalmente, el

apartado quinto analiza los efectos generados desde el inicio de los procesos de

reestructuración, evaluando en primer lugar en que medida se ha visto afectada la

distribución entre los distintos agentes que componen el sector público instrumental en los

últimos ejercicios respecto a la situación inicial descrita en el apartado segundo.

Posteriormente se analizan los efectos económicos generados en dichos procesos, en

términos de costes, ingresos, ahorro estimado y efectos en materia de personal, evaluando en

último lugar el volumen de recursos y personal afectados en relación a las entidades que

intervienen en dichos procesos.

A 1 de julio de 2012, el sector público de la Comunidad Autónoma de la Región de Murcia

estaba integrado por 87 entes, según se desprende de la información publicada en el

inventario de entes dependientes de las CC.AA actualizada en diciembre de 2012.

En la definición de sector público ha de tenerse en cuenta lo previsto en la Orden

HAP/2105/2012, de 1 de octubre, (BOE 5 octubre 2012) en cuanto al contenido y tipología de

los entes que integran el citado inventario, así como los factores determinantes de su

inclusión en el mismo.

C.A. de la Región de Murcia

226

II.- SITUACIÓN ANTES DE LOS PROCESOS DE

REORDENACIÓN

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

ascendía a 105, de los cuales un 30,5% son consorcios, un 24,8% sociedades mercantiles, un

25,7% Fundaciones y Otras instituciones sin ánimo de lucro y el resto, un 19,0% engloba a la

Administración General, Organismos Autónomos, Entidades Públicas Empresariales, Entes

Públicos y Universidades.

Concepto / Ámbito C.A. Región de Murcia Media Total CC.AA.

Gasto no financiero 2009 (% sobre el Total)

Administración General 41,8
80,4

OO.AA. y EE.PP. consolidan 7,3

Universidades 5,4 5,0

Resto de entes 45,5 14,6

Nº efectivos personal 2009 (% sobre el Total)

Administración General 52,3
79,8

OO.AA. y EE.PP. consolidan 5,6

Universidades 7,0 9,5

Resto de entes 35,1 10,8

Otros datos de personal 2009

Gasto unitario de personal 42,84 44,4

Deuda financiera y comercial 2009 (% sobre el Total)

Administración General 54,5
66,9

OO.AA. y EE.PP. consolidan 4,5

Universidades 2,2 1,6

Resto de entes 38,7 31,5

Informe sobre los procesos de reordenación

 227

En cuanto a la composición del Sector Público Instrumental de la Comunidad, y según la

información aportada por la misma en cumplimiento de los compromisos acordados en el

Acuerdo 5/2012 del CPFF de 17 de enero, antes citado, se facilita en el cuadro anterior la

distribución del gasto no financiero, personal y deuda financiera y comercial tanto de la

Comunidad Autónoma, como de la media del conjunto de comunidades. A estos efectos, se

utiliza como información descriptiva de la situación inicial la relativa al conjunto del ejercicio

2009, distinguiendo en términos subjetivos entre Administración General, Organismos

Autónomos y Entidades Públicas incluidas en el Presupuesto consolidado de la Comunidad

Autónoma, Universidades y Resto de Entes, si bien para la Media del Total CC.AA., en

virtud de la información disponible en este momento, se facilita de forma conjunta los datos

de la Administración General y las entidades que forman el presupuesto consolidado. En el

caso de la Región de Murcia debe indicarse que es la única comunidad, junto con el País

Vasco, en la que los Servicios de Salud, atendiendo a su forma jurídica o régimen contable, se

encuentran integrados en la categoría Resto de entes, motivo por el que los porcentajes

señalados anteriormente respecto a la media del conjunto de Comunidades Autónomas

presentan desviaciones.

III.- DESCRIPCIÓN DE LOS PROCESOS DE REORDENACIÓN

El proceso de reordenación del sector público

de la Región de Murcia prevé la baja de 54

entidades mediante tres tipos de operaciones:

para 46 entidades se anuncia la eliminación, en

otros 4 supuestos se prevé la retirada de la

participación de la Región de Murcia, y en 4

casos se prevé su extinción e integración en un

ente prexistente o en un nuevo ente. Así,

considerando las altas previstas, el efecto neto

del conjunto de operaciones previstas sería de

una reducción de 50 entidades, un 47,6% de las existentes a 1 de julio de 2010.

No obstante, a 1 de enero de 2012, fecha a la que se pueden entender referidos los

compromisos del Acuerdo 5/2012, de 17 de enero, la reducción prevista era de 49 entes.

• A 1/7/2010 el número de entes en la

Región de Murcia era de 105.

• Las bajas previstas por la reordenación

ascienden a 54.

• El proceso prevé la creación de 4 entes.

• Tras la reestructuración, el número de

entes ascendería a 55.

• La reducción neta sería de 50 entes,

un 47,6% de los vigentes a 1/7/2010.

C.A. de la Región de Murcia

228

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, de fundaciones, así como la

correspondiente legislación, a fecha de 1 de

octubre de 2012 se han materializado 19 de las

54 bajas previstas.

Por otro lado, a la fecha de elaboración de

este informe, según la información disponible,

existen 9 entidades pendientes de extinción a 1 de octubre de 2012 que han cursado baja

posterior, se encuentran en proceso de liquidación o bien han cesado en el desarrollo de sus

actividades.

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

0

5

10

15

20

25

30

35

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 1/10/2012

• A 1/10/2012 se ha materializado 1 de

las 3 altas previstas.

• A dicha fecha se han llevado a cabo 19

de las 54 bajas afectadas por los

procesos de reordenación.

• La reducción neta a 1 de octubre de

2012 es de 18 entidades.

• 9 entidades vigentes a 1/10/2012 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

 229

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.

IV.- PLANES Y NORMAS DE REESTRUCTURACIÓN

APROBADAS.

• El proceso de reordenación de la Región de Murcia se inició con las previsiones que

aparecen en la ley 5/2010, de 27 de diciembre, de medidas extraordinarias para la

sostenibilidad de las finanzas públicas. Así, el artículo 31.1 estableció que “El Consejo

de Gobierno deberá ordenar la realización de actuaciones necesarias conducentes a la reducción

del número de unidades integrantes del sector público regional, de manera que, antes de la

finalización del ejercicio 2011, dicho número no supere el 30 por ciento de los que a 31 de

diciembre de 2010 recoge el Inventario de Entes del Sector Público de la Comunidad

Autónoma, publicado por el Ministerio de Economía y Hacienda.”. El apartado segundo del

mismo artículo dispone que “A tal efecto, cada consejero deberá proponer, y el Consejo de

Gobierno acordar, antes del 1 de marzo de 2011, la relación de unidades adscritas o

dependientes de su consejería, el plazo en el que, como máximo, se prevea concluir todas las

operaciones necesarias para su extinción y el órgano de su consejería responsable de la

consecución del objetivo. De estos acuerdos del Consejo de Gobierno se dará comunicación a la

Asamblea Regional antes de fin de dicho mes“. Estas disposiciones se han materializado

en los Acuerdos de Consejo de Gobierno de fecha de 2 de julio de 2010, de 25 de

N: Actividades
administrativas y svs.

Auxiliares
33,9%

S: Otros servicios
10,7%

R: Act. Artísticas,
recreativas y de
entretenimiento

21,4%

J: Información y
comunicaciones

7,1%

O: Administración
pública y defensa, SS

obligatoria
5,4%

D: Suministro de
energía …

5,4%

Otras (A, E, F, H, I, L,
M, P, Q)

16,1%

C.A. de la Región de Murcia

230

febrero de 2011 y de 15 de junio de 2012, así como en el Plan de reequilibrio 2012/2014

aprobado mediante Acuerdo de Consejo de Gobierno de fecha 27 de abril de 2012, y

en la Ley 14/2012, de 27 de diciembre, de medidas tributarias, administrativas y de

reordenación del sector público regional, mediante cuatro tipo de operaciones:

• Para 45 entes, se anuncia su eliminación. Su detalle aparece en el cuadro ofrecido al

final del Informe.

• En otros 4 supuestos se prevé la retirada de la participación de la Comunidad

Autónoma de la Región de Murcia: SODETUR, URBAMUSA, INDUSTRIALHAMA y

CITMUSA.

De conformidad con el Acuerdo de Consejo de Gobierno de 15 de junio de 2012, se

dejó sin efecto el Acuerdo de Consejo de Gobierno adoptado en sesión celebrada el

día 25 de febrero de 2011, en lo referente a la iniciación de los trámites legales para la

integración de todas las participaciones accionariales que tiene el Instituto de

Fomento de la Región de Murcia (INFO) en las entidades INDUSTRIALHAMA,

CITMUSA y SAPRELORCA en la Sociedad Pública del Suelo y Equipamientos

Empresariales de la Región de Murcia (SEREMUR), sustituyéndose por la

autorización para el inicio de los trámites para la enajenación o liquidación de las

participaciones del INFO en las sociedades INDUSTRIALHAMA y CITMUSA, así

como el mantenimiento de la participación de la CARM y del INFO en el

accionariado de la sociedad SAPRELORCA.

• En 5 casos se prevé su extinción e integración en un ente prexistente o en un nuevo

ente:

Extinción e integración en un ente preexistente:

- Centro de Cualificación Turística, S.A.U (fusión por absorción con la entidad Región de

Murcia Turística, S.A.U).

- Fundación Orquesta Sinfónica de la Región de Murcia (integración en el futuro

organismo Instituto de las Industrias Culturales y de las Artes, de conformidad con el

Plan de reequilibrio 2012-2013).

Extinción e integración en un nuevo ente:

- Murcia Cultural S.A (integración en el futuro organismo Instituto de las Industrias

Culturales y de las Artes, de conformidad con el Plan de reequilibrio 2012-2014 y el

Proyecto de Ley de medidas tributarias, administrativas y de reordenación del sector

público regional para el ejercicio 2013).

Informe sobre los procesos de reordenación

 231

- Región de Murcia Turística S.A.U (integración en el futuro organismo Instituto del

Turismo, de conformidad con el Plan de reequilibrio 2012-2014 y el Proyecto de Ley

de medidas tributarias, administrativas y de reordenación del sector público regional

para el ejercicio 2013).

- Agencia Regional de Recaudación (integración en el futuro organismo Agencia

Tributaria de la Región de Murcia, de conformidad con el Plan de reequilibio 2012-

2014 y el Proyecto de Ley de medidas tributarias, administrativas y de reordenación

del sector público regional para el ejercicio 2013).

V.- VOLUMEN Y EFECTOS DE LOS PROCESOS DE

REORDENACIÓN

Para el estudio relativo a este punto se analiza, en primer lugar, la evolución registrada

en la composición del gasto no financiero, personal y deuda del sector público

instrumental en el periodo 2009 a 2011. Sobre la base de dichos datos puede observarse

como el Gasto no financiero ha procedido a concentrarse en el Resto de entidades (que

engloba, entre otros, sociedades mercantiles, fundaciones y consorcios), en detrimento de la

administración General. En materia de personal, se observa igualmente la reducción del peso

de la Administración General en favor del Resto de entidades. Por último, en materia de

deuda financiera y comercial debe destacarse el incremento de 6,8 puntos porcentuales del

peso específico de la deuda financiera y comercial de la Administración General, debido al

aumento de la deuda financiera, en especial a corto plazo. Asimismo, destacar el descenso de

6,5 puntos en la categoría Resto de entidades.

A estos efectos debe reseñarse nuevamente, que según lo indicado en el apartado II del

informe, en la Región de Murcia el Servicio Murciano de Salud se encuentra integrado en la

categoría Resto de entes, motivo por el que el análisis de los porcentajes señalados

anteriormente en dicha categoría debe tener en consideración dicha cuestión.

C.A. de la Región de Murcia

232

Por otro lado, 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 por la Comunidad Autónoma los principales efectos estimados por

los procesos de reordenación serían los siguientes:

Concepto / Ámbito 2009 2010 2011

Gasto no financiero (% sobre el Total)

Administración General 41,8 41,7 39,4

OO.AA. y EE.PP. consolidan 7,3 9,1 7,6

Universidades 5,4 5,5 5,6

Resto de entes 45,5 43,7 47,4

Nº efectivos personal (% sobre el Total)

Administración General 52,3 51,4 50,2

OO.AA. y EE.PP. consolidan 5,6 4,9 5,3

Universidades 7,0 7,1 7,1

Resto de entes 35,1 36,5 37,4

Otros datos de personal

Gasto de personal unitario 42,84 42,47 41,30

Deuda financiera y comercial (% sobre el Total)

Administración General 54,5 57,0 61,3

OO.AA. y EE.PP. consolidan 4,5 6,0 5,6

Universidades 2,2 2,1 1,0

Resto de entes 38,8 34,9 32,2

Informe sobre los procesos de reordenación

 233

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. 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,

debiendo indicar en el caso de la Comunidad Autónoma de la Región de Murcia que no se

dispone de información de 30 de las entidades afectas por los procesos de reordenación.

Concepto
Total previsto

(en miles €)

% Ejecutado a

1 julio 2012

Costes e ingresos asociados a los procesos

Costes asociados a la extinción o reordenación 534,86 88,2%

Ingresos previstos por la extinción o reordenación 9.956,07 1,5%

Patrimonio resultante de liquidaciones o extinciones

atribuible al Sector Público.
12.167,50 94,2%

Efectos en materia de personal

Reducción de personal (nº efectivos) 41 80,5%

Coste anual de los empleos que causan baja 644,86 47,2%

Ahorro estimado por los procesos

Estimación del ahorro respecto a un ejercicio ordinario 6.302,82 64,8%

Ahorro estimado en 2011 respecto a 2010 9.693,68 73,8%

Ahorro estimado en 2012 respecto a 2011 764,07 103,5%

Ahorro estimado en 2013 respecto a 2012 700,00 0%

C.A. de la Región de Murcia

234

Por último, esta información debe evaluarse en conexión con el conjunto del volumen que

supone el Sector público instrumental de la Comunidad Autónoma, tomando como

referencia la situación existente a 31 de diciembre de 2009. Así, el gasto no financiero o de

explotación de las entidades afectadas por procesos de baja, ya sea por fusión, extinción o

desvinculación, equivale al 2,1% del total del gasto no financiero consolidado del sector

público instrumental, porcentaje que, en el caso de la plantilla media de las entidades

afectadas por dichas bajas, asciende al 0,8% del total de la plantilla media de dicho sector

público instrumental.

Concepto / Tipo de medida
Importe

(en miles €)

% Realizado a 1

octubre 2012

Altas efectuadas

Gasto no financiero / gasto de explotación 0 -

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
0 -

Plantilla media 0 -

Bajas efectuadas por procesos de fusión

Gasto no financiero / gasto de explotación 27.163,47 7,6%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
19.251,70 10,0%

Plantilla media 289,00 5,2%

Bajas por procesos de extinción o desvinculación

Gasto no financiero / gasto de explotación 82.136,71 21,6%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
65.398,49 34,2%

Total Activo 282.543,54 44,4%

Plantilla media, de la cual 178,00 40,3%

 Personal laboral fijo y eventual 106,00 13,2%

 Personal funcionario afectado 62,00 100%

Informe sobre los procesos de reordenación

 235

ANEXO: CUADRO RESUMEN DE LOS PROCESOS DE

REORDENACIÓN

Se ofrece a continuación un cuadro resumen de todas las medidas propuestas y su

ejecución real. En dicho cuadro deben diferenciarse tres posibles situaciones:

• Las líneas sombreadas en verde se refieren a aquellos procesos que ya se han

completado, indicándose la fuente determinante de la efectividad de la medida.

