

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

**Metodología y resultados para 2011
ANEXOS**

**Angel de la Fuente, director
(FEDEA e Instituto de Análisis Económico, CSIC)**

**Ramón Barberán
(Universidad de Zaragoza)**

**Ezequiel Uriel
(Universidad de Valencia e IVIE)**

**con la colaboración de
José Luis Fernández y Carlos Herrero
(Ministerio de Hacienda y Administraciones Públicas)**

Junio de 2014

Índice

Anexo 1: Clasificación de los programas de gasto e ingreso incluidos en el SCPT	A-1
Anexo 2: Detalles de la imputación territorial de los programas de gasto	A-11
Anexo 3: Homogeneización de los ingresos tributarios	A-62
Anexo 4: Detalles de la imputación de los gastos programa a programa	A-78
Anexo 5: Detalles de la imputación territorial de ciertos ingresos públicos	A-532
Anexo 6: Detalles de la imputación de los ingresos programa a programa	A-574
Anexo 7: Relaciones financieras con la Unión Europea	A-633

Anexo 1: Clasificación de los programas de gasto e ingreso incluidos en el SCPT

En este Anexo se recoge la clasificación de los distintos programas presupuestarios y extrapresupuestarios en las distintas secciones del SCPT que se han definido en el texto de acuerdo con la naturaleza del gasto o ingreso y de su relación con el territorio.

Hay diversos tipos de programas. Aquellos cuyo código está compuesto por tres números seguidos de una letra (NNNL) son programas de gasto del Estado o de sus organismos autónomos y se recogen en los Presupuestos Generales del Estado (PGE). Los programas ejecutados por la Seguridad Social tienen un código formado por las letras SS seguidas de dos números (SSNN). Cuando un programa de gasto se divide en varios subprogramas, que generalmente se integran en secciones diferentes, esto se indica añadiendo al código de programa una barra seguida de un número (p. ej. NNNL/ 1, NNNL/ 2, NNNL/ F etc.) o de la letra F si el subprograma recoge operaciones financieras como aportaciones de capital, concesiones de créditos o adquisiciones de otros activos.

Los programas cuyo código comienza por *FP* (por fuera de presupuestos) corresponden a partidas que no aparecen como tales en los presupuestos de gasto del Estado. Aquí se incluyen entre otras muchas cosas las participaciones de las comunidades autónomas en los tributos compartidos con el Estado y sus ingresos por tributos cedidos totalmente. Las siglas *AF* se utilizan para las partidas que recogen ajustes por competencias atípicas forales. Los códigos que comienzan por *CS* (por competencias singulares) se utilizan para desglosar de acuerdo con su naturaleza las transferencias del Fondo de Suficiencia que financian las competencias no homogéneas que sólo han asumido una parte de las comunidades autónomas de régimen común. Finalmente, las siglas *CT* (por competencias transferidas) al comienzo del código del programa tienen una función análoga para el caso de las transferencias estatales que financian el coste efectivo de las competencias traspasadas durante el año a las comunidades autónomas y aún no incluidas en el Fondo de Suficiencia. A los programas de ingreso se les ha asignado un código que empieza por *I*.

G1. Administración General y Bienes y Servicios Públicos de Ámbito Nacional e Interés General

1.1. Alta dirección del Estado y del Gobierno

111M: Gobierno del Poder Judicial

111O: Selección y formación de jueces

111P: Documentación y publicaciones judiciales

911M: Jefatura del Estado

911N: Actividad legislativa

911O: Control externo del Sector Público

911P: Control Constitucional

911Q: Apoyo a la gestión administrativa de la Jefatura del Estado

912M: Presidencia del Gobierno

912N: Alto asesoramiento del Estado

912O: Relaciones con las Cortes Generales, Secretariado del Gobierno y apoyo a su Alta Dirección

912P: Asesoramiento del Gobierno en materia social, económica y laboral

921Q: Cobertura informativa

1.2. Acción exterior del Estado

141M: Dirección y Servicios Generales de Asuntos Exteriores
142A: Acción del Estado en el exterior
142B: Acción diplomática ante la Unión Europea
143A: Cooperación para el desarrollo
144A: Cooperación, promoción y difusión cultural en el exterior
322F: Educación en el exterior
923P: Relaciones con los organismos financieros multilaterales
943N: Cooperación al desarrollo a través del Fondo Europeo de Desarrollo

Nota: Se ignora (se trata como transferencias internas al consolidar la UE con la Adm. Central)
el programa: 943M: Transferencias al Presupuesto General de la UE

1.3. Defensa

121M: Administración y Servicios Generales de Defensa
121N: Formación del Personal de las Fuerzas Armadas
121O: Personal en reserva
122A: Modernización de las Fuerzas Armadas
122B: Programas especiales de modernización
122M: Gastos Operativos de las Fuerzas Armadas
122N: Apoyo Logístico a las Fuerzas Armadas
312A: Asistencia hospitalaria en las Fuerzas Armadas
464A: Investigación y estudios de las Fuerzas Armadas
464B: Apoyo a la innovación tecnológica en el sector de la defensa
912Q: Asesoramiento para la protección de los intereses nacionales

1.4. Gestión financiera, tributaria y presupuestaria

922N: Coordinación y relaciones financieras con los Entes Territoriales
923A/ 1: Gestión del Patrimonio del Estado, neto de la adquisición de acciones y participaciones empresariales
923M/ 1: Dirección y Servicios Generales de Economía y Hacienda, neto de transferencias a RTVE
923N: Formación del personal de Economía y Hacienda
923O/ 1: Gestión de la Deuda y de la Tesorería del Estado, neta de indemnizaciones síndrome tóxico
931M: Previsión y política económica, neta de subvenciones a préstamos ICO
931N: Política presupuestaria
931O: Política tributaria
931P: Control interno y Contabilidad Pública
932A: Aplicación del sistema tributario estatal + AF01
932M: Gestión del catastro inmobiliario + AF02
932N: Resolución de reclamaciones económico-administrativas

1.5. Otros servicios de interés general

113M: Registros vinculados con la Fe Pública
131P: Derecho de asilo y apátridas
135M: Protección de datos de carácter personal:
231N: Coordinación en materia de extranjería e inmigración
495B: Meteorología
495C: Metrología
921N: Dirección y organización de la Administración Pública
921O/ 1: Formación del personal de las Administraciones Públicas, neto de transferencias a CCAA y CCLL para formación continua de funcionarios
921P: Administración periférica del Estado
921R: Publicidad de las normas legales
921S: Asesoramiento y defensa intereses del Estado
921T: Servicios de transporte de los ministerios
921V: Evaluación de políticas y programas públicos y de la calidad de los servicios e impacto normativo
922M: Organización territorial del Estado y desarrollo de sus sistemas de colaboración
922Q: Dirección y Servicios Generales de Política Territorial
924M: Elecciones y Partidos Políticos

1.6. Investigación básica, estudios y estadística

462M: Investigación y estudios sociológicos y constitucionales
462N: Investigación y estudios estadísticos y económicos
463A: Investigación científica
463B: Fomento y coordinación de la investigación científica y técnica
465A: Investigación sanitaria
467A: Astronomía y astrofísica
467C/ 1: Investigación y desarrollo tecnológico-industrial, Ministerio de Ciencia e Innovación excepto CDTI
467D: Investigación y experimentación agraria
467E: Investigación oceanográfica y pesquera
467F: Investigación geológico-minera y medioambiental
467H: Investigación energética, medioambiental y tecnológica
495A: Desarrollo y aplicación de la información geográfica española
923C: Elaboración y difusión estadística

1.7. Organismos reguladores económicos

492M: Defensa de la competencia
493M: Dirección, control y gestión de seguros, neto de operaciones financieras
493O: Regulación contable y de auditorías
FP001: Comisión Nacional del Mercado de las Telecomunicaciones (CMT)
FP002: Comisión Nacional de Energía (CNE)
FP003: Comisión Nacional del Mercado de Valores (CNMV)
FP004: Banco de España

G2. Gasto Territorializable

2.1. Financiación Regional

a. Ingresos homogeneizados de las comunidades de régimen común (CCAARC)

941M/ 1: Transferencias a CCAA. por participación en ingresos del Estado
FP008: Transferencias al Estado por Fondos de Suficiencia negativos
FP009: Otros flujos de financiación regional, en parte extrapresupuestarios
FP010/ 1: Participación de las CCAARC en el IRPF, sin ejercicio de la capacidad normativa
FP011: Participación de las CCAARC en el IVA
FP012: Participación de las CCAARC en los Impuestos Especiales (excluyendo electricidad)
FP013: Participación de las CCAARC en el impuesto sobre la electricidad
FP021/ 1: Impuesto sobre Sucesiones y Donaciones, ingresos homogeneizados de las CCAARC
FP022: Impuesto sobre Patrimonio, ingresos de las CCAARC
FP023/ 1: ITP y AJD, ingresos homogeneizados de las CCAARC
FP024/ 1: Tasas sobre el juego, ingresos homogeneizados de las CCAARC
FP025/ 1: IVMH, ingresos de las CCAARC sin ejercicio la capacidad normativa
FP026/ 1: Impuesto de matriculación, ingresos de las CCAARC sin ejercicio de la capacidad normativa
FP027/ 1: Recursos REF de la Comunidad Autónoma de Canarias, neto de compensación IGTE

b. Ajuste por competencias no homogéneas de las CCAARC

941M/ 2: Transferencias a las CCAARC por participación en los ingresos del Estado, parte destinada a financiar las competencias no homogéneas asumidas sólo por algunas regiones

c. Ajustes Ceuta y Melilla:

321N/ 2: Formación permanente del profesorado de Educación, gasto directo del Estado en Ceuta y Melilla
322A/ 2: Educación infantil y primaria, gasto directo del Estado en Ceuta y Melilla
322B/ 2: Educación secundaria, FP y EE.OO de Idiomas, gasto directo del Estado en Ceuta y Melilla
322C/ 2: Enseñanzas universitarias, gasto directo del Estado en Ceuta y Melilla
322D/ 2: Educación especial, gasto directo del Estado en Ceuta y Melilla
322E/ 2: Enseñanzas artísticas, gasto directo del Estado en Ceuta y Melilla
322G/ 2: Educación compensatoria, gasto directo del Estado en Ceuta y Melilla
322H/ 2: Educación permanente y a distancia no universitaria, gasto directo del Estado en Ceuta y Melilla
324M/ 2: Servicios complementarios de la enseñanza, gasto directo del Estado en Ceuta y Melilla

SS21/ 1: Atención Primaria de Salud, INGESA
SS22/ 1: Atención Especializada, gasto directo del INGESA en Ceuta y Melilla
SS25/ 1: Administración, Servicios Generales y contabilidad interna, asistencia sanitaria, gasto directo del INGESA en Ceuta y Melilla
SS26/ 1: Formación del Personal Sanitario, gasto directo del INGESA en Ceuta y Melilla
SS31/ 2: Servicios Sociales Generales, gasto directo del IMSERSO en Ceuta y Melilla
SS35/ 2: Administración y Servicios Generales de Servicios Sociales, gasto directo del IMSERSO en Ceuta y Melilla
FP053: Recaudación IPSI
942N/ 3: Otras aportaciones a Corporaciones Locales, compensaciones a Ceuta y Melilla ligadas al IPSI

d. Ingresos homogeneizados de las comunidades forales por impuestos concertados:

FP040/ 1: IRPF, ingresos homogeneizados de las comunidades forales
FP041/ 1: Impuesto de Sociedades, ingresos homogeneizados de las comunidades forales
FP042: Impuesto sobre la renta de no residentes, ingresos comunidades forales
FP043: IVA, ingresos comunidades forales (tras ajuste a consumo)
FP044: Impuestos Especiales, ingresos forales (incluido matriculación y electricidad, tras ajuste a consumo)
FP045: Impuesto sobre las primas de seguros, ingresos comunidades forales
FP046/ 1: Impuesto de Sucesiones y Donaciones, ingresos homogeneizados de las comunidades forales
FP047/ 1: Impuesto sobre Patrimonio, ingresos homogeneizados de las comunidades forales
FP048: Venta minorista de hidrocarburos, ingresos de las comunidades forales
FP049/ 1: ITP y AJD, ingresos homogeneizados de las comunidades forales
FP050/ 1: Tasas juego, ingresos homogeneizados de las comunidades forales

e. Transferencias a o de las comunidades forales:

FP051: Cupo vasco y aportación navarra, antes del descuento para financiar la construcción de la "Y" ferroviaria vasca
9410/ 1: Otras transferencias a CCAA: Compensaciones financieras al País Vasco por Impuesto Especial sobre las labores de tabaco
FP052: Compensaciones financieras del País Vasco al Estado por los impuestos especiales sobre bebidas alcohólicas e hidrocarburos

f. Ajustes por competencias atípicas forales

AF01: Ajuste forales, gestión tributaria (programa 932A)
AF02: Ajuste forales, gestión del catastro inmobiliario (programa 932M)
AF03: Ajustes forales, Pensiones no contributivas y otras prestaciones económicas (sección 3.1)
AF04: Ajuste forales, financiación provincias (sección 2.2a)
AF05: Ajuste forales, financiación municipios (sección 2.2b)
AF06: Ajuste forales, construcción de carreteras (programa 453B)
AF07: Ajuste forales, conservación de carreteras (programa 453C)
AF08: Ajuste forales, "normalización" lingüística (programa CS06)
AF09: Ajuste forales, medio ambiente (programa 456C)
AF10: Ajuste forales, inversión metro (programa 453A)
AF11: Ajuste forales, sanidad y consumo (sección 2.5a)
AF12: Ajuste forales, educación y formación (sección 2.5b y becas de 3.1).
AF13: Ajuste forales, administración de Justicia (programa CS04)
AF14: Ajuste forales, seguridad ciudadana y vial (sección 2.5c)
AF15: Ajuste forales, ayudas a la compra y rehabilitación de vivienda (programa 261N)
AF16: Ajuste forales, ayudas al transporte colectivo urbano (sección 2.5d)
AF17: Ajuste forales, conservación patrimonio artístico y cultural (sección 2.5e)
AF18: Ajuste forales, economía social (programa 241N)
AF19: Ajuste forales, Servicios Sociales (sección 3.2)
AF20: Ajuste forales, fomento y gestión del empleo (sección 4.1)
AF21: Ajuste forales, apoyo a PYMEs (programa 433M)
AF22: Ajuste forales, agricultura (sección 4.2)
AF23: Ajuste forales, comercio minorista (programa 421O)
AF24: Ajuste forales, turismo (programa 432A)

g. Sobreesfuerzo fiscal regional:

