
 

 
 
 
 
 

 
 
 

 
ACTUALIZACIÓN DEL PROGRAMA 

DE ESTABILIDAD 
 
 

ESPAÑA 
 
 

2009 - 2013  
 
 
 
 
 
 
 
 
 
 
 

 
 


 1  Programa de Estabilidad 2009-2013 
 

                                                                      
 

 
ÍNDICE 
 

ÍNDICE ............................................................................................ 1 

1. RESUMEN EJECUTIVO ........................................................................ 3 

2. MARCO GENERAL DE POLÍTICA ECONÓMICA Y ESTRATEGIA DE SALIDA DE 
LA CRISIS ........................................................................................ 4 

2.1 La estrategia de salida de la crisis .................................................. 4 
2.2 Cuantificación del impacto económico de alguna de las medidas 
contempladas en el Anteproyecto de Ley de Economía Sostenible ............ 7 

3. SITUACIÓN ECONÓMICA Y PERSPECTIVAS ......................................... 15 

3.1 La situación coyuntural en el año 2009 ......................................... 15 

3.2 Supuestos externos y condiciones monetarias, financieras y fiscales 18 

3.3 Previsiones 2009-2013 para España ............................................. 19 

3.4 Saldos sectoriales ...................................................................... 23 

4. LA ESTRATEGIA DE CONSOLIDACIÓN PRESUPUESTARIA EN EL MARCO 
DEL PROTOCOLO DE DÉFICIT EXCESIVO ............................................ 24 

4.1 Las finanzas públicas en el año 2009 ............................................ 24 

4.2 La estrategia de consolidación presupuestaria ............................... 25 

4.3 Saldo estructural y carácter de la política fiscal ............................. 31 

4.4 Evolución de la deuda pública...................................................... 32 

5. COMPARACIÓN CON LA ANTERIOR ACTUALIZACIÓN Y EJERCICIOS DE 
SENSIBILIDAD ................................................................................ 33 

5.1 Comparación con la anterior Actualización .................................... 33 

5.2 Ejercicios de sensibilidad ............................................................ 34 

6. LA CALIDAD DE LAS FINANZAS PÚBLICAS .......................................... 36 

6.1 Introducción ............................................................................. 36 

6.2 Composición del gasto ................................................................ 36 

6.3 Composición de los ingresos ....................................................... 38 

7. LA SOSTENIBILIDAD DE LAS FINANZAS PÚBLICAS .............................. 39 

7.1 Proyecciones presupuestarias a largo plazo ................................... 39 

7.2 Estrategia ................................................................................. 40 

8. MARCO INSTITUCIONAL DE LAS FINANZAS PÚBLICAS ......................... 43 

8.1 Aplicación de las leyes de estabilidad presupuestaria ...................... 43 

8.2 Refuerzo de la sostenibilidad presupuestaria ................................. 43 

8.3 La reforma del Sistema de Financiación Territorial ......................... 44 

 


 2  Programa de Estabilidad 2009-2013 
 

                                                                      
 

CUADROS 
 

2.1 Ley de Economía Sostenible: medidas para la mejora del entorno 
económico  

2.2 Ley de Economía Sostenible: medidas para fomentar la 
competitividad 

2.3 Ley de Economía Sostenible: medidas para la conservación del 
medioambiente 

2.4 Ley de Economía Sostenible: medidas fiscales 
3.1 Impacto de la política fiscal en la actividad 
3.2 Supuestos internacionales y financieros 
3.3 Perspectivas macroeconómicas  
3.4 Mercado de trabajo 
3.5 Evolución de los precios 
3.6 Saldos sectoriales 
4.1 Evolución reciente de las cuentas públicas 
4.2 Consolidación de los Presupuestos Generales del Estado en 2010 
4.3 Proyecciones presupuestarias 
4.4 Evolución cíclica 
4.5 Dinámica de la deuda pública 
5.1 Diferencias con respecto a la Actualización previa del Programa de 

Estabilidad 
5.2 Ejercicios de sensibilidad 
7.1 Proyecciones de gasto asociado al envejecimiento del Comité de 

Política Económica de la Unión Europea (2009) 
   

 
GRÁFICOS 
 

3.1 Composición del crecimiento intertrimestral del PIB 
3.2 Inflación general y subyacente y diferencial de inflación con la UEM 
6.1 Gasto público productivo por componentes 
6.2 Esfuerzo en inversión pública y convergencia en dotaciones públicas 

per cápita 
 


 3  Programa de Estabilidad 2009-2013 
 

                                                                      
 

1. RESUMEN EJECUTIVO 

Durante el año 2009 la economía española experimentó la recesión más 
profunda de la historia reciente, al igual que el resto de países desarrollados. 
Sólo la acción concertada de todas las autoridades económicas evitó que se 
produjera un deterioro aún más acusado de la actividad, con el coste social 
que ello hubiera supuesto. La contrapartida ha sido un notable deterioro de las 
finanzas públicas, que será necesario corregir en los próximos años, tal y 
como exige nuestra legislación sobre estabilidad presupuestaria y en 
cumplimiento con la normativa comunitaria. Por eso, esta Actualización del 
Programa de Estabilidad detalla las acciones que se van a emprender en los 
próximos años para atender a la Recomendación del Consejo de 2 de 
diciembre de 2009, bajo el artículo 126.7 del Tratado, de corregir el déficit 
excesivo a más tardar en 2013.  

En cualquier caso, el reto de la economía española radica en implementar una 
estrategia de salida de la crisis ambiciosa, que incluya otros dos pilares 
además de la consolidación presupuestaria. Por un lado, el fortalecimiento del 
sistema financiero que garantice una canalización eficaz del crédito al sector 
privado; por otro, la estrategia de salida para la economía real, que incluya los 
elementos necesarios en el ámbito de las reformas estructurales que sienten 
las bases para que el crecimiento futuro sea sólido, sostenible y equilibrado. 
Únicamente en este contexto puede materializarse una consolidación 
presupuestaria efectiva. Por este motivo, esta Actualización también describe 
y valora el amplio abanico de medidas que se plantean en el marco de la 
Estrategia para la Economía Sostenible y, en concreto, en su instrumento 
básico, la Ley de Economía Sostenible. 

La estrategia de salida fiscal de las Administraciones Públicas combina una 
firme restricción del gasto con un incremento moderado de los ingresos. De 
hecho, el proceso de consolidación se inició ya con los Presupuestos Generales 
del Estado para 2010, al elevar determinados impuestos y reducir los gastos 
corrientes de forma significativa. Posteriormente, el 29 de enero de 2010, el 
Gobierno aprobó dos planes de recorte del gasto público en el ámbito de la 
Administración General del Estado (Plan de Acción Inmediata 2010 y Plan de 
Austeridad 2011-2013) y propuso dos Acuerdos Marco con Comunidades 
Autónomas y Corporaciones Locales, que detallan las medidas que van a 
permitir el ajuste de gasto requerido, comprometiendo a todos los niveles de 
la Administración Pública en el empeño. Además, en el medio y largo plazo, 
también se están adoptando iniciativas que mejorarán significativamente la 
sostenibilidad de las finanzas públicas. Así, el Anteproyecto de Ley de 
Economía Sostenible (ya en proceso de tramitación) contempla la eliminación 
parcial de la deducción por inversión en vivienda y, además, el Gobierno el 29 
de enero de 2010 ha planteado al Pacto de Toledo y al Diálogo Social una 
ambiciosa reforma del sistema de pensiones que modifica algunos parámetros 
del actual sistema (incluida la edad legal de jubilación) y mejora el sistema de 
ayudas familiares y los incentivos a la previsión social complementaria. 

La remisión de esta Actualización a las instituciones comunitarias fue aprobada 
en el Consejo de Ministros del 29 de enero de 2010.  


 4  Programa de Estabilidad 2009-2013 
 

                                                                      
 

2. MARCO GENERAL DE POLÍTICA ECONÓMICA Y ESTRATEGIA DE 
SALIDA DE LA CRISIS 

2.1 La estrategia de salida de la crisis 

La crisis económica que estalló en 2008 y se acentuó en 2009 ha sido una de 
las más graves y globales de la historia. Únicamente el apoyo decidido y 
concertado de todas las autoridades económicas evitó tanto el colapso de los 
mercados financieros como un retroceso todavía más profundo de la actividad 
real, con su consecuente coste social. La Unión Europea coordinó la respuesta 
a la crisis a través del Plan Europeo para la Recuperación Económica y de las 
decisiones adoptadas por el Consejo de Ministros de Economía y Finanzas 
(ECOFIN) y el Consejo Europeo a finales de 2008. En España, este programa 
se plasmó en el Plan Español para el Estímulo de la Economía y el Empleo, 
cuyas principales medidas e impacto se analizan en el siguiente apartado. 
Además, al igual que en el resto de países del área del euro, las decisiones de 
política monetaria adoptadas por el Banco Central Europeo también supusieron 
un notable soporte, para el sector financiero y el real.  

En la actualidad ya se detectan signos de recuperación. Así, en el momento 
apropiado deberá retirarse el apoyo público excepcional progresiva y 
coordinadamente. En este sentido, el reto consiste en abordar una ambiciosa 
estrategia de salida de la crisis que se apoye en tres pilares, que se potencian 
entre sí. En primer lugar, la consolidación presupuestaria. En segundo lugar, la 
reestructuración y fortalecimiento del sector financiero. En tercer lugar, la 
estrategia de salida para la economía real, que incluya los elementos 
necesarios en el ámbito de las reformas estructurales que sienten las bases de 
un crecimiento sólido, sostenible y equilibrado, que eviten que una crisis de 
esta magnitud se repita en el futuro.  

La estrategia de salida fiscal española se ha diseñado atendiendo a la 
Recomendación del Consejo de 2 de diciembre de 2009, bajo el artículo 126.7 
del Tratado, de corregir el déficit excesivo a más tardar en 2013. Además, al 
igual que en ocasiones anteriores, también se toman en consideración la 
Opinión del Consejo ECOFIN sobre la Actualización anterior, las Directrices 
Integradas para 2008-2011 y las Orientaciones que elabora el Eurogrupo 
mediante el ejercicio de revisión presupuestaria de mitad de año. Por otra 
parte, la Actualización es consistente con el último informe de Progreso del 
Programa Nacional de Reformas, presentado a las instituciones comunitarias 
en noviembre de 2009. Asimismo, la estructura e información contenida en 
esta Actualización se ajusta al Código de Conducta.  

Así, para las finanzas públicas el objetivo es alcanzar un déficit del 3% del 
PIB en 2013. Se realizará un esfuerzo fiscal anual superior al 1,5% del PIB en 
media hasta ese año, que será más intenso durante los años de mayor 
crecimiento económico. Los detalles de este proceso se recogen en el apartado 
4 de esta Actualización, que presenta las herramientas básicas que ha 
aprobado el Gobierno de España para alcanzar este objetivo: los Presupuestos 
Generales del Estado para 2010 y los planes de recorte de gasto público en el 
ámbito de la Administración General del Estado (Plan de Acción Inmediata 


 5  Programa de Estabilidad 2009-2013 
 

                                                                      
 

2010 y Plan de Austeridad 2011-2013) y los Acuerdos Marco sobre la 
Sostenibilidad de las Finanzas Públicas con Comunidades Autónomas y 
Corporaciones Locales. Además, en cumplimiento con el Pacto de Estabilidad y 
Crecimiento, es necesario revisar el objetivo de medio plazo de acuerdo con la 
nueva metodología acordada por el Consejo en julio de 2009, que incorpora 
los pasivos implícitos que supone el gasto futuro asociado al envejecimiento 
de la población. En el caso de España, este objetivo continúa estableciéndose 
en el ya exigente equilibrio presupuestario ajustado por el ciclo, que permite 
financiar por encima del 33% del coste del envejecimiento proyectado, como 
se acordó en el seno comunitario. Por tanto, si el crecimiento económico es 
superior al previsto en esta Actualización, los ingresos adicionales se utilizarán 
para reducir el déficit, y, una vez que disminuya hasta el 3% del PIB, España 
continuará realizando un ajuste fiscal más allá de 2013, hasta alcanzar el 
equilibrio presupuestario.   

En el caso del segundo pilar de la estrategia de salida, el sector financiero, 
las medidas ya implementadas por el Gobierno durante la crisis se han 
centrado en paliar la falta de liquidez en los mercados financieros 
internacionales y apoyar los flujos de crédito al sector privado. Las más 
importantes fueron básicamente tres: el Fondo para la Adquisición de Activos 
Financieros (FAAF), el programa de avales del Estado a las emisiones de 
deuda de entidades de crédito, y la ampliación de las líneas de intermediación 
del Instituto de Crédito Oficial (ICO). El FAAF, creado en octubre de 2008, 
llevó a cabo, entre noviembre de 2008 y enero de 2009, cuatro subastas de 
adquisición de activos de elevada calidad crediticia emitidos por entidades de 
crédito españolas, en las que 54 entidades captaron financiación por un 
importe total de 19.341 millones de euros a un plazo de vencimiento máximo 
de 3 años. Tras la puesta en marcha por el Gobierno de otras medidas y de las 
operaciones extraordinarias de política monetaria del Banco Central Europeo, 
el FAAF no ha celebrado subastas adicionales. Además, normativamente se 
establece que no podrán celebrarse subastas con posterioridad al 31 de 
diciembre de 2009. 

Por su parte, el programa de avales del Estado a las emisiones de deuda de 
entidades de crédito dio cobertura durante 2009 a casi 150 emisiones de 
bonos y pagarés de 41 entidades, por un importe de unos 48.000 millones de 
euros. La Comisión Europea ha prorrogado el esquema de avales español 
hasta el 30 de junio de 2010, ampliándose, consecuentemente, la ventana de 
emisiones para los avales ya otorgados a las entidades. La ampliación del 
plazo de emisiones más allá de dicha fecha está supeditada a la aprobación 
por parte de la Comisión Europea de prórrogas adicionales del esquema, que 
se somete a revisión cada seis meses. Por otra parte, la Ley de Presupuestos 
Generales del Estado para 2010 no contempla reserva de límite de avales para 
las emisiones bancarias, por lo que no habrá otorgamientos adicionales a los 
ya autorizados con cargo a los Presupuestos Generales del Estado para 2008 y 
2009. 

En la parte final de 2008 y en 2009 el ICO expandió notablemente su actividad 
de intermediación financiera. En concreto, su activo pasó de 40.000 millones 
de euros a finales de 2007 a más de 60.000 en la actualidad, financiando un 


 6  Programa de Estabilidad 2009-2013 
 

                                                                      
 

porcentaje muy significativo de las nuevas operaciones de crédito realizadas 
por las entidades financieras privadas. En principio, se optó por una 
aproximación extensiva, creándose nuevas líneas de financiación que 
cubrieran un amplio abanico de posibilidades --incluyendo la financiación del 
capital circulante de las empresas y compartiendo riesgos con las entidades 
financieras privadas--, de las que se ha hecho un uso desigual. 
Progresivamente, el ICO tendrá que ir concentrando su actividad en apoyar a 
los individuos y empresas que afrontan mayores restricciones en los mercados 
financieros. Los primeros pasos en esta dirección ya están siendo dados 
mediante la simplificación y unificación de las líneas de intermediación y la 
creación de la figura del facilitador financiero, que canalizará la información de 
los emprendedores con dificultades para encontrar financiación en las 
entidades privadas.    

Pasando a las medidas estructurales para fortalecer el sector financiero, el 
Gobierno ha diseñado una estrategia de reestructuración bancaria y 
reforzamiento de los recursos propios de las entidades de crédito. Su principal 
instrumento, el Fondo de Reestructuración Ordenada Bancaria (FROB), fue 
creado en junio de 2009. Aunque todavía no se ha producido ninguna 
transacción con uso del Fondo, durante dicho ejercicio ha puesto a punto su 
funcionamiento y financiación, realizándose una primera emisión de bonos a 
cinco años por importe de 3.000 millones de euros en condiciones favorables.  

El tercer pilar de las reformas estructurales se centra en la Estrategia para la 
Economía Sostenible, que incluye un amplio abanico de medidas y 
actuaciones horizontales que sienten las bases de un crecimiento sostenible y 
equilibrado que asegure la recuperación económica y haga factible la 
consolidación presupuestaria. Esta Estrategia incluye, en primer lugar, el 
Anteproyecto de Ley de Economía Sostenible (ya en proceso de tramitación); 
en segundo lugar, medidas en otros aspectos económicos tan relevantes como 
el mercado de trabajo y el sistema de la Seguridad Social; y, por último, una 
serie de actuaciones y programas que implementarán y desarrollarán las 
reformas definidas en la Estrategia durante los próximos años.  

El Anteproyecto de Ley de Economía Sostenible se articula en torno a tres 
grandes ejes: i) la mejora del entorno económico a través de la modernización 
y simplificación de la actividad pública, además de fortalecer la disciplina de 
las actuaciones de las Administraciones Públicas (véase Cuadro 2.1); ii) la 
mejora de la competitividad de las empresas a través de la reducción de 
cargas administrativas y la potenciación de sectores base de la actividad 
económica, como la I+D+i y la formación, así como mejoras en el apoyo a su 
integración en la cadena de valor global (Cuadro 2.2); iii) la apuesta por la 
sostenibilidad medioambiental a través de la mejora de los mecanismos de 
gestión, planificación y regulación de sectores con fuerte impacto ambiental 
como el energético y el transporte (Cuadro 2.3). Además, el Anteproyecto 
incluye una serie de medidas fiscales que se detallan en el Cuadro 2.4.  