• La líneas sombreadas en color naranja se refieren a entidades para las que la

efectividad de la creación o extinción de la entidad es posterior a 1 de octubre de

2012, en cuyo caso se incorpora la fuente disponible que da efectividad a dicha alta

o baja, o bien aquellas entidades que aun no teniéndose constancia de la extinción

definitiva anunciada se encuentran, según los últimos datos disponibles, en

proceso de liquidación y disolución o bien han cesado en el desarrollo de sus

actividades.

• Por último, se muestran con fondo blanco las entidades vigentes a 1 de octubre de

2012, que según los últimos datos disponibles no se encuentran en situación activa.

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad
Importe
capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-00-000-B-V-009
Instituto de la
Juventud de la Región
de Murcia

 Decreto n.º
244/2010 de 10-
09 (BORM 212
de 13-09)

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-00-000-B-V-008
Instituto de la Mujer
de la Región de
Murcia

 Decreto n.º
246/2010 de 10-
09 (BORM 212
de 13-09)

Enajenación de
participación

Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-00-000-B-P-003
Soc. para la
Promoción Turística
del Noroeste, S.A.
(SODETUR)

 Escritura nº
1.050, de
23/12/2011

3.240.769,05

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-00-000-B-P-017
Televisión
Autónomica de
Murcia, S.A.U.

1.734.000,00

C.A. de la Región de Murcia

236

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad
Importe
capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-00-000-B-P-018
Onda Regional de
Murcia, S.A.U.

 Escritura nº 1499
de 21/12/2012
(R.M.16/01/2013)

1.541.000,00

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-00-000-B-P-019
Caravaca Jubilar,
S.A.U.

420.650,00

Fusión Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-00-000-B-P-007
Región de Murcia
Turística, S.A.U.
(ente preexistente
que absorbe al
otro)

13-00-000-B-P-022
Centro de
Cualificación
Turística, S.A.U.

 Escritura nº 584,
de 11/08/2011
disol. y extinc.
por fusión (RM
8/9/2011) 360.102,00

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-00-000-B-P-023
HIDRONOSTRUM,
S.A.U.

12.230.000,0
0

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-00-000-B-P-024
Desaladora de
Escombreras, S.A.U.

931.807,00

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-00-000-B-P-025
Ctro. Turis. de
Talasoterapia de San
Pedro del Pinatar,
S.A.U.

1.800.000,00

Enajenación de
participación

Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-30-030-X-P-002
Urbanizadora
Municipal, S.A.
(URBAMUSA)

1.878.757,26

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-00-000-C-C-001
Consorcio Turístico
Sierra Minera

 Acuerdo de
liquidación de
15/12/2011

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-00-000-C-C-002
Consorcio
construcción piscina
cubierta climatizada
de Cieza

Informe sobre los procesos de reordenación

 237

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad
Importe
capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-30-025-C-C-000
Consorcio Turístico
Mancomunidad del
Noroeste de Murcia

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-30-003-C-C-000
Consorcio para el
Desarrollo Turístico y
Cultural de Lorca

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-30-004-C-C-000
Consorcio la Manga

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-30-006-C-C-000
Consorcio Centro
Turístico de
Talasoterapia de San
Pedro del Pinatar

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-30-007-C-C-000
Consorcio Agencia
para el Desarrollo
Comarca del Noroeste
y Río Mula

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-30-008-C-C-000
Consorcio Cartagena
Puerto de Culturas

 Acuerdo de
separación, de
9/10/2012

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-30-009-C-C-000
C. Construc. y Financ.
piscina cubierta
climatizada de
Archena

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-30-010-C-C-000
C. Constru.
financiación piscina
cubierta climatizada
de Ceutí

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-30-011-C-C-000
C. Constru. y Financ.
de un Palacio de
Deportes en
Cartagena

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-30-012-C-C-000
Consorcio Vía Verde
del Noroeste

C.A. de la Región de Murcia

238

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad
Importe
capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-30-013-C-C-000
C. Constru. Financ.
piscina cubierta
climat. y anexos en
Abarán

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-30-014-C-C-000
C. Constru. y Financ.
piscina cubierta
climatizada en
Alguazas

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-30-015-C-C-000
C. Constru. y Financ.
piscina cubierta
climatizada en
Alhama Murcia

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-30-016-C-C-000
Consorcio Turístico
de Medina Nogalte

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-30-018-C-C-000
Consorcio Turístico
de Mazarrón

 Acuerdo de
disolución de
14/11/2011

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-30-019-C-C-000
Consorcio Turístico
desfiladero de
Almadenes (1)

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-30-021-C-C-000
Consorcio Turístico
Mancomunidad del
Valle de Ricote

 Acuerdo de la
Junta de
Gobierno de
08/10/2012

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-30-023-C-C-000
Consorcio Marina de
Cope

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-30-024-C-C-000
Consorcio Turístico
Mancomunidad del
Mar Menor

 Acuerdo de
disolución, de
fecha 29/12/2011

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-00-002-C-C-000
Consorcio Turístico
Mancomunidad del
Nordeste de Murcia
(2)

Informe sobre los procesos de reordenación

 239

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad
Importe
capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-30-026-C-C-000
Consorcio Turístico
Torre Pacheco y
Fuente Álamo, tierra
y tradición

 Acta de
liquidación
30/3/2011

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-30-027-C-C-000
Consorcio Turístico
Villas Termales de la
Región de Murcia

 Acuerdo por la
J.G. del
Consorcio de
fecha de
08/11/2011

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-30-028-C-C-000
Consorcio Turístico
Mancomunidad de
Sierra Espuña

 Acuerdo de
disolución, de
fecha 29/12/2011

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-00-000-H-H-005
Fundación Amigos
del Casino de Murcia

 Acuerdo de
disolución, de
fecha 12/03/2009
(Registro
Fundaciones
18/10/2011)

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-00-002-H-H-000
Fundación
Contentpolis, Ciudad
de los Contenidos
Digitales (3)

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-00-004-H-H-000
Fundación Murcia
Ciudad del Deporte

 Escritura nº
29/12/2010
liquidación y
extinción

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-00-005-H-H-000
Fundación Territorio
y Sostenibilidad

 Escritura nº 1836
de 14/12/2010
disolución y
extinción
(Registro de
Fundaciones
22/12/2010)

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-30-004-H-H-000
Fundación Cluster
para la Protección y
Conservación del Mar
Menor

 Escritura nº
29/12/2010
liquidación y
extinción

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-30-009-H-H-000
Fundación Agencia
para el Desarrollo de
las Industrias
Creativas de la
Región de Murcia
(ADICREA) (4)

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-00-010-H-H-000
Fundación Agencia
Regional para la
Excelencia (AREX)

 Escritura nº 631
de 3/5/2011
(Registro de
Fundaciones
10/5/2011)

C.A. de la Región de Murcia

240

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad
Importe
capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Ley 5/2010, de
27/12 y
Acuerdo
Consejo
Gobierno de
25/02/2011

13-00-011-H-H-000
Fundación Anfiteatro
de Cartagena

Desvinculación Acuerdo
Consejo
Gobierno
15/06/2012

13-00-000-X-P-004
Centro Integrado de
Transportes de
Murcia, S.A.
(CITMUSA)

2.704.500,00

Desvinculación Acuerdo
Consejo
Gobierno
15/06/2012

13-00-000-B-P-005
INDUSTRIALHAMA,
S.A.

3.211.850,88

Creación e
integración

Plan
reequilibrio
2012-2014 y
Ley 14/2012,
de 27 de
diciembre.

13-00-000-B-I-004
Instituto de las
Industrias
Culturales y las
Artes Región de
Murcia (ICA)

Ley 14/2012
de 27-12
BORM nº
301 de
31/12/2012
(01/01/2013
)

13-00-000-B-P-004
Murcia Cultural, S.A.

300.500,00

Extinción

13-00-000-B-P-033
UMURENOVABLES,
S.R.L.U.

 Registro
Mercantil
09/04/2012 6.000,00

Extinción

13-00-000-B-P-034
UMUSOLAR, S.L.U.

 Registro
Mercantil
09/04/2012 6.000,00

Extinción

13-00-000-B-P-035
UMUSOL XXI, S.L.U.

 Registro
Mercantil
09/04/2012 6.000,00

Extinción Ley 14/2012 de
27-12 BORM nº
301 de
31/12/2012

13-00-000-B-I-002
Entidad Pública del
Transporte de la
Región de Murcia (5)

Creación e
integración

Ley 14/2012 de
27-12 BORM nº
301 de
31/12/2012

13-00-000-B-I-005
Instituto de
Turismo de la
Región de Murcia

Ley 14/2012
de 27-12
BORM nº
301 de
31/12/2012
(01/01/2013
)

13-00-000-B-P-007
Región de Murcia
Turística, S.A.U.

2.028.060,00

Creación e
integración

Ley 14/2012 de
27-12 BORM nº
301 de
31/12/2012

13-00-000-B-O-004
Agencia Tributaria
de la Región de
Murcia

Ley 14/2012
de 27-12
BORM nº
301 de
31/12/2012
(01/01/2013
)

13-00-000-B-V-004
Agencia Regional de
Recaudación (6)

Extinción Acuerdo de 29
de octubre de
2012

13-30-017-C-C-000
Consorcio Turístico
Murcia Cruce de
Caminos

 Acuerdo de 29
de octubre de
2012

Informe sobre los procesos de reordenación

 241

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad
Importe
capital
social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Alta 13-00-000-B-P-036
Tecnologías de la
Información y la
Comunicación,
Aplicaciones y
Redes para la
Universidad de
Murcia, S.L.U.
(TICARUM)

Escritura
de
constitució
n nº 108 de
18/01/2011 -
Registro
Mercantil
01/02/2011

219.053,00

(1) Según el acta de 19/04/2012, la Comunidad decide separarse del Consorcio, y como consecuencia de ello todos los

consorciados deciden la liquidación de la entidad. La baja efectiva se producirá cuando el consorcio esté liquidado y

extinguido.

(2) El Acuerdo del Consejo de Gobierno de 25/02/2011 prevé que la extinción estuviese terminada como máximo con fecha

31/12/2011. Por otro lado, la extinción se acordó mediante Acuerdo de 29 de diciembre de 2011, si bien no se dispone a

la fecha de documento acreditativo que determine la efectividad de la baja.

(3) En Escritura nº 1548 de 20/12/2012 se eleva a público el acuerdo de l patronato de26 de enero de 2009 de extinción y

disolución de la fundación. No obstnate, hasta que no e inscriba dicha extinción en el Registro de Fundaciones no

queda extinguida la personalidad jurídica de la entidad, momento en el cual causa baja efectiva en el inventario de

entes.

(4) La Comunidad Autónoma ha remitido escritura de extinción de la Fundación ADICREA de 30 de enero de 2012. No

obstante, no se dispone de la fecha de inscripción de la extinción en el Registro de Fundaciones, inscripción que

determinaría la extinción de la personalidad jurídica, por lo que no se computa como baja efectiva a efectos del

presente Informe.

(5) La Ley 14/2012 de 27-12, establece en su artículo 69 la extinción de la entidad, si bien la Disp. Transitoria 7ª determina

que se abre un periodo de liquidación según lo previsto en la ley 3/2006, de creación de la entidad. Por tanto, la baja

efectiva de dicha entidad se producirá tras haberse concluido el proceso de liquidación correspondiente.

(6) La Disp. Adicional 2ª de la lye 14/2012 de 27-12, establece que la entidad quedará extinguida a la fecha de inicio de las

actividades de la Agencia Tributaria de la Región de Murcia. Por tanto, la baja efectiva no se producirá hasta ese

momento.

C.A. de la Región de Murcia

242

INFORME SOBRE LA REORDENACIÓN DEL SECTOR PÚBLICO

C. F. DE NAVARRA

I.- INTRODUCCIÓN

El presente informe se emite en cumplimiento de los compromisos acordados en el Pleno

del Consejo de Política Fiscal y Financiera de 17 de enero de 2012, en virtud del cual, el

Ministerio de Hacienda y Administraciones Públicas informará trimestralmente al citado

Consejo sobre el cumplimiento de los planes de reordenación previstos por cada comunidad

en aplicación del Acuerdo marco para la sostenibilidad de las finanzas públicas autonómicas

y locales de 22 de marzo de 2010.

El informe se divide en cuatro apartados adicionales a la presente introducción y un

Anexo. Así, el segundo apartado refleja la situación de la comunidad en diversas facetas

(gasto, personal, deuda..) antes de iniciarse los procesos de reordenación, mientras que los

apartados tercero y cuarto se centran en el número de entidades afectadas por dichos

procesos así como la normativa reguladora o relacionada con los mismos. Finalmente, el

apartado quinto analiza los efectos generados desde el inicio de los procesos de

reestructuración, evaluando en primer lugar en que medida se ha visto afectada la

distribución entre los distintos agentes que componen el sector público instrumental en los

últimos ejercicios respecto a la situación inicial descrita en el apartado segundo.

Posteriormente se analizan los efectos económicos generados en dichos procesos, en

términos de costes, ingresos, ahorro estimado y efectos en materia de personal, evaluando en

último lugar el volumen de recursos y personal afectados en relación a las entidades que

intervienen en dichos procesos.

A 1 de julio de 2012, el sector público de la Comunidad Foral de Navarra estaba integrado

por 79 entes, según se desprende de la última información publicada en el inventario de

entes dependientes de las CC.AA actualizada en diciembre de 2012.

En la definición de sector público ha de tenerse en cuenta lo previsto en la Orden

HAP/2105/2012, de 1 de octubre, (BOE 5 octubre 2012) en cuanto al contenido y tipología de

los entes que integran el citado inventario, así como los factores determinantes de su

inclusión en el mismo.

C.F. de Navarra

244

II.- SITUACIÓN ANTES DE LOS PROCESOS DE

REORDENACIÓN

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

ascendía a 101, de los cuales un 57,4% son sociedades mercantiles, un 19,8% son fundaciones

y otras instituciones sin ánimo de lucro, un 7,9% corresponden a consorcios y el resto, un

14,9% engloba a la Administración General, Organismos Autónomos, Entes Públicos y

Universidades.

Concepto / Ámbito C. Foral de Navarra Media Total CC.AA.