FP010/ 2: Participación CCAARC en IRPF, sobreesfuerzo fiscal regional
FP021/ 2: Impuesto sobre Sucesiones y Donaciones, sobreesfuerzo fiscal de las CCAARC
FP023/ 2: ITP y AJD, sobreesfuerzo fiscal de las CCAARC
FP024/ 2: Tasas sobre el juego, sobreesfuerzo fiscal de las CCAARC
FP025/ 2: IVMH, sobreesfuerzo fiscal de las CCAARC

FP026/ 2: Matriculación, sobreesfuerzo fiscal de las CCAARC
FP040/ 2: IRPF, sobreesfuerzo fiscal de las comunidades forales
FP041/ 2: Impuesto de Sociedades, sobreesfuerzo fiscal de las comunidades forales
FP046/ 2: Impuesto de Sucesiones y Donaciones, sobreesfuerzo fiscal de las comunidades forales
FP047/ 2: Impuesto sobre el Patrimonio, sobreesfuerzo fiscal de las comunidades forales
FP049/ 2: ITP y AJD, sobreesfuerzo fiscal de las comunidades forales
FP050/ 2: Tasas sobre el juego, sobreesfuerzo fiscal de las comunidades forales
FP054: Ingresos por tributos propios de las Comunidades Autónomas

2.2. Financiación de las Corporaciones Locales

a. Financiación de las provincias y entes asimilados:

942M/ 2: Transferencias a CCLL por participación en ingresos Estado, participación de las provincias y entes asimilados
CS02: Hospitales provinciales asumidos por CCAA
CS12: Participación provincial en ingresos del Estado integrada en el Fondo de Suficiencia
FP028: Participación de las provincias en el IRPF, IVA e Impuestos Especiales
FP027/ 2: Recursos REF de los cabildos canarios
FP029: Recargo provincial sobre el IAE
AF04: Ajuste por competencias atípicas forales: financiación de las provincias

b. Financiación de los municipios

942M/ 1: Transferencias a CCLL por participación en ingresos Estado, excluyendo participación provincias y entes asimilados
FP030: Participación de los municipios en el IRPF, IVA e Impuestos Especiales
FP031: Impuestos municipales
FP032: Tasas municipales
FP027/ 3: Recursos REF de los municipios canarios
942N/ 1: Otras aportaciones a Corporaciones Locales, compensaciones por beneficios fiscales locales
942A: Cooperación económica local del Estado
AF05: Ajuste por competencias atípicas forales: financiación de los municipios

2.3. Infraestructuras y transporte

414A: Gestión de Recursos Hídricos para el Regadío
441M: Subvenciones y apoyo al transporte terrestre
451M: Estudios y servicios de asistencia técnica en obras públicas y urbanismo
451N: Dirección y Servicios Generales de Fomento
451O: Dirección y Servicios Generales de Medio Ambiente
452A: Gestión e infraestructuras del agua
452M: Normativa y ordenación territorial de los recursos hídricos
453A: Infraestructura del transporte ferroviario + AF10
453B: Creación de infraestructura de carreteras + AF06/ 1
453C: Conservación y explotación de carreteras + AF07
453M: Ordenación e inspección del transporte terrestre
454M: Seguridad del tráfico marítimo y vigilancia costera
455M: Regulación y supervisión de la aviación civil
456A: Calidad del agua
456B: Protección y mejora del medio ambiente
456C: Protección y mejora del medio natural + AF09
456D: Actuación en la costa
456M: Actuaciones para la prevención de la contaminación y el cambio climático
467B: Investigación y experimentación de obras públicas y de transportes
491N: Servicio postal universal
942N/ 2: Otras aportaciones a Corporaciones Locales, transferencias a Corporaciones Locales para financiar los servicios de transporte colectivo urbano
942N/ 4: Otras aportaciones a Corporaciones Locales, convenio suministro agua Ceuta y Melilla y obras diversas en Canarias
CS07: Obras hidráulicas
CS13: Confederaciones hidrográficas, Andalucía
CS16: Parques Nacionales
FP060: Infraestructuras ferroviarias, ADIF, Renfe, SEITT y FEVE
FP061: Infraestructuras aeroportuarias, AENA
FP062: Infraestructuras portuarias, Puertos del Estado
FP063: Autopistas de peaje
FP064: Excedente bruto de AENA
FP065: Excedente bruto de Puertos del Estado

FP066: Excedente bruto de las empresas concesionarias de autopistas de peaje
FP067: Infraestructuras de carreteras, SEITT + AF06/ 2
FP068: Construcción de la "Y" ferroviaria vasca, parte financiada mediante descuento del cupo
CT03: Ordenación y gestión del litoral
CT04: Parques Nacionales transferidos durante el año, coste efectivo
CT06: Gestión pequeños aeropuertos
AF16: Ajuste forales, subvenciones al transporte colectivo urbano

2.4. Ayudas regionales

251M/ 2: Subsidio y renta para eventuales agrarios en Andalucía y Extremadura
422A: Incentivos regionales a la localización industrial
423M: Desarrollo alternativo de las comarcas mineras del carbón
423N/ 1: Explotación minera, Instituto para la Reestructuración de la Minería del Carbón
425A/ 2: Sobrecostos sistemas eléctricos extrapeninsulares
441N: Subvenciones y apoyo al transporte marítimo
441O: Subvenciones y apoyo al transporte aéreo
441P: Subvenciones al transporte extrapeninsular de mercancías
457M: Infraestructuras en comarcas mineras del carbón
941N: Transferencias a CCAA por los Fondos de Compensación Interterritorial
941O/ 2: Otras transferencias a Comunidades Autónomas: Transferencias a Aragón para proyectos de inversión en Teruel
CS10: Infraestructuras REF Canarias
CS11: Transporte interinsular, Canarias
FP070: Ayudas de la UE gestionadas por las comunidades autónomas, excepto FEOGA Garantía.

2.5. Otro gasto territorializable

a. Sanidad y consumo

231A: Plan Nacional sobre Drogas + AF11/ 1
311M: Dirección y Servicios Generales de Sanidad
311O: Cohesión y calidad del Sistema Nacional de Salud + AF11/ 2
312E: Asistencia sanitaria del mutualismo administrativo
313A: Oferta y uso racional de medicamentos y productos sanitarios
313B: Salud pública y sanidad exterior + AF11/ 3
313C: Seguridad Alimentaria
313D: Terapias avanzadas, medicina regenerativa y trasplantes en el Sistema Nacional de Salud
492O: Protección y promoción de los derechos de los consumidores y usuarios
SS21/ 2: Atención Primaria de Salud, ISM
SS21/ 3: Atención Primaria de Salud, mutuas enfermedades profesionales y accidentes de trabajo de la Seguridad Social
SS21/ 4: Atención Primaria de Salud INGESA neto de gasto directo en Ceuta y Melilla
SS22/ 2: Atención Especializada de Salud, INGESA, neto de gasto directo en Ceuta y Melilla
SS22/ 3: Atención Especializada de salud, ISM
SS22/ 4: Atención Especializada de salud, mutuas de la Seguridad Social
SS23: Medicina Marítima
SS25/ 2: Administración, Servicios. Generales y control interno de la asistencia sanitaria, INGESA, neto de gasto directo en Ceuta y Melilla
SS26/ 2: Formación del Personal Sanitario, neto de gasto directo del INGESA en Ceuta y Melilla
CS03: ISM sanidad transferida
CS09/ 1: ISM, sanidad transferida antes de 2002

b. Educación y formación

321M: Dirección y Servicios Generales de la Educación
321N/ 1: Formación permanente del profesorado de Educación, neto de gasto directo del Estado en Ceuta y Melilla + AF12/ 1
322A/ 1: Educación infantil y primaria, neto de gasto directo del Estado en Ceuta y Melilla + AF12/ 2
322B/ 1: Educación secundaria, Formación Profesional y EE.OO de Idiomas, neto de gasto directo del Estado en Ceuta y Melilla + AF12/ 3
322C/ 1: Enseñanzas universitarias, neto de gasto directo del Estado en Ceuta y Melilla
322D/ 1: Educación especial, neto de gasto directo del Estado en Ceuta y Melilla
322E/ 1: Enseñanzas artísticas, neto de gasto directo del Estado en Ceuta y Melilla

322G/ 1: Educación compensatoria, neto de gasto directo del Estado en Ceuta y Melilla + AF12/ 4
322H/ 1: Educación permanente y a distancia no universitaria, neto de gasto directo del Estado en Ceuta y Melilla
322J: Nuevas tecnologías aplicadas a la educación + AF12/ 5
322K: Deporte en edad escolar y en la universidad
324M/ 1: Servicios complementarios de la enseñanza, neto de gasto directo del Estado en Ceuta y Melilla
324N: Apoyo a otras actividades escolares + AF12/ 7
466A: Investigación y evaluación educativa + AF12/ 8
921O/ 2: Formación del personal de las Administraciones Públicas, transferencias a CCAA y CCLL para formación continua de funcionarios + AF12/ 9
CS01: Profesores de religión

c. Justicia, prisiones y seguridad ciudadana y vial

111N: Dirección y Servicios Generales de Justicia
111Q: Formación del personal de la Administración de Justicia
111R: Formación de la carrera fiscal
112A: Tribunales de Justicia y Ministerio Fiscal
131M: Dirección y Servicios Generales de Seguridad y Protección Civil
131N: Formación de Fuerzas y Cuerpos de Seguridad del Estado
131O: Fuerzas y Cuerpos en reserva
132A: Seguridad ciudadana
132B: Seguridad Vial
132C: Actuaciones policiales en materia de droga
133A: Centros e Instituciones Penitenciarias
133B: Trabajo, formación y asistencia a reclusos
134M: Protección Civil
464C: Investigación y estudios en materia de seguridad pública
941O/ 3: Otras transferencias a Comunidades Autónomas: Transferencias al País Vasco para prejubilaciones policía autónoma
CS04: Administración de Justicia + AF13
CS05: Instituciones Penitenciarias transferidas, Cataluña
CS08: Policía autonómica catalana y tráfico
CT02: Administración de Justicia, coste efectivo
AF14: Ajuste forales, seguridad ciudadana y vial

d. Vivienda y urbanismo

261M: Dirección y Servicios Generales de Vivienda
261N: Promoción, administración y ayudas para rehabilitación y acceso a vivienda + AF15
261O: Ordenación y fomento de la edificación
261P: Urbanismo y política del suelo

e. Cultura y deportes

331M: Dirección y Servicios Generales de Cultura
332A: Archivos
332B: Bibliotecas
333A: Museos
333B: Exposiciones
334A: Promoción y cooperación cultural
334B: Promoción del libro y publicaciones culturales
334C: Fomento de las industrias culturales
335A: Música y danza
335B: Teatro
335C: Cinematografía
336A: Fomento y apoyo de las actividades deportivas
337A: Administración del Patrimonio Histórico Nacional
337B: Conservación y restauración de bienes culturales + AF17/ 1
337C: Protección del Patrimonio Histórico + AF17/ 2
923M/ 2: Dirección y Servicios Generales de Economía y Hacienda, transferencias a RTVE
FP080: Subvenciones a la Iglesia Católica ligadas a la casilla del IRPF
CS06: "Normalización" lingüística + AF08

G3. Protección social

3.1. Pensiones, desempleo y otras prestaciones económicas

211N: Pensiones de Clases Pasivas
211O: Otras pensiones y prestaciones de Clases Pasivas
212M: Pensiones no contributivas y prestaciones asistenciales del Estado
212N: Pensiones de guerra
219N: Gestión de pensiones de Clases Pasivas
222M: Prestaciones económicas del mutualismo administrativo
223M: Prestaciones de garantía salarial
224M: Prestaciones económicas por cese de actividad
251M/ 1: Prestaciones a los desempleados, neto de renta y subsidio agrarios
323M: Becas y ayudas a estudiantes + AF12/ 6
923O/ 2: Gestión de la Deuda y de la Tesorería del Estado, indemnizaciones síndrome tóxico
SS11/ 1: Pensiones contributivas de la Seguridad Social
SS11/ 2: Otras prestaciones contributivas de la Seguridad Social + AF03/ 2
SS11/ 3: Prestaciones contributivas de la Seguridad Social, Mutuas de Accidentes de Trabajo y Enfermedades Profesionales
SS12/ 1: Pensiones no contributivas de la Seguridad Social, IMSERSO + AF03/ 1
SS12/ 2: Protección familiar y otras prestaciones no contributivas de la Seguridad Social
SS13: Administración y Servicios Generales prestaciones económicas