Entre las actuaciones y programas fuera del Anteproyecto pero contempladas 
en la Estrategia es importante destacar dos puntos especialmente relevantes, 
el funcionamiento del mercado laboral y el Sistema de Pensiones. Así, por lo 


 7  Programa de Estabilidad 2009-2013 
 

                                                                      
 

que respecta al mercado de trabajo, el Gobierno se ha comprometido a 
trasladar el 5 de febrero de 2010 a la mesa del Diálogo Social medidas 
destinadas a favorecer la creación de empleo y adecuar las relaciones de 
trabajo a la situación de las empresas a la vez que se protegen los derechos 
de los trabajadores. Estas propuestas incluirán, entre otras, medidas 
destinadas a reformar la negociación colectiva para que se adapte mejor al 
ámbito bilateral; medidas de fomento del empleo de los jóvenes, favoreciendo 
su reciclaje y formación; medidas destinadas a mejorar la intermediación 
laboral y el control de la incapacidad temporal; medidas que permitan avanzar 
aún más en el proceso de integración de la mujer al mercado laboral; y, 
finalmente, medidas destinadas a mejorar la estabilidad en el empleo 
reduciendo la segmentación existente en nuestro mercado laboral.  

Para garantizar la sostenibilidad social es importante reforzar el Sistema de 
la Seguridad Social y, por ello, el Gobierno acordó en el Consejo de Ministros 
del 29 de enero de 2010 trasladar a la Comisión del Pacto de Toledo y al 
Diálogo Social una serie de medidas de amplio calado. En concreto, la 
propuesta de reforma supone que la edad legal de jubilación aumente 
progresivamente en los próximos años hasta situarse en 67 años y que otros 
parámetros del actual sistema se modifiquen consecuentemente. Una 
implementación ambiciosa de estas propuestas reducirá significativamente el 
gasto proyectado asociado al envejecimiento. 

Un conjunto adicional de medidas incorporadas en el Anteproyecto que influirá 
decisivamente en el cambio del patrón de crecimiento es el que afecta al 
sector inmobiliario. Así, la eliminación de la deducción en el IRPF por 
inversión en vivienda habitual a partir de 2011 (excepto para las rentas 
bajas), la equiparación de los incentivos fiscales de la compra de vivienda con 
el alquiler, la mejora de la protección jurídica de los propietarios --que 
aumentará la oferta de viviendas en alquiler, reduciendo su coste-- y la 
creación de Sociedades de Inversión Inmobiliaria, debería ser suficiente para 
que se desarrollen en mayor medida herramientas alternativas de depósito de 
la riqueza, como los fondos de inversión o pensiones y el capital humano. Esta 
reducción de la importancia del sector inmobiliario en la actividad supondrá 
que el avance de la productividad del conjunto de la economía se incremente, 
mejorando los registros de la última etapa expansiva de la economía española. 

2.2 Cuantificación del impacto económico de alguna de las medidas 
contempladas en el Anteproyecto de Ley de Economía Sostenible 

Las estimaciones cuantitativas del impacto económico de las medidas 
incluidas en el Anteproyecto de Ley de Economía Sostenible y los objetivos 
establecidos en la Estrategia son, necesariamente, muy complejas, dado su 
alcance y transversalidad. Ningún modelo cuantitativo incluye todos los 
aspectos contemplados en la Estrategia. Además, en muchas ocasiones las 
reformas son de naturaleza cualitativa y, por tanto, difícilmente trasladables a 
los modelos usuales. A pesar de estas dificultades, el Ministerio de Economía y 
Hacienda ha realizado un ejercicio cuantitativo de impacto económico de 
algunas de las medidas incluidas en el segundo eje de la Ley, el relativo a la 
competitividad de las empresas, y de algunos de los objetivos establecidos en 


 8  Programa de Estabilidad 2009-2013 
 

                                                                      
 

la Estrategia. Por este motivo, es crucial que en el futuro se evalúe el progreso 
en el cumplimiento de esos objetivos y, en caso de detectar desviaciones, que 
se planteen medidas alternativas que garanticen su logro. En cualquier caso, 
los resultados numéricos deben utilizarse con las debidas cautelas, ya que 
están sujetos a márgenes de error. En concreto, en este apartado se cuantifica 
el impacto económico de: i) la reducción de los costes de creación de 
empresas; ii) el recorte en los plazos de pago a las empresas; iii) la 
eliminación de las cargas administrativas; iv) el aumento de la inversión en 
I+D+i; y, v) la mejora de la formación y la educación de la población.  

Los plazos y costes de creación de empresas se pueden interpretar como una 
barrera de entrada a los mercados de bienes y servicios. Cuanto mayores sean 
menor será el grado de competencia en los mercados y, por tanto, los precios 
de los productos serán más elevados. Además, también reducirán el 
dinamismo empresarial, con lo que las empresas menos eficientes no 
desaparecerán siendo sustituidas por otras más productivas. Utilizando los 
datos recopilados por la Agencia Estatal de Evaluación de las Políticas Públicas 
y la Calidad de los Servicios (véase AEVAL [2008]: “Trámites administrativos 
para la creación de empresas en España”), la reforma implicará que el coste 
de creación de la empresa tipo española1 pasará de 617€ a 203€ y el plazo de 
30-40 días a 17 días, que suponen una reducción del 54% en las barreras de 
entrada agregadas. Utilizando el modelo QUEST desarrollado por la Comisión 
Europea2  este recorte en las barreras de entrada supondrá que el PIB será, a 
partir de 2020, un 0,8% superior al estimado en ausencia de la reforma, lo 
mismo que la masa salarial (salarios y empleo). Esto implica que el 
crecimiento potencial aumentará en 0,07 puntos porcentuales cada año en la 
próxima década. Además, estos efectos serán adicionales a los asociados a la 
entrada en vigor en 2010 de la transposición de la Directiva de Servicios, 
analizada en la pasada Actualización del Programa de Estabilidad, cuyos 
efectos económicos son, incluso, superiores a estos. 

Pasando a los costes financieros de las empresas, el Anteproyecto también 
contiene medidas destinadas a reducir el periodo de pago tanto de las 
Administraciones Públicas a las empresas como entre empresas. En el caso de 
las Administraciones Públicas el recorte en un mes del retraso en el pago va a 
representar una disminución de costes para el sector privado en torno a 750 
millones de euros, ya que este último va a reducir su apelación a la 
financiación externa con coste. En el caso de los pagos entre empresas 
también se producirá una disminución del coste financiero medio agregado, ya 
que las empresas de menor tamaño son las que obtienen financiación externa 
en condiciones menos favorables. En concreto, la reducción del periodo medio 
de pago de los 124 días actuales a 60 supondrá un ahorro global para las 
empresas no financieras del orden de 1.700 millones de euros. Este ahorro en 

                                            
1
 En España, como en otros países, coexisten empresas con distinta forma jurídica (personas físicas, 
sociedades de responsabilidad limitada, sociedades anónimas, etc.). La empresa tipo se obtiene como un 
promedio de todas ellas, utilizando como ponderaciones sus pesos actuales. Las reducciones en los costes 
de creación de empresas contempladas en el Anteproyecto se refieren exclusivamente a las sociedades de 
responsabilidad limitada.  
2
 Ratto, Roeger and Veld [2008]: "QUEST III: An Estimated DSGE Model of the Euro Area with Fiscal and 
Monetary Policy", European Economy, Economic Papers, No. 335. 


 9  Programa de Estabilidad 2009-2013 
 

                                                                      
 

los costes financieros, de acuerdo con los resultados del modelo de equilibrio 
general REMS del Ministerio de Economía y Hacienda3, implicará que a partir 
del año 2020 el PIB será un 0,2% superior, con un fuerte impulso de la 
inversión (0,5%) y algo menor del empleo (0,1%). En el año de 
implementación de la medida podría añadir alrededor de 0,1 puntos 
porcentuales al crecimiento potencial. 

Las cargas administrativas se definen como los costes en que incurren las 
empresas como consecuencia de la existencia de algún tipo de regulación y, 
por tanto, no contribuyen directamente al proceso productivo. Incluso 
teniendo en cuenta que la regulación es necesaria allí donde existan fallos de 
mercado, el objetivo de las autoridades debe ser la eliminación de la parte de 
las cargas administrativas que sea redundante, innecesaria o haya quedado 
obsoleta, y utilizar tecnologías que minimicen el coste de cumplimiento, ya 
que menoscaba la competitividad de las empresas. Además, este tipo de 
trabas tienen un elevado componente fijo e independiente del tamaño de las 
empresas, por lo que perjudican especialmente a las más pequeñas, 
precisamente las más comunes en nuestro tejido empresarial. Así, siguiendo la 
metodología de una publicación reciente del Banco de España4 en el marco del 
modelo REMS, se evalúa el impacto de alcanzar el objetivo establecido en la 
Estrategia para la Economía Sostenible de reducir las cargas administrativas 
en un 50% en 2020. Si esta medida se aborda progresivamente, el PIB en el 
año 2020 será permanentemente un 0,7% superior al proyectado, con un 
aumento algo menor de la productividad. De esta forma, el crecimiento 
potencial del PIB aumentará en 0,06 puntos porcentuales cada año.  

Por lo que respecta a la inversión en I+D+i, situarla en el 3% del PIB en 2020, 
como se plantea en la Estrategia, también tendrá un impacto importante en la 
actividad, ya que supondrá más que doblar su peso actual (1,4% en 2008). La 
evidencia teórica y empírica es unánime en considerar que uno de los 
principales determinantes de la productividad en el largo plazo es el cambio 
tecnológico y éste es una consecuencia de la innovación, tanto de producto 
como de proceso. Sin embargo, para innovar es necesario invertir en 
investigación y desarrollo; además, cada vez es más evidente que sin esa 
inversión es más difícil absorber los avances tecnológicos que se producen en 
el resto del mundo. Así, descontando la tendencia que ha presentado en los 
últimos años la I+D+i en España, la inversión adicional que va a suponer 
alcanzar ese objetivo se introdujo en el modelo QUEST de la Comisión 
Europea, obteniéndose un impacto permanente en el PIB en 2020 de 0,8%, 
con un moderado incremento del empleo y mucho mayor de los salarios 
reales. Si esta medida se incorpora progresivamente añadirá alrededor de 
0,07 puntos porcentuales al crecimiento potencial anual hasta el final de la 
próxima década.     

La última medida cuantificada es la mejora de la educación y la formación 
contemplada en la Estrategia para la Economía Sostenible. En este caso, se 
                                            
3
 Boscá, Díaz, Doménech, Ferri, Pérez y Puch (2007): “A Rational Expectations Model for Simulation and 
Policy Evaluation of the Spanish”, Working Paper WP-2007-04, Ministerio de Economía y Hacienda. 
4
 López, Estrada y Thomas (2008): “Una primera estimación del impacto económico de una reducción de las 
cargas administrativas en España”, Boletín Económico del Banco de España, julio-agosto. 


 10  Programa de Estabilidad 2009-2013 
 

                                                                      
 

plantean objetivos de reducción de la tasa de abandono escolar prematuro. De 
acuerdo con las estimaciones del Ministerio de Economía y Hacienda, el logro 
progresivo de estos objetivos implicará que un 22% más de jóvenes van a 
permanecer en el sistema educativo más allá de la educación secundaria 
obligatoria (ESO). Esto equivale a decir que accederán al mercado laboral un 
porcentaje mayor de personas con mayor formación. Para 2020 esto hará que 
algo más del 4% de la población activa tendrá una mejor cualificación laboral. 
Así, introduciendo en el modelo QUEST de la Comisión Europea este trasvase 
de trabajadores de baja cualificación al escalón superior (cualificación media), 
se obtiene que el PIB en 2020 se situará un 1,3% por encima del que se 
hubiera alcanzado en ausencia de reformas y un 1% en el caso del empleo. Si 
las medidas introducidas nos acercan progresivamente al objetivo fijado, se 
añadirán alrededor de 0,12 puntos porcentuales al crecimiento potencial anual 
hasta el final de la próxima década. Además, en este caso los efectos no se 
agotarán en 2020, ya que se consolidarán las tasas más reducidas de 
abandono escolar. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 11  Programa de Estabilidad 2009-2013 
 

                                                                      
 

Cuadro 2.1. Ley de Economía Sostenible: medidas para la mejora del entorno 
económico 
 
Se acomete una reforma transversal de la estructura y normas de funcionamiento de los 
organismos reguladores de las industrias de red (Comisión Nacional de la Energía, Comisión del 
Mercado de las Telecomunicaciones, Comisión Nacional del Sector Postal) y de la Comisión 
Nacional de la Competencia para reforzar su coordinación, independencia y mecanismo de 
rendición de cuentas.  
 
Asimismo, el Gobierno continúa adoptando medidas de mejora de la supervisión del mercado 
financiero. Entre las más importantes, que las sociedades cotizadas estarán obligadas a poner a 
disposición de los accionistas un informe sobre remuneraciones y votarlo como punto separado 
del orden del día en Junta General, y que, de acuerdo con las propuestas del G-20 y el Consejo 
de Estabilidad Financiera, el Banco de España podrá exigir a las entidades de crédito la 
aplicación de políticas de remuneración coherentes con una gestión del riesgo responsable.  
 
En el ámbito de las cuentas públicas, se creará un grupo especial para evaluar la eficiencia y 
efectividad del gasto público y se exigirá la corresponsabilidad con todas las Administraciones 
Públicas de las posibles sanciones de la Unión Europea por déficit excesivo.  
 
Asimismo, se mejora la normativa respecto a la contratación pública (mediante una reforma de 
la Ley de Contratos del Sector Público) prohibiéndose las modificaciones de los contratos del 
sector público, excepto cuando así se haya previsto en los pliegos o anuncio de licitación o 
cuando concurran causas de fuerza mayor, y, en esos casos, sin que la modificación pueda ser 
superior al 20% del precio inicial. Con el fin de fomentar la participación de las pequeñas y 
medianas empresas en la contratación pública, se aumenta el límite máximo de subcontratación 
que se puede exigir a los contratistas del 30% al 50%. También se revisará la regulación de la 
colaboración entre el sector público y privado bajo las Sociedades de Economía Mixta y se les 
permitirá obtener apoyo financiero del Estado, a través de avales.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 12  Programa de Estabilidad 2009-2013 
 

                                                                      
 

Cuadro 2.2. Ley de Economía Sostenible: medidas para fomentar la competitividad 
 
Se persigue el objetivo de la simplificación administrativa. Se reducirán los plazos y coste para 
la creación de empresas reformándose la Ley de Sociedades de Responsabilidad Limitada: se 
fijará un plazo máximo de un día cuando el capital social sea inferior a 3.100 euros, con un 
coste máximo de 100 euros, y un plazo máximo de 5 días y un coste máximo de 250 euros 
cuando el capital social esté entre 3.100 y 30.000 euros. Además, estas actuaciones no estarán 
sujetas al Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados y todos 
los trámites serán telemáticos. 
 
Para reducir las necesidades de liquidez del sector privado, se limitará a un máximo de 60 días 
el plazo de pago a pequeñas y medianas empresas y autónomos, ya que en la actualidad el 
plazo medio se encuentra muy por encima de dicho límite. Adicionalmente, el plazo de pago de 
las Administraciones Públicas se reducirá de 60 a 30 días a partir de 2013, y se controlarán los 
pagos de las Entidades Locales exigiéndoles un informe sobre su situación de pagos. 
 
Se reducen las cargas administrativas habilitando medios alternativos más económicos para 
publicitar los acuerdos societarios, eliminando el requisito de obtención de licencia municipal 
para las actividades sin riesgo y agilizando los trámites en el catastro inmobiliario, que se 
adecuará a la administración electrónica. Por otra parte, se establecen plazos máximos en los 
trámites de concesión de patentes y se reduce un 18% en tres años la cuantía de las tasas de 
las distintas modalidades de propiedad industrial.  
 
En el ámbito de la Sociedad de la Información, se incrementarán las frecuencias para nuevos 
servicios de banda ancha en móvil; el acceso universal incluirá, antes de 2011, una velocidad 
mínima de 1Mbit por segundo, y se reducirá la tasa general de operadores de 
telecomunicaciones (1/1000 de la cifra de ingresos brutos de explotación).  
 
En el ámbito de la ciencia e innovación, se establecerá la titularidad y carácter patrimonial de 
los resultados de la investigación pública para facilitar la explotación comercial de las patentes y 
se impulsará la creación de empresas innovadoras por parte de universidades y organismos 
públicos de investigación para facilitar la explotación económica de los resultados de I+D 
obtenidos por los investigadores.  
 
Se fomenta la internacionalización empresarial ampliando el concepto de internacionalización en 
la política comercial española y extendiendo el seguro de crédito a la exportación para incluir 
tanto seguros de crédito como garantías. Además, se crea un mecanismo de evaluación y 
control del sistema de apoyo financiero a la internacionalización.  
 
También se trata de fomentar la competitividad mediante el impulso de la formación profesional 
mejorando la oferta, flexibilizando la organización de los programas formativos y reforzando las 
posibilidades de colaboración con las empresas privadas. Asimismo, se persigue un objetivo de 
reducción del abandono escolar prematuro, con lo que se conseguirá incrementar la calidad del 
capital humano. Además, se fomenta la movilidad entre la Formación Profesional y el 
Bachillerato y entre la Formación Profesional y la Universidad. Por último, se propone una vía 
para integrar la Formación Profesional inicial con la Formación Profesional para el empleo, 
permitiendo que ambas compartan centros, equipos, profesionales docentes y, en su caso, 
programas.  