Gasto no financiero (% sobre el Total)

Administración General
88,7 80,4

OO.AA. y EE.PP. consolidan

Universidades 2,0 5,0

Resto de entes 9,3 14,6

Personal (% sobre el Total)

Administración General
88,5 79,8

OO.AA. y EE.PP. consolidan

Universidades 6,2 9,5

Resto de entes 5,3 10,8

Otros datos de personal

Gasto unitario de personal 39,6 44,4

Deuda financiera y comercial (% sobre el Total)

Administración General
94,8 66,9

OO.AA. y EE.PP. consolidan

Universidades 0 1,6

Resto de entes 5,2 31,5

Informe sobre los procesos de reordenación

 245

En cuanto a la composición del Sector Público Instrumental de la Comunidad, y según la

información aportada por la misma en cumplimiento de los compromisos acordados en el

Acuerdo 5/2012 del CPFF de 17 de enero, antes citado, se facilita en el cuadro anterior la

distribución del gasto no financiero, personal y deuda financiera y comercial tanto de la

Comunidad Autónoma, como de la media del conjunto de comunidades. A estos efectos, se

utiliza como información descriptiva de la situación inicial la relativa al conjunto del ejercicio

2009, distinguiendo en términos subjetivos entre Administración General, Organismos

Autónomos y Entidades Públicas incluidas en el Presupuesto consolidado de la Comunidad

Autónoma, Universidades y Resto de Entes, si bien para la Media del Total CC.AA., en

virtud de la información disponible en este momento, se facilita de forma conjunta los datos

de la Administración General y las entidades que forman el presupuesto consolidado

III.- DESCRIPCIÓN DE LOS PROCESOS DE REORDENACIÓN

El proceso de reordenación del sector

público de la Comunidad Foral de Navarra se

centra sobre todo en sociedades mercantiles y

se basa en el Plan elaborado por la Corporación

Pública Empresarial de Navarra S.L.U.

(CEPN). Considerando además las operaciones

no previstas en el Plan se producirían en total

37 bajas y se crearían 6 entidades. En el Plan

citado se distinguen dos tipos fundamentales

de operaciones:

• Aquellas operaciones de fusión en las que

la entidad absorbente, de nueva creación, procede de la fusión de dos o más

sociedades.

• Aquellas operaciones en las que mediante procedimientos de fusión o integración, una

entidad preexistente absorbe a las demás, en la mayoría de los casos cambiando

además su denominación.

El efecto neto del conjunto de operaciones mencionadas sería, por tanto, de una reducción

de 31 entidades, que supondría un 30,7% de los vigentes a 1 de julio de 2010.

No obstante, a 1 de enero de 2012, fecha a la que se pueden entender referidos los

compromisos del Acuerdo 5/2012, de 17 de enero, la reducción prevista era de 26 entes.

• A 1/7/2010 el número de entes en la

C. Foral de Navarra era de 101.

• Las bajas previstas por la reordenación

ascienden a 37.

• El proceso dará lugar a la creación de

6 Entes.

• Tras la reestructuración, el número de

entes ascendería a 70.

• La reducción neta sería de 31 entes,

un 30,7% de los vigentes a 1/7/2010.

C.F. de Navarra

246

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, de

fundaciones, así como la correspondiente legislación y

publicaciones oficiales, a fecha de 1 de octubre de 2012

se han materializado 29 de las bajas previstas y las 6

altas, por lo que el efecto neto es de una reducción de 23

entes.

Por otro lado, a la fecha de elaboración de este

informe, según la información disponible, ninguna de

las entidades pendientes de extinción a 1 de octubre de

2012 han cursado baja posterior ni se encuentran en proceso de liquidación o bien han cesado

en el desarrollo de sus actividades.

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

0

10

20

30

40

50

60

70

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 1/10/2012

• A 1/10/2012 se han materializado las

6 altas previstas.

• A dicha fecha se han llevado a cabo 27

de las 37 bajas afectadas por los

procesos de reordenación.

• La reducción neta a 1 de octubre de

2012 es de 23 entidades.

• No existen entidades vigentes a

1/10/2012 que se hayan extinguido

con posterioridad a dicha fecha o estén

en fase de liquidación o cesación de

sus actividades.

Informe sobre los procesos de reordenación

 247

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.

IV.- PLANES Y NORMAS DE REESTRUCTURACIÓN

APROBADAS.

El proceso de reordenación del sector público de la Comunidad Foral de Navarra se inició

con la Ley 8/2009, de 18 de junio, de creación de la Corporación Pública Empresarial de

Navarra S.L.U. (CEPN), sociedad que ha pasado a ostentar la titularidad de las

participaciones y acciones del sector público empresarial de la Comunidad. Por su parte, la

Disposición Transitoria 3ª de la Ley Foral 8/2009 mencionada, establece que el CPEN deberá

confeccionar y elevar al Gobierno de Navarra, en el plazo de un año, una propuesta de

ordenación y reestructuración de las sociedades a ella incorporadas. Así, con fecha 16 de

diciembre de 2010 la CPEN ha presentado un Plan de Ordenación y Reestructuración del

Sector Público Empresarial Navarro, que persigue la fusión de las distintas sociedades

dependientes en nuevas sociedades organizadas por sectores de actividad. Este plan ha

obtenido la aprobación del Gobierno de Navarra con fecha 20 de diciembre de 2010.

Según el citado Plan de Ordenación se prevé reducir el número de sociedades públicas “de

las 38 sociedades públicas existentes y dependientes de CPEN a un total de 13 sociedades, cada una de

ellas adscrita a un ámbito concreto de actuación, correspondiente con una política pública alineada a la

estrategia del Gobierno de Navarra” si bien se mantendrían adicionalmente otras dos sociedades

O: Administración

pública y defensa, SS

obligatoria

20,5%

F: Construcción

7,7%

M: Act. profesionales,

científicas o técnicas

17,9%

R: Act. Artísticas,

recreativas y de

entretenimiento

10,3%

J: Información y

comunicaciones

10,3%

C: Industria

manufacturera

12,8%

Otras (B, E, G, H, K,

S)

20,5%

C.F. de Navarra

248

por motivos técnicos, temporales o de otra índole (SALDOSA y Natural Climate Systems

S.A.).

Además del proceso de reordenación previsto por la Corporación se ha tramitado la baja

de la empresa Tecnología Navarra de Nanoproductos S.L., de Tuckland Footwear, S.L. y de

Salinas de Navarra, S.L.U., que ha sido absorbida por SALDOSA. Así mismo, se han

extinguido dos organismos públicos (Consejo Audiovisual de Navarra y Estación Viticultura

y Enología Navarra) mediante Ley Foral 15/2011 de 21 de octubre y Decreto Foral 142/2011

de 24 de agosto, respectivamente.

En información sobre la ejecución presupuestaria trimestral, remitida el 11 de julio de

2012 por la Comunidad Foral de Navarra a la Secretaría del Consejo de Política Fiscal y

Financiera, en el último epígrafe denominado “Seguimiento de los planes de reordenación

del sector público autonómico” se incluía una referencia a cuatro sociedades públicas y un

subgrupo en los que “temporalmente” la Corporación Pública Empresarial de Navarra, S.L.

(CPEN) ostenta una participación indirecta superior al 50%,.describiendo los planes para

reducir o suprimir esa participación, por lo que dichos planes se incluyen en el presente

Informe, computándose a efectos de la reducción prevista. En concreto, según la citada

información, serían los siguientes:

• MIYABI “previsiblemente va a entrar en breve en un proceso de liquidación

ordenada”.

• En START UP “el objetivo es incrementar la participación privada (…) de forma

que la participación pública se sitúe por debajo del 50%”.

• En Salinas de Navarra S.A. “el objetivo pretendido es su privatización, si bien, no

es previsible que se materialice en el corto plazo. POSUSA, matriz de SALINAS, se

mantendrá, en principio, independiente en tanto no se produzca la desinversión

en SALINAS. A medio plazo, cuando se produzca lo anterior, podría esperarse

una fusión entre Gestión Ambiental de Navarra, S.A.U. (GAN) y POSUSA” (esta

última fusión ya estaba contemplada en el Plan de reordenación inicial).

• En cuanto a Burnizko, S.A. y sociedades dependientes “la expectativa es su venta a

un socio industrial o, alternativamente, si no fuese posible lo anterior, su cierre en

el corto plazo.”

En la información referida se alude también a la previsión de liquidación de Pamplona

Convention Bureau, S.L.

Finalmente, en los Decretos Forales 35/2012 y 36/2012, ambos de 2 de julio de 2012, se

dispone una medida más, consistente en la creación del Instituto Navarro de Deporte y

Informe sobre los procesos de reordenación

 249

Juventud, que asumirá las funciones del Instituto Navarro del Deporte y Actividad Física y

del Instituto Navarro de la Juventud, que se extinguen.

V.- VOLUMEN Y EFECTOS DE LOS PROCESOS DE

REORDENACIÓN

Para el estudio relativo a este punto se analiza, en primer lugar, la evolución registrada

en la composición del gasto no financiero, personal y deuda del sector público

instrumental en el periodo 2009 a 2011.

Sobre la base de dichos datos puede observarse como el Gasto no financiero ha procedido

a concentrarse en la propia Administración General, y es inexistente en los Organismos

Autónomos y Entes que consolidan, ya que se encuentran integrados en la Administración

General. Por lo que respecta al Resto de entes, se observa una tendencia decreciente,

Concepto / Ámbito 2009 2010 2011

Gasto no financiero (% sobre el Total)

Administración General
88,7 91,5 92,0

OO.AA. y EE.PP. consolidan

Universidades 2,0 2,3 2,1

Resto de entes 9,3 6,2 5,9

Nº efectivos personal (% sobre el Total)

Administración General
88,5 88,5 88,6

OO.AA. y EE.PP. consolidan

Universidades 6,2 6,3 6,3

Resto de entes 5,3 5,3 5,1

Otros datos de personal

Gasto de personal unitario 39,58 39,28 38,93

Deuda financiera y comercial (% sobre el Total)

Administración General
94,8 96,8 87,1

OO.AA. y EE.PP. consolidan

Universidades 0 0 0

Resto de entes 5,2 3,2 12,9

C.F. de Navarra

250

habiendo descendido 3,4 puntos porcentuales entre 2009 y 2011. En materia de personal, se

observa el mantenimiento del peso de la Administración, un incremento mínimo (0,1 puntos

porcentuales) en Universidades y descenso también mínimo (0,2 puntos porcentuales) en el

Resto de Entes.

 Por último, en materia de deuda financiera y comercial debe destacarse el decremento de

7,7 puntos porcentuales del peso específico de la deuda financiera y comercial de la

Administración General, con idéntico ascenso en la categoría Resto de entes debido al

incremento registrado en 2011 en su deuda financiera a corto y a largo plazo.

Por otro lado, 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 por la Comunidad Autónoma los principales efectos estimados por

los procesos de reordenación serían los siguientes:

Concepto
Total previsto

(en miles €)

% Ejecutado a

1 octubre 2012

Costes e ingresos asociados a los procesos

Costes asociados a la extinción o reordenación 1.237,83 55,6%

Ingresos previstos por la extinción o reordenación 101,14 100%

Patrimonio resultante de liquidaciones o extinciones

atribuible al Sector Público.
431.803,09 96,5%

Efectos en materia de personal

Reducción de personal (nº efectivos) 142 95,1%

Coste anual de los empleos que causan baja 6.077,66 94,5%

Ahorro estimado por los procesos

Estimación del ahorro respecto a un ejercicio ordinario 25.133,51 98,1%

Ahorro estimado en 2011 respecto a 2010 7.396,33 100,0%

Ahorro estimado en 2012 respecto a 2011 8.780,58 98,3%

Ahorro estimado en 2013 respecto a 2012 8.932,61 96,6%

Informe sobre los procesos de reordenación

 251

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.

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

Concepto / Tipo de medida
Importe

(en miles €)

% Realizado a 1

octubre 2012

Altas efectuadas

Gasto no financiero / gasto de explotación 48.729,26 100,0%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
18.185,68 100,0%

Plantilla media 118,00 100,0%

Bajas efectuadas por procesos de fusión

Gasto no financiero / gasto de explotación 98.275,73 99,6%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
44.283,14 100,0%

Plantilla media 535 99,6%

Bajas por procesos de extinción o desvinculación

Gasto no financiero / gasto de explotación 18.399,42 n.d.

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
544,87 n.d.

Total Activo 39.793,95 n.d.

Plantilla media, de la cual 72 n.d.

 Personal laboral fijo y eventual 68 n.d.

 Personal funcionario afectado 0 n.d.

C.F. de Navarra

252

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,

debiendo indicar en el caso de la Comunidad Foral de Navarra que no se dispone de

información de 8 de las entidades afectas por los procesos de reordenación.

Por último, esta información debe evaluarse en conexión con el conjunto del volumen que

supone el Sector público instrumental de la Comunidad Autónoma, tomando como

referencia la situación existente a 31 de diciembre de 2009. Así, el gasto no financiero o de

explotación de las entidades afectadas por procesos de baja, ya sea por fusión, extinción o

desvinculación, equivale al 2,9% del total del gasto no financiero consolidado del sector

público instrumental, porcentaje que, en el caso de la plantilla media de las entidades

afectadas por dichas bajas, asciende al 2,4% del total de la plantilla media de dicho sector

público instrumental.

Informe sobre los procesos de reordenación

 253

ANEXO: CUADRO RESUMEN DE LOS PROCESOS DE

REORDENACIÓN

Se ofrece a continuación un cuadro resumen de todas las medidas propuestas y su

ejecución real. En dicho cuadro deben diferenciarse tres posibles situaciones:

• Las líneas sombreadas en verde se refieren a aquellos procesos que ya se han

completado, indicándose la fuente determinante de la efectividad de la medida.

• La líneas sombreadas en color naranja se refieren a entidades para las que la

efectividad de la creación o extinción de la entidad es posterior a 1 de octubre de

2012, en cuyo caso se incorpora la fuente disponible que da efectividad a dicha alta

o baja, o bien aquellas entidades que aún no teniéndose constancia de la extinción

definitiva anunciada se encuentran, según los últimos datos disponibles, en

proceso de liquidación y disolución o bien han cesado en el desarrollo de sus

actividades.

• Por último, se muestran con fondo blanco las entidades vigentes a 1 de octubre de

2012, que según los últimos datos disponibles no se encuentran en situación activa.

Tipo de
operación

Fuente de
la medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Fusión 14-00-000-B-P-038
Salinas de Navarra
(ente preexistente antes
denominado Sal
Doméstica, S.A.
(SALDOSA)

 13.019.425,00

14-00-000-B-P-051
Salinas de Navarra,
S.L.U.

Escritura nº
1096 de
29/12/2010
de fusión
por
absorción
(R.M.
01/03/2011) 7.217.500,00

Fusión Acuerdo
de
20/12/2010

14-00-000-B-P-006
Navarra de Suelo y
Vivienda S.A. (ente
preexistente antes
denominada Viviendas de
Navarra, S.A. (VINSA))

Escritura nº
1.387 de
01/07/2011 18.672.794,70

 Acuerdo
de
20/12/2010

14-00-000-B-P-035
Navarra Suelo
Industrial, S.A.
(NASUINSA)

Escritura nº
1.387 de
01/07/2011 10.728.064,00

 Acuerdo
de
20/12/2010

14-00-000-B-P-041
Navarra de Suelo
Residencial, S.A.

Escritura nº
1.387 de
01/07/2011 7.403.819,70

C.F. de Navarra

254

Tipo de
operación

Fuente de
la medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Fusión Acuerdo
de
20/12/2010

14-00-000-B-P-030
Agencia Navarra del
Transporte y la Logística,
S.A. (ente preexistente,
antes denominada Ciudad
del Transporte de
Pamplona, S.A.)

Escritura nº
1.388 de
01/07/2011 10.866.370,90

 Acuerdo
de
20/12/2010

14-00-000-B-P-054
Agencia Navarra del
Transporte y la
Logística, S.A.