3.2. Servicios Sociales

231B: Acciones en favor de la ciudadanía española en el exterior
231F: Otros servicios sociales del Estado + AF19/ 1
231G: Atención a la infancia y a las familias + AF19/ 2
231H: Integración de los inmigrantes
232A: Promoción y servicios a la juventud + AF19/ 3
232B: Igualdad de oportunidades entre mujeres y hombres + AF19/ 4
232C: Actuaciones para la prevención integral de la violencia de género + AF19/ 8
232M: Dirección y Servicios Generales de Promoción Social + AF19/ 9
SS31/ 1: Servicios Sociales Generales, neto de gasto directo del IMSERSO en Ceuta y Melilla por competencias transferidas a las CCAA + AF19/ 5
SS34/ 1: Otros Servicios Sociales, ISM
SS34/ 2: Otros Servicios Sociales, Mutuas de la, Seguridad Social
SS35: Administración y servicios generales de Servicios Sociales, IMSERSO, neto de gasto directo en Ceuta y Melilla + AF19/ 6
CS14 + CS09/ 2: ISM, formación y servicios sociales + AF19/ 7

3.3. Servicios de apoyo y gastos generales de seguridad y protección social

291A: Inspección y control de Seguridad y Protección Social
291M: Dirección y Servicios Generales de Seguridad Social y Protección Social
SS41: Gestión de Cotización y Recaudación
SS42/ 1: Gestión Financiera de la Seguridad Social
SS43/ 1: Gestión del Patrimonio, TGSS
SS44: Sistema Integrado de Informática de la Seguridad Social
SS45/ 1: Administración y Servicios Generales, TGSS e ISM
SS45/ 2: Administración y Servicios Generales, Mutuas
SS46: Control Interno y Contabilidad
SS47: Dirección y Coordinación de Asistencia Jurídica a la Admon. de la Seguridad Social
SS48: Fondo de Investigación de Protección Social
CS17: Autorizaciones iniciales de trabajo, Cataluña
CS18: Inspección de trabajo, Cataluña
CT07: Inspección de trabajo

G4. Regulación y promoción económica

4.1. Asuntos generales de economía y empleo

241A: Fomento de la inserción y de la estabilidad laboral + AF20/ 1
241N: Desarrollo de la economía social y de la responsabilidad social de la empresa + AF18
421N: Regulación y protección de la propiedad industrial
433M: Apoyo a la pequeña y mediana empresa + AF21
494M: Administración de las relaciones laborales y de las condiciones de trabajo
931M/ 2: Previsión y política económica, subvenciones a préstamos ICO
CS15: Gestión de la formación continua
CT01: Servicios de empleo
CT05: Gestión de la Formación Profesional Ocupacional (FPO)

4.2. Agricultura, ganadería y pesca

- 411M: Dirección y Servicios Generales de Agricultura, Pesca y Alimentación
- 412A: Competitividad y calidad de la producción agrícola + AF22/ 1
- 412B: Competitividad y calidad de la producción ganadera AF22/ 2
- 412M: Regulación de los mercados agrarios
- 413A: Competitividad de la industria agroalimentaria y seguridad alimentaria + AF22/ 3
- 414B: Desarrollo del medio rural + AF22/ 4
- 414C: Programa de Desarrollo Rural Sostenible + AF22/ 5
- 415A: Protección de los recursos pesqueros y desarrollo sostenible
- 415B: Mejora de estructuras y mercados pesqueros
- 416A: Previsión de riesgos en las producciones agrarias y pesqueras

4.3. Industria, energía, comercio, turismo y otros

- 421M: Dirección y Servicios Generales de Industria y Energía
- 421O: Calidad y seguridad industrial
- 422B: Desarrollo industrial
- 422M: Reconversión y reindustrialización
- 423N/ 2: Explotación minera, parte ejecutada por la Dir. Gral. de Política Energética y Minas
- 424M: Seguridad Nuclear y Protección Radiológica
- 425A/ 1: Normativa y desarrollo energético, neto de subvenciones a sistemas eléctricos extrapeninsulares
- 431A: Promoción comercial e internacionalización de la empresa
- 431M: Dirección y Servicios Generales de Comercio y Turismo
- 431N: Ordenación del comercio exterior
- 431O: Ordenación y modernización de las estructuras comerciales + AF23
- 432A: Coordinación y promoción del turismo + AF24
- 467C/ 2: Investigación y desarrollo tecnológico-industrial, Ministerio de Industria y CDTI
- 467G: Investigación y desarrollo de la Sociedad de la Información
- 467I: Innovación tecnológica de las telecomunicaciones
- 491M: Ordenación y promoción de las telecomunicaciones y de la Sociedad de la Información
- 492N: Regulación y vigilancia de la competencia en el Mercado de Tabacos
- 921U: Publicaciones

G5. Intereses de la deuda pública

- 951M y 951N: Intereses de la deuda del Estado

F6 Anexo: Operaciones financieras seleccionadas

- 143A/ F: Cooperación para el desarrollo, aportaciones patrimoniales a Fondos de desarrollo (FONPRODE y Fondo Agua y Saneamiento)
- 231F/ F: Otros servicios sociales del Estado, aportación al Fondo de Apoyo para la Promoción y Desarrollo de Infraestructuras y Servicios del Sistema de Autonomía y Atención a la Dependencia
- 422B/ F: Desarrollo industrial, operaciones financieras
- 422M/ F: Reconversión y reindustrialización, operaciones financieras
- 431A/ F: Promoción comercial e internacionalización de la empresa, aportaciones patrimoniales al FAD y al FIE
- 432A/ F: Coordinación y promoción del turismo, préstamos para inversión en infraestructuras turísticas
- 433M: Apoyo a la pequeña y mediana empresa, operaciones financieras
- 452M: Normativa y ordenación territorial de los recursos hídricos, aportaciones de capital a sociedades de aguas
- 456M: Actuaciones para la prevención de la contaminación y el cambio climático, adquisición de derechos de emisión
- 463B/ F: Fomento y coordinación de la investigación científica y técnica, operaciones financieras
- 464B: Apoyo a la innovación tecnológica en el sector de la defensa
- 465A/ F: Investigación sanitaria, préstamos
- 467C/ F: Investigación y desarrollo tecnológico-industrial, préstamos y aportaciones de capital
- 467G/ F: Investigación y desarrollo de la Sociedad de la Información, préstamos y aportaciones
- 467I/ F: Innovación tecnológica de las telecomunicaciones, préstamos y aportaciones de capital
- 493M/ F: Dirección, control y gestión de seguros, préstamo a la Compañía Española de Seguros de Crédito a la Exportación
- 923A/ F: Gestión del Patrimonio del Estado, suscripción acciones Patrimonio y otros

923M/ F: Dirección y Servicios Generales de Economía y Hacienda, aportaciones patrimoniales al ICO y SEPI
923P/ F: Relaciones con los Organismos Financieros Multilaterales, aportaciones de capital
SS42/ F: Gestión Financiera de la Seguridad Social, compra de activos para el Fondo de Reserva
SS43/ F: Gestión del Patrimonio, Mutuas, constitución de reservas

I1. Ingresos tributarios nacionales y autonómicos a igual esfuerzo fiscal

1.1. Impuestos directos homogeneizados

I111: IRPF, ingresos homogéneos
I112: Impuesto sobre Sociedades (IS), ingresos homogéneos
I113: Impuesto sobre la renta de no residentes
I114: Impuesto sobre Sucesiones y Donaciones, ingresos homogéneos
I115: Impuesto sobre el Patrimonio, recaudación real residual

1.2. Impuestos indirectos homogeneizados

I121: IVA
I122/ 1: Impuesto especial sobre las labores de tabaco
I122/ 2: Impuestos especiales sobre alcohol y bebidas derivadas, productos intermedios y cerveza
I122/ 3: Impuesto especial sobre los hidrocarburos
I123: Impuesto sobre la electricidad
I124: Impuesto sobre determinados medios de transporte, recaudación homogeneizados
I125: Aranceles y otros impuestos sobre tráfico exterior
I126: Impuesto sobre las primas de seguros
I127: Transmisiones patrimoniales y actos jurídicos documentados, ingresos homogéneos
I128: Impuesto sobre la Venta Minorista de Hidrocarburos, ingresos homogéneos
I129: Tasas sobre el juego, ingresos homogeneizados
I130: Ingresos tributarios del REF Canarias (sin descontar la compensación al Estado por la supresión del IGTE e incluyendo la parte que corresponde a las corporaciones locales) + rebaja fiscal en la tributación indirecta canaria
I131: IPSI, Ceuta y Melilla

I2. Sobreesfuerzo fiscal

I211: IRPF, sobreesfuerzo fiscal
I212: Sociedades, sobreesfuerzo fiscal de las comunidades forales
I214: Sucesiones y donaciones, sobreesfuerzo fiscal
I215: Impuesto sobre el Patrimonio, sobreesfuerzo fiscal (no se aplica en 2011)
I227: ITP y AJD, sobreesfuerzo fiscal
I228: IVMH, sobreesfuerzo fiscal
I229: Tasas sobre el juego, sobreesfuerzo fiscal
I230: Canarias, sobreesfuerzo fiscal en tributación consumo REF
I231: Ceuta y Melilla, sobreesfuerzo fiscal en tributación consumo
I232: Impuesto de matriculación, sobreesfuerzo I250: Impuestos propios de las CCAA

I3. Impuestos y tasas locales

I300: Impuestos y tasas municipales y recargo provincial sobre el IAE

I4. Cotizaciones sociales y cuotas de derechos pasivos

I400: Cotizaciones sociales

I5. Otros ingresos de la administración central

I501: Tasas, precios públicos e ingresos procedentes de la venta de bienes y servicios de la Administración Central
I502: Tasas, Comisión del Mercado de Telecomunicaciones
I503: Tasas, Comisión Nacional de la Energía
I504: Tasas, Comisión Nacional del Mercado de Valores
I521: Ingresos financieros, patrimoniales y similares de la Administración Central
I522: Ingresos del Banco de España

Anexo 2: Detalles de la imputación territorial de los programas de gasto

Índice

1. Administración General y Bienes y Servicios Públicos de Ámbito Nacional e Interés General	A-13
1.1. Alta dirección del Estado y del Gobierno	A-13
1.2. Acción exterior del Estado	A-14
1.3. Defensa	A-14
1.4. Gestión financiera, tributaria, y presupuestaria	A-15
1.5. Otros servicios de interés general	A-16
1.6. Investigación básica, otros estudios y estadística	A-17
1.7. Organismos reguladores económicos	A-17
2. Gasto Territorializable	A-18
2.1. Financiación Regional	A-18
2.1.a. Ingresos homogeneizados de las comunidades de régimen común	A-18
2.1.b. Financiación para competencias singulares de las Comunidades Autónomas de régimen común	A-20
2.1.c. Ajustes Ceuta y Melilla	A-22
2.1.d. Ingresos homogéneos de las comunidades forales por tributos concertados	A-23
2.1.e. Transferencias a o de las comunidades forales	A-24
2.1.f. Ajustes por competencias atípicas forales	A-24
2.1.g. Sobreesfuerzo fiscal regional	A-25
2.2. Financiación de las corporaciones locales	A-26
2.2.a. Financiación de las provincias y entes asimilados	A-26
2.2.b. Financiación de los municipios	A-27
2.3. Infraestructuras productivas y ambientales, transportes y comunicaciones	A-28
2.4. Ayudas regionales	A-34
2.5. Otro gasto territorializable	A-34
2.5.a. Sanidad y consumo	A-34
2.5.b. Educación y formación	A-36
2.5.c. Justicia, prisiones y seguridad ciudadana y vial	A-37
2.5.d. Vivienda y urbanismo	A-38
2.5.e. Cultura y deportes	A-38
3. Protección y promoción social	A-39
3.1. Pensiones, desempleo y otras prestaciones económicas	A-39
3.2. Servicios sociales	A-40
3.3. Servicios de apoyo y gastos generales de seguridad y protección social	A-42
4. Regulación y promoción económica	A-43
4.1. Asuntos generales de economía y empleo	A-43
4.2. Agricultura, ganadería y pesca	A-43
4.3. Industria, energía, comercio, turismo y otros	A-44
5. Intereses de la deuda estatal	A-45
6. Operaciones financieras seleccionadas	A-46
7. Nota: Datos de Familitur sobre número de viajes por comunidad de residencia	A-47
8. Un índice de tráfico aeroportuario de pasajeros	A-49

9.	Un índice de tráfico portuario de pasajeros	A-52
10.	Un índice de tráfico de pasajeros para las carreteras	A-53
11.	Un índice de tráfico de pasajeros para los ferrocarriles	A-54
12.	Un índice de tráfico de mercancías	A-58
13.	Referencias	A-60

Anexo 2: Detalles de la imputación territorial de los programas de gasto

En este anexo se describen las partidas de gasto incluidas en cada sección del SCPT y los criterios utilizados para territorializar cada una de ellas. Las fichas de programa que se incluyen como Anexo 4 contienen detalles adicionales.

1. Administración General y Bienes y Servicios Públicos de Ámbito Nacional e Interés General

Todas las partidas incluidas en este apartado se territorializan en proporción a la población y generan, por lo tanto, saldos fiscales relativos nulos. El agregado de población que se utiliza a estos efectos, así como para calcular el gasto por habitante en todos los casos, es la población media de cada territorio durante 2011 de acuerdo con el padrón. Puesto que el padrón sólo ofrece información sobre la población a principios de año, esta magnitud se aproxima mediante la media aritmética de la población a 1 de enero de 2011 y a 1 de enero de 2012. En los apartados siguientes se describen los programas integrados en los distintos apartados de esta sección del SCPT y se muestra su volumen de gasto no financiero (generalmente, se trata de las obligaciones reconocidas correspondientes a los capítulos 1 a 7 de los PGE).

1.1. Alta dirección del Estado y del Gobierno

En este apartado se incluyen los costes de funcionamiento de la Jefatura del Estado, las Cortes Generales y de los altos órganos del Estado, incluyendo el Tribunal Constitucional, el Consejo de Estado, el Tribunal de Cuentas y Consejo General del Poder Judicial. Se incluyen también ciertos programas ligados a Presidencia del Gobierno y a las relaciones del Gobierno con las Cortes y otros órganos asesores.