 
 
 
 
 
 
 
 


 13  Programa de Estabilidad 2009-2013 
 

                                                                      
 

Cuadro 2.3. Ley de Economía Sostenible: medidas para la conservación del 
medioambiente 
 
En primer lugar, se sientan las bases de la política energética futura, que debe garantizar la 
seguridad en el suministro, la eficiencia económica y el cumplimiento de los compromisos 
medioambientales adquiridos. Para ello, se fijan objetivos de ahorro y eficiencia energética --
mediante el fomento del I+D+i y la creación de empresas de servicios energéticos, entre otras-- 
y de participación de las energías renovables, atendiendo a criterios globales de coste que 
incluyan su impacto medioambiental.  
 
En segundo lugar, para reducir las emisiones de gases de efecto invernadero se adoptan las 
siguientes medidas: i) aumento de la capacidad de absorción de los sumideros de CO2, ii) 
posibilidad de compensación de las emisiones, y iii) creación de un fondo que adquiera 
reducciones de emisiones.  
 
En el ámbito del transporte, el objetivo es favorecer la competencia, la eficiencia y el respeto 
por el medioambiente. Para ello, se clasificarán los diferentes mercados y se limitarán las 
subvenciones a las destinadas a servicios de interés público. Además, se fijarán prioridades en 
las infraestructuras, atendiendo a su coste global relativo y capacidad de interconexión. Se 
incentivará la elaboración de Planes de Movilidad Sostenibles en todos los niveles de las 
Administraciones Públicas así como la utilización de medios de transporte limpios y eficientes. 
 
En cuanto al sector residencial, se fomentarán los recortes en la generación de gases de efecto 
invernadero, ruidos y residuos y el ahorro en el consumo de energía y agua. Para ello, se 
potenciará la renovación y rehabilitación de las viviendas y las dotaciones turísticas.   

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 14  Programa de Estabilidad 2009-2013 
 

                                                                      
 

Cuadro 2.4. Ley de Economía Sostenible: medidas fiscales 
 
1) Sector inmobiliario y alquileres 
 
Mejora del tratamiento fiscal de obras en viviendas que favorezcan la eficiencia energética y 
el ahorro de agua (y para accesibilidad para personas con movilidad reducida) 

- Nueva deducción del 10% en el impuesto sobre la renta por obras para estos 
objetivos. Se fijará un límite máximo plurianual por vivienda de 10.000 euros. 

- Aplicación del tipo reducido del IVA 
 
Modificación de la deducción por inversión en vivienda habitual: se mantiene la deducción 
actual (deducción en cuota del 15% de las cantidades pagadas en un año, con un límite de 
9.040 euros al año) para los contribuyentes con base imponible inferior a 17.707,2 euros. 
Entre esta cifra y hasta 24.107,2 euros, se reduce la deducción de forma lineal. A partir de 
esta base imponible desaparece la deducción el 1-1-2011. Se respeta el tratamiento fiscal 
de los contribuyentes que adquirieron su vivienda habitual antes del 31-12-2010.  
 
Equiparación del trato fiscal de la deducción por alquiler respecto de la deducción por 
inversión en vivienda habitual: se elevan los importes de las bases imponibles que dan 
derecho a esta deducción de forma análoga a la deducción por inversión en vivienda 
habitual. Actualmente el arrendatario se puede deducir el 10,05% de los pagos de alquiler 
hasta un máximo de 9.040 euros anuales si su renta es inferior a 12.000 euros. A partir del 
1-1-2011, este límite de 12.000 euros pasará a ser de 17.707,2 euros. Entre 17.707,2 y 
24.107,2 euros se reducirá gradualmente la base de la deducción y, los contribuyentes con 
bases imponibles superiores a 24.107,2 euros no podrán aplicarse la deducción.  
 
Revisión del tratamiento fiscal del alquiler de inmuebles: se eleva el porcentaje de reducción 
del 50% al 60% para el cálculo del rendimiento derivado del arrendamiento y se reduce de 
35 a 30 años la edad del arrendatario a efectos de la reducción del 100%. 
 
2) I+D+i 
 
Mejora de los incentivos fiscales en el Impuesto sobre Sociedades: se incrementa el 
porcentaje de deducción aplicable a las actividades de innovación del 8% al 12%. Además, 
en abril de 2009 ya se aprobó el mantenimiento indefinido de la deducción en el Impuesto 
de Sociedades por actividades de I+D+i (Real Decreto-Ley 3/2009).   
 
3) Protección medioambiental 
 

- Exención en el impuesto sobre la renta del Vale Transporte hasta un máximo anual 
de 1.500 euros, para fomentar el uso del transporte público. 

- Mantenimiento y ampliación de la deducción medioambiental en el Impuesto de 
Sociedades (estaba previsto que desapareciese en 2011). El porcentaje de 
deducción pasa del 4% al 8%.  

 
4) Mejora del sistema tributario para dotarlo de mayor progresividad 
 

- Tributación de las retribuciones plurianuales: la Ley establece un límite absoluto de 
600.000 euros para aplicarse la reducción del 40% de la que se benefician los 
rendimientos con periodo de generación superior a dos años. Hasta dicho importe se 
tendrá derecho a la reducción, pero la reducción no se aplicará al exceso.  

- Se mantiene el tratamiento fiscal de los rendimientos derivados del ejercicio de 
opciones de compra sobre acciones concedidas a los trabajadores, si bien se les 
aplica también el límite de 600.000 euros.  

 


 15  Programa de Estabilidad 2009-2013 
 

                                                                      
 

3. SITUACIÓN ECONÓMICA Y PERSPECTIVAS5 

3.1 La situación coyuntural en el año 2009 

La economía española, que se hallaba inmersa en un proceso de ajuste del 
sector residencial, sufrió de lleno el colapso de los mercados financieros 
internacionales y la drástica contracción del comercio mundial que siguieron a 
la caída de Lehman Brothers, con lo que la recesión económica cobró especial 
intensidad en la primera mitad de 2009. En concreto, de acuerdo con las 
estimaciones de la Contabilidad Nacional Trimestral, el PIB real experimentó 
un recorte, en términos intertrimestrales, del 1,6% en el primer trimestre del 
año y del 1,1% en el segundo, antes de moderar de forma significativa su 
retroceso posterior (véase Gráfico 3.1). Esta contracción tuvo especial 
incidencia en el empleo, destruyéndose más de un millón de puestos de 
trabajo en promedio anual. Aunque el 40% de ellos correspondieron al sector 
de la construcción, el ajuste se transmite a otras ramas de actividad a través 
de un mercado de trabajo que muestra ciertas ineficiencias con un elevado 
coste social.  

-3

-2

-1

0

1

2

3

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

PIB  ( variación en % )

Demanda nacional

Demanda externa

GRÁFICO 3.1. COMPOSICIÓN DEL CRECIMIENTO INTERTRIMESTRAL DEL PIB
Aportación en puntos porcentuales

Fuente: INE y MEH

 

El descenso en la actividad económica fue consecuencia de una marcada 
debilidad de la demanda nacional y de las ventas al exterior, lastradas por el 
notable retroceso del comercio mundial. Así, el consumo privado intensificó en 
el primer semestre de 2009 la tendencia bajista como resultado de la intensa 
destrucción de empleo, el deterioro de la confianza, el endurecimiento de las 
condiciones financieras y la reducción de la riqueza de los hogares. De esta 
forma, aún a pesar de que la renta disponible de las familias se expandió en 
buena medida debido a la actuación del sector público --incluidos los 
estabilizadores automáticos--, al recorte de los tipos de interés y a la 
reducción de los precios de las materias primas importadas y de los márgenes 
empresariales, su tasa de ahorro repuntó hasta alcanzar cifras históricamente 
elevadas (cerca del 20% en el promedio del año). En la segunda mitad del 
año, la recuperación de la confianza y el aumento de las cotizaciones 
bursátiles se vieron complementadas con las ayudas a la compra de 

                                            
5 En los cuadros que aparecen en este apartado y posteriores puede ocurrir que las cifras parciales no 
sumen exactamente los totales. Esto se debe a los necesarios redondeos a un decimal.    


 16  Programa de Estabilidad 2009-2013 
 

                                                                      
 

automóviles incluidas en el Plan 2000E para conseguir la práctica 
estabilización del consumo privado. 

También la inversión en capital fijo experimentó un acusado retroceso en los 
primeros seis meses de 2009, como resultado de la debilidad de sus 
principales componentes, en especial, de la inversión en equipo. El 
endurecimiento de las condiciones financieras, el deterioro de las expectativas 
empresariales y la reducción de la demanda, constituyeron los principales 
factores que impidieron la puesta en marcha de proyectos de inversión por 
parte de las empresas. Asimismo, la inversión en construcción agudizó el perfil 
descendente debido al deterioro del segmento residencial, que no pudo ser 
compensado por la recuperación de la inversión en otras construcciones, 
favorecida, en gran medida, por las obras de los Ayuntamientos ligadas al 
Fondo Estatal de Inversión Local. No obstante, en la segunda parte de 2009 la 
inversión en equipo registró un tímido avance asociado a la menor 
incertidumbre, los bajos tipos de interés, el menor endurecimiento en las 
condiciones crediticias y la recuperación de la bolsa. 

Las exportaciones de bienes y servicios registraron un retroceso intertrimestral 
del 8,7% en los tres primeros meses de 2009, antes de estabilizarse en el 
segundo trimestre y recuperarse posteriormente. En el caso de los bienes, el 
retroceso inicial fue más acusado, pero también el repunte posterior, 
registrándose una ligera ganancia de cuota mundial desde principios de año 
asociada a una mejora en la competitividad-precio. En el caso de las 
exportaciones de turismo, las caídas también fueron importantes debido a la 
recesión en que se encontraban inmersos nuestros principales clientes, que, 
en el caso del Reino Unido, se acentuó por la depreciación de la libra esterlina. 
A pesar de ello, la aportación neta del sector exterior al crecimiento, 
históricamente negativa, cambió de signo en el primer trimestre de 2008, 
aumentando posteriormente hasta el segundo trimestre de 2009. Esto fue 
consecuencia del drástico ajuste que registraron las importaciones asociado, 
sobre todo, a su mayor sensibilidad cíclica en comparación con la demanda 
interna, pero también a las ganancias de competitividad.  

El mercado de trabajo también moderó, de manera gradual, el elevado 
deterioro que arrastraba desde principios de la actual crisis económica. Así, 
mientras que en los tres primeros meses de 2009 se perdieron casi medio 
millón de afiliaciones (con series corregidas de factores estacionales), en los 
meses finales del año el recorte fue inferior a los 100 mil. El grueso del ajuste 
está recayendo en los trabajadores con contrato temporal, aunque desde el 
tercer trimestre de 2009 se extendió a los fijos. Por su parte, la población 
activa se desaceleró con intensidad a lo largo del año, llegando a disminuir en 
el cuarto trimestre, algo que resulta más acorde con la situación económica 
actual. De esta forma, la tasa de paro aumentó drásticamente, hasta situarse 
en el 18% en el conjunto del año. A pesar de este notable deterioro del 
mercado de trabajo, la remuneración por asalariado descontada la inflación 
aumentó a buen ritmo (por encima de 4%). Aunque el incremento del 
componente recurrente del coste laboral fue algo más moderado, este 
comportamiento contribuyó a acentuar el ajuste real de la economía. Por este 
motivo, a pesar de que la productividad repuntó en buena medida, los 


 17  Programa de Estabilidad 2009-2013 
 

                                                                      
 

márgenes empresariales retrocedieron por tercer año consecutivo, en 2009 en 
un 0,5%. 

La inflación de la economía española, de acuerdo con el Índice de Precios de 
Consumo (IPC), describió una senda descendente en tasa interanual en los 
siete primeros meses de 2009, hasta registrar un mínimo de -1,4% el pasado 
julio. Posteriormente,  se invirtió esa tendencia, alcanzando valores positivos 
en noviembre (0,3%) y en diciembre (0,8%). Este comportamiento fue 
consecuencia, en gran medida, de la evolución de los precios del petróleo y de 
las materias primas alimenticias, que descontaron las fuertes oscilaciones del 
año precedente. De hecho, la inflación subyacente también mostró una 
significativa reducción en 2009, pero sin llegar a alcanzar valores negativos y 
comenzando a repuntar a partir de noviembre. La reducción de la inflación 
subyacente fue consecuencia de la transmisión de los precios de la energía y 
los alimentos a los bienes industriales y servicios, la menor presión de la 
demanda, que está ajustando a la baja los márgenes industriales y del 
comercio minorista, la reducción de los precios de importación de los bienes 
de consumo no alimenticio y las ayudas públicas al sector del automóvil, entre 
otras. De esta forma, el diferencial de inflación frente al área del euro se 
mantuvo en valores negativos durante el año 2009 (véase Gráfico 3.2). 

-2

0

2

4

6

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

IPC General

IPC sin energía ni alimentos no elaborados

Dif. España - UEM (en puntos)

Gráfico 3.2. INFLACION GENERAL Y SUBYACENTE Y DIFERE NCIAL CON LA UEM 
Variación interanual en porcentaje

Fuente: INE, Eurostat y MEH  

En este contexto, el Gobierno de España se mostró muy activo para suavizar 
el ajuste de la demanda y apuntalar la confianza de los agentes, siguiendo las 
recomendaciones acordadas con el resto de socios comunitarios. De hecho, la 
política fiscal respondió a la crisis con una doble estrategia. En primer lugar, 
permitiendo el libre juego de los estabilizadores automáticos, incluyendo el 
fortalecimiento de algunos mecanismos de protección social. En segundo 
lugar, con medidas específicas destinadas a restablecer los flujos crediticios, 
impulsar la renta disponible de las familias y proporcionar liquidez a las 
empresas.  

Resulta complejo cuantificar cuál fue el impacto de estas medidas en la 
actividad, ya que las herramientas disponibles no incluyen muchos de los 
canales de transmisión e interacciones que se pusieron en funcionamiento con 
la crisis. De todas formas, en el Cuadro 3.1 se presenta un resumen del 


 18  Programa de Estabilidad 2009-2013 
 

                                                                      
 

impacto estimado de las principales medidas adoptadas en el crecimiento del 
PIB, evaluado con el modelo REMS. Sin embargo, estas cifras deben 
interpretarse como una cota inferior de los verdaderos efectos, ya que en este 
modelo existe una escasa interacción entre la parte financiera y real de la 
economía y la incertidumbre no tiene impacto en las decisiones de los 
agentes. Aún así, el efecto es cuantioso, de 1,5 puntos porcentuales en 2009 
en el caso de las medidas discrecionales evaluadas, que no incluyen ni la 
actuación del Instituto de Crédito Oficial ni el resto de medidas destinadas al 
sector financiero, y de 6 décimas en los estabilizadores automáticos.  

Cuadro 3.1. IMPACTO DE LA POLÍTICA FISCAL EN LA ACTIVIDAD 
Contribución al crecimiento del PIB 

 2009 
Fondo Estatal de Inversión Local 0,7 
Fondo de Estímulo de la Economía y el Empleo 0,1 
Deducción 400 euros en el impuesto sobre la renta 0,4 
Medidas tributarias de apoyo a la liquidez (*) 0,3 

Total medidas discrecionales 1,5 

Estabilizadores automáticos 0,6 

TOTAL 2,1 

(*) Devoluciones mensuales del IVA, anticipo deducción por vivienda en el Impuesto sobre la Renta y mayores aplazamientos en las 
obligaciones tributarias 
Fuente: Ministerio de Economía y Hacienda 

Si a esto se añade el efecto de las medidas convencionales y no 
convencionales de política monetaria, resulta que las actuaciones de las 
autoridades fiscales y monetarias supusieron un notable soporte para la 
actividad en 2009. 

3.2 Supuestos externos y condiciones monetarias, financieras y 
fiscales 

Al igual que en España, la actividad mundial inició 2009 sumida en una 
profunda recesión, pero desde primavera la situación económica y las 
perspectivas globales han evolucionado de forma más favorable. De hecho, ya 
hace algunos meses que la recuperación se materializó en diversas economías 
emergentes, extendiéndose, posteriormente, a las economías industrializadas. 
La Comisión Europea prevé que esta reactivación se mantenga y que, tras un 
descenso del PIB mundial excluida la Unión Europea en 2009 del 0,4%, se 
registre un crecimiento del 3,8% en 2010 y del 4,1% en 2011 (véase Cuadro 
3.2). Los países en desarrollo seguirán jugando un papel dinamizador de la 
economía global; en cambio, el avance será mucho más moderado en el 
conjunto de los países industrializados. En paralelo, el fuerte retroceso de los 
mercados exteriores de la Unión Europea en 2009 (-12,8%) se está superando 
de forma paulatina, pasando a crecer un 2,1% en 2010 y un 4% en 2011.  