Escritura nº
1.388 de
01/07/2011 61.000,00

Fusión Acuerdo
de
20/12/2010

14-00-000-B-P-047
Instituto Navarro de
Tecnologías e
Infraestructuras
Agroalimentarias, S.A.
(ente preexistente, antes
denominada Riegos del
Canal de Navarra, S.A.)

Escritura nº
1.389 de
01/07/2011 1.322.334,00

 Acuerdo
de
20/12/2010

14-00-000-B-P-010
Riegos de Navarra,
S.A.

Escritura nº
1.389 de
01/07/2011 601.012,00

 Acuerdo
de
20/12/2010

14-00-000-B-P-043
Inst. Calidad
Agroalimentaria de
Navarra, S.A.

Escritura nº
1.389 de
01/07/2011 60.110,00

 Acuerdo
de
20/12/2010

14-00-000-B-P-011
Instituto Técn. y
Gestión Agrícola,S.A.
(ITGASA)

Escritura nº
1.389 de
01/07/2011 60.101,00

 Acuerdo
de
20/12/2010

14-00-000-B-P-014
Inst. Técnico y Gest.
Ganadero, S.A.

Escritura nº
1.389 de
01/07/2011 540.911,00

Fusión Acuerdo
de
20/12/2010

14-00-000-B-P-015
Gestión Ambiental de
Navarra, S.A. (ente
preexistente, antes
denominada Viveros y
Repoblaciones de Navarra,
S.A.)

Escritura nº
1.390 de
01/07/2011 229.012,41

 Acuerdo
de
20/12/2010

14-00-000-B-P-059
Echauri Forestal, S.L.U.

Escritura nº
1.390 de
01/07/2011 1.865.841,00

 Acuerdo
de
20/12/2010

14-00-000-B-P-033
Navarra de Medio
Ambiente Industrial,
S.A.

Escritura nº
1.390 de
01/07/2011 150.253,00

 Acuerdo
de
20/12/2010

14-00-000-B-P-036
Potasas Subiza, S.A.
(POSUSA) 250.000,00

Fusión Acuerdo
de
20/12/2010

14-00-000-B-P-042
Empresa Navarra de
Espacios Culturales S.A.
(ente preexistente, antes
denominada BALUARTE
Palacio de Congresos y
Auditorio de Navarra,
S.A.)

Escritura nº
1.391 de
01/07/2011 22.279.091,00

 Acuerdo
de
20/12/2010

14-00-000-B-P-001
Planetario de
Pamplona, S.A.

Escritura nº
1.391 de
01/07/2011 60.101,00

Informe sobre los procesos de reordenación

 255

Tipo de
operación

Fuente de
la medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Fusión Acuerdo
de
20/12/2010

14-00-000-B-P-057
Navarra Deporte y Ocio,
S.L. (ente preexistente,
antes denominada Circuito
Los Arcos, S.L.)

 Escritura nº
1.392 de
01/07/2011 20.000.100,00

 Acuerdo
de
20/12/2010

14-00-000-B-P-048
Sociedad de
Promoción de
Inversiones e
Infraestructuras de
Navarra (SPRIN)
(absorbe a Territorio
Roncalia, S.L. y al
mismo tiempo es
absorbida por Circuito
Los Arcos, S.L.)

Escritura nº
1.392 de
01/07/2011 290.300.000,00

 Acuerdo
de
20/12/2010

14-00-000-B-P-052
Territorio Roncalia,
S.L.

Escritura nº
1.392 de
01/07/2011 392.000,00

Fusión Acuerdo
de
20/12/2010

14-00-000-B-P-018
Navarra de Servicios y
Tecnologías S.A. (ente
preexistente, antes
denominada Navarra
Serv., S.A. (NASERSA)

Escritura nº
1.393 de
01/07/2011 2.405.440,00

 Acuerdo
de
20/12/2010

14-00-000-B-P-050
Producción
Informática de
Navarra, S.L.

Escritura nº
1.393 de
01/07/2011 600.000,00

 Acuerdo
de
20/12/2010

14-00-000-B-P-019
Obras Públicas y Telec.
Navarra, S.A.
(OPNATEL)

Escritura nº
1.393 de
01/07/2011

300.506,00

Fusión Acuerdo
de
20/12/2010

14-00-000-BP-071
Centro Europeo de
Empresas e Innovación de
Navarra, S.A. (Nueva
sociedad que absorbe a las
otras)

Escritura nº
1.459 de
19/07/2011

3.305.946,
00

 Acuerdo
de
20/12/2010

14-00-000-B-P-040
Agencia Navarra
Innovación y
Tecnología, S.A.

Escritura nº
1.459 de
19/07/2011 242.000,00

 Acuerdo
de
20/12/2010

14-00-000-B-P-022
Ctro. Europeo E. e Inn.
Navarra, S.A.
(CEINSA)

Escritura nº
1.459 de
19/07/2011 721.214,53

 Acuerdo
de
20/12/2010

14-00-000-B-P-020
Navarra de
Verificaciones Legales,
S.A. (NAVELSA)

Escritura nº
1.459 de
19/07/2011 120.202,00

Fusión Acuerdo
de
20/12/2010

14-00-000-B-P-008
Trabajos Catastrales, S.A.
(TRACASA) (ente
preexistente)

Escritura nº
1.394 de
01/07/2011 19.310.098,11

 Acuerdo
de
20/12/2010

14-00-000-B-P-016
Gest. Deudas, S.A.
(GEDESA)

Escritura nº
1.394 de
01/07/2011 417.703,00

Fusión Acuerdo
de
20/12/2010

14-00-000-BP-072
Sociedad de Desarrollo de
Navarra S.L. (Nueva
sociedad que absorbe a las
otras)

 Escritura nº
1.395 de
01/07/2011 108.364.563,00

C.F. de Navarra

256

Tipo de
operación

Fuente de
la medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

 Acuerdo
de
20/12/2010

14-00-000-B-P-005
S. Desar. Navarra, S.A.
(SODENASA)

Escritura nº
1.395 de
01/07/2011 14.943.865,00

 Acuerdo
de
20/12/2010

14-00-000-B-P-046
Navarra Gest.
Administración, S.A.

Escritura nº
1.395 de
01/07/2011 35.448.000,00

 Acuerdo
de
20/12/2010

14-00-000-B-P-053
Fondo Jóvenes
Empresarios Navarros.
S.A.U.

Escritura nº
1.395 de
01/07/2011 3.006.000,00

 Acuerdo
de
20/12/2010

14-00-000-B-P-004
 Navarra Financiación
y Control (NAFINCO)

Escritura nº
1.395 de
01/07/2011 51.687.041,00

Desvinculación

14-00-000-B-P-065
Tecnología Navarra de
Nanoproductos S.L.

Escritura nº
213 de
04/04/2011 100.000,00

Disolución

14-00-000-B-P-063
Tuckland Footwear,
S.L.

Conclusión
Autos de
Concurso
Voluntario
(R.M.
12/4/2011) 420.000,00

Extinción

14-00-000-B-U-001
Consejo Audiovisual
de Navarra

Ley Foral
15/2011 de
21 de
octubre,
BON nº 216
de
31/10/2011

Extinción

14-00-000-B-V-003
Estación Viticultura y
Enología Navarra
(EVENA)

Decreto
142/2011 de
24 de
agosto,
BOCN nº
172
31/08/2011

Extinción 14-00-000-B-P-049
Natural Climate
Systems, S.A.
(MIYABI)

2.000.000,00

Desvinculación
parcial

 14-00-000-B-P-045
Start up Capital
Navarra, S.A.

3.006.000,00

Desvinculación 14-00-000-B-P-038
Salinas de Navarra

13.019.425,00

Extinción 14-00-000-X-P-001
Pamplona Convention
Bureau, S.L.

69.011,00

Vinculación
de la C.A.

 14-00-000-B-P-075
Burnizko S.A.

 Registro
Mercantil
12/06/2012

Vinculación
de la C.A.

 14-00-000-B-P-077
Suncove S.A.

 Registro
Mercantil
12/06/2012

60.101.21

Vinculación
de la C.A.

 14-00-000-B-P-076
Suministros y servicios
unificados de carrocería
S.L.

 Registro
Mercantil
12/06/2012

3.000,00

Enajenación o
extinción

 14-00-000-B-P-075
Burnizko S.A.

Informe sobre los procesos de reordenación

 257

Tipo de
operación

Fuente de
la medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Enajenación o
extinción

 14-00-000-B-P-077
Suncove S.A.

60.101,21

Enajenación o
extinción

 14-00-000-B-P-076
Suministros y servicios
unificados de
carrocería S.L.

3.000,00

Creación y
extinción

 14-00-000-B-V-012
Instituto Navarro de
Deporte y Juventud (ente
de nueva creación, que
sume las funciones de los
entes a extinguir)

 Decreto
Foral
36/2012, de
02/07 (BON
nº 132 de
05/07)

 14-00-000-B-V-010
Instituto Navarro del
Deporte y Actividad
Física

 Decreto
Foral
35/2012, de
2 de julio
(BON nº
130 de
04/07/2012)

 14-00-000-B-V-011
Instituto Navarro de la
Juventud

 Decreto
Foral
35/2012, de
2 de julio
(BON nº
130 de
04/07/2012)

C.F. de Navarra

258

INFORME SOBRE LA REORDENACIÓN DEL SECTOR PÚBLICO

C.A. DEL PAÍS VASCO

I.- INTRODUCCIÓN

El presente informe se emite en cumplimiento de los compromisos acordados en el Pleno

del Consejo de Política Fiscal y Financiera de 17 de enero de 2012, en virtud del cual, el

Ministerio de Hacienda y Administraciones Públicas informará trimestralmente al citado

Consejo sobre el cumplimiento de los planes de reordenación previstos por cada comunidad

en aplicación del Acuerdo marco para la sostenibilidad de las finanzas públicas autonómicas

y locales de 22 de marzo de 2010.

En la definición de sector público ha de tenerse en cuenta lo previsto en la Orden

HAP/2105/2012, de 1 de octubre, (BOE 5 octubre 2012) en cuanto al contenido y tipología de

los entes que integran el citado inventario, así como los factores determinantes de su

inclusión en el mismo.

La Comunidad Autónoma del País Vasco es la única Comunidad que no ofrece

información sobre sus entidades dependientes en el marco del Inventario de entes

integrantes de las Comunidades Autónomas, gestionado de forma conjunta por el Ministerio

de Hacienda y Administraciones Públicas y las distintas Comunidades Autónomas. Esta

circunstancia condiciona especialmente la información disponible a la hora de abordar un

análisis de cualquier proceso de reordenación llevado a cabo en el sector público vasco con

garantías de homogeneidad con el resto de Comunidades Autónomas. No obstante,

recientemente la Comunidad Autónoma del País Vasco ha manifestado su intención de

colaborar en la formación del Inventario, sin que se haya aportado aún información.

En cualquier caso, se detallan a continuación las principales actuaciones planificadas y

llevadas a cabo en esta materia desde el 1 de julio de 2010 hasta el 1 de octubre de 2012:

Por lo que respecto al alta de nuevas entidades cabe destacar las siguientes disposiciones:

o Decreto 273/2010, de 26 octubre. (BO. País Vasco 12 noviembre 2010, núm.

218,) por el que se autoriza a la Administración de la Comunidad

C.A. del País Vasco

260

Autónoma de Euskadi para la creación y adquisición de participaciones en

la Sociedad Anónima Alta Velocidad Vitoria-Gasteizko Abiadura Handia,

SA.

o Decreto 65/2011, de 29 marzo (BO. País Vasco 1 abril 2011, núm. 64) por el

que se autoriza a la Administración de la Comunidad Autónoma de

Euskadi para la creación y adquisición de participaciones en la sociedad

pública Alokabide, SA.

o La Orden de 7 de noviembre de 2011, de la Consejera de Justicia y

Administración Pública, inscribe en el Registro de Fundaciones del País

Vasco la constitución de la «Fundación 2012 Fundazioa».

o Por último el Decreto 270/2011, de 20 de diciembre, autoriza al Ente Vasco

de la Energía la participación en la nueva sociedad anónima para la puesta

en marcha y explotación de la infraestructura BIMEP (Biscay Marine

Energy Platform).

 Las actuaciones llevadas a cabo con la finalidad de reducir el tamaño de las unidades

dependientes del Gobierno Vasco se han articulado a través de las siguientes medidas:

o Con fecha 8 de febrero de 2011 se aprueba la extinción de tres sociedades

públicas dependientes del Grupo SPRI, mediante los decretos enumerados

a continuación, si bien estas actuaciones se encuadran en un plan cuyo

objetivo es ajustar el número de sociedades dependientes de Sprilur de las

actuales 26 a una cifra de 12 sociedades, en un plazo de tres años.

� Decreto 16/2011, de 8 febrero (BO. País Vasco 15 febrero 2011, núm.

31) por el que se autoriza la extinción de la Sociedad Pública Centro

de Empresas de Zamudio, SA.

� Decreto 15/2011, de 8 febrero (BO. País Vasco 15 febrero 2011, núm.

31) por el que se autoriza la extinción de la Sociedad Pública

Orduñako Industrialdea, SA

� Decreto 14/2011, de 8 febrero (BO. País Vasco 15 febrero 2011, núm.

31) por el que se autoriza la extinción de la Sociedad Pública

Elorrioko Industrialdea, SA

Informe sobre los procesos de reordenación

 261

o Mediante Decreto 106/2011, de 31 de mayo (BO. País Vasco 10 junio 2011,

núm. 110), se aprueba la extinción por absorción de la Sociedad Pública

Aiara Haraneko Industrialdea, SA como resultado de la operación de

fusión, por absorción, de dicha sociedad por Lautadako Industrialdea, S.A.,

que pasará a denominarse Arabako Industrialdea, S.A.

o El Decreto 181/2011, de 26 de julio, aprueba la fusión de las sociedades

públicas Alokabide, S.A. y Sociedad Pública de Gestión de Viviendas en

Alquiler / Etxebizitza Alokairuetarako Sozietate Publikoa, S.A., extinción

de la Sociedad Pública de Gestión de Viviendas en Alquiler / Etxebizitza

Alokairuetarako Sozietate Publikoa, S.A. y modificación de los Estatutos

Sociales de la sociedad pública Alokabide, S.A.

o El Decreto 271/2011, de 20 de diciembre, autoriza al Ente Vasco de la

Energía la venta de participación en el capital social de la sociedad Central

Hidroeléctrica San Pedro de Araia, S.A., que perderá la condición de

sociedad pública.

o Decreto 95/2012, de 29 de mayo, por el que se autoriza la extinción por

absorción de las sociedades públicas Buruntzaldeko Industrialdea, S.A. y

Zarautzko Industrialdea, S.A., siendo la absorbente Zuatzu Enpresa

Parkea, S.A., que pasará a denominarse Beterri Kostako Industrialdea, S.A.

o Decreto 96/2012, de 29 de mayo, por el que se autoriza la extinción por

absorción de la sociedad pública Deba Goieneko Industrialdea, S.A., siendo

la absorbente Deba Beheko Industrialdea, S.A.

o Decreto 97/2012, de 29 de mayo, por el que se autoriza extinción por

absorción de la sociedad pública Oarsoaldeko Industrialdea, S.A., siendo la

absorbente Irungo Industrialdea, S.A.

o Decreto 98/2012, de 29 de mayo, por el que se autoriza la extinción por

absorción de la sociedad pública Okamikako Industrialdea, S.A., siendo la

absorbente Mallabiako Industrialdea, S.A.

o Decreto 99/2012, de 29 de mayo, por el que se autoriza la extinción por

absorción de la sociedad pública Urola Erdiko Industrialdea, S.A., siendo la

absorbente Urola Garaiko Industrialdea, S.A., que pasará a denominarse

Urolako Industrialdea, S.A.