**Cuadro A2.1: Programas incluidos en el apartado
1.1: Alta dirección del Estado y del Gobierno
y gasto no financiero ejecutado en miles de euros**

	1.1. Alta dirección del Estado y del Gobierno	<i>Volumen de gasto</i>
111M	Gobierno del Poder Judicial (Consejo Gral. del Poder Judicial)	32.054
111O	Selección y formación de jueces (CGPJ)	18.996
111P	Documentación y publicaciones judiciales (CGPJ)	7.447
911M	Jefatura del Estado (Casa de S. M. El Rey)	8.434
911N	Actividad legislativa (Cortes Generales)	216.371
911O	Control externo del Sector Público (Tribunal de Cuentas)	57.539
911P	Control Constitucional (Tribunal Constitucional)	23.136
911Q	Apoyo a la gestión administrativa de la Jefatura del Estado	6.116
912M	Presidencia del Gobierno	42.190
912N	Alto asesoramiento del Estado (Consejo de Estado)	8.427
912O	Relaciones con las Cortes Generales, Secretariado del Gobierno y apoyo a su Alta Dirección	43.208
912P	Asesoramiento del Gobierno en materia social, económica y laboral (Consejo Económico y Social)	8.686
921Q	Cobertura informativa	17.940
	Total alta dirección del Estado y del Gobierno	490.546

1.2. Acción exterior del Estado

Se recogen aquí los gastos no financieros derivados de la acción exterior del Estado. Además de las representaciones diplomáticas y la ayuda a los países en vías de desarrollo (incluyendo la canalizada a través del Fondo Europeo de Desarrollo de la UE), se incluye la actividad cultural y educativa en el exterior y la relaciones con los organismos financieros multilaterales como el Fondo Monetario Internacional. En algunos casos (programas 143A y 923P) una parte significativa del gasto es de carácter financiero y por lo tanto no se incluye aquí sino en el anexo de gastos financieros que aparece como sección 6 del SCPT. Se trata de aportaciones de capital a organismos multilaterales y a dos fondos de desarrollo (un fondo dedicado al suministro y saneamiento de agua y otro a la promoción del desarrollo).

No se incluye en el SCTP el programa 943M, en el que se recogen las transferencias españolas al Presupuesto General de la Unión Europea. La razón es que resulta difícil separar nítidamente a la Unión Europea de la Administración Central española dado que buena parte del gasto de la primera en España se destina a cofinanciar actuaciones nacionales con fondos que no se desglosan con claridad en los PGE. Por lo tanto, hemos decidido consolidar ambas administraciones, aunque no se consideran todos los gastos de la UE que benefician a España, sino sólo la parte que vuelve al país a través de los PGE o de los presupuestos de las comunidades autónomas. Por otra parte, también se calculará un saldo global aproximado de las relaciones financieras de cada región con la Unión Europea. La construcción de este saldo se discute en el Anexo 7.

**Cuadro A2.2: Programas incluidos en el apartado
1.2: Acción exterior del Estado
y gasto no financiero ejecutado en miles de euros**

	1.2. Acción exterior del Estado	<i>Volumen de gasto</i>
141M	Dirección y Servicios Generales de Asuntos Exteriores	89.490
142A	Acción del Estado en el exterior	692.438
142B	Acción diplomática ante la Unión Europea	22.019
143A	Cooperación para el desarrollo	885.746
144A	Cooperación, promoción y difusión cultural en el exterior	138.726
322F	Educación en el exterior	108.077
923P	Relaciones con los Organismos Financieros Multilaterales	2.103
943N	Cooperación al desarrollo a través del Fondo Europeo de Desarrollo	241.762
	Total acción exterior del Estado	2.180.362

1.3. Defensa

Este apartado recoge las partidas destinadas a defensa y a los servicios de inteligencia. En el primer apartado se incluyen la investigación militar y la asistencia hospitalaria en las Fuerzas Armadas.

**Cuadro A2.3: Programas incluidos en el apartado 1.3: Defensa
y gasto no financiero ejecutado en miles de euros**

1.3 Defensa		<i>Volumen de gasto</i>
121M	Administración y Servicios Generales de Defensa	1.333.244
121N	Formación del Personal de las Fuerzas Armadas	478.395
121O	Personal en reserva	541.445
122A	Modernización de las Fuerzas Armadas	386.661
122B	Programas especiales de modernización	201.477
122M	Gastos Operativos de las Fuerzas Armadas	3.211.232
122N	Apoyo Logístico a las Fuerzas Armadas	1.644.932
312A	Asistencia hospitalaria en las Fuerzas Armadas	206.713
464A	Investigación y estudios de las Fuerzas Armadas	197.074
464B	Apoyo a la innovación tecnológica en el sector de la defensa	0
912Q	Asesoramiento para la protección de los intereses nacionales	228.200
Total Defensa		8.429.374

1.4. Gestión financiera, tributaria, y presupuestaria

El Cuadro A2.4 muestra los programas incluidos en este apartado, en el que se recogen los servicios básicos de gestión tributaria, financiera y presupuestaria del Estado. La primera columna muestra el gasto total de cada programa, incluyendo tanto el gasto no financiero realmente ejecutado por la Administración Central como el gasto ficticio imputado a las comunidades forales como parte de la corrección por competencias atípicas, que se detalla separadamente en la segunda columna. Esta corrección resulta necesaria en el caso de la gestión tributaria y catastral (programas 932A y 932M), que es una competencia autonómica o provincial en el País Vasco y Navarra.

**Cuadro A2.4: Programas incluidos en el apartado
1.4. Gestión tributaria, financiera y presupuestaria
y gasto no financiero en miles de euros**

1.4. Gestión financiera, tributaria y presupuestaria		<i>Gasto total</i>	<i>De lo cual, imputado a forales</i>
922N	Coordinación y relaciones financieras con los Entes Territoriales	5.793	
923A/ 1	Gestión del Patrimonio del Estado, neto de operaciones financieras	55.155	
923M/ 1	Dirección y Servicios Generales de Economía y Hacienda, neto de transferencias a RTVE	223.681	
923N	Formación del personal de Economía y Hacienda	9.443	
923O/ 1	Gestión de la Deuda y de la Tesorería del Estado, neta de indemnizaciones síndrome tóxico	39.474	
931M	Previsión y política económica, neta de subvenciones a préstamos ICO	4.912	
931N	Política presupuestaria	45.287	
931O	Política tributaria	7.023	
931P	Control interno y Contabilidad Pública	79.406	
932A	Aplicación del sistema tributario estatal + AF01	1.470.132	84.052
932M	Gestión del catastro inmobiliario + AF02	112.962	6.774
932N	Resolución de reclamaciones económico-administrativas	29.151	
Total Gestión financiera, tributaria, y presupuestaria		2.082.417	90.826

El coste imputado de estas competencias se calcula de forma que el gasto total por habitante en los territorios forales (incluyendo tanto el imputado como el realizado por el Estado, en su caso) sea igual al gasto medio por habitante en el territorio de régimen común. El ajuste se detrae más adelante de los ingresos de las comunidades forales para calcular su financiación homogénea. (Para más detalles, véase la sección 2.2 del texto).

1.5. Otros servicios de interés general

En este epígrafe se recogen una variedad de programas de muy distinta naturaleza cuyo denominador común es el de financiar servicios de interés general para el conjunto del país. Se recogen aquí entre otras cosas los registros públicos, los servicios de meteorología, la organización de elecciones, las subvenciones a los partidos políticos y ciertos servicios generales de la administración del Estado, incluyendo la estructura básica de las delegaciones territoriales del Gobierno necesaria para el despliegue de sus actividades en todo el territorio nacional.

**Cuadro A2.5: Programas incluidos en el apartado
1.5. Otros servicios de interés general
y gasto no financiero en miles de euros**

	1.5. Otros servicios de interés general	<i>Volumen de gasto</i>
113M	Registros vinculados con la Fe Pública	28.223
131P	Derecho de asilo y apátridas	2.787
135M	Protección de datos de carácter personal:	13.903
231N	Coordinación en materia de extranjería e inmigración	4.519
495B	Meteorología	99.074
495C	Metrología (pesas y medidas)	7.790
921N	Dirección y organización de la Administración Pública	23.510
921O/ 1	Formación del personal de las Administraciones Públicas, neto de transferencias a CCAA y CCLL para formación continua de funcionarios	50.019
921P	Administración periférica del Estado	330.435
921R	Publicidad de las normas legales	27.733
921S	Asesoramiento y defensa intereses del Estado	31.796
921T	Servicios de transporte de los ministerios:	43.399
921V	Evaluación de políticas y programas públicos y de la calidad de los servicios e impacto normativo	4.536
922M	Organización territorial del Estado y desarrollo de sus sistemas de colaboración	3.649
922Q	Dirección y servicios generales de política territorial	39.156
924M	Elecciones y Partidos Políticos	384.240
	Total, otros servicios de interés general	1.094.769

1.6. Investigación básica, otros estudios y estadística

Se incluye aquí el grueso de gasto en investigación y estudios así como el presupuesto del Instituto Nacional de Estadística.

**Cuadro A2.6: Programas incluidos en el apartado
1.6. Investigación básica, estudios y estadística
y gasto no financiero en miles de euros**

	1.6. Investigación básica, estudios y estadística	<i>Volumen de gasto</i>
462M	Investigación y estudios sociológicos y constitucionales	11.622
462N	Investigación y estudios estadísticos y económicos	6.431
463A	Investigación científica	904.905
463B	Fomento y coordinación de la investigación científica y técnica	731.927
465A	Investigación Sanitaria	311.705
467A	Astronomía y astrofísica	21.351
467C/ 1	Investigación y desarrollo tecnológico-industrial, Ministerio de Ciencia e Innovación excepto CDTI	94.910
467D	Investigación y experimentación agraria: INIA:	74.401
467E	Investigación oceanográfica y pesquera:	70.491
467F	Investigación geológico-minera y medioambiental	25.001
467H	Investigación energética, medioambiental y tecnológica:	95.961
495A	Desarrollo y aplicación de la información geográfica española	41.708
923C	Elaboración y difusión estadística	203.321
	Total, investigación básica, otros estudios y estadística	2.593.736

1.7. Organismos reguladores económicos

En este apartado se recogen los gastos de una serie de organismos reguladores de carácter económico, entre los que destacan el Banco de España y las comisiones nacionales del Mercado de Valores, el Mercado de Telecomunicaciones y la Energía.

**Cuadro A2.7: Programas incluidos en el apartado
1.7. Organismos reguladores económicos
y gasto no financiero ejecutado en miles de euros**

	1.7. Organismos reguladores económicos	<i>Volumen de gasto</i>
492M	Defensa de la competencia	11.854
493M	Dirección, control y gestión de seguros, neto de operaciones financieras	12.629
493O	Regulación contable y de auditorías	5.506
FP001	Comisión Nacional del Mercado de las Telecomunicaciones	19.477
FP002	Comisión Nacional de Energía	28.656
FP003	Comisión Nacional del Mercado de Valores	45.598
FP004	Banco de España	436.970
	Total, reguladores económicos	560.690

2. Gasto Territorializable

2.1. Financiación Regional

El grueso de los recursos incluidos en este epígrafe se dedica a transferencias a las comunidades autónomas, bien directamente o bien indirectamente a través de la cesión o concertación de impuestos de titularidad en principio estatal. Puesto que el destino de tales transferencias es generalmente conocido y los beneficios que éstas generan no exceden el ámbito territorial de una comunidad autónoma, la territorialización de estos recursos no plantea en principio ningún problema. La principal complicación en este caso tiene que ver con los ajustes necesarios para construir agregados de financiación que sean plenamente comparables entre territorios, dada la existencia de importantes asimetrías competenciales entre unas comunidades y otras.

2.1.a. Ingresos homogeneizados de las comunidades de régimen común

En este apartado se incluyen los ingresos regionales que cabría considerar parte del sistema ordinario de financiación de las comunidades autónomas de régimen común, calculados con un criterio de caja. La partida presupuestaria más importante es la que recoge las transferencias del Estado en concepto de entregas a cuenta del Fondo de Suficiencia y de la Transferencia de Garantía de 2011, la parte de las liquidaciones de 2009 por dichos conceptos que se pagó o ingresó por compensación en 2011 (pero no la parte del saldo favorable al Estado cuyo reintegro se aplazó) y el pago de los Fondos de Convergencia de 2009, que se abonaron por compensación en 2011. Las transferencias al Estado que responden a valores negativos de los Fondos de Suficiencia de ciertas regiones se tratan como gastos negativos del Estado, trasladándose aquí desde la liquidación del presupuesto de ingresos del Estado para incluirlas en el agregado homogéneo de financiación que queremos calcular. También se recogen aquí otros flujos financieros ligados al sistema de financiación que en ocasiones se canalizan por vías extrapresupuestarias. Las partidas más importantes reflejan la devolución al Estado de los anticipos recibidos en su día por las CCAA a cuenta de los recursos adicionales del sistema y de los Fondos de Convergencia de 2009 y el reintegro al Estado de un 20% del saldo negativo de la liquidación de 2008.¹ Esta última partida aparece en parte en el presupuesto de ingresos del Estado (la parte que corresponde al Fondo de Suficiencia) y en parte se pagó vía retenciones a la participación de las comunidades autónomas en el IVA. En el SCPT ambas partidas se tratan de la misma forma, como gastos negativos del Estado o transferencias de las comunidades al Estado con el fin de no distorsionar los ingresos tributarios de las comunidades autónomas.