Esta recuperación se está basando, inicialmente, en los importantes planes de 
estímulo implementados. En concreto, y según estimaciones del Fondo 
Monetario Internacional, el coste presupuestario ex-ante de las actuaciones 
fiscales contra la crisis va a representar en 2009 en torno al 2% del PIB en el 
conjunto del G-20, con un porcentaje algo superior en el caso de las 
economías emergentes que en las economías avanzadas (en 2010, las 
medidas discrecionales representarán un 1,6% del PIB, sin diferencias 


 19  Programa de Estabilidad 2009-2013 
 

                                                                      
 

relevantes en ambos grupos de países). Las autoridades monetarias también 
reaccionaron rápidamente frente a la crisis, adoptando un amplio abanico de 
medidas, desde las más tradicionales, como rebajar y mantener los tipos de 
interés en niveles históricamente bajos, a las menos convencionales, 
inyectando de forma masiva liquidez a las entidades financieras. Estas 
actuaciones han sido cruciales para suavizar el ajuste de la demanda, 
estabilizar el sistema financiero y recuperar la confianza de los agentes, que 
serán los elementos que tendrán que tomar el relevo para impulsar el gasto 
agregado. Para ello, es necesario que la retirada de estos apoyos 
extraordinarios se haga de forma ordenada y coordinada. Así, la política 
monetaria deberá ir drenando liquidez paulatinamente, sin ocasionar 
volatilidad en los tipos a corto, como se recoge en el Cuadro 3.2. La política 
fiscal también deberá acometer una consolidación presupuestaria progresiva, 
que mantenga los tipos de interés de largo plazo en niveles moderados.  

Cuadro 3.2. SUPUESTOS INTERNACIONALES Y FINANCIEROS 

  
2008 
(A) 

2009 
(F) 

2010 
(F) 

2011 
(F) 

2012 
(F) 

2013 
(F) 

Tipos de interés            
Tipos de interés a corto plazo  4,6 1,3 1,5 2,5 2,8 3,0 
Tipos de interés a largo plazo  4,3 3,2 3,5 3,8 4,0 4,2 

Tipos de cambio 
  

      
  

Dólares por euro 1,47 1,39 1,48 1,48 1,48 1,48 
Tipo de cambio efectivo nominal área del euro (% variación) 4,4 2,7 1,6 0 0 0 
Tipo de cambio efectivo nominal UE-27 (% variación) 1,5 -5,4 2,3 0 0 0 

PIB y comercio mundial          
    

Crecimiento del PIB mundial excluida la UE (*) 3,8 -0,4 3,8 4,1 4,4 4,5 
Crecimiento del PIB de la UE (*) 0,8 -4,1 0,7 1,6 1,7 1,8 
Crecimiento de los mercados exteriores de la UE (**) 2,2 -12,8 2,1 4,0 5,4 5,5 
Volumen de importaciones mundiales excluida la UE 4,6 -12,6 4,6 5,0 6,2 6,7 

Precios de materias primas             

Precio del petróleo (Brent, dólares/barril) 98,5 61,3 76,5 80,5 80,5 80,5 

(*) Porcentaje de variación real 
(**) Comercio intra y extra comunitario 
(A) Avance; (F) Previsión 
Fuente: Comisión Europea y Ministerio de Economía y Hacienda  

La crisis ha tenido y seguirá teniendo una incidencia desfavorable en el 
mercado laboral a nivel global, con una disminución de las horas trabajadas 
por persona y una destrucción de puestos de trabajo, no sólo en 2009 sino 
también en 2010. En el terreno nominal, el importante ajuste de los precios de 
las materias primas, la baja utilización de la capacidad productiva y el 
aumento del paro sugieren que la inflación se va a mantener en niveles muy 
moderados en los próximos años. En concreto, la Comisión Europea estimaba 
una caída cercana al 20% en 2009 para los precios de las materias primas no 
energéticas y una recuperación del 5,8% en 2010, antes de ralentizarse al 
0,9% en 2011. En cuanto al petróleo, se prevé que el precio del Brent pase de 
una media de 61,3 dólares/barril en 2009 a 76,5 en 2010 y 80,5 en 2011. 

3.3 Previsiones 2009-2013 para España 

El escenario central de este ejercicio (Cuadro 3.3) prevé un retroceso del PIB 
real del 3,6% en 2009, que se prolongará en el año 2010 en media anual (-
0,3%) aún a pesar de que en ninguno de los trimestres de ese año se 
registrarán descensos intertrimestrales. A partir de 2011 se iniciará una fase 


 20  Programa de Estabilidad 2009-2013 
 

                                                                      
 

de recuperación más sólida que se intensificará en 2012 y 2013, años para los 
que se estiman incrementos del 1,8%, 2,9% y 3,1%, respectivamente. Estas 
proyecciones son consistentes con el cierre de la brecha entre la demanda y el 
producto potencial en 2013, que alcanzará su máximo en 2010 (-4,1%), ya 
que, de acuerdo con la metodología empleada por el Ministerio de Economía y 
Hacienda, el crecimiento potencial de la economía española alcanzará un suelo 
en 2010 (0,6%), remontando hasta el 1,6% en 2013. 

Cuadro 3.3. PERSPECTIVAS MACROECONÓMICAS 
Índices de volumen encadenados, Año 2000=100, salvo indicación en contra 

  
Código 
SEC     

2008 (A) 
2009 
(F) 

2010 
(F) 

2011 
(F) 

2012 
(F) 

2013 
(F) 

  Nivel Variación anual en %  

1. PIB real B1*g 127,6 0,9 -3,6 -0,3 1,8 2,9 3,1 

2. PIB nominal. Miles de millones de euros B1*g 1088,5 3,4 -3,4 0,2 3,3 4,9 5,2 

  Componentes del PIB real 

3. Gasto en consumo final nacional privado (*) P.3 127,1 -0,6 -5,0 -0,1 2,5 3,3 3,3 

4. Gasto en consumo final de las AA.PP.  P.3 148,5 5,5 5,2 1,2 -0,4 -1,1 -1,4 

5. Formación bruta de capital fijo P.51 138,3 -4,4 -15,7 -6,5 0,3 4,2 5,9 

6. Variación de existencias (% del PIB) P.52+P.53 134,4 0,5 0,5 0,5 0,4 0,4 0,4 

7. Exportación de bienes y servicios P.6 132,6 -1,0 -12,4 2,8 5,2 6,9 7,4 

8. Importación de bienes y servicios P.7 153,9 -4,9 -18,7 -1,3 3,7 5,8 6,8 

  Contribuciones al crecimiento del PIB real 

9. Demanda nacional final   133,5 -0,7 -6,4 -1,4 1,4 2,6 3,0 

10. Variación de existencias P.52+P.53 134,4 0,1 0,0 0,0 0,0 0,0 0,0 

11. Saldo exterior B.11 510,6 1,4 2,8 1,1 0,4 0,3 0,1 

(*) Incluye a los hogares y a las ISFLSH (instituciones sin fines de lucro al servicio de los hogares)  
(A) Avance; (F) Previsión 
Fuente: INE y Ministerio de Economía y Hacienda 

La práctica estabilización de la economía española en 2010 es consecuencia 
del comportamiento menos recesivo de la demanda nacional, que restará 
1,4 puntos porcentuales al avance del producto, frente a los 6,4 de 2009. Esto 
compensará sobradamente la reducción de casi dos puntos en la contribución 
de la demanda exterior neta, que se situará en 1,1 puntos porcentuales. En el 
periodo 2011-2013 la demanda nacional intensificará el proceso de 
recuperación, adquiriendo gradualmente mayor relevancia, mientras que el 
sector exterior moderará su aportación positiva hasta casi desaparecer en 
2013 (0,1 puntos porcentuales).  

Respecto al consumo privado, la mejora de las condiciones de financiación y 
de la confianza, el aumento de la riqueza financiera y la progresiva 
estabilización del mercado de trabajo explican la estabilización prevista para el 
consumo de los hogares este año (-0,1%). En el periodo 2011-2013 las 
familias acelerarán su consumo, hasta alcanzar crecimientos superiores al 3% 
al final del ejercicio de previsión. Esta evolución implica una paulatina 
reducción de la tasa de ahorro, que resulta compatible con un intenso proceso 
de desapalancamiento debido al ajuste de la inversión en vivienda. En efecto, 
la deuda de los hogares en porcentaje sobre su renta disponible, que ya 
comenzó a disminuir en 2009, retrocedería a los niveles de 2005 (118,7%) en 


 21  Programa de Estabilidad 2009-2013 
 

                                                                      
 

este año si las familias dedicaran toda su capacidad de financiación a 
amortizar deuda; si este proceso se prolongara hasta 2013, el endeudamiento 
podría caer hasta niveles cercanos al 80% (81% en el año 2000). 

El consumo público experimentará un apreciable recorte durante todo el 
horizonte de previsión. De hecho, las medidas de austeridad que se detallan 
en el siguiente apartado de esta Actualización del Programa de Estabilidad 
implicarán un significativo ajuste del peso de las Administraciones Públicas y 
de su contribución al crecimiento.  

En el caso de la inversión, para 2010 se prevé un perfil de progresiva 
recuperación, en particular, de la inversión en equipo. Este agregado, aunque 
cerrará el año con una tasa media anual negativa (-0,5%), seguirá la estela de 
la demanda externa e interna. La menor dureza de las condiciones de 
financiación, el clima de menor incertidumbre, la consolidación de las 
expectativas favorables sobre la demanda y la progresiva recuperación de la 
rentabilidad, incidirán en la inversión empresarial, que anotará elevados 
crecimientos en los últimos años del ejercicio de previsión (8,6% en 2012 y 
9,3% en 2013). Por su parte, la inversión en construcción moderará 
ligeramente en 2010 la magnitud de descenso (-9,3% frente a -11,4% en 
2009). Esta evolución se justifica por el menor retroceso del segmento 
residencial que, favorecido, entre otros, por la bajada en el precio de la 
vivienda, la mejora de la confianza y de las condiciones financieras y los 
cambios en su fiscalidad, verá reactivarse las ventas en buena medida. Sin 
embargo, el elevado stock de viviendas sin vender (alrededor de 700 mil) 
limitará la iniciación de viviendas, lastrando la inversión residencial durante los 
dos años posteriores. Por su parte, la inversión en otras construcciones 
experimentará este año un retroceso (-2,2%), debido al recorte del Fondo 
Estatal de Inversión Local y al ajuste presupuestario; en el resto del horizonte 
registrará incrementos muy moderados, ya que la recuperación del segmento 
empresarial se verá parcialmente contrarrestada por el ajuste de inversión 
pública que exige el plan de austeridad de las cuentas públicas. 

Las exportaciones se beneficiarán del mayor dinamismo de los mercados de 
exportación españoles implícito en los supuestos de la Comisión Europea. 
Además, la moderación prevista en el crecimiento de los costes laborales 
favorecerá las ganancias de competitividad externa. Como resultado, se 
producirá un aumento de cuota española en el resto del mundo, similar a la de 
2009. Las importaciones, impulsadas por la demanda final, irán aproximando 
su crecimiento al de las exportaciones, haciendo que la contribución de la 
demanda exterior neta al crecimiento se haga prácticamente nula en 2013. 

En el ámbito laboral, la previsible estabilidad de precios, el nivel alcanzado 
por la tasa de paro y la disminución del número de despidos harán que el 
crecimiento de la remuneración por asalariado se reduzca significativamente y 
se mantenga en niveles moderados en todo el horizonte de previsión. Esto 
junto con el aumento de la demanda permitirá que, a finales de 2010, 
comience a crearse empleo y, a partir de 2011, a reabsorber lentamente el 
desempleo generado en la recesión, hasta situar la tasa de paro en un 15,5% 
en 2013 (véase Cuadro 3.4). La productividad del trabajo se desacelerará en 


 22  Programa de Estabilidad 2009-2013 
 

                                                                      
 

2010, pero todavía recogerá el efecto del ajuste en la construcción residencial, 
antes de converger a tasas alrededor del 1% en 2012-2013. Esto supone una 
ganancia de algo más de medio punto en relación con la productividad media 
del período 1995-2008, como consecuencia tanto de la pérdida de peso del 
sector de la construcción, rama menos productiva que el resto de sectores, 
como de la puesta en marcha de las medidas incorporadas en la Estrategia 
para la Economía Sostenible. 

Cuadro 3.4. MERCADO DE TRABAJO (*) 

  Código 
SEC 

2008 
(A) 

2009 
(F) 

2010 
(F) 

2011 
(F)  

2012 
(F)  

2013 
(F)  

  Nivel Variación anual en %  

1. Población ocupada total (millones de personas)   20,5 -6,7 -1,9 0,7 1,9 2,3 

2. Empleo equivalente a tiempo completo (millones personas)   19,0 -6,8 -2,0 0,6 1,8 2,2 

3. Productividad por ocupado (miles euros)   39,2 3,2 1,6 1,1 1,0 0,9 

4. Productividad por ocupado a tiempo completo (miles euros)   42,4 3,4 1,6 1,2 1,0 0,9 

5. Remuneración por asalariado (**) (miles euros) D1 32,2 3,9 1,0 1,5 1,8 1,9 

6. Tasa de paro (% de población activa)   11,3 18,0 19,0 18,4 17,0 15,5 

(*) Datos en términos de Contabilidad Nacional, salvo la tasa de paro 

(**) Remuneración por asalariado equivalente a tiempo completo 

(A) Avance; (F) Previsión 
Fuente: INE y Ministerio de Economía y Hacienda  

Finalmente, por lo que respecta a la inflación, se mantendrá en niveles 
reducidos durante esta fase de recuperación, inferiores al límite que establece 
el Banco Central Europeo como estabilidad de precios (véase Cuadro 3.5). 
Este comportamiento será el resultado de un moderado avance de los costes 
laborales unitarios asociado al menor dinamismo salarial, a la vez que los 
márgenes empresariales recuperarán algo del terreno perdido en los tres 
últimos años y los precios de importación se acelerarán ligeramente. Por su 
parte, el aumento de los tipos legales del IVA tendrá un moderado impacto 
sobre las cifras medias de inflación de los años 2010 y 2011 (alrededor de 0,4 
y 0,2 puntos porcentuales, respectivamente).  

Cuadro 3.5. EVOLUCIÓN DE LOS PRECIOS 
Año 2000=100 

 Código 
SEC          

2008 (A) 
2009 
(F) 

2010 
(F) 

2011 
(F) 

2012 
(F) 

2013 
(F) 

 Índices Variación anual en % 

1. Deflactor del PIB  135,4 2,5 0,2 0,5 1,5 2,0 2,0 

2. Deflactor del consumo privado (*)  130,3 3,7 -0,5 1,4 1,8 2,0 2,0 

3. Deflactor del consumo público  131,2 3,5 1,7 0,8 0,5 1,0 1,0 

4. Deflactor de la formación bruta de capital fijo  139,4 1,5 -3,3 -0,8 1,0 2,0 2,2 

5. Deflactor de las exportaciones (bienes y servicios)  119,1 3,0 -2,1 1,5 1,8 2,1 2,3 

6. Deflactor de las importaciones (bienes y servicios)  113,2 4,7 -5,3 2,6 1,3 1,5 1,7 
Promemoria         
Coste Laboral Unitario  - 4,6 0,6 -0,6 0,3 0,8 1,0 

(*)  Incluye hogares e instituciones sin fines de lucro al servicio de los hogares  

(A) Avance; (F) Previsión 

Fuente: INE y Ministerio de Economía y Hacienda 


 23  Programa de Estabilidad 2009-2013 
 

                                                                      
 

3.4 Saldos sectoriales 

La necesidad de financiación de la economía española frente al resto del 
mundo experimentó una notable corrección durante al año 2009, al estimarse 
que se situó en el 4,9% del PIB, casi la mitad que en el año precedente. Este 
ajuste se concentró en las operaciones de bienes y servicios, observándose 
asimismo una mejora en el resto de los saldos, aunque de menor intensidad. A 
partir de 2010 los ajustes se irán atenuando hasta alcanzar un mínimo del 
3,5% en 2013, a pesar del progresivo recorte de las transferencias 
provenientes de la Unión Europea (véase Cuadro 3.6).  

En cuanto a los sectores institucionales, se prevé que las Administraciones 
Públicas presenten su máxima necesidad de financiación en 2009 (11,4% del 
PIB), iniciando a partir del próximo año una significativa corrección hasta 
situarse en el 3% del PIB en 2013, como exige el Pacto de Estabilidad y 
Crecimiento. Los detalles de esta ambiciosa consolidación presupuestaria 
aparecen en el siguiente capítulo de esta Actualización. Por lo que respecta al 
sector privado, presentará una capacidad de financiación del 6,5% del PIB en 
2009, frente a la necesidad del 5% registrada en 2008. En el año 2010 el 
ahorro del sector privado seguirá superando con mucho a su inversión, ya que 
el componente residencial continuará registrando un notable recorte. Durante 
2011 el mayor dinamismo de la inversión en equipo junto con el menor 
retroceso de la construcción de viviendas inducirán una reducción en la 
capacidad de financiación del sector privado, que continuará disminuyendo 
hasta registrar un ligero déficit en 2013, cuando todos los componentes de la 
inversión vuelvan a crecer a buen ritmo. 