C.A. del País Vasco

262

II.- VOLUMEN Y EFECTOS DE LOS PROCESOS DE

REORDENACIÓN

Para el estudio relativo a este punto se analiza, en primer lugar, la evolución registrada

en la composición del gasto no financiero, personal y deuda del sector público

instrumental en el periodo 2009 a 2011. Sobre la base de dichos datos puede observarse

como el Gasto no financiero ha procedido a concentrarse en Organismos Autónomos y entes

públicos que consolidan presupuestariamente en detrimento de la Administración General.

En materia de personal, la comunidad no ha remitido información completa que permita

efectuar el análisis. Por último, en materia de deuda financiera y comercial debe destacarse el

incremento de más de 10 puntos porcentuales del peso específico de la deuda financiera y

comercial de la Administración General..

Concepto / Ámbito 2009 2010 2011

 Gasto no financiero (% sobre el Total)

Administración General 57,2% 57,5% 49,0%

OO.AA. y EE.PP. consolidan 26,3% 26,7% 35,0%

Universidades 4,0% 4,4% 4,3%

Resto de entes 12,5% 11,4% 11,7%

 Personal (% sobre el Total)

Administración General n.d. n.d. n.d.

OO.AA. y EE.PP. consolidan n.d. n.d. n.d.

Universidades n.d. n.d. n.d.

Resto de entes n.d. n.d. n.d.

 Otros datos de personal (miles de €)

Gasto de personal unitario n.d. n.d n.d

 Deuda financiera y comercial (% sobre el Total)

Administración General 56,8% 63,2% 67,3%

OO.AA. y EE.PP. consolidan 8,3% 6,7% 7,8%

Universidades 1,3% 1,0% 0,9%

Resto de entes 33,6% 29,1% 24,0%

Informe sobre los procesos de reordenación

 263

Por otro lado, 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.

A estos efectos, se remitió a la Comunidad Autónoma un cuestionario sobre los efectos

estimados por los procesos de reordenación, a fin de cuantificar, entre otros, los costes e

ingresos asociados a los procesos de reordenación, efectos en materia de personal y ahorro

estimado por los procesos, a 1 de abril, julio y octubre de 2012. Al respecto la Comunidad ha

remitido información que resulta incompleta para efectuar el análisis pretendido en este

informe.

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

completarse con información relativa al volumen que suponen dichos procesos, si bien en

el caso de la Comunidad Autónoma del País Vasco no puede efectuarse el mismo debido a

que el Ministerio de Hacienda y Administraciones Públicas no dispone de información de los

entes del sector público instrumental de la comunidad al no integrar el País Vasco los datos

relativos a dichos entes en el inventario de entes dependientes de las CC.AA.

C.A. del País Vasco

264

INFORME SOBRE LA REORDENACIÓN DEL SECTOR PÚBLICO

C.A. DE LA RIOJA

I.- INTRODUCCIÓN

El presente informe se emite en cumplimiento de los compromisos acordados en el Pleno

del Consejo de Política Fiscal y Financiera de 17 de enero de 2012, en virtud del cual, el

Ministerio de Hacienda y Administraciones Públicas informará trimestralmente al citado

Consejo sobre el cumplimiento de los planes de reordenación previstos por cada comunidad

en aplicación del Acuerdo marco para la sostenibilidad de las finanzas públicas autonómicas

y locales de 22 de marzo de 2010.

El informe se divide en tres apartados adicionales a la presente introducción y un Anexo.

Así, el segundo apartado refleja la situación de la comunidad en diversas facetas (gasto,

personal, deuda..) antes de iniciarse los procesos de reordenación, mientras que el apartado

tercero se centra en el número de entidades afectadas por dichos procesos así como la

normativa reguladora o relacionada con los mismos. Finalmente, el apartado cuarto analiza

los efectos generados desde el inicio de los procesos de reestructuración, evaluando en

primer lugar en que medida se ha visto afectada la distribución entre los distintos agentes

que componen el sector público instrumental en los últimos ejercicios respecto a la situación

inicial descrita en el apartado segundo. Posteriormente se analizan los efectos económicos

generados en dichos procesos, en términos de costes, ingresos, ahorro estimado y efectos en

materia de personal, evaluando en último lugar el volumen de recursos y personal afectados

en relación a las entidades que intervienen en dichos procesos.

A 1 de julio de 2012, el sector público de la Comunidad Autónoma de la Rioja estaba

integrado por 31 entes, según se desprende de la última información publicada en el

inventario de entes dependientes de las CC.AA actualizada en diciembre de 2012.

En la definición de sector público ha de tenerse en cuenta lo previsto en la Orden

HAP/2105/2012, de 1 de octubre, (BOE 5 octubre 2012) en cuanto al contenido y tipología de

los entes que integran el citado inventario, así como los factores determinantes de su

inclusión en el mismo.

C.A. de La Rioja

266

II.- SITUACIÓN ANTES DE LOS PROCESOS DE

REORDENACIÓN

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

ascendía a 32, de los cuales un 28,1% son sociedades mercantiles, un 34,4% fundaciones y

otras instituciones sin fin de lucro, un 6,2% son consorcios, y el resto, un 31,3% engloba

Entes Públicos, Organismos Autónomos, Entidades Públicas Empresariales y otros Entes

dependientes de la comunidad.

Concepto / Ámbito C.A. La Rioja Media Total CC.AA.

Gasto no financiero 2009 (% sobre el Total)

Administración General
89,5 80,4

OO.AA. y EE.PP. consolidan

Universidades 3,0 5,0

Resto de entes 7,6 14,6

Nº efectivos personal 2009 (% sobre el Total)

Administración General
86,1 79,8

OO.AA. y EE.PP. consolidan

Universidades 6,8 9,5

Resto de entes 7,1 10,8

Otros datos de personal 2009 (en miles €)

Gasto unitario de personal 44,0 44,4

Deuda financiera y comercial 2009 (% sobre el Total)

Administración General
92,2 66,9

OO.AA. y EE.PP. consolidan

Universidades 1,7 1,6

Resto de entes 6,1 31,5

Informe sobre los procesos de reordenación

 267

En cuanto a la composición del Sector Público Instrumental de la Comunidad, y según la

información aportada por la misma en cumplimiento de los compromisos acordados en el

Acuerdo 5/2012 del CPFF de 17 de enero, antes citado, se facilita en el cuadro anterior la

distribución del gasto no financiero, personal y deuda financiera y comercial tanto de la

Comunidad Autónoma, como de la media del conjunto de comunidades. A estos efectos, se

utiliza como información descriptiva de la situación inicial la relativa al conjunto del ejercicio

2009, distinguiendo en términos subjetivos entre Administración General, Organismos

Autónomos y Entidades Públicas incluidas en el Presupuesto consolidado de la Comunidad

Autónoma, Universidades y Resto de Entes, si bien para la Media del Total CC.AA., en

virtud de la información disponible en este momento, se facilita de forma conjunta los datos

de la Administración General y las entidades que forman el presupuesto consolidado

III.- DESCRIPCIÓN DE LOS PROCESOS DE REORDENACIÓN

El proceso de reordenación del sector

público en La Rioja se plantea en la Ley

2/2012, de 20 de julio, de Racionalización del

Sector Público de la comunidad Autónoma de

la Rioja con dos objetivos primordiales: el

primero de ellos pretende la extinción de la

Agencia del Conocimiento y la Tecnología y

del Servicio Riojano de Empleo. El segundo,

versa sobre una autorización genérica al

Gobierno de la Rioja para restructurar,

modificar y suprimir órganos públicos en

aquellos supuestos en que sería necesario efectuarlo mediante Ley. A parte, la Ley introduce

una disposición adicional con un mandato expreso al Gobierno para reordenar las funciones

administrativas de la Entidad de Promoción, Certificación y Servicios Agroalimentarios, S.A.

De acuerdo con la información recibida de la Comunidad Autónoma, se suprimirán dos

Organismos Autónomos, dos sociedades y una Entidad Pública Empresarial, lo que unido a

la extinción de la Fundación Patrimonio Paleontológico de la Rioja, hacen que la reducción

neta prevista sea de 6 entes, un 18,8% de los existentes a 1 de julio de 2010.

• A 1/7/2010 el número de entes en La

Rioja era de 32.

• Las bajas previstas por la reordenación

ascienden a 6.

• El proceso previsto no prevé la

creación de nuevos Entes.

• Tras la reestructuración, el número de

entes ascendería a 26.

• La reducción neta sería de 6 entes, un

18,8% de los existentes a 1/7/2010.

C.A. de La Rioja

268

No obstante, a 1 de enero de 2012, fecha a la que se pueden entender referidos los

compromisos del Acuerdo 5/2012, de 17 de enero, la Comunidad no tenía prevista ninguna

medida.

Por lo que se refiere a la ejecución real de las restructuraciones previstas, de acuerdo con la

información contenida en el Inventario de Entes, la disponible en el Registro Mercantil, así

como la correspondiente legislación y publicaciones oficiales, a fecha de 1 de octubre de

2012, se ha materializado cuatro de las extinciones previstas, por lo que la reducción neta

efectuada es de 4 entes.

Por otro lado, a la fecha de elaboración de este

informe, según la información disponible,

ninguna de las entidades pendientes de extinción

a 1 de octubre de 2012 han cursado baja posterior

ni se encuentran en proceso de liquidación o bien

han cesado en el desarrollo de sus actividades.

En el siguiente gráfico se muestra un análisis

de las actividades afectadas por la

restructuración, de acuerdo con la Clasificación Nacional de Actividades Económicas

0

2

4

6

8

10

12

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 1/10/2012

• A 1/10/2012 se han llevado a cabo 4 de

las 6 bajas afectadas por los procesos

de reordenación.

• La reducción neta a 1 de octubre de

2012 es de 4 entidades.

• No existen entidades vigentes a

1/10/2012 que se hayan extinguido

con posterioridad a dicha fecha o estén

en fase de liquidación o cesación de

sus actividades.

Informe sobre los procesos de reordenación

 269

(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.

IV.- PLANES Y NORMAS DE REESTRUCTURACIÓN

APROBADAS

El proceso de reordenación del sector público de la Comunidad Autónoma de La Rioja se

ha desarrollado normativamente en dos disposiciones fundamentalmente:

Por un lado, la Ley 2/2012, de 20 de julio, de racionalización del Sector Público de la

Comunidad Autónoma de La Rioja (BOR, 23 de Julio de 2012) prevé la extinción de la

Agencia del Conocimiento y la Tecnología, el Servicio Riojano de Empleo y de la sociedad

pública Entidad de Promoción, Certificación y Servicios Agroalimentarios, SA.. Igualmente

se dispone en su artículo segundo la autorización al Gobierno de La Rioja para que, por

razones de política económica, presupuestaria u organizativas, proceda mediante decreto, a

propuesta de la Consejería de Administración Pública y Hacienda, a reestructurar, modificar

y suprimir organismos públicos en aquellos supuestos en los que sería necesario efectuarlo

mediante ley, dando cuenta al Parlamento en un plazo de treinta días desde su aprobación.

A: Agricultura,

ganadería,

silvicultura y pesca

12,5%

I: Hostelería

12,5%

J: Información y

comunicaciones

12,5%

L: Actividades

inmobiliarias

12,5%

M: Actividades

profesionales,

científicas y técnicas

12,5%

Q: Actividades

Sanitarias y de

servicios sociales

12,5%

S: Otros servicios

25,0%

C.A. de La Rioja

270

Por otro lado, el Decreto 30/2012, de 13 de julio, de extinción del Instituto Riojano de la

Juventud, organismo autónomo del sector público de la Comunidad Autónoma de La Rioja

(BOR,) suprime dicha entidad pasándose a desarrollar la totalidad de los fines y funciones

del Instituto Riojano de la Juventud por los servicios de la Administración General de la

Comunidad Autónoma de La Rioja.

En último lugar debe citarse la Ley 3/2012, que suspende el funcionamiento del Consejo

Económico y Social. No obstante, la suspensión no se computa como reducción prevista, ya

que a efectos del Informe únicamente se tienen en cuenta las medidas que den lugar a

creaciones o supresiones de entes.

V.- VOLUMEN Y EFECTOS DE LOS PROCESOS DE

REORDENACIÓN

Para el estudio relativo a este punto se analiza, en primer lugar, la evolución registrada

en la composición del gasto no financiero, personal y deuda del sector público

instrumental en el periodo 2009 a 2011.

Sobre la base de dichos datos puede observarse como la distribución del Gasto no

financiero, personal y deuda financiera y comercial se ha mantenido estable en el periodo

analizado. No obstante debe indicarse que en el caso de la C.A. de La Rioja se ofrecen de

forma agregada los datos de la Administración General y de las entidades que participan en

el presupuesto consolidado de la comunidad, dado que la mayoría de dichas entidades están

integradas en el presupuesto y cuenta general de la Administración General.

 No obstante, en la medida en que se disponga de datos individualizados para dichas

entidades integradas se facilitará la estructura porcentual para el conjunto de las tipologías

definidas.

Informe sobre los procesos de reordenación

 271

Por otro lado, 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 por la Comunidad Autónoma los principales efectos estimados por

los procesos de reordenación serían los siguientes:

Concepto / Ámbito 2009 2010 2011

Gasto no financiero (% sobre el Total)

Administración General
89,5 89,9 90,0

OO.AA. y EE.PP. consolidan

Universidades 3,0 3,0 3,2

Resto de entes 7,6 7,0 6,8

Nº efectivos personal (% sobre el Total)

Administración General
86,1 86,3 86,0

OO.AA. y EE.PP. consolidan

Universidades 6,8 6,4 6,5

Resto de entes 7,1 7,3 7,4

Otros datos de personal

Gasto de personal unitario 44,0 43,3 54,4

Deuda financiera y comercial (% sobre el Total)

Administración General
92,2 92,8 91,4

OO.AA. y EE.PP. consolidan

Universidades 1,7 1,3 1,6

Resto de entes 6,1 5,9 6,9

C.A. de La Rioja

272

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. 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,

debiendo indicar en el caso de la Comunidad Autónoma de La Rioja que se dispone de

información de todas las entidades afectas por los procesos de reordenación.