En este apartado se integran también los ingresos tributarios de las comunidades autónomas, incluyendo tanto su participación en los grandes impuestos gestionados por la Agencia Tributaria estatal (IRPF, IVA e Impuestos Especiales) como los rendimientos de los tributos cedidos totalmente a los gobiernos regionales. Entre estos últimos se han incluido los llamados recursos REF (por el Régimen Económico y Fiscal de Canarias) de la comunidad autónoma canaria, netos de la compensación al Estado por la supresión del IGTE (Impuesto General sobre el Tráfico de Empresas).

¹ Tal como se había pactado originalmente, en 2008 se reintegra un 20% del saldo pendiente de la liquidación de 2008. Sin embargo, en la ley de Presupuestos Generales de 2012 se modificó el calendario de devolución de los saldos pendientes de las liquidaciones de 2008 y 2009. El reintegro se realizará en pagos iguales a lo largo de diez años en vez de los cinco previstos inicialmente.

**Cuadro A2.8: Programas incluidos en el apartado
2.1.a: ingresos homogeneizados de las CCAARC
y gasto no financiero ejecutado en miles de euros**

941M	Transferencias a CC.AA. por participación en ingresos del Estado	22.154.059
FP008	Transferencias al Estado por Fondos de Suficiencia negativos	-1.231.608
FP009	Otros flujos de financiación regional, en parte extrapresupuestarios	-8.466.059
FP010/ 1	Participación de las CCAARC en IRPF, sin ejercicio de la capacidad normativa	35.978.990
FP011	Participación de las CCAARC en el IVA	23.804.656
FP012	Participación de las CCAARC en los impuestos especiales (sin electricidad)	10.986.085
FP013	Participación de las CCAARC en el impuesto sobre la electricidad	1.444.290
FP021/ 1	Impuesto sobre Sucesiones y Donaciones, ingresos homogeneizados de las CCAARC	1.964.493
FP022	Impuesto sobre Patrimonio, ingresos de las CCAARC	0
FP023/ 1	ITP y AJD, ingresos homogeneizados de las CCAARC	5.793.669
FP024/ 1	Tasas sobre el juego, ingresos homogeneizados de las CCAARC	1.238.290
FP025/ 1	IVMH, ingresos de las CCAARC sin ejercicio de la capacidad normativa.	755.922
FP026	Impuesto de matriculación, ingresos de las CCAARC sin ejercicio de la capacidad normativa.	504.878
FP027	Recursos REF de la Comunidad Autónoma de Canarias, neto de compensación IGTE	527.735
	Total ingresos homogeneizados de las CCAARC	95.455.401

- Nota: CCAARC = comunidades autónomas de régimen común

Al igual que las transferencias, los ingresos tributarios se computan con un criterio de caja, atribuyéndose a 2011 los ingresos efectivamente recaudados por las comunidades autónomas o recibidos por las mismas de la Agencia Tributaria Estatal durante ese año, que en parte corresponden a liquidaciones de años anteriores y en parte a las entregas a cuenta del ejercicio en curso. En aquellos casos en los que las comunidades autónomas tienen capacidad normativa para modificar las escalas tributarias (y han hecho un uso significativo de la misma), lo que se incluye en este apartado no es la recaudación real de los impuestos considerados sino una recaudación homogeneizada que intenta aproximar los ingresos que se habrían obtenido en cada región aplicando una escala tributaria única en todo el territorio nacional. En el caso del IRPF y los impuestos de matriculación y sobre la venta minorista de hidrocarburos (IVMH), se utiliza la recaudación sin ejercicio de la capacidad normativa que calcula de oficio la Agencia Tributaria y que corresponde exactamente a la recaudación que se habría obtenido si las comunidades no hubiesen hecho uso de sus competencias normativas para modificar la escala de referencia fijada por el Estado en cada caso. En el resto de las figuras para las que es necesario calcular una recaudación homogénea, ésta se estima por el procedimiento que se describe en el Anexo 3 de este informe.

Los datos utilizados en este apartado provienen fundamentalmente de las liquidaciones del sistema de financiación de las comunidades autónomas de régimen común (MEH 2011 y MHAP 2013b) y de las estadísticas tributarias del Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013a) y de la Inspección General de Servicios del MHAP, que recopila información sobre la recaudación de los llamados tributos cedidos tradicionales. También se ha hecho uso ocasionalmente de información procedente del Sistema de Información Contable (SIC) y de otras fuentes.

2.1.b. Financiación para competencias singulares de las Comunidades Autónomas de régimen común

Una parte de las transferencias estatales canalizadas a través del Fondo de Suficiencia se destina a cubrir el coste de aquellas competencias singulares que sólo han sido asumidas por algunas comunidades autónomas de régimen común. Esta partida se substrahe de los ingresos homogeneizados de las comunidades de régimen común para llegar a un agregado de financiación regional a competencias homogéneas que es comparable entre regiones y se traslada, desagregada por competencias, al apartado de gasto del SCPT que corresponda en cada caso. Cada componente de esta partida se suma al gasto de la misma naturaleza que ha sido ejecutado directamente por el Estado, lo que también hace posible comparaciones más homogéneas entre regiones en términos de estas categorías de gasto.

Cuadro A2.9: Competencias singulares de las comunidades autónomas de régimen común, Dotación económica (caja y devengo) y apartado de gasto estatal al que se traslada la financiación de cada competencia ejercicio 2011, miles de euros

	<i>Valoración (devengo)</i>	<i>Financiación caja</i>	<i>Apartado al que se traslada la financiación</i>
CS01: Profesores de religión	136.799	129.107	2.5.b. Educación y formación
CS02: Hospitales provinciales asumidos por CCAA	369.150	352.257	2.2.a. Financiación de las provincias
CS03: ISM sanidad transferida	30.765	29.536	2.5.a. Sanidad
CS04: Administración de Justicia+AF13	1.057.909	1.010.874	2.5.c. Justicia y seguridad
CS05: Instituciones Penitenciarias transferidas, Cataluña	367.395	347.873	2.5.c. Justicia y seguridad
CS06: Normalización lingüística	141.477	128.606	2.5.e. Cultura y deportes
CS07: Obras hidráulicas	164.650	156.397	2.3. Infraestructuras
CS08: Pol. autonómica catalana y tráfico	1.123.566	1.063.865	2.5.c. Justicia y seguridad
CS09: ISM transferida. antes de 2002	76.596		
CS09/ 1: Sanidad		64.589	2.5.a. Sanidad
CS09/ 2: Servicios sociales		7.944	3.2. Servicios sociales
CS10: Infraestructuras REF, Canarias	104.391	102.245	2.4. Ayudas regionales
CS11: Transporte interinsular, Canarias	27.025	26.469	2.4. Ayudas regionales
CS12: Participación provincial en ingresos del Estado integrados en el Fondo de Suficiencia	809.590	789.124	2.2.a Financiación de las provincias
CS13: Confederaciones hidrográficas, Andalucía	239.772	232.875	2.3. Infraestructuras
CS14: ISM formación y Ser. Sociales	27.214	25.781	3.2 Servicios sociales
CS15: Formación continua	10.007	9.485	4.1. Asuntos generales de economía y empleo
CS16: Parques Nacionales	56.692	53.577	2.3. Infraestructuras
CS17: Autorizaciones iniciales de trabajo, Cataluña	3.155	2.988	3.3. Servicios de apoyo y gastos generales prot. social
CS18: Inspección de trabajo, Cataluña	11.212	10.616	3.3. Servicios de apoyo y gastos generales prot. social
Total	4.757.366	4.544.208	

- Fuente: Secretaría General de Coordinación Autonómica y Local y elaboración propia.

El Cuadro A2.9 muestra los recursos asignados a cada competencia singular y la sección de “destino” de la misma en el SCPT, esto es, el apartado de gasto al que se traslada la financiación correspondiente. Puesto que la información disponible sobre la valoración de las distintas competencias corresponde a un criterio de devengo y no de caja, son necesarios ciertos supuestos y algunos cálculos para estimar la parte de la financiación por caja que corresponde a tales competencias. Sobre los detalles de estos ajustes, véase la ficha correspondiente a esta partida en el Anexo 4 (programa 941M/ 2).

La valoración de la competencia de normalización lingüística (CS06) que aparece en el Cuadro A.29 y se utiliza para calcular la financiación a competencias homogéneas es la resultante de actualizar la pactada originalmente, sin tener en cuenta el fuerte incremento de la valoración de esta competencia que se incluyó en el Acuerdo de Financiación de 2009.² De esta forma, esta partida adicional se incluye en la financiación homogénea y no en el apartado de cultura, como sería el caso si se tomase la valoración oficial “total” de la competencia.

Transferencias por el coste de los servicios traspasados durante el año

En la Sección 36 de la liquidación de los PGE se incluye el programa 941P en el que se recogen transferencias a comunidades autónomas por el coste efectivo de aquellos servicios que han sido traspasados durante el año. Puesto que el traspaso es posterior a la elaboración del presupuesto, la financiación de las competencias traspasadas no ha podido incluirse en el Fondo de Suficiencia para competencias singulares y lo que se hace es transferir a las comunidades los recursos previstos a tal fin en otros programas presupuestarios del Estado. Por lo demás, la situación es similar a la discutida más arriba pues se trata de recursos destinados a competencias singulares.

En consecuencia, el tratamiento que se da a esta partida es el mismo que a la anterior: tras dividirla en subprogramas de acuerdo con la naturaleza del gasto, los recursos se trasladan al apartado del SCPT donde se recoge el gasto estatal de la misma naturaleza. El Cuadro A2.10 muestra el desglose por competencias del programa 941P y el apartado del SCPT al que se traslada cada partida. También se dispone del desglose por regiones de cada partida, que ha sido proporcionado por la Secretaría General de Coordinación Autonómica y Local, y se utiliza para distribuir territorialmente la dotación de cada subprograma.

² Como parte del nuevo acuerdo de financiación, la valoración oficial de las competencias de política lingüística se ha multiplicado por 3,5, lo que implica una transferencia de 237 millones adicionales en 2009 a las cuatro comunidades con una segunda lengua cooficial. Si respetásemos la valoración oficial de tales competencias, esta partida se integraría en la financiación de las competencias singulares y no sería visible en la financiación a competencias homogéneas que aquí se calcula y que es el agregado que habitualmente se utiliza para realizar comparaciones entre regiones. Sin embargo, esto no parece razonable. Suponiendo que las competencias de política lingüística hubiesen sido medianamente bien valoradas en su momento, un incremento de tal magnitud en su valoración resulta difícil de justificar. Puesto que además nada obliga a las comunidades beneficiarias a dedicar estos recursos a la promoción de sus respectivas lenguas cooficiales, parece más razonable tratar este incremento de recursos como un aumento de la financiación a competencias homogéneas, lo que se consigue con el ajuste que aquí se practica.

Cuadro A2.10: Desglose por subprogramas de las transferencias por el coste de los servicios traspasados durante el año y apartado del SCPT al que se traslada cada partida ejercicio 2011, miles de euros

<i>Subprograma</i>	<i>Financiación caja</i>	<i>Apartado al que se traslada la financiación</i>
CT01: Servicios de empleo	26	4.1 Asuntos generales de economía y empleo
CT02: Administración de justicia, coste efectivo	15.061	2.5.c. Justicia, prisiones y seguridad ciudadana y vial
CT03: Ordenación y gestión del litoral	1.578	2.3. Infraestructuras y transporte
CT04: Parques Nacionales	5.466	2.3. Infraestructuras y transporte
CT05: Gestión de la FPO	70	4.1. Asuntos generales de economía y empleo
CT06: Gestión pequeños aeropuertos	5	2.3. Infraestructuras y transporte
CT07: Inspección de trabajo	521	3.3. Servicios de apoyo y gastos generales de seguridad y protección. social
Total	22.726	

2.1.c. Ajustes Ceuta y Melilla

El Cuadro A2.11 muestra los ajustes necesarios para construir un agregado de financiación para Ceuta y Melilla comparable al obtenido más arriba para las comunidades autónomas de régimen común.

Cuadro A2.11: Programas incluidos en el apartado 2.1.c: Ajustes Ceuta y Melilla y gasto no financiero ejecutado en miles de euros, 2011

321N/ 2: Formación permanente del profesorado de Educación	1.886
322A/ 2: Educación infantil y primaria	57.017
322B/ 2: Educación. secundaria, Formación Profesional y EE.OO de Idiomas	68.886
322C/ 2: Enseñanzas universitarias	9.551
322D/ 2: Educación especial	12.162
322E/ 2: Enseñanzas artísticas	5.260
322G/ 2: Educación compensatoria	4.831
322H/ 2: Educación permanente y a distancia no universitaria	3.533
324M/ 2: Servicios complementarios de la enseñanza	1.629
SS21/ 2: Atención Primaria de Salud, INGESA	58.520
SS22/ 2: Atención Especializada de Salud, INGESA	144.764
SS25/ 2: Admón., Servicios. Generales. y control interno, asistencia sanitaria, INGESA	3.296
SS26/ 1: Formación del Personal Sanitario, INGESA	1.543
SS31/ 2: Servicios Sociales Generales, IMSERSO	22.961
SS35/ 2: Administración y Servicios Generales de Servicios Sociales, IMSERSO	1.996
FP053: Recaudación IPSI	148.244
942N/ 3: Otras aportaciones a CCLL, compensaciones a Ceuta y Melilla ligadas al IPSI	92.240
Total ajustes a la financiación regional de Ceuta y Melilla	638.320

- *Nota:* Las cifras incluidas en el cuadro reflejan el gasto directo en Ceuta y Melilla y no la dotación total de cada programa.

- *Fuentes:* SIC y MHAP (2013b).