Cuadro 3.6. SALDOS SECTORIALES 
(Contabilidad Nacional) 

 
2008 (A) 

2009 
(F) 

2010 
(F) 

2011 
(F) 

2012 
(F) 

2013 
(F) 

Nivel % del PIB 

1. Cap.(+)/Nec.(-) de financiación frente al resto del mundo -99,0 -9,1 -4,9 -4,2 -3,8 -3,6 -3,5 

- Saldo de intercambios exteriores de bienes y servicios -64,0 -5,9 -2,3 -1,5 -1,1 -0,7 -0,4 

- Saldo de rentas primarias y transferencias corrientes -39,9 -3,7 -3,2 -3,3 -3,3 -3,5 -3,5 

- Operaciones netas de capital 5,0 0,5 0,5 0,7 0,7 0,5 0,4 

2. Cap.(+)/Nec.(-) de financiación del sector privado 54,8 -5,0 6,5 5,6 3,7 1,7 -0,5 

3. Cap.(+)/Nec.(-) de financiación del sector público -44,2 -4,1 -11,4 -9,8 -7,5 -5,3 -3,0 
4. Discrepancia estadística - - - - - - - 

(*)  Miles de millones de euros  

(A) Avance; (F) Previsión 

Fuente: INE y Ministerio de Economía y Hacienda 

 


 24  Programa de Estabilidad 2009-2013 
 

                                                                      
 

4. LA ESTRATEGIA DE CONSOLIDACIÓN PRESUPUESTARIA EN EL 
MARCO DEL PROTOCOLO DE DÉFICIT EXCESIVO 

4.1 Las finanzas públicas en el año 2009 

El déficit del conjunto de las Administraciones Públicas españolas en 2009 se 
estima provisionalmente en el 11,4% del PIB, tras el 4,1% registrado en 
2008. Este apreciable deterioro fue consecuencia tanto del impacto de la crisis 
en las diferentes partidas de ingresos y gastos como de las medidas 
transitorias implementadas por el Gobierno para moderar el retroceso de la 
demanda y apuntalar la confianza de los agentes. 

Empezando por los ingresos, su peso en el PIB se redujo en 2,4 puntos 
porcentuales, cinco décimas menos que los impuestos (véase Cuadro 4.1). 
Este ajuste de la recaudación impositiva se explica, en parte, por motivos 
cíclicos. En concreto, el cambio a negativo de la brecha entre la demanda y el 
PIB potencial fue responsable de algo más de un tercio de esta caída; si, 
además, se tiene en cuenta la evolución de ciertos impuestos cuyas bases 
imponibles están excluidas del PIB (activos mobiliarios e inmobiliarios), pero 
tienen un perfil cíclico más acusado, justificaría medio punto adicional. 
Además, las decisiones discrecionales del Gobierno cuyo impacto en el 
presupuesto es transitorio, también tuvieron un efecto importante. Entre ellas 
destacan las dirigidas a mejorar la liquidez de empresas (cambios en la 
gestión del IVA) y hogares (anticipando devoluciones en el Impuesto sobre la 
Renta), con un coste en 2009 del 0,7% del PIB, y la mayor flexibilidad en la 
concesión de aplazamientos en el pago del IVA y del Impuesto de Sociedades, 
por valor del 0,5% del PIB. Esta última práctica se ha extendido también al 
ámbito de las cotizaciones sociales (0,2% del PIB). 

Cuadro 4.1. EVOLUCIÓN RECIENTE DE LAS CUENTAS PÚBLICAS 
  Código 

SEC     

2008 (A) 2009 (F) 

  Nivel (mill. de euros) % de PIB 

1. Total ingresos TR 402.677 37,0 34,6 
1.1. Total impuestos D2+D5+D

91 
229.802 21,1 18,2 

1.2. Cotizaciones sociales D61 143.043 13,1 13,5 
1.3. Rentas de la propiedad D4 11.223 1,0 1,1 

1.4. Otros ingresos  18.609 1,7 1,8 

2. Total gastos TE 446.937 41,1 46,1 
2.1. Remuneración de asalariados + consumos intermedios D1+P2 177.470 16,3 18,0 
2.2. Transferencias sociales  D62+D63 163.636 15,0 17,4 
2.3. Intereses EDP D41 17.229 1,6 1,9 
2.4. Subvenciones D3 11.687 1,1 1,1 
2.5. Formación Bruta de Capital Fijo P51 41.642 3,8 4,8 
2.6. Otros gastos  35.273 3,2 2,9 
3. Total Administraciones Públicas S13 -44.260 -4,1 -11,4 
3.1. Saldo estructural (*)   - -5.0 -10,0 
3.2. Saldo estructural primario (*)  - -3,4 -8,1 
3.3. Medidas transitorias  - - 2,5 
3.3.1.Medidas tributarias de apoyo a la liquidez  - - 0,7 

3.3.2.Aplazamientos extraordinarios de obligaciones tributarias  - - 0,7 

3.3.3.Fondos extraordinarios  - - 1,1 

4. Saldo estructural primario sin medidas transitorias (*)  - -3,4 -5,7 
5. Deuda bruta  432.023 39,7 55,2 
(*) Metodología del Ministerio de Economía y Hacienda 
(A) Avance; (F) Previsión 
Fuente: INE y Ministerio de Economía y Hacienda  


 25  Programa de Estabilidad 2009-2013 
 

                                                                      
 

Por su parte, los gastos elevaron su peso en el PIB en 5 puntos porcentuales, 
hasta situarse en un 46,1%. Una parte importante de esta subida la explican 
las prestaciones sociales, en concreto, las ligadas al desempleo, que 
aumentaron en más de 12.000 millones de euros en 2009. Además, la 
inversión pública también elevó en un punto porcentual su peso en el PIB, 
como consecuencia, principalmente, de los recursos aportados por el Fondo 
Estatal de Inversión Local, medida de carácter también transitorio (0,8% del 
PIB). El Fondo de Estímulo de la Economía y del Empleo aportó 0,3% de PIB 
adicionales de gasto en ese año. Los pagos por intereses reflejaron el rápido 
aumento de la deuda y el resto de los componentes, incluyendo la 
remuneración de asalariados y los consumos intermedios, crecieron a una tasa 
conjunta menor, del 4%; sin embargo, al tener en cuenta la reducción del PIB 
nominal de este año, se traduce en un importante aumento de su peso.  

Así, dado que, de acuerdo con el output gap estimado por el Ministerio de 
Economía y Hacienda, el componente cíclico del déficit se evalúa en un 1,4%  
del PIB, el saldo presupuestario ajustado del ciclo se estima en el -10% del 
PIB en 2009, reduciéndose al -8,1% al descontar los intereses. Como el efecto 
sobre el déficit de las medidas transitorias desaparecerá en los próximos años, 
el déficit estructural primario sin estas medidas se evalúa en un 5,7% del PIB. 
Esta es la magnitud del ajuste fiscal que debe acometer la economía española 
en este y los próximos 3 años. 

Por su parte, la deuda pública aumentó en buena medida en 2009, hasta 
situarse provisionalmente en el 55,2% del PIB, frente al 78,2% del área del 
euro. Estos 15,5 puntos de aumento se desglosan en los más de 11 del déficit 
público, a lo que hay que añadir el efecto producido por la caída del PIB 
nominal (1,4 puntos porcentuales) y las aportaciones patrimoniales efectuadas 
por el Estado al Fondo de Adquisición de Activos Financieros y al Fondo de 
Reestructuración Ordenada Bancaria, que hacen que el ajuste entre la deuda y 
el déficit sea más elevado de lo habitual (2,6 puntos porcentuales). 

4.2 La estrategia de consolidación presupuestaria 

La estrategia de consolidación presupuestaria del Gobierno de España combina 
una firme restricción del gasto con un incremento moderado de los ingresos, 
que recuperará paulatinamente el nivel relativo de los ingresos previos a la 
recesión, exceptuando aquellos asociados a la expansión excesiva del sector 
inmobiliario. Para ello, se cuenta con dos instrumentos. En primer lugar, los 
Presupuestos Generales del Estado para 2010, aprobados en diciembre de 
2009; en segundo lugar, las iniciativas aprobadas el 29 de enero de 2010 en 
Consejo de Ministros, que incluyen dos planes en el ámbito de la 
Administración General del Estado (Plan de Acción Inmediata 2010 y Plan de 
Austeridad 2011-2103) y dos Acuerdos Marco sobre la Sostenibilidad de las 
Finanzas Públicas con Comunidades Autónomas y Corporaciones Locales. 
Adicionalmente, el Anteproyecto de Ley de Economía Sostenible también 
incluye diversas medidas fiscales con impacto presupuestario.  

Los Presupuestos Generales del Estado para 2010 marcaron el inicio del 
proceso de reequilibrio de las cuentas públicas. En materia de ingresos se 


 26  Programa de Estabilidad 2009-2013 
 

                                                                      
 

inicia la retirada progresiva de los estímulos fiscales aprobados a mediados de 
2008, con la eliminación de la deducción de 400 euros en el Impuesto sobre la 
Renta (excepto para las rentas bajas). Esta política se complementa con el 
incremento de los tipos legales del IVA a partir de julio de 2010 (pasando el 
tipo general del 16% al 18% y el reducido del 7% al 8%) y el aumento de la 
progresividad en la tributación de las rentas del ahorro (elevándose el tipo del 
18% al 19% para los primeros 6.000 euros y al 21% para el resto). Por 
último, se adopta una medida de estímulo del empleo en las pequeñas y 
medianas empresas, con la reducción del Impuesto de Sociedades para las 
que mantengan o creen empleo (del 25% al 20%). A ello hay que unir las 
subidas del Impuesto sobre las Labores del Tabaco y del Impuesto sobre 
Hidrocarburos acordadas en junio de 2009. El efecto conjunto de estas 
medidas fiscales supone unos ingresos adicionales equivalentes a un 1,4% del 
PIB en un año normal completo (véase Cuadro 4.2).  

Cuadro 4.2. CONSOLIDACIÓN EN LOS PRESUPUESTOS GENERALES DEL 
ESTADO DE 2010 (*) 

 
Ingresos Gastos 

% sobre PIB 

1. Aumento de los tipos legales del IVA 0,7  
2. Aumento de los impuestos especiales (**) 
D2+D5+D9 

0,3  
3. Supresión deducción de 400€ en el Impuesto sobre la Renta (***) 0,4  
4. Aumento de la fiscalidad del ahorro 
D 

0,1  
5. Reducción del Impuesto de Sociedades para las pequeñas empresas -0,1  
6. Recorte del gasto corriente  -0,8 

7. Fondo extraordinario  0,5 

8. Total ingresos 
TE 

1,4  

9. Total gastos  -0,3 

(*) Todos estos impactos se refieren al conjunto de las Administraciones Públicas para un año normal (output gap nulo) para evaluar el 
impacto a medio plazo de las medidas adoptadas 

(**) Esta medida fue implementada en junio de 2009 
(***) Excepto para las rentas bajas 
Fuente: Ministerio de Economía y Hacienda 

Por el lado del gasto, los presupuestos para 2010 realizaron un importante 
esfuerzo de austeridad, pero salvaguardando aquellas partidas que se dirijan a 
cubrir las necesidades sociales básicas de la población (incluyendo la mejora 
de los servicios de justicia y seguridad ciudadana) y a reforzar el potencial de 
crecimiento de la economía española. Por eso, fue necesario aplicar recortes 
de gasto en el resto de partidas, extendiéndose las restricciones a todos los 
capítulos del presupuesto, destacando la práctica congelación salarial en los 
sueldos de los empleados públicos y el moderado aumento de las pensiones 
(1%). Como resultado, el gasto no financiero del Estado disminuirá un 4% 
respecto al nivel alcanzado en 2009. Además, en línea con la estrategia de 
retirada progresiva de los estímulos fiscales, se crea un nuevo Fondo Estatal 
para el Empleo y la Sostenibilidad Local dotado con 5.000 millones de euros. 
Exceptuando este fondo, en el ámbito consolidado de los Presupuestos 
Generales del Estado se estima un esfuerzo de contención permanente del 
gasto de 0,8% del PIB. Por lo que se refiere a las Comunidades Autónomas, 
los presupuestos elaborados para 2010 presentan, en términos generales, un 
escenario de austeridad y contención del gasto. En concreto, el presupuesto 
no financiero agregado de todas las Comunidades Autónomas permanece 
prácticamente congelado, con un crecimiento del 0,2%.  


 27  Programa de Estabilidad 2009-2013 
 

                                                                      
 

Por lo tanto, las medidas adoptadas en este Presupuesto (y en el pasado 
verano) con efecto a medio plazo suponen una reducción del déficit estructural 
primario sin medidas transitorias (es decir, excluyendo, por tanto, el fondo 
extraordinario de 2010) de 2,1 puntos porcentuales del PIB. 

Por su parte, el Anteproyecto de Ley de Economía Sostenible incluye una serie 
de medidas fiscales (véase Cuadro 2.4) que tendrán un impacto pleno en los 
ingresos tributarios de las Administraciones Públicas más allá del horizonte 
contemplado en esta Actualización. Así, los beneficios fiscales asociados a la 
compra de vivienda habitual suponen en la actualidad más de 6.000 millones 
de euros, por lo que la eliminación parcial de estas deducciones supondrá 
alrededor de 0,4 puntos porcentuales de PIB de aumento en la recaudación del 
Impuesto sobre la Renta. En cambio, la nueva deducción por obras en la 
vivienda tendrá un coste fiscal de 1.200 millones de euros (0,1% del PIB). El 
resto de medidas fiscales contempladas supondrán una reducción conjunta de 
los ingresos del orden de 300 millones de euros.           

Más allá de las medidas de ahorro contempladas en los Presupuestos 
Generales del Estado para 2010, el resto de esfuerzo necesario para 
reconducir la necesidad de financiación de las AAPP hasta un 3% en 2013 
queda detallado en las iniciativas aprobadas por el Consejo de Ministros de 29 
de enero de 2010. Estas iniciativas incluyen: el Plan de Acción Inmediata 2010 
y el Plan de Austeridad 2011-2013 para la Administración General del Estado y 
las propuestas de  Acuerdos Marco sobre la Sostenibilidad de las Finanzas 
Públicas con Comunidades Autónomas y Corporaciones Locales.   Estas 
propuestas deberán ser aprobadas,  respectivamente, en el Consejo de Política 
Fiscal y Financiera y en la Comisión Nacional de Administración Local.  En 
estos Organos deberá, en consecuencia, confirmarse la senda de déficit 
previsto en 2010, 2011 y 2012 para llegar a la cifra correspondiente a 2013 
que figura en el cuadro 4.3. 

Por tanto, teniendo en cuenta que los Presupuestos Generales del Estado para 
2010 implican un recorte de 2,1 puntos porcentuales de PIB en el componente 
permanente del déficit público, se parte de un saldo estructural primario (sin 
medidas transitorias y teniendo en cuenta el impacto recaudatorio a medio 
plazo de las cambios en la fiscalidad) del 3,6% del PIB en 2010. 
Adicionalmente, hay que tener en cuenta que la carga por intereses va a 
situarse alrededor del 3,1% del PIB en 2013, con lo que el saldo estructural 
primario deberá ser ligeramente positivo en ese año para poder atender a la 
Recomendación del Consejo (0,1% del PIB). Por otra parte, la Administración 
Pública en su conjunto deberá incurrir en 0,6 puntos porcentuales de PIB de 
gastos adicionales en estos cuatro años relacionados con las transferencias a 
la Unión Europea, complementos a mínimos de pensiones, fondos relacionados 
con la nueva financiación de las Comunidades Autónomas y el despliegue del 
sistema de atención de la dependencia, entre otras. Por tanto, la reducción de 
gasto que se tiene que acometer asciende a 4,3 puntos porcentuales de PIB, y 
en la misma, hay que subrayar de nuevo, participarán todos los niveles de las 
Administraciones Públicas. 


 28  Programa de Estabilidad 2009-2013 
 

                                                                      
 

El primero de los instrumentos, el Plan de Acción Inmediata para 2010, 
afectará básicamente al Presupuesto del Estado y comportará una reducción 
del 0,5% del PIB en el gasto presupuestado inicialmente. Así, implicará, por 
un lado, una disminución de la dotación consignada al Fondo de Contingencia. 
Por otro lado, se declarará la no disponibilidad de créditos de gasto, que 
afectarán, principalmente, a inversiones reales, transferencias de capital y 
corrientes y, en menor medida, a gastos de funcionamiento. Provisionalmente 
se ha realizado una distribución de la no disponibilidad entre los distintos 
departamentos ministeriales, que deberán proponer al Ministerio de Economía 
y Hacienda los créditos concretos a los que deberá afectar esta declaración de 
no disponibilidad. Además, como parte de este Plan se establece también que 
durante 2010 la Oferta de Empleo Público se reducirá, globalmente pero sin 
excepciones, al 10% de la tasa de reposición de efectivos y no se efectuará 
ninguna nueva contratación de personal interino. Por último, se autoriza al 
Ministerio de Economía y Hacienda a adoptar todas las medidas necesarias 
para garantizar la efectividad de estas disposiciones. 

El Plan de Austeridad 2011-2013 y los Acuerdos Marco contienen una nueva 
batería de medidas que inciden en el recorte de los gastos. Conjuntamente 
con el Plan Inmediato, suman los 4,3 puntos porcentuales del PIB en que se 
estima el esfuerzo de consolidación necesario para el conjunto de las 
Administraciones Públicas. Las principales actuaciones se detallan a 
continuación: 

• Reducción de 1,9 puntos porcentuales de PIB de la remuneración de 
asalariados (que equivale a un recorte del 4% en términos nominales 
en comparación con el nivel de 2009). Ello se conseguiría tanto a través 
de una práctica congelación de la Oferta de Empleo Público (con una 
reposición global del 10% de las plazas), como por medio de una fuerte 
moderación salarial. Para evaluar adecuadamente esta medida, debe 
tenerse en cuenta que en la actualidad alrededor del 7% de la plantilla 
de las Administraciones Públicas alcanzará la edad legal de jubilación en 
este y los próximos tres años. Además, debe tenerse en cuenta que, 
durante el período 2000-2008, la remuneración por asalariado del 
sector público en España creció, por término medio, a una tasa de 
5,1%, frente a un 3,2% en el resto de países de la Unión Europea, de 
acuerdo con las cifras de Eurostat.  