Concepto
Total previsto

(en miles €)

% Ejecutado a

1 julio 2012

Costes e ingresos asociados a los procesos

Costes asociados a la extinción o reordenación 170,30 64,4%

Ingresos previstos por la extinción o reordenación 0 -

Patrimonio resultante de liquidaciones o extinciones

atribuible al Sector Público.
0 -

Efectos en materia de personal

Reducción de personal (nº efectivos) 208 1,4%

Coste anual de los empleos que causan baja 8.415,94 1,6%

Ahorro estimado por los procesos

Estimación del ahorro respecto a un ejercicio ordinario 48.103,03 0%

Ahorro estimado en 2011 respecto a 2010 8,65 100%

Ahorro estimado en 2012 respecto a 2011 20.117,27 0,6%

Ahorro estimado en 2013 respecto a 2012 28.111,37 0%

Informe sobre los procesos de reordenación

 273

Por último, esta información debe evaluarse en conexión con el conjunto del volumen

que supone el Sector público instrumental de la Comunidad Autónoma, tomando como

referencia la situación existente a 31 de diciembre de 2009. Así, el gasto no financiero o de

explotación de las entidades afectadas por procesos de baja, ya sea por fusión, extinción o

desvinculación, equivale al 3,3% del total del gasto no financiero consolidado del sector

público instrumental, porcentaje que, en el caso de la plantilla media de las entidades

afectadas por dichas bajas, asciende al 2,2% del total de la plantilla media de dicho sector

público instrumental.

Concepto / Tipo de medida
Importe

(en miles €)

% Realizado a 1

octubre 2012

Altas efectuadas

Gasto no financiero / gasto de explotación 0 0

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
0 0

Plantilla media 0 0

Bajas efectuadas por procesos de fusión

Gasto no financiero / gasto de explotación 0 0

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
0 0

Plantilla media 0 0

Bajas por procesos de extinción o desvinculación

Gasto no financiero / gasto de explotación 49.235,00 81,4%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
14.250,00 81,1%

Total Activo 29.221,00 2,9%

Plantilla media, de la cual 236,00 80,1%

 Personal laboral fijo y eventual 139,00 66,9%

 Personal funcionario afectado 90,00 100,0%

C.A. de La Rioja

274

ANEXO: CUADRO RESUMEN DE LOS PROCESOS DE

REORDENACIÓN

Se ofrece a continuación un cuadro resumen de todas las medidas propuestas y su

ejecución real. En dicho cuadro deben diferenciarse tres posibles situaciones:

• Las líneas sombreadas en verde se refieren a aquellos procesos que ya se han

completado, indicándose la fuente determinante de la efectividad de la medida.

• La líneas sombreadas en color naranja se refieren a entidades para las que la

efectividad de la creación o extinción de la entidad es posterior a 1 de octubre de

2012, en cuyo caso se incorpora la fuente disponible que da efectividad a dicha alta

o baja, o bien aquellas entidades que aun no teniéndose constancia de la extinción

definitiva anunciada se encuentran, según los últimos datos disponibles, en

proceso de liquidación y disolución o bien han cesado en el desarrollo de sus

actividades.

• Por último, se muestran con fondo blanco las entidades vigentes a 1 de octubre de

2012, que según los últimos datos disponibles no se encuentran en situación activa.

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción

Fuente o
dispo-
sición

Fuente o
disposición

Extinción

16-00-000-B-P-007
ADER,
Infraestructuras
Industriales, S.R.L. (1)

2.580.000,00

Extinción

16-00-000-H-H-006
Fundación
Patrimonio
Paleontológico de la
Rioja

 Acuerdo de
extinción de
29/12/2011
(efectos
03/01/2012)

Extinción Ley 2/2012, de 20
de julio, de
Racionalización del
Sector Público de la
Comunidad
Autónoma de la
Rioja

16-00-000-B-I-001
Agencia de
Conocimiento y la
Tecnología

 Ley 2/2012,
20-07 (BOR.
90, 23/07/2012)
(24/7/2012)

Extinción Decreto 30/2012, de
13 de julio, de
extinción del
Instituto Riojano de
la Juventud

16-00-000-B-O-002
Instituto Riojano de la
Juventud

 Decreto
30/2012 de 13
de julio
(16/7/2012)

Extinción Ley 2/2012, de 20
de julio, de
Racionalización del
Sector Público de la
Comunidad
Autónoma de la
Rioja

16-00-000-B-O-004
Servicio Riojano de
Empleo

 Ley 2/2012,
27-07 (BOR.
90, 23-07-2012)
(24/7/2012)

Informe sobre los procesos de reordenación

 275

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción

Fuente o
dispo-
sición

Fuente o
disposición

Absorción Ley 2/2012, de 20
de julio, de
Racionalización del
Sector Público de la
Comunidad
Autónoma de la
Rioja

16-00-000-B-P-005
La Rioja Turismo
S.A.
(ente preexistente)

16-00-000-B-P-006
Entidad de Control,
Certificación y
Servicios
Agroalimentarios,
S.A. (2)

60.200,00

(1) En escrito remitido por la Comunidad se dice que ADER "se encuentra en fase de liquidación, sin tener ningún tipo de

actividad…". No obstante, de la información remitida para el Inventario de entes y de la consulta al Registro

Mercantil no se desprende que la sociedad esté en liquidación. En cualquier caso, la baja de la entidad sólo procederá

cuando se inscriba su extinción en el Registro Mercantil.

(2) En la disposición adicional segunda de la Ley 2/2012, de 20 de julio, se dice que "El Gobierno adoptará las medidas

tendentes a la extinción de la sociedad pública Entidad de Promoción, Certificación y Servicios Agroalimentarios, SA."

En escrito de la Comunidad se dice que "se ha iniciado el proceso de disolución y liquidación..." No obstante, de la

información remitida para el Inventario de entes y de la consulta al Registro Mercantil no se desprende que la

sociedad esté en liquidación. En cualquier caso, la baja de la entidad sólo procederá cuando se inscriba su extinción en

el Registro Mercantil.

C.A. de La Rioja

276

INFORME SOBRE LA REORDENACIÓN DEL SECTOR PÚBLICO

COMUNITAT VALENCIANA

I.- INTRODUCCIÓN

El presente informe se emite en cumplimiento de los compromisos acordados en el Pleno

del Consejo de Política Fiscal y Financiera de 17 de enero de 2012, en virtud del cual, el

Ministerio de Hacienda y Administraciones Públicas informará trimestralmente al citado

Consejo sobre el cumplimiento de los planes de reordenación previstos por cada comunidad

en aplicación del Acuerdo marco para la sostenibilidad de las finanzas públicas autonómicas

y locales de 22 de marzo de 2010.

El informe se divide en cuatro apartados adicionales a la presente introducción y un

Anexo. Así, el segundo apartado refleja la situación de la comunidad en diversas facetas

(gasto, personal, deuda..) antes de iniciarse los procesos de reordenación, mientras que los

apartados tercero y cuarto se centran en el número de entidades afectadas por dichos

procesos así como la normativa reguladora o relacionada con los mismos. Finalmente, el

apartado quinto analiza los efectos generados desde el inicio de los procesos de

reestructuración, evaluando en primer lugar en que medida se ha visto afectada la

distribución entre los distintos agentes que componen el sector público instrumental en los

últimos ejercicios respecto a la situación inicial descrita en el apartado segundo.

Posteriormente se analizan los efectos económicos generados en dichos procesos, en

términos de costes, ingresos, ahorro estimado y efectos en materia de personal, evaluando en

último lugar el volumen de recursos y personal afectados en relación a las entidades que

intervienen en dichos procesos.

A 1 de julio de 2012, el sector público de la Comunitat Valenciana estaba integrado por

152 entes, según se desprende de la última información publicada en el inventario de entes

dependientes de las CC.AA actualizada en diciembre de 2012.

En la definición de sector público ha de tenerse en cuenta lo previsto en la Orden

HAP/2105/2012, de 1 de octubre, (BOE 5 octubre 2012) en cuanto al contenido y tipología de

los entes que integran el citado inventario, así como los factores determinantes de su

inclusión en el mismo.

C. Valenciana

278

II.- SITUACIÓN ANTES DE LOS PROCESOS DE

REORDENACIÓN

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, según

la última información publicada, ascendía a 163, de los cuales un 35,0% son fundaciones y

otras instituciones sin ánimo de lucro, un 27,0% sociedades mercantiles, un 15,3,% Entes

Públicos, el 12,3% corresponden a consorcios y el resto, un 10,4%, engloba a la

Administración General, Organismos Autónomos, y Universidades.

Concepto / Ámbito Comunitat Valenciana Media Total CC.AA.

Gasto no financiero 2009 (% sobre el Total)

Administración General
77,8 80,4

OO.AA. y EE.PP. consolidan

Universidades 7,3 5,0

Resto de entes 14,9 14,6

Personal 2009 (% sobre el Total)

Administración General
82,6 79,8

OO.AA. y EE.PP. consolidan

Universidades 10,2 9,5

Resto de entes 7,1 10,8

Otros datos de personal 2009 (en miles €)

Gasto unitario de personal 40,12 44,4

Deuda financiera y comercial 2009 (% sobre el Total)

Administración General
59,5 66,9

OO.AA. y EE.PP. consolidan

Universidades 4,0 1,6

Resto de entes 36,5 31,5

Informe sobre los procesos de reordenación

 279

En cuanto a la composición del Sector Público Instrumental de la Comunidad, y según la

información aportada por la misma en cumplimiento de los compromisos acordados en el

Acuerdo 5/2012 del CPFF de 17 de enero, antes citado, se facilita en el cuadro anterior la

distribución del gasto no financiero, personal y deuda financiera y comercial tanto de la

Comunidad Autónoma, como de la media del conjunto de comunidades. A estos efectos, se

utiliza como información descriptiva de la situación inicial la relativa al conjunto del ejercicio

2009, distinguiendo en términos subjetivos entre Administración General, Organismos

Autónomos y Entidades Públicas incluidas en el Presupuesto consolidado de la Comunidad

Autónoma, Universidades y Resto de Entes, si bien para la Media del Total CC.AA., en

virtud de la información disponible en este momento, se facilita de forma conjunta los datos

de la Administración General y las entidades que forman el presupuesto consolidado

III.- DESCRIPCIÓN DE LOS PROCESOS DE REORDENACIÓN

El proceso de reordenación del sector público de la Comunitat Valenciana se inició

mediante el “Plan de Austeridad” aprobado en mayo del ejercicio 2010, el cual se ha

completado con distintas medidas singulares adoptadas así como con el Decreto Ley 1/2011

de 30 de septiembre que aborda un proceso de racionalización y restructuración más

profundo, el Acuerdo del Consell de 3 de Agosto y por último, el Decreto Ley 7/2012, de 19

de octubre, del Consell, de Medidas de Reestructuración y Racionalización del Sector Público

Empresarial y Fundacional de la Generalitat. En cómputo global, la Comunitat Valenciana ha

previsto la extinción o fusión de 65 entidades y

la creación de 2 nuevos entes.

El efecto neto previsto, tanto en los planes

aprobados como en medidas adoptadas, sería

de una reducción de 63 entes, que supondría

un 38,7% de los incluidos en el Inventario de

Entes a 1 de julio de 2010.

No obstante, a 1 de enero de 2012, fecha a la

que se pueden entender referidos los

compromisos del Acuerdo 5/2012, de 17 de

enero, la reducción prevista era de 24 entes.

• A 1/7/2010 el número de entes en la

C. Valenciana era de 163.

• Las bajas previstas por el proceso de

reordenación ascienden a 65.

• El proceso dará lugar a la creación de

2 Entes.

• Tras la restructuración, el número de

entes ascendería a 100.

• La reducción neta sería de 63 entes,

un 38,7% de los vigentes a 1/7/2010.

C. Valenciana

280

Por lo que se refiere a la ejecución real de las

restructuraciones previstas, de acuerdo con la

información del Inventario de Entes, la

disponible en el Registro Mercantil y la

legislación correspondiente, a fecha de 1 de

octubre de 2012 se han materializado 14 de las

64 bajas anteriormente indicadas y 2 altas, con lo

que el efecto neto es de una reducción de 12

entes.

Por otro lado, a la fecha de elaboración de este

informe, según la información disponible, existen 14 entidades pendientes de extinción a 1

de octubre de 2012 que han cursado baja posterior, se encuentran en proceso de liquidación o

bien han cesado en el desarrollo de sus actividades.

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

10

20

30

40

50

60

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 1/10/2012

• A 1/10/2012 se han materializado las

2 altas previstas.

• A dicha fecha se han llevado a cabo 14

de las 64 bajas afectadas por los

procesos de reordenación.

• La reducción neta a 1 de octubre de

2012 es de 12 entidades.

• 14 entidades vigentes a 1/10/2012 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

 281

IV.- PLANES Y NORMAS DE REESTRUCTURACIÓN

APROBADAS

El proceso de reestructuración de la Comunitat Valenciana se inició con el Acuerdo del

Pleno del Consell de 14 de mayo de 2010, donde se aprobó un conjunto de actuaciones

denominadas en su conjunto “Plan de Austeridad”, siendo uno de los cinco ejes de actuación

la reorganización del sector público valenciano. Este acuerdo se ha ido plasmando en

distintos Decretos aprobados durante el ejercicio 2010, que prevén de forma individualizada

para cada entidad u operación de reordenación el conjunto de actuaciones a realizar, con el

siguiente detalle:

• Decreto 136/2010, de 17 de septiembre (DOCV num. 6.358 de 20 de septiembre de 2010)

por el que se autoriza la disolución y liquidación de la empresa pública de la

Generalitat Comunitat Valenciana d’ Inversions S.A.

• Decreto 137/2010, de 17 de septiembre (DOCV num. 6.358 de 20 de septiembre de 2010)

por el que se autoriza la disolución y liquidación de la empresa mixta participada por

el Instituto Valenciano de Vivienda S.A., Nuevas Viviendas Valencianas S.A.

• Decreto 138/2010, de 17 de septiembre (DOCV num. 6.358 de 20 de septiembre de 2010)

por el que se autoriza la disolución y liquidación de la empresa pública de la

Generalitat Centro de Ocio Mundo Ilusión SL Unipersonal.

M: Act. Profesionales,

científicas y técnicas

19,0%

O: Administración

pública y defensa, SS

obligatoria

15,5%

Q: Actividades

Sanitarias y de

servicios sociales

13,8%

R: Actividades

artísticas, recreativas

y entretenimiento

20,7%

F: Construcción

6,9%

Otras (A, C, E, H, J, K,

N, P)

24,1%

C. Valenciana

282

• Decreto 139/2010, de 17 de septiembre (DOCV num. 6.358 de 20 de septiembre de 2010)

por el que se autoriza la disolución y liquidación de la empresa pública de la

Generalitat Sociedad Gestora para la Imagen Estratégica y Promocional de la

Comunidad Valenciana S.A. Unipersonal.

• Decreto 202/2010, de 3 de diciembre (DOCV num. 6.413 de 9 de diciembre de 2010) por

el que se autoriza la extinción, disolución, liquidación y baja registral de la fundación

pública de la Generalitat Fundación Gestión y Eficiencia Empresarial Fundación de la

Comunitat Valenciana

• Decreto 214/2010, de 23 de diciembre del Consell (DOCV num. 6.425 de 27 de

diciembre de 2010) por el que se autoriza la fusión entre la Fundación de la Comunitat

Valenciana de las Artes Escénicas y la Fundación de la Comunitat Valenciana para la

promoción de las Artes Contemporáneas, para la creación de la Fundación de las

Comunitat Valenciana de las Artes.

Todas estas disposiciones se han llevado a efecto, habiéndose inscrito la correspondiente

extinción o fusión en el Registro correspondiente.