Puesto que las dos ciudades autónomas no han asumido las competencias de educación, sanidad y servicios sociales, a los ingresos que les proporciona el sistema ordinario de financiación (una participación en el Fondo de Suficiencia) hay que sumarles el gasto directo del Estado y de la Seguridad Social en la prestación de tales servicios. Por otra parte, han de incluirse también en su financiación los rendimientos del Impuesto sobre la Producción, Servicios e Importaciones, (IPSI) que se aplica en lugar del IVA en Ceuta y Melilla, así como las transferencias estatales ligadas a la garantía de una recaudación mínima por tal impuesto que se establece en la ley 53/ 2002 de 30 de diciembre.³

2.1.d. Ingresos homogéneos de las comunidades forales por tributos concertados

Las comunidades forales disfrutan de un régimen fiscal especial que, entre otras cosas, les otorga una amplia capacidad normativa sobre los tributos directos, incluyendo el Impuesto de Sociedades. Tradicionalmente, las diputaciones forales han utilizado sus competencias en la materia a la baja, fijando escalas tributarias menos exigentes que las aplicables en el resto de España e introduciendo bonificaciones, deducciones y otras disposiciones que han reducido la presión fiscal sobre sus contribuyentes, en ocasiones de forma muy significativa. En años recientes, sin embargo, la presión de las instituciones europeas ha resultado en la eliminación de algunas características polémicas del Impuesto de Sociedades, incluyendo las conocidas como “vacaciones fiscales.”

**Cuadro A2.12: Programas incluidos en el apartado
2.1.d: Ingresos homogéneos de las comunidades forales por tributos concertados
ejercicio 2011, miles de euros**

FP040/ 1: IRPF, ingresos homogeneizados	6.362.343
FP041/ 1: Impuesto de Sociedades, ingresos homogeneizados	1.466.684
FP042: Impuesto sobre la renta de no residentes	90.638
FP043: IVA (tras ajuste a consumo)	5.305.348
FP044: Impuestos Especiales (incluidos matriculación y electricidad), tras ajuste a consumo.	1.785.989
FP045: Impuesto sobre las primas de seguros	97.520
FP046/ 1: Impuesto de Sucesiones y Donaciones, ingresos homogeneizados	214.709
FP047/ 1: Impuesto sobre el Patrimonio, ingresos homogeneizados	0
FP048: Venta minorista de hidrocarburos	71.585
FP049/ 1: ITP y AJD, ingresos homogeneizados	248.277
FP050/ 1: Tasas juego, ingresos homogeneizados	62.616
Total: ingresos homogeneizados por tributos concertados	15.705.709

- Fuentes: MHAP (2013a) y elaboración propia (véase el Anexo 3).

- Nota: El Impuesto sobre el Patrimonio no se aplicó en 2011.

En consecuencia, a la hora de comparar los ingresos de los territorios forales con los de las comunidades de régimen común, resulta esencial corregir por este factor para poder comparar sus respectivos niveles de financiación a igual esfuerzo fiscal. En el Cuadro A2.12 se recogen nuestras estimaciones de los ingresos que las comunidades forales habrían obtenido por los

³ La ley garantiza a Ceuta y Melilla una recaudación líquida mínima para el IPSI igual a la observada en 2001 actualizada con la tasa de crecimiento del PIB nominal (se entiende que el nacional, aunque no se especifica). Si la recaudación cae por debajo de esta referencia, la diferencia se compensará con cargo a los presupuestos del Estado.

impuestos concertados de haber aplicado la normativa existente en el resto de España. Esta magnitud difiere de la recaudación realmente observada en el caso del IRPF y de los impuestos sobre sociedades, sucesiones y donaciones, ITP y AJD y tasas sobre el juego. En el caso de las demás figuras tributarias no resulta necesario introducir correcciones porque no existen diferencias significativas entre la normativa foral y la aplicada en territorio común (bien por no disponer las haciendas forales de competencias normativas o bien por no haberlas utilizado en la práctica). Los detalles de las correcciones se discuten en el Anexo 3.

2.1.e. Transferencias a o de las comunidades forales

Aquí se recogen el cupo vasco y la aportación navarra y las transferencias ligadas a las compensaciones financieras pactadas con el País Vasco en el momento de la concertación de los Impuestos Especiales. Algunas de estas transferencias se recogen en el apartado de ingresos estatales de la liquidación de los Presupuestos Generales del Estado y se trasladan aquí como gastos negativos.

En el caso del País Vasco, en 2011 se toma la cifra de cupo antes del descuento con el que se financia la construcción de la “Y” ferroviaria vasca. Esta partida se traslada al apartado de inversión en infraestructuras. También se incluyen en el cupo las liquidaciones de años anteriores que se hicieron efectivas en ese ejercicio.

**Cuadro A2.13: Programas incluidos en el apartado
2.1.e. Transferencias a o de las comunidades forales
ejercicio 2011, miles de euros**

FP051: Cupo vasco y aportación navarra, antes del descuento por la “Y” ferroviaria vasca	-1.526.482
9410/ 1: Otras transferencias a CCAA: Compensaciones financieras al País Vasco por Impuesto Especial sobre las labores de tabaco	143.639
FP052: Compensaciones financieras del País Vasco al Estado por los impuestos especiales sobre bebidas alcohólicas e hidrocarburos	-44.178
Total: Transferencias a o de las comunidades forales	-1.427.021

- *Nota:* un signo negativo indica que se trata de transferencias de las comunidades forales al Estado.
- *Fuente:* IGAE (2012), SIC y consulta a la Secretaría General de Coordinación Autonómica y Local

2.1.f. Ajustes por competencias atípicas forales

En este apartado se recogen los ajustes por competencias atípicas de las comunidades forales. El procedimiento para valorar tales competencias se ha descrito en el texto y sus detalles se discuten, en caso necesario, en la ficha del programa de gasto estatal correspondiente a la misma competencia, que se incluye en el Anexo 4. El coste estimado de las competencias atípicas se sustrae de los ingresos homogéneos de las comunidades forales para obtener un agregado de financiación a competencias homogéneas e igual esfuerzo fiscal comparable con su homólogo para las comunidades de régimen común.

**Cuadro A2.14: Programas incluidos en el apartado
2.1.f. Ajustes por competencias atípicas forales
ejercicio 2011, miles de euros**

AF01: Gestión tributaria (programa 932A)	-84.052
AF02: Gestión del catastro inmobiliario (programa 932M)	-6.774
AF03: Pensiones no contributivas y otras prestaciones económicas (sec.3.1)	-62.795
AF04: Financiación provincias (sección 2.2a)	-391.312
AF05: Financiación municipios (sección 2.2b)	-632.108
AF06: Construcción de carreteras (programa 453B)	-111.509
AF07: Conservación de carreteras (programa 453c)	-71.996
AF08: "Normalización" lingüística (programa CS06)	-21.964
AF09: Medio ambiente (programa 456C)	0
AF10: Inversión metro (programa 453A)	0
AF11: Sanidad y consumo (sección 2.5a)	-3.850
AF12: Educación y formación (sección 2.5b)	-101.873
AF13: Administración de Justicia (programa CS04)	-80.553
AF14: Seguridad ciudadana y vial (sección 2.5c)	-553.730
AF15: Ayudas a la compra y rehabilitación de la vivienda (prog. 261N)	-59.766
AF16: Ayudas al transporte colectivo urbano (sección 2.3)	-25.815
AF17: Conservación patrimonio artístico y cultural (sección 2.5e)	-1.932
AF18: Economía social (programa 241N)	0
AF19: Servicios Sociales (sección 3.2)	-34.049
AF20: Fomento y gestión del empleo (sección 4.1)	-180.989
AF21: Apoyo a PYMEs (programa 433M)	0
AF22: Agricultura (sección 4.2)	-25.163
AF23: Comercio minorista (programa 421O)	-316
AF24: Turismo (programa 432A)	-3.623
Total, ajustes por competencias atípicas forales	-2.454.167

- Fuente: Elaboración propia. Véanse las fichas de programa correspondientes al gasto estatal en la misma competencia.

- Nota: algunos ajustes tienen valor cero en 2011 porque han desaparecido las ayudas destinadas a las comunidades de régimen común o porque en ese ejercicio no se observan diferencias apreciables de trato entre comunidades forales y de régimen común.

2.1.g. Sobre esfuerzo fiscal regional

En este apartado se calcula el sobre esfuerzo fiscal de cada región, definido como la diferencia entre sus ingresos tributarios reales y los que habría obtenido de no haber utilizado sus competencias normativas en materia tributaria para modificar la presión fiscal sobre sus ciudadanos por los impuestos cedidos o concertados de titularidad estatal o para crear figuras tributarias propias. Un signo negativo en esta partida indica que las comunidades autónomas han utilizado sus facultades normativas para reducir impuestos en vez de para aumentarlos. Los datos de ingresos tributarios reales provienen de MHAP (2013a), de la Inspección de Servicios del MHAP, de las liquidaciones del sistema de financiación regional (MHAP, 2013b) y de Las Haciendas Autonómicas en Cifras (MHAP, 2013e)). Las estimaciones de ingresos tributarios homogéneos se discuten en el Anexo 3.

**Cuadro A2.15: Programas incluidos en el apartado
2.1.g. Sobreesfuerzo fiscal regional
ejercicio 2011, miles de euros**

FP010/ 2: IRPF, comunidades de régimen común (CCAARC)	-501.223
FP021/ 2: Impuesto sobre Sucesiones y Donaciones, CCAARC	0
FP023/ 2: ITP y AJD, CCAARC	67.176
FP024/ 2: Tasas sobre el juego, CCAARC	0
FP025/ 2: IVMH, CCAARC	487.529
FP026/ 2: Matriculación, CCAARC	2.753
FP040/ 2: IRPF, comunidades forales	-944.611
FP041/ 2: Impuesto de Sociedades, comunidades forales	-93.359
FP046/ 2: Impuesto de Sucesiones y Donaciones, comunidades forales	-100.596
FP047/ 2: Impuesto sobre el Patrimonio, comunidades forales	0
FP049/ 2: ITP y AJD, comunidades forales	-34.900
FP050/ 2: Tasas sobre el juego, comunidades forales	2.746
FP054: Ingresos por tributos propios de las Comunidades Autónomas	984.176
Total: sobreesfuerzo fiscal regional:	-130.310

- Fuente: Elaboración propia. Véase el Anexo 3.

2.2. Financiación de las corporaciones locales

En este apartado se recogen los ingresos de las corporaciones locales, distinguiendo entre las provincias y entes asimilados por un lado y los municipios por otro. La mayor parte de la información relevante está disponible en las liquidaciones del sistema de financiación local (MHAP, 2013c y d) y en publicaciones relacionadas. Para el desglose de algunas partidas menores de transferencias a corporaciones locales, sin embargo, ha sido necesario recurrir a consultas específicas a la Secretaría General de Coordinación Autonómica y Local.

2.2.a. Financiación de las provincias y entes asimilados

Los ingresos de las diputaciones provinciales de régimen común y entes asimilados (los consejos y cabildos insulares) se vehiculan en parte a través del sistema de financiación de las corporaciones locales y en parte a través del tramo del Fondo de Suficiencia destinado a las competencias singulares de las comunidades autónomas, con algunas comunidades percibiendo recursos por ambas vías a la vez.

El Cuadro A2.16 muestra las partidas relevantes. Las dos partidas de financiación en principio provincial que se incluyen en el Fondo de Suficiencia regional son i) los ingresos que perciben en su calidad de provincias tres comunidades uniprovinciales (Madrid, Rioja y Cantabria) que han absorbido sus antiguas diputaciones y han elegido integrar los ingresos de las mismas en este Fondo, y ii) los recursos que corresponden a ciertas comunidades por haber asumido la gestión de algunos hospitales provinciales. El resto de las partidas llega a las provincias y entes asimilados a través del sistema de financiación de las administraciones locales (con independencia de que, en ciertos casos, la perceptora de los fondos sea una comunidad autónoma uniprovincial, que ha absorbido a la correspondiente diputación). Aquí se incluyen las participaciones provinciales en los grandes impuestos estatales (IRPF, IVA e Impuestos Especiales), y su participación general en los ingresos del Estado (integrada a su vez por el

llamado Fondo Complementario de Financiación, las compensaciones por la reforma del IAE (Impuesto de Actividades Económicas) y el Fondo de Asistencia Sanitaria).

**Cuadro A2.16: Programas incluidos en el apartado
2.2.a: Financiación de las provincias y entes asimilados
y gasto no financiero ejecutado en miles de euros, 2011**

942M/ 2:	Transferencias a CC.LL. por participación en ingresos Estado, participación de las provincias y entes asimilados	4.293.887
CS02:	Hospitales provinciales asumidos por CCAA	352.257
CS12:	Participación provincial en ingresos del Estado integrada como competencias singulares en el Fondo de Suficiencia	789.124
FP028:	Participación de las provincias en el IRPF, IVA e Impuestos Especiales	703.683
FP027/ 2:	Recursos REF de los cabildos canarios	337.426
FP029:	Recargo provincial sobre el IAE	150.551
AF04:	Ajuste por competencias atípicas forales: financiación provincias	391.312
Total, financiación de las provincias y entes asimilados:		7.018.241

También se incluye en este apartado la parte de los recursos REF canarios que corresponde a los cabildos insulares de la comunidad y los ingresos por el recargo provincial sobre el IAE. Finalmente, se realiza una corrección por competencias atípicas de las comunidades forales por el procedimiento expuesto en el texto. Puesto que las diputaciones forales, a diferencia del resto, no perciben prácticamente transferencias estatales, se aproxima el volumen de recursos estatales que habrían recibido de haber estado integradas en el régimen común y se les imputa como gasto del Estado en este apartado, deduciéndose la misma cantidad de los ingresos observados de las correspondientes haciendas forales como parte del ajuste necesario para estimar sus ingresos a igualdad de competencias con las comunidades de régimen común. A efectos de este cálculo, no se tienen en cuenta los ingresos REF canarios pero sí el resto de los programas incluidos en esta sección.