• Por otro lado, los consumos intermedios, transferencias y otros 
gastos se reducirán de forma permanente en el mismo período en 1 
punto porcentual sobre el PIB, en un marco de racionalización de las 
jornadas de trabajo y de utilización más eficaz de los medios materiales. 
Se exceptúan de este recorte prestaciones sociales, atención a la 
dependencia, becas y la aportación a la Unión Europea. 

•  Por su parte, la formación bruta de capital fijo disminuirá su peso en 
0,9 puntos porcentuales del PIB (sin incluir la reversión de los fondos 
extraordinarios), lo que supone un retroceso del 14% respecto al nivel 
de 2009. Las inversiones en infraestructuras serán las menos afectadas, 
pero aún así se resentirán significativamente. En este sentido debe 


 29  Programa de Estabilidad 2009-2013 
 

                                                                      
 

destacarse que, desde mediados de la década de los noventa, el 
esfuerzo inversor del sector público ha sido muy importante, alcanzando 
el 3,5% del PIB en promedio anual, frente al 2,4% del conjunto de los 
27 países que integran la Unión Europea. De hecho, de acuerdo con el 
plan, el peso de la inversión pública sobre PIB en 2013 todavía será del 
2,9%. Esto permitirá seguir cerrando la brecha en las dotaciones 
públicas per cápita con nuestros socios comunitarios en los próximos 
años (véase apartado 6). 

• Finalmente, el capítulo de subvenciones experimentará un recorte de 
0,5 puntos porcentuales del PIB. 

Para hacer efectiva la puesta en práctica de todas estas medidas, antes del 1 
de mayo de 2010 el Gobierno aprobará un Plan de Reestructuración del Gasto 
Público, que comportará una revisión exhaustiva de todos los programas y 
políticas de gasto de la Administración General del Estado y la racionalización 
de sus estructuras, así como del sector público empresarial. Complementando 
la anterior disposición, antes de 1 de marzo de 2010 se instará a cada 
departamento ministerial a presentar al Ministerio de Economía y Hacienda 
una propuesta específica de su departamento, organismos y empresas, de 
acuerdo con las medidas descritas anteriormente. Esto supone un significativo 
adelanto respecto al calendario propuesto en el Anteproyecto de Ley de 
Economía Sostenible para el despliegue de estas medidas. Además, dentro del 
Estado, la aprobación de cualquier nueva actuación de gasto que se quiera 
emprender en este período deberá supeditarse a los objetivos cuantificados en 
el Plan de Acción Inmediata y el Plan de Austeridad, de modo que cualquier 
medida que propongan los departamentos ministeriales no podrá suponer un 
aumento neto del gasto.  

También al cabo de tres meses de la aprobación del Acuerdo Marco sobre 
Sostenibilidad de Finanzas Públicas por el Consejo de Política Fiscal y 
Financiera o por la Comisión Nacional de Administración Local, los Gobiernos 
de las Comunidades y Ciudades Autónomas y las Corporaciones Locales 
aprobarán un Plan de reestructuración del gasto público, que tendrá un 
contenido análogo al de la Administración General del Estado e irá encaminado 
al logro de la reducción efectiva del gasto. Complementariamente, se creará 
en el seno del Consejo de Política Fiscal y Financiera un grupo de trabajo al 
que se encomendará la elaboración de un acuerdo marco que permita el 
seguimiento de las actuaciones destinadas a reducir el déficit. La base de este 
seguimiento la constituirán los informes que, trimestralmente, las 
Comunidades Autónomas y Ciudades Autónomas enviarán al Consejo de 
Política Fiscal y Financiera, recogiendo información sobre la totalidad de los 
gastos realizados y pendientes de aplicar al presupuesto de cada ejercicio. 
Además, en el seno del mencionado Consejo se creará otro grupo de trabajo 
que tendrá como objetivo la elaboración de propuestas de mejora de la 
eficiencia de los servicios prestados por las Comunidades Autónomas, 
incluyendo mecanismos de colaboración entre las mismas para optimizar los 
recursos disponibles, especialmente en los campos de la sanidad y la 
dependencia.  


 30  Programa de Estabilidad 2009-2013 
 

                                                                      
 

En el caso de que la evolución de los ingresos y gastos difiera de la prevista de 
un modo tal que ponga en peligro el ejercicio de consolidación, el Gobierno 
adoptará medidas adicionales para reconducir el déficit a los objetivos 
establecidos. 

Junto a estos objetivos en materia de déficit, los planes y Acuerdos Marco 
incluyen también otro compromiso relativo a la deuda del conjunto de las 
AAPP: mantener su nivel por debajo del promedio de los países de la eurozona 
y recuperar la tendencia de reducción de la ratio de dicha deuda en porcentaje 
del PIB, para alcanzar y mantener en el medio plazo el límite del 60% del PIB 
establecido en el Pacto de Estabilidad y Crecimiento. 

Cuadro 4.3. PROYECCIONES PRESUPUESTARIAS 
(Procedimiento de Déficit Excesivo) 

  Código 
SEC    

2008 (A) 
2009 
(F) 

2010 
(F) 

2011 
(F) 

2012 
(F) 

2013 
(F) 

  Nivel % de PIB  
Capacidad (+)/Necesidad (-) de Financiación (EDP. B9)  

 1. Total Administraciones Públicas S.13 -44260 -4,1 -11,4 -9,8 -7,5 -5,3 -3,0 
2. Administración Central S.1311 -30500 -2,8 -9,5 -6,2 -2,5 -3,8 -1,9 
3. Comunidades Autónomas S.1312 -16992 -1,6 -2,2 -3,2 -4,2 -1,5 -1,1 

4. Corporaciones Locales S.1313 -5230 -0,5 -0,5 -0,7 -1,0 -0,3 -0,2 
5. Administración de la Seguridad Social S.1314 8462 0,8 0,8 0,2 0,2 0,2 0,2 

Administraciones Públicas (S. 13) 
6. Total ingresos TR 402677 37,0 34,6 35,7 36,7 37,5 38,3 
7. Total gastos  TE 446937 41,1 46,1 45,5 44,2 42,8 41,3 
8. Capacidad o necesidad de financiación EDP. B9 -44260 -4,1 -11,4 -9,8 -7,5 -5,3 -3,0 

9. Intereses pagados EDP. D41 17229 1,6 1,9 2,2 2,6 2,9 3,1 
10. Saldo primario  -27031 -2,5 -9,6 -7,7 -4,9 -2,3 0,1 

Componentes de los ingresos 
11. Total impuestos   229802 21,1 18,2 19,5 20.3 20,9 21,6 
11a. Impuestos indirectos D.2 107641 9,9 8,3 9,1 9,5 9,8 10,1 
11b. Impuestos directos  D.5 117483 10,8 9,5 10,0 10,3 10,6 11,0 

11c. Impuestos sobre el capital D.91 4678 0,4 0,5 0,5 0,5 0,5 0,5 
12. Cotizaciones sociales D.61 143043 13,1 13,5 13,6 13,7 13,7 13,7 

13. Rentas de la propiedad D.4 11223 1,0 1,1 1,2 1,2 1,1 1,1 
14. Otros ingresos  18609 1,7 1,8 1,5 1,6 1,7 1,9 

15. Total ingresos TR 402677 37,0 34,6 35,7 36,7 37,5 38,3 
p.m.: Presión fiscal  360318 33,1 30,4 31,5 32,5 33,4 34,2 

Componentes de los gastos 
16. Remuneración de asalariados  
+ consumos intermedios (16=16a+16b) 

D.1+P.2 177470 16,3 18,0 18,1 17,3 16,2 15,1 

16a. Remuneración de asalariados D.1 117641 10,8 11,9 11,9 11,3 10,7 10,0 

16b. Consumos intermedios P.2 59829 5,5 6,1 6,2 5,9 5,5 5,1 
17. Transferencias sociales (17=17a+17b)  163636 15,0 17,4 18,3 18,3 17,9 17,5 

17a. Transferencias sociales en especie vía mercado D.63 (*) 28176 2,6 2,9 3,0 3,0 3,0 3,0 
17b. Prestaciones sociales (no en especie) D.62 135460 12,4 14,5 15,3 15,3 15,0 14,5 

18. Intereses EDP D.41 17229 1,6 1,9 2,2 2,6 2,9 3,1 
19. Subvenciones D.3 11687 1,1 1,1 0,7 0,6 0,6 0,6 

20. Formación bruta de capital fijo P.51 41642 3,8 4,8 4,1 3,4 3,1 2,9 
21. Otros gastos  35273 3,2 2,9 2,2 2,1 2,0 2,1 

22. Total gastos TE 446937 41,1 46,1 45,5 44,2 42,8 41,3 
p.m.: Consumo público P.3 211095 19,4 21,5 21,9 21,2 20,2 19,1 
(*) D.63=D.6311+D.63121+D.63131  
(A) Avance; (F) Previsión 
Fuente: Ministerio de Economía y Hacienda 

De esta forma, la evolución de las principales partidas de ingresos y gastos es 
la que aparece en el Cuadro 4.3. Entre 2009 y 2013, los ingresos de las 


 31  Programa de Estabilidad 2009-2013 
 

                                                                      
 

Administraciones Públicas registrarán un aumento de 3,7 puntos porcentuales 
en su participación en el PIB, como reflejo de la evolución de la recaudación 
impositiva. En concreto, los impuestos indirectos elevan en 1,9 puntos 
porcentuales su peso en el PIB, de los cuales 0,6 puntos porcentuales 
corresponden a normalización de la devolución mensual del IVA, 1 punto a los 
aumentos de tipos de IVA e Impuestos Especiales y 0,3 a la recuperación de 
los aplazamientos. El peso de los impuestos directos aumenta en 1,5 puntos 
porcentuales, con 0,7 puntos asociados a la mejora cíclica de la actividad, 0,4 
a la supresión parcial de la deducción de los 400 euros y 0,4 a la reversión de 
la anticipación de devoluciones en el Impuesto sobre la Renta, la recuperación 
de aplazamientos y la lucha contra el fraude. Los 0,2 puntos porcentuales que 
elevan su peso las cotizaciones sociales reflejan íntegramente la recuperación 
de aplazamientos extraordinarios concedidos durante 2009. Globalmente la 
presión fiscal en 2013 se situará en el 34,2%, cifra similar a la registrada en 
2004 y muy por debajo del máximo histórico de 37,1% alcanzado en 2007.    

4.3 Saldo estructural y carácter de la política fiscal 

De acuerdo con las estimaciones de producto potencial de la economía 
española y de output gap, en el Cuadro 4.4 se puede apreciar como la política 
fiscal adquirió un carácter marcadamente expansivo en los años 2008 y 2009. 
De hecho, el déficit estructural primario registró un elevado aumento, en 
buena parte como consecuencia de las medidas transitorias adoptadas por el 
Gobierno español para afrontar la crisis, en el marco del Plan Europeo de 
Recuperación Económica.  

Con el fin de reconducir las finanzas públicas españolas hacia una senda de 
sostenibilidad en el tiempo, y dentro de los compromisos adquiridos ante la 
Unión Europea en el marco del Pacto de Estabilidad y Crecimiento, las medidas 
adoptadas por el Gobierno comentadas en el apartado anterior supondrán una 
progresiva corrección del mismo, hasta alcanzar un ligero superávit estructural 
primario que compense una carga de intereses que superará la barrera del 
3%.  

Cuadro 4.4. EVOLUCIÓN CÍCLICA (*) 
% de PIB, salvo indicación en contra 

 2008 2009 2010 2011 2012 2013 

1. Crecimiento real del PIB 0,9 -3,6 -0,3 1,8 2,9 3,1 

2. Capacidad (+) o necesidad (-) de financiación -4,1 -11,4 -9,8 -7,5 -5,3 -3,0 
3. Intereses (incluido SIFMI) 1,6 1,9 2,2 2,6 2,9 3,1 

4. Crecimiento del PIB potencial (% de variación) 2,1 1,6 0,6 0,9 1,1 1,6 
Contribuciones:       

- Trabajo 0,3 0,1 -0,2 0,1 0,2 0,4 

- Capital 1,4 0,9 0,2 0,2 0,3 0,4 

- Productividad total de los Factores 0,4 0,5 0,6 0,7 0,7 0,8 

5. Output gap 2,1 -3,2 -4,1 -3,2 -1,6 -0,1 
6. Saldo cíclico 0,9 -1,4 -1,7 -1,4 -0,7 0,0 

7. Saldo estructural (2-6) -5,0 -10,0 -8,1 -6,1 -4,6 -2,9 
8. Saldo estructural primario (7+3) -3,4 -8,1 -5,9 -3,5 -1,7 0,1 

(*)  Utilizando PIB potencial (función de producción)  

Fuente: Ministerio de Economía y Hacienda 


 32  Programa de Estabilidad 2009-2013 
 

                                                                      
 

4.4 Evolución de la deuda pública 

Para el periodo 2010-2013 se estima que la deuda pública, cuyo peso en el 
PIB comenzará a descender ligeramente al final del mismo, aumentará en 
unos 19 puntos porcentuales hasta alcanzar el nivel del 74,1% (véase Cuadro 
4.5). El déficit presupuestario primario, de acuerdo con las medidas de 
consolidación fiscal presentadas en esta Actualización, irá paulatinamente 
descendiendo hasta alcanzar un ligero superávit en 2013, de forma que su 
contribución al aumento de deuda a lo largo del periodo será inferior a los 15 
puntos porcentuales. Esta corrección compensará la brecha positiva que existe 
en algunos de estos años entre los tipos de interés implícitos estimados y el 
crecimiento nominal del PIB. Los gastos por intereses, que seguirán una 
evolución creciente en el periodo en términos de PIB,  aportarán casi 11 
puntos al crecimiento de la deuda, mientras que la paulatina reactivación 
económica dará lugar a que los crecimientos del PIB nominal vuelvan, ya 
desde 2010, a ser positivos, restando así algo más de 9 puntos al aumento de 
deuda. Finalmente, se ha estimado que el ajuste deuda-déficit  se reduzca 
sensiblemente en comparación con el elevado nivel de 2009, debido, 
principalmente, a las menores aportaciones financieras que deberán hacer 
previsiblemente el FAAF y el  FROB, en un entorno de mayor estabilidad 
financiera, y a los ingresos que dichos fondos irán recuperando de sus 
aportaciones.   

Cuadro 4.5. DINÁMICA DE LA DEUDA PÚBLICA 
% de PIB 

 2008 2009 2010 2011 2012 2013 
Variación 
2009-2013 

1. Nivel de deuda bruta 39,7 55,2 65,9 71,9 74,3 74,1 18,9 

2. Variación en el nivel de la deuda 3,5 15,5 10,8 5,9 2,4 -0,2 18,9 

Contribuciones a la variación en el nivel de la deuda 

3. Saldo presupuestario primario 2,5 9,6 7,7 4,9 2,3 -0,1 14,8 
4. Intereses pagados 1,6 1,9 2,2 2,6 2,9 3,1 10,8 

7. Efecto del crecimiento nominal del PIB -1,2 1,4 -0,1 -2,1 -3,4 -3,6 -9,2 
8. Otros factores (ajuste deuda-déficit) 0,7 2,6 1,0 0,5 0,5 0,5 2,5 

p.m.: Tipo de interés implícito 4,53 4,56 3,96 4,06 4,28 4,44  
Fuente: Ministerio de Economía y Hacienda 

 

 

 

 

 

 

 

 

 


 33  Programa de Estabilidad 2009-2013 
 

                                                                      
 

5. COMPARACIÓN CON LA ANTERIOR ACTUALIZACIÓN Y EJERCICIOS 
DE SENSIBILIDAD 

5.1 Comparación con la anterior Actualización 

El efecto de la crisis se ha dejado notar de forma muy significativa en estas 
nuevas previsiones. De hecho, como se puede apreciar en el Cuadro 5.1, no 
sólo la tasa de variación del PIB de 2009 será inferior en 2 puntos 
porcentuales a la proyectada en la anterior Actualización, sino que también se 
revisan a la baja los crecimientos de 2010 y 2011 (en 1,5 y 0,8 puntos 
porcentuales, respectivamente), reflejando un impacto bastante persistente de 
la recesión. La variación del deflactor del consumo privado también se va a 
quedar por debajo de lo pronosticado en 2009 (en 1,5 puntos porcentuales), 
ajustándose a la baja en menor magnitud las proyecciones para los dos 
siguientes años, debido al aumento de los tipos legales del IVA. En el caso de 
las cuentas de las Administraciones Públicas el deterioro es apreciable, con 
una revisión al alza del déficit de 5,6 puntos porcentuales en 2009 en 
porcentaje sobre PIB y algo mayor de la deuda bruta, debido a las dotaciones 
a los fondos creados para apoyar al sector financiero. En los dos años 
posteriores las revisiones también suponen mayores déficit y deuda públicos. 
 