Por otro lado, el Decreto Ley 1/2011, de 30 de septiembre (DOGV nº 6622 de 4 de octubre

de 2011) de medidas urgentes de régimen económico – financiero del sector público

empresarial y fundacional prevé el inicio de un proceso de racionalización y restructuración

del sector público empresarial que se articula sobres dos ejes principales. Por un lado la

creación de la Corporación Pública Empresarial Valenciana y por otro lado la aprobación en

el segundo trimestre de 2012 de un Plan Estratégico de Racionalización y Restructuración del

Sector Público Empresarial y Fundacional.

Respecto a la citada Corporación Pública Empresarial Valenciana, la ley de Medidas

Fiscales, de Gestión Administrativa y Financiera, y de Organización de la Generalitat la

define como una entidad de derecho público sometida al derecho privado. Asimismo, la

Disposición Transitoria segunda prevé que la constitución de la Corporación se efectúe en un

plazo no superior a cuatro meses desde la entrada en vigor de la ley, estableciendo la

Disposición Transitoria Tercera que la incorporación de acciones y valores se producirá en

un plazo máximo de cuatro meses desde la constitución efectiva. Esta previsión ha sido

formulada nuevamente en el artículo 30 del Decreto Ley 7/2012, de 19 de octubre, del

Informe sobre los procesos de reordenación

 283

Consell, de Medidas de Reestructuración y Racionalización del Sector Público Empresarial y

Fundacional de la Generalitat

Respecto a la racionalización del sector público empresarial y fundacional, con fecha 2 de

diciembre de 2011 el Consell aprobó un Plan de Racionalización del Sector Público

Fundacional que conlleva la extinción por liquidación o fusión de un total de nueve

fundaciones públicas y una sociedad mercantil pública. Por otro lado, con fecha 23 de febrero

de 2012 el Conseller de Economía, Industria y Comercio anunció que en el seno de la

Corporación Pública Empresarial Valenciana está prevista la creación de seis holdings

atendiendo a su especialización por sectores de actividad, que incorporarán las actividades

de sus empresas y sus filiales, así como que se iniciará una segunda fase del Plan de

racionalización de Fundaciones por el que se seguirá reduciendo el número de las mismas.

Esa segunda fase se habría materializado en el Acuerdo del Consell de 3 de agosto de 2012,

por el que se autorizan medidas de racionalización del Sector Público Fundacional de la

Generalitat, contemplando la extinción –por liquidación o fusión- de 9 fundaciones del sector

público de la Generalitat.

Así mismo, el Decreto Ley 7/2012, de 19 de octubre, del Consell, de Medidas de

Reestructuración y Racionalización del Sector Público Empresarial y Fundacional de la

Generalitat, publicado en el Diario Oficial de la Comunitat Valenciana el 22 de octubre,

contempla la extinción, mediante diversas fórmulas, de 26 entidades incluidas en el

Inventario: 10 sociedades mercantiles, 12 entes públicos y 4 fundaciones.

Finalmente, la Ley 10/2012 de 27/12/2012 (DOCV 31/12/2012) dispone la extinción con

efectos de 1 de enero de 2013 del Instituto Valenciano de Estadística.

V.- VOLUMEN Y EFECTOS DE LOS PROCESOS DE

REORDENACIÓN

Para el estudio relativo a este punto se analiza, en primer lugar, la evolución registrada

en la composición del gasto no financiero, personal y deuda del sector público

instrumental en el periodo 2009 a 2011. Sobre la base de dichos datos puede observarse

como el Gasto no financiero ha procedido a concentrarse en la Administración General en

detrimento de la categoría de Resto de entes (que engloba, entre otros, sociedades

mercantiles, fundaciones y consorcios). En cualquier caso, debe precisarse que dentro de los

datos relativos a la Administración General se integra la Agencia Valenciana de Salud.

C. Valenciana

284

No obstante, en materia de personal, se observa una evolución constante sin grandes

alteraciones en el peso porcentual de las distintas categorías. Por último, en materia de

deuda financiera y comercial debe destacarse el incremento de 6,4 puntos porcentuales del

peso específico de la deuda financiera y comercial de la Administración General en

detrimento fundamentalmente de la categoría Resto de entes.

Por otro lado, 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 por la Comunidad Autónoma los principales efectos estimados por

los procesos de reordenación serían los siguientes:

Concepto / Ámbito 2009 2010 2011

Gasto no financiero (% sobre el Total)

Administración General 73,2 74,8 77,1

OO.AA. y EE.PP. consolidan 4,6 4,8 4,3

Universidades 7,3 7,2 7,2

Resto de entes 14,9 13,2 11,4

Nº efectivos personal (% sobre el Total)

Administración General 81,0 80,8 81,1

OO.AA. y EE.PP. consolidan 1,6 1,6 1,5

Universidades 10,2 10,4 10,5

Resto de entes 7,1 7,2 6,9

Otros datos de personal

Gasto de personal unitario 40,12 39,81 39,10

Deuda financiera y comercial (% sobre el Total)

Administración General 58,2 62,9 64,6

OO.AA. y EE.PP. consolidan 1,3 1,3 1,4

Universidades 4,0 3,1 3,0

Resto de entes 36,5 32,7 31,0

Informe sobre los procesos de reordenación

 285

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. 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,

debiendo indicar en el caso de la Comunidad Autónoma que no se dispone de información

de 5 de las entidades afectas por los procesos de reordenación.

Concepto
Total previsto

(en miles €)

% Ejecutado a

1 octubre 2012

Costes e ingresos asociados a los procesos

Costes asociados a la extinción o reordenación 980,85 39,3%

Ingresos previstos por la extinción o reordenación 0 0

Patrimonio resultante de liquidaciones o extinciones

atribuible al Sector Público.
461,12 100%

Efectos en materia de personal

Reducción de personal (nº efectivos) 695,00 9,4%

Coste anual de los empleos que causan baja 22.411,18 12,1%

Ahorro estimado por los procesos

Estimación del ahorro respecto a un ejercicio ordinario 291.088,36 4,2%

Ahorro estimado en 2011 respecto a 2010 11.395,82 96,6%

Ahorro estimado en 2012 respecto a 2011 13.944,52 80,1%

Ahorro estimado en 2013 respecto a 2012 284.651,59 3,9%

C. Valenciana

286

Por último, esta información debe evaluarse en conexión con el conjunto del volumen

que supone el Sector público instrumental de la Comunidad Autónoma, tomando como

referencia la situación existente a 31 de diciembre de 2009. Así, el gasto no financiero o de

explotación de las entidades afectadas por procesos de baja, ya sea por fusión, extinción o

desvinculación, equivale al 2,6% del total del gasto no financiero consolidado del sector

público instrumental, porcentaje que, en el caso de la plantilla media de las entidades

afectadas por dichas bajas, asciende al 1,2% del total de la plantilla media de dicho sector

público instrumental.

Concepto / Tipo de medida
Importe

(en miles €)

% Realizado a 1

octubre 2012

Altas efectuadas

Gasto no financiero / gasto de explotación 2.545 100%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
890 100%

Plantilla media 4 100%

Bajas efectuadas por procesos de fusión

Gasto no financiero / gasto de explotación 6.499,18 51,2%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
2.885,00 80,4%

Plantilla media 81,87 39,1%

Bajas por procesos de extinción o desvinculación

Gasto no financiero / gasto de explotación 424.198,52 0,1%

Ingresos no financieros y Aportaciones de capital

procedentes de la A. General o udes. dependientes
425.104,84 0,1%

Total Activo 4.037.954,08 0%

Plantilla media, de la cual 1.934,45 0,4%

 Personal laboral fijo y eventual 1.673,59 0%

 Personal funcionario afectado 128 3,9%

Informe sobre los procesos de reordenación

 287

ANEXO: CUADRO RESUMEN DE LOS PROCESOS DE

REORDENACIÓN

Se ofrece a continuación un cuadro resumen de todas las medidas propuestas y su

ejecución real. En dicho cuadro deben diferenciarse tres posibles situaciones:

• Las líneas sombreadas en verde se refieren a aquellos procesos que ya se han

completado, indicándose la fuente determinante de la efectividad de la medida.

• La líneas sombreadas en color naranja se refieren a entidades para las que la

efectividad de la creación o extinción de la entidad es posterior a 1 de octubre de

2012, en cuyo caso se incorpora la fuente disponible que da efectividad a dicha alta

o baja, o bien aquellas entidades que aún no teniéndose constancia de la extinción

definitiva anunciada se encuentran, según los últimos datos disponibles, en

proceso de liquidación y disolución o bien han cesado en el desarrollo de sus

actividades.

• Por último, se muestran con fondo blanco las entidades vigentes a 1 de octubre de

2012, que según los últimos datos disponibles no se encuentran en situación activa.

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

 Plan de
Austeridad y
Decreto
138/2010 de
17/09/2010
(DOGV de
20/09/2010)

17-00-000-B-P-030
Centro de Ocio
Mundo Ilusión,
S.L.U.

 Escritura nº
3552, de
1/12/2010
(R.M.19/01/2011)

243.060,00

Extinción Plan de
Austeridad y
Decreto
137/2010 de
17/09/2010
(DOGV de
20/09/2010)

17-00-000-B-P-029
Nuevas Viviendas
Valencianas, S.A.

 Escritura nº 3817
de 2010, de
17/12/2010
(R.M.03/02/2011)

100.000,00

Extinción Plan
Austeridad

17-00-000-B-P-028
Sol i Vivendes del
Mediterrani, S.A.

 Escritura
disol.liquid.nº
93, de 8/02/11.
(R.M.22/03/2011) 1.500.000,00

Extinción Plan
Austeridad

17-00-000-B-P-027
Sol i Vivendes
Valencianes, S.A.

 Escritura nº 3140
de 2010, de
26/11/2010
(R.M.28/12/2010) 6.000.000,00

C. Valenciana

288

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Plan de
Austeridad y
Decreto
136/2010 de
17/09/2010
(DOGV
20/09/2010)

17-00-000-B-P-031
Comunitat
Valenciana
d´Inversions, S.A.

 Escritura nº
2767, de
20/10/2010
(R.M.18/1/2012)

300.000,00

Extinción Plan de
Austeridad y
Decreto
139/2010 de
17/09/2010
(DOGV
20/09/2010)

17-00-000-B-P-032
Sdad. Gestora para
la Imagen
Estratégica y
Promocional de la
C.V., S.A

 Escritura nº
2688, de
23/11/2010
(R.M.02/03/2011)

100.000,00

Fusión Plan
Austeridad

17-00-013-H-H-000
F. de la C.V. para la
Atención a las
Víctimas del Delito
(Favide)
(ente preexistente)

 Plan
Austeridad

17-00-024-H-H-000
F. de la C.V.
Discriminación y
Malos Tratos
Tolerancia Cero

 Escritura nº
2011/2010, de
05/08/2010
(R.F.03/02/2011)
(DOGV
24/02/2011)

Extinción

17-46-007-H-H-000
F. de la C.V. para la
Investigación
Audiovisual

 Escritura nº 2206
de 04/06/2010
(R.F. 03/01/2011)

Fusión Plan de
Austeridad y
Decreto
214/2010 de
23/12/2010
(DOGV
27/12/2010)

17-00-037-H-H-000
Fundación de la
Comunitat
Valenciana de las
Artes (entidad de
nueva creación)

Escritura
nº111, de
15/02/2011
(R.F.
08/03/2011)

 Plan de
Austeridad y
Decreto
214/2010 de
23/12/2010
(DOGV
27/12/2010)

17-00-010-H-H-000
F. de la C.V. Ciudad
de las Artes
Escénicas

 Escritura nº 111,
de 15/02/2011
(R.F.08/03/2011)
(DOGV
04/04/2011)

 Plan de
Austeridad y
Decreto
214/2010 de
23/12/2010
(DOGV
27/12/2010)

17-46-006-H-H-000
F. de la C.V. per a la
Promoció de les
Arts
Contemporànies

 Escritura nº 111,
de 15/02/2011
(R.F.08/03/2011)
(DOGV
04/04/2011)

Extinción Plan de
Austeridad y
Decreto
202/2010 de
03/12/2010
(DOGV
09/12/2010)

17-46-016-H-H-000
Gestión y Eficiencia
Empresarial, F. de la
C.V.

 Acuerdo
Patronato
18/06/10 (Resol.
21/12/10,DOGV
31/01/11) (R.F.
3/10/2011)

Extinción Plan
Austeridad

17-46-014-H-H-000
F. de la C.V. para el
Medio Ambiente

Informe sobre los procesos de reordenación

 289

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Plan de
Austeridad y
Resolución
21/12/2011
(DOGV
04/04/2011)

17-46-005-H-H-000
F. de la C.V. Marca
de Garantía Puerto
de Valencia

 Acuerdo del
patronato de 27
de julio de 2010
(R.F. 21/12/2010
(DOCV de
31/01/2011)

Extinción

17-00-015-H-H-000
F. de Derechos
Humanos de la C.V.

 Acuerdo del
Patronato de
22/06/2010 (R.F.
15/03/2011)
(DOGV
04/04/2011)

Creación Decreto Ley
1/2011, de
30/09/2011
(DOGV
4/10/2011) y
Ley 9/2011 de
26/12/2011
(DOGV
28/12/2011)

17-00-000-B-U-030
Corporación
Pública Empresarial
de la C. Valenciana
(entidad de nueva
creación)

Ley 9/2011
de
26/12/2011
(DOGV
28/12/2011)
Efectos
1/1/2012

Extinción e
integración

Plan de
Racionalización
del S.P.
Fundacional
(Acuerdo del
Consell de
2/12/2011)

17-00-000-B-U-025
Agència Valenciana
d'Avaluació i
Prospectiva (ente
preexistente)

 Plan de
Racionalización
del S.P.
Fundacional
(Acuerdo del
Consell de
2/12/2011)

17-00-000-B-P-023
Inst. Acreditación y
Evaluación
Prácticas Sanitarias,
S.A. (INACEPS)

 Plan de
Racionalización
del S.P.
Fundacional
(Acuerdo del
Consell de
2/12/2011)

17-46-012-H-H-000
F. de la C.V. para la
Calidad de la
Educación

 Plan de
Racionalización
del S.P.
Fundacional
(Acuerdo del
Consell de
2/12/2011)

17-46-008-H-H-000
F. Valenciana de la
Calidad

Fusión Plan de
Racionalización
del S.P.
Fundacional
(Acuerdo del
Consell de
2/12/2011)

17-00-030-H-H-000
F. para el Fomento
de la Investigación
Sanitaria y
Biomédica de la CV
(ente preexistente)

17-00-026-H-H-000
F. de la C.V. para la
Investig. en el H.
Univ. Dr. Peset de
Valencia

 Resol. Secret.
Autonóm.
Justicia de
27/07/2012

Extinción Plan de
Racionalización
del S.P.
Fundacional
(Acuerdo del
Consell de
2/12/2011)

17-00-011-H-H-000
F. Medioambiental
de la Comunitat
Valenciana Buseo

C. Valenciana

290

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Plan de
Racionalización
del S.P.
Fundacional
(Acuerdo del
Consell de
2/12/2011)

17-00-008-H-H-000
F. de la C.V. para la
Prevención de
Riesgos Laborales

Extinción Plan de
Racionalización
del S.P.
Fundacional
(Acuerdo del
Consell de
2/12/2011)

17-46-019-H-H-000
Fomento del
Cooperativismo, F.
de la C.V.