2.2.b. Financiación de los municipios

El Cuadro A2.17 muestra los ingresos tributarios y por transferencias de las corporaciones municipales. A los ingresos por impuestos municipales en sentido estricto, hay que sumar las tasas y la pequeña participación de los grandes municipios en el IRPF, IVA e Impuestos Especiales, así como la participación de los ayuntamientos canarios en los recursos REF. Los ingresos tributarios se complementan con transferencias estatales. Además de la participación de los ayuntamientos en los ingresos estatales, se incluye aquí una partida de otras transferencias a corporaciones locales en la que se integran compensaciones a municipios por ciertas bonificaciones en impuestos locales (fundamentalmente en beneficio de centros educativos concertados y a cooperativas) y el programa de cooperación local del Ministerio de Hacienda y Administraciones Públicas, que canaliza ayudas a las corporaciones locales para la inversión en infraestructuras y equipamientos. Finalmente, se realiza el ajuste habitual por competencias atípicas forales trabajando con la suma de los programas citados, con la excepción de los ingresos por tributos municipales y los recursos REF canarios.

**Cuadro A2.17: Programas incluidos en el apartado
2.2.b: Financiación de los municipios
y gasto no financiero ejecutado en miles de euros, 2011**

942M/ 1:	Transferencias a CC.LL. por participación en ingresos Estado, excluyendo participación provincias y entes asimilados	8.941.148
FP030:	Participación de los municipios en el IRPF, IVA e Impuestos Especiales	818.986
FP031:	Impuestos municipales	17.612.447
FP032:	Tasas municipales	6.706.316
FP027/ 3:	Recursos REF de los municipios canarios	189.843
942N/ 1:	Otras aportaciones a Corporaciones Locales, compensaciones por beneficios fiscales locales	67.979
942A:	Cooperación económica local del Estado	140.150
AF05:	Ajuste por competencias atípicas forales: financiación municipios	632.108
Total, financiación de los municipios		35.108.979

2.3. Infraestructuras productivas y ambientales, transportes y comunicaciones

En esta sección se integra la inversión en infraestructuras de diversos tipos junto con el gasto corriente en transporte, comunicaciones, suministro de agua y protección medioambiental. La partida más importante es la destinada a la inversión en infraestructuras de transporte (carreteras y autopistas, ferrocarriles, puertos y aeropuertos). Además de la inversión en estos equipamientos realizada directamente por el Ministerio de Fomento, se incluye también la gestionada por el ADIF, Renfe Operadora y FEVE, el ente público Puertos del Estado, la empresas públicas AENA y SEITT (Sociedad Estatal de Infraestructuras del Transporte Terrestre) y las sociedades concesionarias de autopistas de peaje. Dentro de las partidas de gasto corriente que contemplamos se incluyen las transferencias corrientes o aportaciones de capital que cubren los déficits de explotación o contratos programa de RENFE y FEVE (pero no las transferencias de capital que financian parte de sus inversiones, dado que tales inversiones se recogen directamente). Por simetría, los excedentes brutos de explotación (ingresos operativos menos gastos operativos, no incluyendo las amortizaciones) de AENA, Puertos del Estado y las empresas concesionarias de autopistas de peaje se tratan como subvenciones negativas, esto es, como aportaciones netas de los usuarios en exceso de los costes operativos del servicio que, en última instancia, financian las inversiones de estos entes.

**Cuadro A.2.18-A: Programas incluidos en el apartado
2.3: Infraestructuras productivas y medioambientales
y gasto no financiero ejecutado en miles de euros**

<i>2.3. Infraestructuras y transporte</i>		<i>Gsto total</i>	<i>De lo cual, imputado a forales</i>
414A	Gestión de Recursos Hídricos para el Regadío	41.665	
441M	Subvenciones y apoyo al transporte terrestre	524.086	
451M	Estudios y servicios de asistencia técnica en obras públicas y urbanismo	31.129	
451N	Dirección y Servicios Generales de Fomento	162.116	
451O	Dirección y Servicios Generales de Medio Ambiente	163.546	
452A	Gestión e infraestructuras del agua	916.993	
452M	Normativa y ordenación territorial de los recursos hídricos	13.016	
453A	Infraestructura del transporte ferroviario + AF10	1.704.308	
453B	Creación de infraestructura de carreteras + AF06/ 1	1.359.231	81.230
453C	Conservación y explotación de carreteras + AF07	1.118.245	71.996
453M	Ordenación e inspección del transporte terrestre	55.141	
454M	Seguridad del tráfico marítimo y vigilancia costera	193.350	
455M	Regulación y supervisión de la aviación civil	54.716	
456A	Calidad del agua	228.930	
456B	Protección y mejora del medio ambiente	25.413	
456C	Protección y mejora del medio natural + AF09	197.862	
456D	Actuación en la costa	157.741	
456M	Actuaciones para la prevención de la contaminación y el cambio climático	5.048	
467B	Investigación y experimentación de obras públicas y de transportes	1.116	
491N	Servicio postal universal	69.238	
942N/ 2	Otras aportaciones a Corporaciones Locales, transferencias a Corporaciones Locales para financiar los servicios de transporte colectivo urbano	70.519	
942N/ 4	Otras aportaciones a Corporaciones Locales, convenio suministro agua Ceuta y Melilla y obras diversas en Canarias	9.800	
CS07	Obras hidráulicas CCAA	156.397	
CS13	Confederaciones hidrográficas, Andalucía	232.875	
CS16	Parques Nacionales	53.577	
FP060	Infraestructuras ferroviarias, ADIF, Renfe, SEITT y FEVE	6.156.619	
FP061	Infraestructuras aeroportuarias, AENA	1.221.916	
FP062	Infraestructuras portuarias, Puertos del Estado	733.134	
FP063	Autopistas de peaje	683.813	
FP064	Excedente bruto de AENA	-1.273.034	
FP065	Excedente bruto de Puertos del Estado	-455.054	
FP066	Excedente bruto de los concesionarios de autopistas de peaje	-1.237.514	
FP067	Infraestructuras de carreteras, SEITT + AF06/ 2	504.921	30.279
FP068	Construcción de la "Y" ferroviaria vasca, parte financiada mediante descuento del cupo	328.300	
CT03	Ordenación y gestión del litoral	1.578	
CT04	Parques Nacionales transferidos durante el año, coste efectivo	5.466	
CT06	Gestión pequeños aeropuertos	5	
AF16	Ajustes forales, subvenciones al transporte colectivo urbano	25.815	25.815
Total Infraestructuras productivas y medioambientales, transp. y comunicaciones		14.242.023	245.675

También se recogen aquí inversiones en la red de suministro y depuración de aguas, las actuaciones en la costa y el gasto en protección del medio ambiente, donde se incluye la red de

Parques Nacionales así como el coste de los servicios generales de los ministerios de Fomento y Medio Ambiente y las subvenciones a Correos.

Puesto que muchas de estas inversiones no benefician únicamente a los residentes de la región en la que se localizan sino a toda la población del país, en su imputación territorial se introduce en ocasiones una *corrección por efectos desbordamiento*. En el caso general, el 75% del gasto relevante se imputa de acuerdo con la localización de la inversión, que se conoce razonablemente bien a través de los Anuarios del Ministerio de Fomento (MF, 2012) y el SIC.⁴ El 25% restante se reparte entre todas las regiones en proporción a su PIB y a su población, ponderando ambas variables de igual forma. Los servicios centrales de los ministerios de Fomento y Medio Ambiente se imputan a partes iguales en proporción a la población y al gasto territorializado del propio Ministerio dado que, además de gestionar los correspondientes programas de inversión, las unidades centrales de estos departamentos también se encargan de funciones de interés general. La subvención a Correos para el mantenimiento del servicio postal universal a precios uniformes en todo el territorio nacional se imputa a las zonas menos rentables en tales condiciones, esto es, a los municipios de menor tamaño, a las áreas de poblamiento más disperso y a los territorios extra-peninsulares. Finalmente, se introducen ajustes por competencias atípicas forales en el caso de las carreteras, las ayudas al transporte colectivo urbano y ciertas partidas de medio ambiente.

El Cuadro A2.18-A muestra los programas incluidos en este epígrafe del SCPT junto con sus volúmenes de gasto y la parte que corresponde en su caso a ajustes por competencias atípicas forales.

Territorialización del gasto en transporte

El Cuadro A2.18-B resume los criterios utilizados para imputar la inversión en infraestructuras de transporte y el gasto corriente en subvenciones al sector y en su regulación y ordenación. Los beneficios derivados de estas partidas de gasto se dividen entre la región de residencia de sus usuarios y la región en la que se realiza físicamente el gasto o la inversión relevante, siempre que este último se conozca o se pueda aproximar razonablemente.

Desafortunadamente, la participación de cada uno de estos colectivos en los beneficios derivados del gasto en transporte ha tenido que fijarse un poco a ojo. Nuestro razonamiento ha sido el siguiente. Partamos del caso ideal en el que la red de transporte que nos ocupa (el sistema aeroportuario o la red de carreteras) produce un *output* perfectamente homogéneo (“servicios de transporte”) al mismo nivel en toda la red, lo hace a un coste unitario igual en todas las partes del territorio y no genera efecto externo ninguno. En tales condiciones, los beneficios que genera el sistema habrían de imputarse en su integridad a sus usuarios y podrían distribuirse entre regiones en proporción a indicadores físicos de tráfico basados en el número de pasajeros (desglosados de acuerdo con su lugar de residencia) o en el volumen de mercancías que transita por la red (desglosadas por origen y destino). Así pues, en el caso ideal del que partimos, los indicadores de tráfico cuya construcción se describirá en detalle más abajo serían las únicas variables relevantes a la hora de imputar los costes corrientes del sistema de transporte o el flujo de servicios que produce el *stock* de capital invertido en el mismo.

⁴ En este campo, la principal dificultad tiene que ver con el material rodante de RENFE. Esta partida se ha imputado en proporción a un índice de volumen de tráfico que tiene en cuenta tanto pasajeros como mercancías.

Cuadro A2.18-B: Criterios de imputación del gasto en transporte

	<i>Inversión</i>	<i>Gasto corriente/subvención/excedente bruto</i>
<i>Carreteras</i>	Programas 453B, 453C y FP067: localización (2/ 3), usuarios (1/ 3)	453M, ordenación: usuarios
<i>Autopistas peaje</i>	FP063: localización (2/ 3), usuarios (1/ 3)	441M: rebajas peajes, localización (2/ 3), usuarios (1/ 3) FP066: excedente bruto concesionarias, beneficios: tráfico (2/ 3) y localización (1/ 3); Cargas: por índice de tráfico modificado
<i>Ferrocarriles</i>	FP060, 453A y FP068: localización (2/ 3), usuarios (1/ 3), excepto material rodante: usuarios	453A: subvención a RENFE: usuarios 441M: Subvención a Feve: localización (aproximada por viajeros-km) por tratarse fundamentalmente de servicios de cercanías
<i>Metro y transporte colectivo urbano</i>	453A: transf a AATT para transporte local: localización	441M y 942N: subvenciones: localización
<i>Puertos</i>	FP062: localización (2/ 3), usuarios (1/ 3)	454M, seguridad marítima: usuarios FP065: excedente bruto Puertos del Estado: Cargas: por índice de tráfico modificado, beneficios: usuarios (2/ 3), localización (1/ 3)
<i>Aeropuertos</i>		455M: supervisión: usuarios FP064: excedente bruto AENA: Cargas: por índice de tráfico modificado, beneficios: usuarios (2/ 3), localización (1/ 3)

La necesidad de tener en cuenta la localización de la inversión se hace aparente en cuanto relajamos las hipótesis extremas de nuestro caso ideal. Por varios motivos. En primer lugar, porque ni los costes ni el nivel de servicio son homogéneos en toda la red y en segundo porque en muchos casos se trata de imputar no el flujo de servicios derivado del *stock* de capital sino el incremento de tal *stock* mediante inversiones “grumosas” que tienden a concentrarse en determinados puntos de la red en cada momento del tiempo. En ambos casos, está claro que el gasto localizado en un punto determinado de la red no tiene el mismo efecto sobre todos los usuarios que transitan por la misma sino que tiende a favorecer más a los que pasan por el nodo correspondiente, entre los que estarán sobrerrepresentados los que tienen cerca su residencia. Por otra parte, ha de tenerse en cuenta también que cuando la red está compuesta de nodos discretos (puertos o aeropuertos) el tamaño y calidad de cada nodo puede tener efectos importantes sobre la economía local debido entre otros factores a su posible incidencia sobre las decisiones de localización de las empresas.

¿Cómo integrar todos estos factores en nuestros cálculos? Está claro que no disponemos de la información detallada sobre los costes operativos y el nivel de servicio observado en cada nodo de la red o sobre la composición por lugar de residencia o de origen y destino de los pasajeros y mercancías que transitan por cada uno de ellos que sería necesaria para estimar el desglose de los beneficios derivados de cada euro que se gasta o invierte en cada territorio. Tampoco tenemos una forma objetiva de cuantificar los beneficios externos que los nodos de la red generan en su área inmediata de influencia. Así pues, el reparto de los beneficios relevantes exige aproximaciones que inevitablemente han de basarse en hipótesis imposibles de contrastar sobre la importancia relativa de los distintos factores en juego. Aceptando las obvias limitaciones del procedimiento, hemos optado por modular las ponderaciones de la localización del gasto y de los índices de tráfico de una forma que intenta recoger *a grosso modo* la

importancia relativa de ambos factores. En el caso de las inversiones, la regla general será la de imputar dos tercios del gasto de acuerdo con su localización física mientras que el tercio restante se imputa en proporción a un índice de tráfico que resume la distribución territorial de los usuarios del sistema. Las excepciones a esta norma son los transportes urbanos, incluyendo los metros, que se imputarán únicamente por localización dado su limitado ámbito espacial, las subvenciones a FEVE que se imputarán con un criterio similar (basado en los viajeros kilómetro transportados en cada comunidad) por dedicarse la empresa fundamentalmente al tráfico de cercanías y las inversiones en material rodante que se imputan por el indicador de tráfico puesto que su destino no se conoce y puede además cambiar a lo largo del tiempo.