Cuadro 5.1. DIFERENCIAS CON RESPECTO A LA ACTUALIZACIÓN PREVIA 

DEL PROGRAMA DE ESTABILIDAD 
  2009 2010 2011 

PIB (crecimiento real en %) 
Actualización previa  -1,6 1,2 2,6 
Presente Actualización  -3,6 -0,3 1,8 
Diferencia -2,0 -1,5 -0,8 
Debida al cambio de supuestos -4,3 -2,0 - 

Deflactor del consumo privado (tasa de variación en %) 
Actualización previa  1,0 2,2 2,3 
Presente Actualización  -0,5 1,4 1,8 
Diferencia -1,5 -0,8 -0,5 
Debida al cambio de supuestos -2,8 -1,5 - 

Saldo presupuestario (en % del PIB) 
Actualización previa  -5,8 -4,8 -3,9 
Presente Actualización  -11,4 -9,8 -7,5 
Diferencia -5,6 -5,0 -3,6 
Debida al cambio de supuestos -1,3 -0,6 - 

Deuda pública (en % del PIB) 
Actualización previa  47,3 51,6 53,7 
Presente Actualización  55,2 65,9 71,9 
Diferencia 7,9 14,3 18,2 
Debida al cambio de supuestos 3,7 2,5 - 
Fuente: Ministerio de Economía y Hacienda 

Una de las singularidades de esta Actualización es el significativo cambio que 
se ha producido en los supuestos comunes que elabora la Comisión Europea 
para proyectar el escenario macroeconómico. Por ello, se realiza un ejercicio 
consistente en cuantificar cuanto habría que haber revisado las previsiones 
debido exclusivamente a este cambio de hipótesis. Para ello, esas nuevas 
sendas de las variables exógenas se han introducido en un modelo de 
previsión global de la economía española6, obteniéndose el impacto que 
aparece en cursiva el Cuadro 5.1. Como se puede apreciar, en el año 2009 el 
cambio de supuestos hubiera implicado una revisión a la baja mucho mayor 

                                            
6
 Estrada, Fernández, Moral y Regil (2004): “A quarterly macroeconometric model of the Spanish Economy”, 

Documento de Trabajo del Banco de España, 0413 


 34  Programa de Estabilidad 2009-2013 
 

                                                                      
 

que la observada tanto en el caso del PIB como de la inflación; en cambio, el 
déficit público y la deuda no habrían aumentado tanto. El principal responsable 
de este efecto adverso son los mercados de exportación, cuyo crecimiento se 
revisó a la baja en más de 15 puntos porcentuales en 2009. Además, el mayor 
recorte de lo previsto en los precios de exportación de nuestros socios 
comerciales (más de 7 puntos porcentuales) también tuvo un impacto 
negativo. Aunque la mayor reducción de los tipos de interés permitió 
compensar en parte esos efectos, sobre todo en el caso del déficit y la deuda 
públicos, el impacto de los nuevos supuestos vuelve a tener un efecto 
negativo en 2010. 

5.2 Ejercicios de sensibilidad 

El escenario que se ha presentado en los apartados precedentes es el que se 
considera más probable; sin embargo, existen algunos riesgos, que nos 
permiten enmarcar los ejercicios de sensibilidad que recomienda el Código de 
Conducta del Programa de Estabilidad. En el ámbito interno, estas 
proyecciones asumen una progresiva reducción de la tasa de ahorro de los 
hogares. Sin embargo, si la confianza de los agentes no se recupera en la 
medida de lo esperado, el ahorro por motivo precaución podría ser más 
elevado. Este efecto se ha introducido en el modelo calibrando una 
disminución del grado de impaciencia de los consumidores que haga que la 
tasa de ahorro de los hogares aumente en 0,4 puntos porcentuales respecto al 
escenario central, lo que, a su vez, se traduce en una reducción de alrededor 
de cinco décimas en el crecimiento (véase Cuadro 5.2). Al ser una 
perturbación de demanda adversa, esto supone algunas décimas menos de 
inflación y, lógicamente, el déficit público aumenta entre 2 y 5 décimas en el 
horizonte considerado, efecto que se acumula en la deuda pública, que 
alcanzaría el 75,8% del PIB en 2012. 
 

Cuadro 5.2. EJERCICIOS DE SENSIBILIDAD 
  2010 2011 2012 

ESCENARIO CENTRAL 
PIB (crecimiento real en %)  -0,3 1,8 2,9 
Deflactor del consumo privado (tasa de variación en %) 1,4 1,8 2,0 
Saldo Presupuestario (en % del PIB)  -9,8 -7,5 -5,3 
Deuda pública (en % del PIB) 65,9 71,9 74,3 

ESCENARIO CON MAYOR TASA DE AHORRO (MENOR CRECIMIENTO) 
PIB (crecimiento real en %)  -0,8 1,3 2,4 
Deflactor del consumo privado (tasa de variación en %) 1,3 1,6 1,7 
Saldo Presupuestario (en % del PIB)  -10,0 -7,9 -5,8 
Deuda pública (en % del PIB) 66,3 73,0 75,8 

Tipos de interés: -1 punto porcentual 
PIB (crecimiento real en %)  -0,2 2,1 3,3 
Deflactor del consumo privado (tasa de variación en %) 1,4 1,9 2,2 
Saldo Presupuestario (en % del PIB)  -9,5 -7,1 -4,8 
Deuda pública (en % del PIB) 65,6 71,0 72,9 

Tipos de interés: +1 punto porcentual 
PIB (crecimiento real en %)  -0,4 1,5 2,5 
Deflactor del consumo privado (tasa de variación en %) 1,4 1,7 1,8 
Saldo Presupuestario (en % del PIB)  -10,1 -7,9 -5,8 
Deuda pública (en % del PIB) 66,2 72,8 77,7 
Fuente: Ministerio de Economía y Hacienda  

En el ámbito externo, se simulan los dos escenarios recomendados de bajada 
y aumento simétrico de los tipos de interés relevantes con respecto a los 
utilizados para construir el escenario central. En el primer caso, esta 


 35  Programa de Estabilidad 2009-2013 
 

                                                                      
 

perturbación se introduce en el modelo asumiendo que los tipos a corto plazo 
son 1 punto porcentual inferiores a los contemplados en el escenario central 
durante tres años; los tipos de largo plazo se construyen asumiendo que esta 
senda de tipos a corto es conocida por los agentes. Cabe destacar, por tanto, 
que no se están teniendo en cuenta ni las interrelaciones con el resto del área 
del euro ni el origen de tal variación de los tipos de interés. En el cuadro 5.2 
se puede observar como los menores tipos tienen un impacto significativo en 
el crecimiento, de 4 décimas en 2012 y de dos décimas en el caso de la 
inflación; además, la consolidación presupuestaria es mucho más intensa y se 
acumula menos deuda pública. El segundo escenario de mayores tipos es 
prácticamente simétrico debido a las limitaciones del modelo utilizado. En este 
caso, lógicamente, el ajuste fiscal es menos intenso y se acumula más deuda 
pública. 


 36  Programa de Estabilidad 2009-2013 
 

                                                                      
 

6. LA CALIDAD DE LAS FINANZAS PÚBLICAS 

6.1 Introducción 

La supervisión multilateral europea de las políticas económicas otorga un 
papel cada vez más relevante a la calidad de las finanzas públicas. De hecho, 
este elemento se recoge, entre otros, en las Directrices Integradas, en el 
Pacto de Estabilidad y Crecimiento y en múltiples conclusiones del Consejo 
ECOFIN. En el caso de España, la calidad de las finanzas públicas ha sido un 
factor determinante en las decisiones fiscales de los últimos años, otorgándose 
prioridad al gasto productivo. 

En la estrategia fiscal planteada en esta Actualización del Programa de 
Estabilidad 2009-2013, la calidad de las finanzas públicas adquiere todavía 
mayor relevancia. El uso eficiente de los recursos escasos y su asignación 
hacia las bases sobre las que debe sustentarse la recuperación y el 
crecimiento futuros, son elementos cruciales para apoyar la consolidación 
fiscal presentada. La calidad de las finanzas públicas emerge, por tanto, como 
un aspecto clave en una estrategia de salida global de la crisis. En este 
sentido, los Presupuestos Generales del Estado para 2010, la Estrategia para 
la Economía Sostenible y el Acuerdo Marco sobre Sostenibilidad de las 
Finanzas Públicas introducen los principales elementos novedosos que 
fortalecerán la calidad de las finanzas públicas en los próximos años. 

6.2 Composición del gasto 

Los Presupuestos Generales del Estado para 2010 afrontan un triple objetivo: 
paliar los efectos de la crisis, sentar las bases para reequilibrar las cuentas 
públicas y la dotación de gastos productivos en un contexto de austeridad. En 
concreto, la inversión en I+D+i y educación deben ser los elementos que 
determinen el cambio en el patrón de crecimiento a largo plazo, sin dejar de 
lado la convergencia a los estándares europeos en las dotaciones de 
infraestructuras per cápita. El esfuerzo para mantener estos gastos 
productivos, situados actualmente en niveles históricamente elevados (véase 
gráfico 6.1), ha sido evidente. Así, mientras que el conjunto de los gastos para 
2010 disminuirá un 4%, el gasto en infraestructuras y en I+D+i civil lo harán 
en mucha menor cuantía (1,4% en ambos casos). A su vez, el presupuesto 
para la política de educación aumentará un 3,5%, reflejando la apuesta del 
Gobierno por la sociedad del conocimiento. 

Por su parte, el Anteproyecto de Ley de Economía Sostenible prevé la creación 
de dos fondos destinados a financiar actuaciones en los sectores ligados a la 
economía sostenible, contribuyendo decisivamente a la orientación productiva 
del gasto público: 

• El Fondo Estatal para el Empleo y la Sostenibilidad Local --dotado con 
5.000 millones de euros--, financiará, entre otras, el desarrollo de parques 
científicos y tecnológicos, el despliegue y acceso a las redes de 
telecomunicaciones de nueva generación, proyectos de ahorro y eficiencia 
energética, el desarrollo de energías renovables y proyectos de movilidad 
urbana sostenible o de centros de servicios sociales y sanitarios. 


 37  Programa de Estabilidad 2009-2013 
 

                                                                      
 

• El Fondo para la Economía Sostenible es un fondo de capitalización, con 
una dotación de hasta 20.000 millones de euros en 2010 y 2011, estará 
localizado en el Instituto de Crédito Oficial y será cofinanciado por las 
entidades financieras privadas, que decidirán los criterios de adjudicación. 
Su objetivo será proveer recursos para proyectos de inversión del sector 
privado que contribuyan a la innovación y el desarrollo tecnológico, las 
tecnologías de la información y comunicaciones, la sociedad del 
conocimiento, el ahorro y la eficiencia energética, la conservación y mejora 
del medioambiente, el desarrollo de servicios socio-sanitarios y la 
internacionalización de la empresa. 

0

2

4

6

8

10

12

2005 2006 2007 2008 (F) 2009 (F)

Total Inversión pública I+D pública Educación

Fuentes: INE, IGAE y MEH

Gráfico 6.1. GASTO PÚBLICO PRODUCTIVO POR COMPONENT ES
Porcentaje del PIB

 

Además, la Estrategia para la Economía Sostenible introduce ciertos elementos 
normativos para fortalecer la eficacia del gasto. Por un lado, mediante la 
creación de un grupo especial de evaluación del gasto, que analizará tanto los 
programas como la estructura y procedimientos de los diversos ministerios y 
organismos públicos, realizando propuestas para su racionalización e 
incrementar su eficiencia. Por otro, implantando un sistema de evaluación y 
control de las actuaciones públicas. Los calendarios previstos para la 
implantación de estas medidas se han adelantado significativamente con las 
medidas sobre sostenibilidad de las finanzas públicas aprobadas en el Consejo 
de Ministros de 29 de enero de 2010. 

En el diseño de estas medidas también se ha tenido muy presente la 
reorientación del gasto público hacia las actividades más productivas. De 
hecho, el grueso del ajuste del gasto necesario para situar el déficit público en 
el 3% del PIB en 2013 recae sobre el gasto corriente, manteniéndose e incluso 
aumentando, en algunos casos, los niveles alcanzados por la inversión en I+D 
y en educación. Por su parte, la inversión en infraestructuras experimentará 
un recorte inferior al del resto de inversiones. A pesar de ello, el esfuerzo 
inversor de España seguirá siendo más elevado que la media de la Unión 
Europea (véase Gráfico 6.2). Esto permitirá seguir convergiendo con nuestros 
socios comunitarios en dotaciones públicas per cápita, dado que el aumento de 
la población retornará a niveles más moderados, de acuerdo con las 
proyecciones del Instituto Nacional de Estadística. 


 38  Programa de Estabilidad 2009-2013 
 

                                                                      
 

0

1

2

3

4

5

6

90

91

92

93

94

95

96

2005 2006 2007 2008 2009 (F) 2010 (F) 2011 (F) 2012 (F)

Stock capitalpúblico.per capita España relativo a UE-27 (esc. der.)

Inversión pública sobre PIB en la UE-27 (esc. izq.)

Inversión pública sobre PIB en España (esc. izq.)

Fuentes: INE, AMECO y MEH

Gráfico 6.2. ESFUERZO EN INVERSIÓN PÚBLICA Y CONVER GENCIA EN DOTACIONES
PÚBLICAS PER CÁPITA

 

6.3 Composición de los ingresos 

Por el lado de los ingresos, la calidad de las finanzas públicas se refleja en 
unos sistemas impositivos modernos que ayuden a conseguir los objetivos de 
la política económica y social minimizando las posibles distorsiones. En este 
sentido, los Presupuestos Generales del Estado para 2010 incluyen varias 
novedades. En primer lugar, se elimina la deducción de 400 euros del 
Impuesto sobre la Renta introducida en la segunda mitad de 2008 (excepto 
para las rentas bajas). En segundo lugar, se modifica la tributación del ahorro 
en el Impuesto sobre la Renta. En tercer lugar, se reduce el tipo del Impuesto 
de Sociedades para pequeñas empresas que mantengan o creen empleo. En 
cuarto lugar, se aumentan los tipos general y reducido del IVA.  

Por su parte, el Anteproyecto de Ley de Economía Sostenible también 
contempla actuaciones que refuerzan la calidad de las finanzas públicas por el 
lado de los ingresos (véase Cuadro 2.4), promoviendo el desarrollo de las 
actividades para un nuevo patrón de crecimiento. En concreto, la eliminación 
de la deducción por adquisición de vivienda en el Impuesto sobre la Renta a 
partir de 2011 (excepto para las rentas bajas) simplificará esta figura 
impositiva y eliminará la distorsión que introduce en la decisión de compra y 
alquiler de la vivienda. A ello se añade la potenciación del mercado de alquiler 
y el tratamiento fiscal favorable de la rehabilitación de las viviendas. Merece la 
pena destacar también el impulso a la I+D+i, a través de la mejora de los 
incentivos fiscales en el Impuesto de Sociedades y de la reducción del coste de 
tramitación de las patentes. Otro ejemplo es el mantenimiento de la deducción 
medioambiental en el impuesto de sociedades (inicialmente tenía prevista su 
desaparición en 2011) y la mejora del tratamiento fiscal en las obras en 
viviendas que favorezcan la eficiencia energética o el ahorro de agua, entre 
otros. Por último, también contempla la inmediata presentación de un plan de 
lucha contra el fraude fiscal. 


 39  Programa de Estabilidad 2009-2013 
 

                                                                      
 

7. LA SOSTENIBILIDAD DE LAS FINANZAS PÚBLICAS 

7.1 Proyecciones presupuestarias a largo plazo 

En este apartado se presentan las proyecciones de gasto público asociado al 
envejecimiento de la población elaboradas por el Grupo de Trabajo de 
Envejecimiento del Comité de Política Económica y por la Comisión Europea 
para todos los países de la Unión Europea. Conforme al mandato del Consejo 
ECOFIN, en 2009 se actualizó el ejercicio de 2006 tomando como referencia el 
nuevo escenario de población EUROPOP2008 proporcionado por Eurostat, con 
unos supuestos macroeconómicos acordados con la Comisión Europea y 
asumiendo que no se producen cambios en la política económica. Las 
proyecciones comprenden cinco categorías de gasto público: pensiones, 
sanidad, cuidados de la dependencia, educación y desempleo (para más 
detalles, véase el Informe de Envejecimiento 20097). 

En el Cuadro 7.1 figuran los principales resultados que se obtienen para 
España. Aunque estas nuevas proyecciones parten de un escenario 
demográfico algo más favorable que el de 2006, el potencial de crecimiento y 
las finanzas públicas se ven afectadas por el envejecimiento: 

• La tasa de crecimiento media anual del PIB potencial de la economía 
española disminuye desde un 3% en 2007-2010 al 1,4% en la última 
década (2050-2060), algo más que en el promedio de la UE (de 2,5% a 
1,3%). Sin embargo, la renta per cápita se acelera en buena medida.  

• El gasto en envejecimiento en porcentaje sobre PIB aumenta en 9 puntos 
porcentuales entre 2007 y 2060, hasta situarse en el 28,2%. Esta 
evolución se debe principalmente al gasto en pensiones (que aumenta en 
6,7 puntos), mientras que el avance del gasto sanitario y en cuidados de la 
dependencia es más moderado (1,6 y 0,9 puntos, respectivamente). En 
cambio, el gasto en educación se mantiene prácticamente estable y el de 
prestaciones por desempleo se reduce algo (-0,4 puntos).  