Extinción Plan de
Racionalización
del S.P.
Fundacional
(Acuerdo del
Consell de
2/12/2011)

17-00-014-H-H-000
F. de la C.V. Agua y
Progreso

Extinción Plan de
Racionalización
del S.P.
Fundacional
(Acuerdo del
Consell de
2/12/2011)

17-12-003-H-H-000
F. de la C.V. Costa
Azahar Festivales

Extinción Plan de
Racionalización
del S.P.
Fundacional
(Acuerdo del
Consell de
2/12/2011)

17-46-018-H-H-000
F. Pro Esport de la
C.V.

Extinción Ley 10/2011 de
27/12/2011
(DOGV
28/12/2011)

17-00-000-B-V-014
Tribunal de Defensa
de la Competencia

 Ley 10/2011 y
Decreto 50/2012,
de creación de la
Comisión de
Defensa de la
Competencia
Efectos de
27/3/2012)

Extinción Resolución de
07/04/2011
(DOGV nº 6509
de 28/04/2011)

17-00-033-H-H-000
Colegio Mayor
Universitario de
Alicante, Fundación
de la C.V.

Extinción Acuerdo del
Consell
03/08/2012

17-00-004-H-H-000
F. Generalitat
Valenciana -
Iberdrola

Extinción Acuerdo del
Consell
03/08/2012

17-00-003-H-H-000
F. Servicio
Valenciano de
Empleo de la C.V.

Extinción Acuerdo del
Consell
03/08/2012

17-00-016-H-H-000
F. de la C.V. para el
Estudio, Prevención
y Asist.
Drogodependencias

Informe sobre los procesos de reordenación

 291

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Acuerdo del
Consell
03/08/2012

17-00-013-H-H-000
F. de la C.V. para la
Atención a las
Víctimas del Delito

Extinción Acuerdo del
Consell
03/08/2012
Decreto Ley
7/2012, de
19/10/2012
(DOGV
22/10/2012)

17-00-000-B-U-004
CulturArts
Generalitat (ente
preexistente)
asumirá las
funciones relativas
a la conservación y
restauracion de
edificios de interes
cultural.

17-00-006-H-H-000
F. de la C.V. la Luz
de las Imágenes

Extinción Acuerdo del
Consell
03/08/2012

17-00-037-H-H-000
F. de la C.V. de Las
Artes

Extinción Acuerdo del
Consell
03/08/2012

17-46-009-H-H-000
F. de la C.V. Ciudad
de las Artes y las
Ciencias

Fusión por
absorción

Acuerdo del
Consell
03/08/2012

17-00-030-H-H-000
F. para el Fomento
de la Investigación
Sanitaria y
Biomédica de la CV
(ente preexistente)

17-46-011-H-H-000
F. de la C.V. para
Investig. en el H.
Gral. Univers.
Alicante

17-00-021-H-H-000
F. de la C.V.
Investig. Biomédica,
Docencia y Coop.
Intern. H. Elche

Pérdida de
carácter de
fundación del
S. Público

17-00-001-H-H-000
F. de Estudios
Bursátiles y
Financieros de la
C.V.

Extinción Decreto Ley
7/2012, de
19/10/2012
(DOGV
22/10/2012)

17-00-000-B-U-024
Consell Valenciá de
l'Esport

 Decreto Ley
7/2012, de
19/10/2012
(DOGV
22/10/2012) con
efectos 1/1/2013

Extinción Decreto Ley
7/2012, de
19/10/2012
(DOGV
22/10/2012)

17-00-000-B-U-004
CulturArts
Generalitat (ente
preexistente, antes
denominado
Teatres de la
Generalitat
Valenciana (TGV)
que se subroga en la
posición de los 3
que se extinguen)

C. Valenciana

292

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

17-00-000-B-U-014
Inst. Valenciano de
la Música

 Decreto-Ley
7/2012,19
octubre,del
Consell (DOCV
22/10/12)DT 1ª
Efecto 1/1/2013

17-00-000-B-U-012
Inst. Valenc. del
Audiov. y la
Cinemat. Ricardo
Muñoz Suay

 Decreto-Ley
7/2012,19
octubre, del
Consell(DOCV
22/10/12) DT1ª
Efectos1/1/2013

17-00-000-B-U-013
Inst. Valenciano
Conservación y
Restauración Bienes
Culturales

 Decreto-Ley
7/2012,19
octubre,del
Consell (DOCV
22/10/2012) DT1ª
Efectos 1/1/2013

Extinción Decreto Ley
7/2012, de
19/10/2012
(DOCV
22/10/2012)

17-00-000-B-U-004
CulturArts
Generalitat (ente
preexistente, antes
denominado
Teatres de la
Generalitat
Valenciana (TGV) a
la que se hará
cesión global del
activo y pasivo de
la sociedad a
extinguir)

17-00-000-B-P-016
Proyecto Cultural
de Castellón, S.A.

25.807.455,28

Extinción Decreto Ley
7/2012, de
19/10/2012
(DOCV
22/10/2012)

17-00-000-B-U-004
CulturArts
Generalitat (ente
preexistente)
asumirá las
funciones relativas
a la unidad artistica,
programacion y
ejecución.

17-00-020-H-H-000
Palau de les Arts
Reina Sofía,
Fundació de la C.V.

Extinción Decreto Ley
7/2012, de
19/10/2012
(DOCV
22/10/2012)

17-00-000-B-U-017
Agencia Valenciana
de Movilidad
Metropolitana

 Decreto-Ley
7/2012,19
octubre, del
Consell (DOCV
22/10/2012) DT1ª
Efectos 1/1/2013

Extinción Decreto Ley
7/2012, de
19/10/2012
DOCV
22/10/2012)

17-00-000-B-U-031
Instituto del Paisaje
de la Generalitat
(IPG)

 Decreto-Ley
7/2012,19
octubre,del
Consell (DOCV
22/10/2012)
23/10/2012

Extinción Decreto Ley
7/2012, de
19/10/2012
(DOCV
22/10/2012)

17-00-030-H-H-000
F. para el Fomento
de la Investigación
Sanitaria y
Biomédica de la CV
(ente preexistente,
que se subrogará en
parte de las
relaciones, derechos
y obligaciones del
ente a extinguir)

17-00-000-B-U-023
Centro Superior de
Investigación en
Salud Pública

 Decreto-Ley
7/2012, 19
octubre, del
Consell (DOCV
22/10/12) DT 1ª
Efectos 1/1/2013

Informe sobre los procesos de reordenación

 293

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Decreto Ley
7/2012, de
19/10/2012
(DOCV
22/10/2012)

17-00-000-B-U-022
Agencia Valenciana
de Seguridad
Alimentaria

 Decreto-Ley
7/2012, 19
octubre, del
Consell (DOCV
22/10/12)
Efectos
23/10/2012

Extinción Decreto Ley
7/2012, de
19/10/2012
(DOGV
22/10/2012)

17-00-000-B-U-018
Instituto Valenciano
de Acción Social
(ente preexistente,
antes denominado
Inst. Valenciano de
Atención a las
Personas con
Discapacidad y
Acción Social
(IVADIS) al que se
hará cesión global
del activo y pasivo
de la sociedad a
extinguir)

17-00-000-B-P-043
Agencia Valenciana
de Prestaciones
Sociales, S.A.

100.000,00

Extinción e
integración

Decreto Ley
7/2012, de
19/10/2012
(DOGV
22/10/2012)

17-00-000-B-U-001
Instituto Valenciano
de Competitividad
Empresarial (ente
preexistente, antes
denominado Inst.
Pequeña y Mediana
Ind. de la
Generalitat V.
(IMPIVA) que se
subrogará en la
posición del ente
extinguido)

17-00-000-B-U-019
Agencia Valenciana
de la Energía
(AVEN)

 Decreto Ley
7/2012, 19
octubre, del
Consell (DOCV
22/10/12) DT 1ª
Efectos 1/1/2013

Extinción Decreto Ley
7/2012, de
19/10/2012 .
Art. 25 (DOGV
22/10/2012)

17-00-000-B-U-001
Instituto Valenciano
de Competitividad
Empresarial (ente
preexistente, antes
denominado Inst.
Pequeña y Mediana
Ind. de la
Generalitat V.
(IMPIVA) al que se
hará cesión global
del activo y pasivo
del Instituto
Valenciano de la
Exportación, S.A.)

17-00-000-B-P-012
Instituto Valenciano
de la Exportación,
S.A.

2.597.570,08

17-00-000-B-P-052
Ivex USA, INC

12.000,00

C. Valenciana

294

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Extinción Decreto Ley
7/2012, de
19/10/2012. Art.
27 (DOGV
22/10/2012)

17-00-000-B-U-026
Entidad de
Infraestructuras de
la Generalitat (ente
preexistente, antes
denominado Ente
Gestor de la Red de
Transporte y de
Puertos al que se
hará cesión global
del activo y pasivo
de la sociedad a
extinguir)

17-00-000-B-P-001
Inst. Valenciano de
Vivienda, S.A.
(IVVSA)

21.537.251,19

Extinción Decreto Ley
7/2012, de
19/10/2012
(DOGV
22/10/2012)

17-00-000-B-U-026 /
17-00-000-B-U-001
Entidad de
Infraestructuras de
la Generalitat /
Instituto Valenciano
de Competitividad
Empresarial (entes
preexistentes a los
que se hará la
cesión global del
activo y pasivo de
la sociedad a
extinguir)

17-00-000-B-P-003
Seguridad y
Promoción
Industrial
Valenciana, S.A.

24.462.910,03

Extinción Decreto Ley
7/2012, de
19/10/2012.
Sart. 29 (DOGV
22/10/2012)

17-00-000-B-U-026
Entidad de
Infraestructuras de
la Generalitat (ente
preexistente, antes
denominado Ente
Gestor de la Red de
Transporte y de
Puertos al que se
hará cesión global
del activo y pasivo
de la sociedad a
extinguir)

17-00-000-B-P-021
Construcciones e
Infraest. Educativas
G.V. S.A. (CIEGSA)

439.687.620,00

Extinción Decreto Ley
7/2012, de
19/10/2012
(DOGV
22/10/2012)

17-00-000-B-U-030 /
17-00-000-B-U-026 /
17-00-000-B-U-004
Corporación
Pública Empresarial
de la C. Valenciana
/ Entidad de
Infraestructuras de
la Generalitat /
CulturArts
Generalitat (entes
preexistentes a los
que, en función de
las unidades de
negocio, se hará la
cesión global del
activo y pasivo de
la sociedad a
extinguir)

17-00-000-B-P-015
S. Proyectos
Temáticos Comun.
Valenciana, S.A.
(SPTCV)

54.798.844,00

Informe sobre los procesos de reordenación

 295

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Desvinculación Decreto Ley
7/2012, de
19/10/2012
(DOGV
22/10/2012)
Art. 32.2

17-00-000-F-P-028
Agricultura y
Conservas, S.A.
(AGRICONSA)

13.032.947,49

Desvinculación Decreto Ley
7/2012, de
19/10/2012
(DOGV
22/10/2012) Art.
32.1

Tecnología e
Ingeniería de
Sistemas y Servicios
Avanzados de
Telecomunicaciones
S.A. (TISSAT) (1)

Desvinculación Decreto Ley
7/2012, de
19/10/2012
(DOGV
22/10/2012) Art.
32.3

17-00-000-B-P-019
Reciclatge Residus
La Marina Alta, S.A.

60.851,25

Desvinculación Decreto Ley
7/2012, de
19/10/2012
(DOGV
22/10/2012)
Art. 32.4

17-00-000-B-P-026
Reciclados y
Compostaje Piedra
Negra, S.A.

3.607.000,00

Extinción Decreto Ley
7/2012, de
19/10/2012
(DOGV
22/10/2012)

17-00-000-B-U-027
Agencia de
Tecnología y
Certificación
Electrónica

Extinción o
Pérdida de
carácter de
fundación del
S. Público

Decreto Ley
7/2012, de
19/10/2012
(DOGV
22/10/2012)

17-00-036-H-H-000
F. Centro de
Estudios Ciudad de
la Luz de la C.V.

Extinción o
Pérdida de
carácter de
fundación del
S. Público

Decreto Ley
7/2012, de
19/10/2012
(DOGV
22/10/2012)

17-00-007-H-H-000
F. Oftalmológica del
Mediterráneo de la
C.V.

Extinción o
Pérdida de
carácter de
fundación del
S. Público

Decreto Ley
7/2012, de
19/10/2012
(DOGV
22/10/2012)

17-00-017-H-H-000
F. Instituto
Portuario de
Estudios y
Cooperación de la
C.V.

Extinción Decreto Ley
7/2012, de
19/10/2012
(DOGV
22/10/2012)

17-00-000-B-V-015
Entidad Valenciana
para la Acción en
Salud Pública

 Decreto Ley
7/2012, 19
octubre, del
Consell (DOCV
22/10/12)
23/10/2012

Extinción Decreto Ley
7/2012, de
19/10/2012
(DOGV
22/10/2012)

17-00-000-F-P-029
Depósito Aduanero
Vall d´Albaida, S.A.

 Escritura de
Permuta,
núm.1532, de 28
de diciembre de
2011.
(28/12/2012)

C. Valenciana

296

Tipo de
operación

Fuente de la
medida

Ente que causa alta
o absorbe Ente que causa baja

Efectividad

Importe
capital social

Altas Bajas

Descripción Descripción
Fuente o

disposición
Fuente o

disposición

Disolución Decreto Ley
7/2012, de
19/10/2012
(DOGV
22/10/2012)

17-00-000-B-P-018
Residuos Ind.
Madera y Afines,
S.A. (RIMASA) (2)

Extinción Ley 10/2012 de
27/12/2012
(DOCV
31/12/2012)

17-00-000-B-V-002
Instituto Valenciano
de Estadística

 Ley 10/2012 de
27/12/2012
(DOCV
31/12/2012)
Efectos 1/1/2013

(1) El artículo 32 del Decreto Ley 7/2012, de 19 de octubre, del Consell, de Medidas de Reestructuración y Racionalización

del Sector Público Empresarial y Fundacional de la Generalitat contempla la enajenación de las acciones de la

Comunidad en TISSAT. No obstante, esta entidad no está inventariada, por lo que no se computa ni en la situación

inicial ni en la reducción prevista.

(2) Según el Registro mercantil de fecha 12/7/2012 se ha inscrito el asiento de disolución. No obstante, la baja definitiva se

producirá con la extinción de la entidad.

	INFORME SOBRE LA REORDENACIÓN DELSECTOR PÚBLICO AUTONÓMICO
	ANDALUCÍA
	ARAGÓN
	PRINCIPADO DE ASTURIAS
	ILLES BALEARS
	CANARIAS
	CANTABRIA
	CASTILLA Y LEÓN
	CASTILLA-LA MANCHA
	CATALUÑA
	EXTREMADURA
	GALICIA
	MADRID
	REGIÓN DE MURCIA
	NAVARRA
	PAÍS VASCO
	LA RIOJA
	COMUNITAT VALENCIANA