A partir de este ejercicio, la Comisión Europea realizó una nueva evaluación de 
la sostenibilidad de las finanzas públicas en los 27 países (para más detalles, 
véase “Sustainability Report 2009” de la Comisión Europea), con escasas 
modificaciones en el diagnóstico. En el caso de España, como en otros países, 
la actualización de las proyecciones de gasto asociado al envejecimiento 
apenas afecta al indicador de sostenibilidad (S2); de hecho, incluso mejora en 
medio punto porcentual con respecto a 2006. Sin embargo, esta mejora no es 
suficiente para evitar un significativo retroceso del indicador, ya que el punto 
de partida es radicalmente distinto, al coincidir ahora con un deterioro de la 
situación fiscal asociado, sobre todo, a la crisis. 

Dada la sensibilidad de este ejercicio a la situación de partida, la propia 
Comisión Europea calcula los indicadores bajo el supuesto alternativo de que 
los países logran alcanzar entre 2010 y 2015 el objetivo presupuestario a 
medio plazo  (MTO en sus siglas inglesas) que fue definido en la anterior 

                                            
7 “2009 Ageing Report: economic and budgetary projections for the EU-27 Member States (2008-2060)”, European Economy 2/2009. 


 40  Programa de Estabilidad 2009-2013 
 

                                                                      
 

Actualización de los Programas de Estabilidad. Este análisis supone una 
significativa mejora en los indicadores, poniendo de relieve la importancia de 
sanear la posición fiscal en el medio plazo para hacer frente con garantías al 
coste del envejecimiento.  

Cuadro 7.1. PROYECCIONES DEL GASTO ASOCIADO AL ENVEJECIMIENTO 
DEL COMITÉ DE POLÍTICA ECONÓMICA DE LA UNIÓN EUROPEA (2009) 

(% PIB) 
  2007 2010 2020 2030 2040 2050 2060 

Total Gasto en pensiones contributivas (1+2) 8,4 8,9 9,5 10,8 13,2 15,5 15,1 

Gasto en pensiones Seguridad Social contributivas (1) (*) 7,6 8,1 8,7 10,0 12,5 14,8 14,6 

Pensiones jubilación y Jubilación anticipada 5,0 5,5 6,0 7,1 9,4 11,8 11,7 

Incapacidad 0,9 1,0 1,0 1,2 1,3 1,2 1,1 

Supervivencia 1,6 1,7 1,6 1,6 1,8 1,9 1,7 

Clases Pasivas (CPE) (2) 0,8 0,8 0,9 0,9 0,8 0,6 0,5 

Gasto en sanidad 5,5 5,6 5,9 6,3 6,8 7,1 7,2 

Gasto en cuidados de la dependencia (**) 0,5 0,7 0,9 1,0 1,1 1,3 1,4 

Gasto en educación  3,5 3,4 3,5 3,4 3,2 3,5 3,6 

Gasto en desempleo 1,3 1,4 0,9 0,9 0,9 0,9 0,9 
Total gasto asociado a envejecimiento 19,2 20,0 20,7 22,4 25,2 28,3 28,2 

Promemoria: Hipótesis del ejercicio 

Crecimiento real PIB potencial 3,7 2,9 3,4 1,8 0,9 1,1 1,6 

Crecimiento de la productividad del trabajo 1,0 0,8 2,7 1,9 1,7 1,7 1,7 

Tasa de actividad hombres (15-64) 81,5 82,0 81,5 81,0 81,3 81,9 81,6 

Tasa de actividad-mujeres (15-64)  61,5 64,3 69,6 71,5 72,9 73,2 72,9 

Total tasa de actividad (15-64) 71,6 73,3 75,7 76,4 77,2 77,6 77,3 

Tasa de paro (15-64) 8,3 8,8 6,2 6,2 6,2 6,2 6,2 

Población mayor de 65/población en edad de trabajar (15-64) 24,2 24,4 27,4 34,3 46,4 58,7 59,1 

(*) Incluye pensiones mínimas 
(**) Incluye el impacto potencial de la Ley de Dependencia 
Fuente: Escenario Base del Informe de Proyecciones de gasto público 2008-2060 asociado al Envejecimiento de la Población, CPE y Comisión 
Europea, 2009. 

7.2 Estrategia 

Aunque la presión del gasto público asociado al envejecimiento se manifestará 
en el largo plazo, la adopción temprana pero progresiva de medidas paliativas 
permitirá modular su coste en el corto plazo. Por este motivo, en 
cumplimiento con los compromisos adquiridos en la Estrategia para la 
Economía Sostenible, el Gobierno acordó, en el Consejo de Ministros del 29 de 
enero de 2010, trasladar al Pacto de Toledo y al Diálogo Social un ambicioso 
programa de reformas que van a suponer una importante transformación del 
sistema de pensiones español. Si a esto se añade, el reequilibrio de las 
cuentas públicas, el aumento de la tasa de empleo y el incremento de la 
productividad que forman parte integral de la estrategia de salida de la crisis 
española presentada en esta Actualización, la sostenibilidad a largo plazo de 
las finanzas públicas parece plenamente garantizada.  

Reforma del sistema de pensiones 

Las últimas reformas en materia de Seguridad Social, adoptadas en 2002 y 
2007, fueron valoradas positivamente por la Comisión Europea, estimando su 
impacto conjunto en un aumento de la edad media de salida del mercado de 


 41  Programa de Estabilidad 2009-2013 
 

                                                                      
 

trabajo de 1,3 años entre 2006 y 2025. Sin embargo, el deterioro reciente de 
los indicadores de sostenibilidad y las nuevas proyecciones demográficas 
ponen de manifiesto la necesidad de implementar transformaciones más 
ambiciosas, en línea con las realizadas en la mayoría de nuestros socios 
comunitarios en los últimos años. Así, las propuestas que el Gobierno va a 
trasladar al Pacto de Toledo y al Diálogo Social suponen: i) un reforzamiento 
de la relación entre cotización y prestación (incluyendo el posible 
establecimiento de cuentas nocionales en una parte del sistema); ii) la 
introducción de mayor transparencia en los procesos de cotización; iii) la 
culminación del proceso de integración de regímenes; iv) una política 
suficiente y más eficaz de ayudas familiares; v) una relación más flexible entre 
la previsión social complementaria y el sistema público de la Seguridad Social; 
y vi) la elevación progresiva de la edad legal de jubilación hasta alcanzar los 
67 años y la posible vinculación de otros parámetros del actual sistema (edad 
mínima de jubilación, número de mínimo de años cotizados para acceder a la 
pensión y periodo de cómputo para calcular la pensión, entre otras) a este 
alargamiento de la vida laboral. 

Esta última propuesta es de importancia capital, ya que dado que cada década 
se produce un aumento aproximado de un año en la esperanza de vida, cada 
vez es mayor el número de pensiones que debe financiar el sistema sin que 
sus ingresos aumenten en la misma proporción. De acuerdo con los estudios 
disponibles para España, el impacto de estas medidas en las proyecciones de 
gasto asociado al envejecimiento puede ser muy importante. En concreto, 
cada año que se retrase la edad legal de jubilación se reduciría en un punto 
del PIB el gasto en pensiones; cada año que se amplíe el número de años para 
el cómputo de la pensión se podría obtener una reducción adicional de 0,2 
puntos porcentuales. Ello supondría una mejora muy sustancial del indicador 
de sostenibilidad (S2) que elabora la Comisión Europea. 

Consolidación de las finanzas públicas y Fondo de Reserva de la 
Seguridad Social 

Si a esto se añade la estrategia de consolidación fiscal 2010-2013 presentada 
en el apartado 4, que implica la desaparición del déficit estructural primario en 
2013, el indicador de sostenibilidad agregado (S2) de España se situará entre 
los más favorables de los socios comunitarios. Además, es preciso señalar los 
activos de reserva con los que ya se cuenta en el sistema de pensiones, 
gracias a los superávits de la Seguridad Social alcanzados incluso en plena 
recesión. Desde su creación en 2000, las sucesivas dotaciones al Fondo de 
Reserva de la Seguridad Social permiten contar en diciembre de 2009 con 
60.022 millones de euros (5,7% del PIB) para atender necesidades futuras en 
materia de prestaciones contributivas. La política de inversión, mantenida en 
2009, se ha basado en los principios de seguridad, rentabilidad, diversificación 
de riesgos y adecuación al horizonte temporal del Fondo. En 2010, las 
previsiones de un superávit de la Seguridad Social del 0,2% del PIB dan lugar 
a que en el Presupuesto de la Seguridad Social figure un importe de 2.249,16 
millones de euros como dotación prevista a este Fondo. 

 


 42  Programa de Estabilidad 2009-2013 
 

                                                                      
 

Control del gasto farmacéutico  

Las medidas de control del gasto farmacéutico continúan teniendo un efecto 
muy positivo. El año 2008 se cerró con un crecimiento del 6,9%, lejos de las 
tasas de dos dígitos que se registraban antes de 2004, y los datos disponibles 
de 2009 acentúan esta tendencia. A ello han contribuido las políticas de uso 
racional de los medicamentos, el efecto del sistema de precios de referencia y 
el aumento del uso de los medicamentos genéricos. En concreto, en mayo de 
2009, entraron en vigor nuevas rebajas de precios como consecuencia de la 
aplicación del sistema de precios de referencia de los medicamentos, con un 
ahorro estimado de 343,6 millones de euros. Además, se aprobó la Orden 
Ministerial que determina los nuevos conjuntos y precios de referencia de los 
medicamentos para 2010, cuya entrada en vigor podría suponer un ahorro de 
431,8 millones de euros. 

Ley de Dependencia 

Desde su aprobación en diciembre de 20068, se está procediendo a la puesta 
en marcha gradual del nuevo sistema de atención de la dependencia. Se 
espera completar su despliegue en el año 2015, lo que requiere la 
colaboración de todas las Administraciones Públicas para poder garantizar la 
atención y protección en todo el territorio nacional. De acuerdo con los datos 
de septiembre de 2009, el sistema atiende ya a 654 mil personas. 

Este despliegue progresivo supone un nuevo aumento en la dotación anual 
prevista en los Presupuestos Generales del Estado, que para 2010 asciende a 
1.581,07 millones de euros, un 36,5% más que la dotación inicial del año 
anterior. Esta dotación incluye la financiación del mínimo garantizado por el 
Estado, el nivel convenido, la cobertura de ciertos gastos del sistema y las 
cuotas sociales de los cuidadores sanitarios no profesionales. 

                                            
8 Ley 39/2006, de 14 de diciembre, de Promoción de la Autonomía Personal y Atención a las Personas en situación de Dependencia. 


 43  Programa de Estabilidad 2009-2013 
 

                                                                      
 

8. MARCO INSTITUCIONAL DE LAS FINANZAS PÚBLICAS 

8.1 Aplicación de las leyes de estabilidad presupuestaria 

Las leyes de estabilidad presupuestaria españolas contemplan dos vertientes, 
una preventiva y otra correctiva, en línea con el Pacto de Estabilidad y 
Crecimiento. En épocas de desequilibrios significativos prevalece la aplicación 
de las disposiciones correctivas, que consisten en la elaboración y 
presentación de planes de reequilibrio económico-financiero por parte de cada 
nivel de la Administración Pública responsable del desajuste.  

En cumplimiento con este marco legal, el 30 de octubre de 2009 el Gobierno 
de España aprobó en Consejo de Ministros el plan económico-financiero de 
reequilibrio de la Administración del Estado, que abarcaba el período 
comprendido entre 2010 y 2012, para su elevación a las Cortes Generales. 
Con posterioridad, se pospuso la tramitación de dicho plan para realizar una 
reformulación acorde con la decisión del Consejo ECOFIN de ampliar a 2013 el 
plazo para reducir el déficit por debajo del 3% del PIB. Esta reformulación se 
en Consejo de Ministros el 29 de enero de 2010 dentro del Acuerdo Marco 
para la Sostenibilidad de las Finanzas Públicas. En el caso de las Comunidades 
Autónomas, las Cortes Generales aprobaron en junio sus objetivos de 
estabilidad para el periodo 2010-2012, estableciéndose unos límites máximos 
condicionados a la presentación de los correspondientes planes de reequilibrio 
económico-financiero a los que se refiere la Ley Orgánica 5/2001. En los 
próximos meses discutirán en los órganos correspondientes el Acuerdo Marco, 
lo que les llevará a redefinir sus objetivos. Por tanto, la aplicación de las leyes 
de estabilidad presupuestaria está siguiendo los protocolos establecidos. 

8.2 Refuerzo de la sostenibilidad presupuestaria 

Uno de los pilares de la Ley de Economía Sostenible es la sostenibilidad 
financiera de las Administraciones Públicas. Por ello, el Anteproyecto incluye 
varios preceptos dirigidos a reforzar la consolidación fiscal. En concreto, las 
Administraciones Públicas aplicarán una política de racionalización y 
contención del gasto y se adecuarán a los principios de estabilidad 
presupuestaria, transparencia y eficacia, adoptando una orientación plurianual. 
De esta forma, todas las disposiciones legales y reglamentarias, los actos 
administrativos, los contratos y los convenios de colaboración y cualquier otra 
actuación de las Administraciones Públicas deberán valorar sus repercusiones 
y efectos, de forma que se garantice la sostenibilidad presupuestaria a medio 
plazo. Además, el Estado promoverá la colaboración entre Administraciones 
Públicas para mejorar la eficiencia en la prestación de servicios públicos y 
reducir los costes. 

Una de las medidas de mayor alcance contenidas en el Anteproyecto es la 
elaboración de un Plan de austeridad y calidad del gasto de la Administración 
General del Estado, que persigue un doble objetivo: por una parte, mantener 
el equilibrio presupuestario a lo largo del ciclo económico y, por otra, adaptar 
los programas de gasto a los recursos presupuestarios disponibles a medio y 
largo plazo. Este Plan se verá reforzado con la creación de un grupo especial 
de evaluación del gasto que elabore propuestas para su racionalización e 


 44  Programa de Estabilidad 2009-2013 
 

                                                                      
 

incremento de su eficiencia. Además, se exigirá corresponsabilidad a todos los 
niveles de las Administraciones Públicas ante posibles sanciones de la Unión 
Europea por déficit excesivo. Las medidas adoptadas en el Consejo de 
Ministros de 29 de enero de 2010 proporcionan el soporte legal de todas estas 
iniciativas y anticipan en varios meses su puesta en marcha. 

8.3 La reforma del Sistema de Financiación Territorial 

El 18 de diciembre de 2009, las Cortes Generales aprobaron la Ley 22/2009, 
que regula el sistema de financiación de las Comunidades Autónomas de 
régimen común y Ciudades con Estatuto de Autonomía y modifica 
determinadas normas tributarias. Este nuevo sistema de financiación sustituye 
al aprobado en 2001, y supone un importante avance en el modelo de 
financiación territorial. Se articula en torno a los siguientes ejes: i) refuerzo de 
las prestaciones del estado del bienestar, ii) incremento de la equidad y la 
suficiencia en la financiación del conjunto de las competencias autonómicas, 
iii) aumento de la autonomía y la corresponsabilidad, iv) mejora de la 
dinámica y la estabilidad del sistema y de su capacidad de ajuste a las 
necesidades de los ciudadanos. La reforma del sistema se completa con la Ley 
Orgánica 3/2009, de 18 de diciembre, que modifica la Ley Orgánica 8/1980, 
de 22 de septiembre, de Financiación de las Comunidades Autónomas. 

Una de las novedades más relevantes es la que afecta a la cesión de los 
tributos del Estado. En concreto, el porcentaje del Impuesto sobre la Renta 
cedido se eleva del 33% al 50%, el del IVA del 35% al 50% y el de 
determinados Impuestos Especiales del 40% al 58%. Asimismo, se 
incrementan las competencias normativas de las Comunidades Autónomas con 
el fin de ampliar su capacidad para decidir la composición y el volumen de sus 
ingresos. Igualmente, se refuerza la colaboración entre las Administraciones 
Tributarias Autonómicas y la Agencia Estatal de Administración Tributaria, a 
través, entre otras, de la creación del Consejo Superior para la Dirección y 
Coordinación de la Gestión Tributaria y de la actuación de las Consejos 
Territoriales para la Dirección y Coordinación de la Gestión Tributaria. 

Otra novedad es la creación de una serie de fondos, que hacen que el nuevo 
sistema se adecúe a los principios de solidaridad, equidad y suficiencia. Por un 
lado, el Fondo de Suficiencia Global permite asegurar la financiación de la 
totalidad de las competencias asumidas, garantizando además, que ninguna 
Comunidad Autónoma pierda recursos respecto al modelo anterior. Por otro, el 
Fondo de Garantía de Servicios Públicos Fundamentales garantiza que todas 
las Comunidades Autónomas reciban los mismos recursos por habitante, en 
términos de población ajustada. Por último, se regulan los dos Fondos de 
Convergencia Autonómica, que son el Fondo de Competitividad y el Fondo de 
Cooperación. El primero reforzará la equidad y la eficiencia en la financiación 
de las necesidades de los ciudadanos y reducirá las diferencias en financiación 
per cápita entre Comunidades Autónomas, incentivando la corresponsabilidad 
y penalizando la competencia fiscal. El Fondo de Cooperación se crea con el 
objetivo de equilibrar y armonizar el desarrollo regional, fomentando la 
convergencia regional en renta per cápita. 