En el caso de los gastos corrientes en la gestión u ordenación del servicio, las proporciones se invierten, primando ahora a los índices de tráfico sobre la localización, cuyo peso se reduce en principio hasta 1/3. En algunos casos este peso se reduce hasta cero, bien porque no se conoce la localización del gasto o bien porque no tiene sentido hablar en estos términos (como en el caso de ciertas subvenciones globales a empresas de transporte o del gasto en seguridad marítima).

Para imputar los excedentes brutos de AENA, Puertos del Estado y las empresas concesionarias de autopistas de peaje, se imputan por un lado los gastos operativos de cada entidad (excluyendo las amortizaciones) y por otro sus ingresos (fundamentalmente por tasas y peajes). En los tres casos, los gastos se reparten en parte por localización y en parte en proporción al índice de tráfico correspondiente que recoge la distribución de los usuarios. Los ingresos, sin embargo, se distribuyen en su integridad en proporción a un índice modificado de tráfico en el que el sub-índice de volumen de tráfico de mercancías se substituye por un índice de consumo final territorializado. Esto es, en el caso de los pasajeros, suponemos que los beneficiarios directos del servicio son los que lo pagan, mientras que en el caso de las mercancías el supuesto es que son los consumidores finales de los bienes transportados los que terminan soportando todas las cargas relevantes vía mayores precios.

Índices modales de tráfico de pasajeros y mercancías

La parte del gasto en transporte que se atribuye a los usuarios de la red se imputa territorialmente utilizando una serie de indicadores de tráfico que se construyen como una media de ponderada de dos o, en su caso, tres subíndices que recogen respectivamente el tráfico de mercancías y pasajeros y lo que llamaremos el tráfico local. Las ponderaciones de los subíndices de pasajeros y mercancías (recogidas en el Cuadro A2.18-C) se basan en la importancia relativa de cada factor en los ingresos de la red de transportes o en el volumen físico de carga que transita por la misma.⁵

⁵ Para más detalles, véanse las fichas de los programas FP060, FP064, FP065 y FP066 en el Anexo 4.

Cuadro A2.18-C: Construcción de los índices de tráfico modales, 2011

	<i>Mercancías</i>	<i>Pasajeros</i>	<i>Tráfico local</i>
<i>Carreteras y autopistas</i>	Peso: 15,9%	Peso: 34,1%	Peso: 50% basado en localización del gasto relevante en cada caso
<i>Ferrocarriles</i>	Peso: 10,3%	Peso: 89,7% ajuste por distancia media de los viajes, se incorporan viajes de cercanías	
<i>Puertos</i>	Peso: 79,6%	Peso: 20,4% ajuste por número de operaciones	
<i>Aeropuertos</i>	Peso: 3,4%	Peso: 96,6% Ajuste por número de operaciones	

La construcción de los subíndices de pasajeros se describe en detalle en las secciones 7 a 10 de este Anexo. En todos los casos se parte de datos sobre el número de viajes que realizan los españoles y extranjeros (o más precisamente, residentes y no residentes en España) con al menos origen o destino en el país, desglosados por región de residencia y por motivo del viaje. En términos generales, los viajes no de trabajo de los españoles se imputan a su región de residencia, mientras que los viajes de trabajo se tratan como un *input* intermedio de las empresas y se imputan en proporción al consumo final procediendo de la misma forma que se hace para imputar los costes intermedios derivados de determinados impuestos indirectos, como el que grava la electricidad, que se aplican de forma uniforme en todo el país (véase el Anexo 5). En coherencia con el criterio general que hemos aplicado a los beneficios y costes que recaen sobre los extranjeros, el número total de viajes de este colectivo se reparte entre todas las regiones españolas en proporción a su población. El indicador de tráfico regionalizado de pasajeros es el peso de cada región en el número total de viajes (posiblemente ponderados por el número de operaciones de aterrizaje y despegue o atraque o de alguna otra forma) distribuidos territorialmente de acuerdo con los criterios indicados más arriba.

En algunos casos, nuestros índices de tráfico de viajeros recogen información adicional sobre las distancias medias de distintos tipos de viajes (por ferrocarril) y sobre desplazamientos de carácter local que no se recogen en las encuestas turísticas (en las que los viajes se definen como desplazamientos fuera del entorno habitual del viajero que implican al menos una pernoctación fuera del hogar). Para recoger estos efectos, el indicador de tráfico ferroviario incorpora información sobre viajes de cercanías y en los indicadores de carreteras y autopistas se introduce un tercer subíndice de “tráfico local” al que se le asigna una ponderación del 50%. El subíndice de tráfico local se identifica con el peso de cada región en el agregado de gasto o inversión que se esté imputando en cada caso de acuerdo con un criterio estricto de localización. Así pues, el subíndice de tráfico local tomará distintos valores según el programa que estemos analizando con el fin de intentar aproximar los efectos del gasto sobre el tráfico local.

Finalmente, la construcción del indicador de tráfico de mercancías se discute en la sección 11 del presente Anexo. A diferencia del indicador de pasajeros, para el tráfico de mercancías se construye un único indicador que se combina con los distintos indicadores de tráfico de pasajeros para obtener los índices modales de tráfico.

2.4. Ayudas regionales

El Cuadro A2.19 contiene un listado de los programas que hemos considerado ayudas regionales de acuerdo con los criterios discutidos en el texto así como las dotaciones económicas de tales programas.

En general, la territorialización de las ayudas regionales no presenta problemas dado que se dispone de información directa sobre el destino de las ayudas en el SIC y en otras fuentes. Excepciones parciales son las ayudas al carbón y las subvenciones al transporte marítimo, donde ha sido necesario recabar alguna información directamente del Instituto para la Reestructuración de la Minería del Carbón y Desarrollo Alternativo de las Comarcas Mineras (IRMC) y de la Dirección General de Marina.

**Cuadro A2.19: Programas incluidos en el apartado
2.4: Ayudas regionales
y gasto no financiero ejecutado en miles de euros**

251M/ 2:	Subsidio y renta para eventuales agrarios en Andalucía y Extremadura	1.035.362
422A:	Incentivos regionales a la localización industrial	128.431
423M:	Desarrollo alternativo de las comarcas mineras del carbón	54.640
423N/ 1	Explotación minera, Instituto para la Reestructuración de la Minería del Carbón	553.037
425A/ 2:	Sobrecostes sistemas eléctricos extrapeninsulares	256.400
441N:	Subvenciones y apoyo al transporte marítimo	77.407
441O:	Subvenciones y apoyo al transporte aéreo, Canarias, Baleares y Ceuta y Melilla	314.660
441P:	Subvenciones al transporte extrapeninsular de mercancías	40.383
457M:	Infraestructuras en comarcas mineras del carbón	110.929
941N:	Transferencias a CC.AA. por los Fondos de Compensación Interterritorial	894.757
941O/ 2:	Otras transferencias a Comunidades Autónomas: Transferencias a Aragón para proyectos de inversión en Teruel	30.000
CS10:	Infraestructuras REF Canarias	102.245
CS11:	Transporte interinsular Canarias	26.469
FP070:	Ayudas de la UE gestionadas por las Comunidades Autónomas, excepto FEOGA Garantía.	2.526.591
Total ayudas regionales		6.151.310

2.5. Otro gasto territorializable

2.5.a Sanidad y consumo

Para imputar ciertos programas sanitarios de ámbito nacional se trabaja con indicadores de población equivalente a efectos de gasto sanitario que se construyen ponderando siete tramos de edad de la población relevante por su gasto sanitario medio relativo, tal como sugiere el Grupo de Trabajo sobre Gasto Sanitario (GTS, 2005 y 2007). Se utilizan tres indicadores distintos de *población equivalente*: uno para la población total de cada comunidad, otro para la población protegida por el Sistema Nacional de Salud y un tercero que recoge a la población cubierta por las mutuas de funcionarios. El primer indicador se construye directamente, el segundo proviene del Ministerio de Sanidad y el tercero se obtiene como la diferencia entre los otros dos.

Los programas incluidos en este apartado de gasto se muestran en el Cuadro A2.20. Para territorializar el gasto de los mismos se han utilizado una variedad de fuentes, entre las que destacan el SIC, el SICOSS y las memorias de las mutuas de funcionarios.

Cuadro A2.20: Programas incluidos en el apartado 2.5a: sanidad y consumo y gasto no financiero ejecutado en miles de euros

	<i>Gasto total</i>	<i>De lo cual, imputado a forales</i>
231A Plan Nacional sobre Drogas + AF11/ 1	48.047	1.408
311M Dirección y Servicios Generales de Sanidad	71.720	
311O Cohesión y calidad del Sistema Nacional de Salud + AF11/ 2	354.846	2.037
312E Asistencia sanitaria del mutualismo administrativo	1.969.918	
313A Oferta y uso racional de medicamentos y productos sanitarios	59.467	
313B Salud pública y sanidad exterior + AF11/ 3	24.712	405
313C Seguridad Alimentaria	16.376	
313D Terapias avanzadas, medicina regenerativa y trasplantes en el Sistema Nacional de Salud	3.316	
492O Protección y promoción de los derechos de los consumidores y usuarios	19.114	
SS21/ 2 Atención Primaria de Salud, ISM	1.650	
SS21/ 3 Atención Primaria de Salud, mutuas enfermedades profesionales y accidentes de trabajo de la Seguridad Social	841.178	
SS21/ 4 Atención Primaria de Salud INGESA neto de gasto directo en Ceuta y Melilla	1.027	
SS22/ 2 Atención Especializada, INGESA, neto de gasto directo en Ceuta y Melilla	4.398	
SS22/ 3 Atención Especializada de salud, ISM	498	
SS22/ 4 Atención Especializada de salud, mutuas de la Seguridad Social	381.421	
SS23 Medicina Marítima	23.547	
SS25/ 2 Administración., Servicios Generales. y control interno de la asistencia sanitaria., neto de gasto directo del INGESA en Ceuta y Melilla	12.330	
SS26/ 2 Formación del Personal Sanitario, neto de gasto directo del INGESA en Ceuta y Melilla	5	
CS03 ISM sanidad transferida	29.536	
CS09/ 1 ISM, sanidad transferida antes de 2002	64.589	
<i>Total, sanidad y consumo</i>	<i>3.927.696</i>	<i>3.850</i>

2.5b. Educación y formación

Como se muestra en el Cuadro A2.21, los programas de gasto que se incluyen en este apartado financian los servicios centrales y actividades no transferidas del Ministerio de Educación, y el programa de formación de funcionarios que gestiona el INAM. De los programas relevantes se ha extraído el gasto directo en Ceuta y Melilla, que se ha trasladado al apartado 2.1 para construir un agregado homogeneizado de financiación territorial para estas dos ciudades, que son los únicos territorios que no han asumido competencias educativas. Las becas y ayudas al estudio no se incluyen este apartado sino en la sección 3.1 de protección social.

Cuadro A2.21: Programas incluidos en el apartado 2.5b: educación y formación y gasto no financiero ejecutado en miles de euros

		<i>Gasto total</i>	<i>De lo cual, imputado a forales</i>
321M	Dirección y Servicios Generales de la Educación	82.241	
321N/ 1	Formación permanente del profesorado de Educación, neto de gasto directo del Estado en Ceuta y Melilla + AF12/ 1	44.719	2.582
322A/ 1	Educación infantil y primaria, neto de gasto directo del Estado en Ceuta y Melilla + AF12/ 2	221.763	8.056
322B/ 1	Educación secundaria, Formación Profesional y EE.OO de Idiomas, neto de gasto directo del Estado en Ceuta y Melilla + AF12/ 3	174.429	4.485
322C/ 1	Enseñanzas universitarias, neto de gasto directo del Estado en Ceuta y Melilla	347.506	
322D/ 1	Educación especial, neto de gasto directo del Estado en Ceuta y Melilla	1.786	
322E/ 1	Enseñanzas artísticas, neto de gasto directo del Estado en Ceuta y Melilla	84	
322G/ 1	Educación compensatoria, neto de gasto directo del Estado en Ceuta y Melilla + AF12/ 4	62.696	3.658
322H/ 1	Educación permanente y a distancia no universitaria, neto de gasto directo del Estado en Ceuta y Melilla	2.903	
322J	Nuevas tecnologías aplicadas a la educación + AF12/ 5	106.621	5.912
322K	Deporte en edad escolar y en la universidad	12.391	
324M/ 1	Servicios complementarios de la enseñanza, neto de gasto directo del Estado en Ceuta y Melilla	4.481	
324N	Apoyo a otras actividades escolares + AF12/ 7	24.027	768
466A	Investigación y evaluación educativa + AF12/ 8	18.305	830
921O/ 2	Formación del personal de las Administraciones Públicas, transferencias a CCAA y CCLL para formación continua de funcionarios + AF12/ 9	72.429	3.112
CS01	Profesores de religión	129.107	
	Total educación y formación	1.305.487	29.401

Para territorializar estos programas se utiliza una variedad de fuentes, entre las que destacan el SIC y las publicaciones del Ministerio de Educación sobre el sistema educativo, de las que se extraen datos sobre alumnado y profesorado. Los datos de alumnado, en particular, se utilizan para imputar aquellos programas y partes de programas que corresponden a actividades educativas de ámbito nacional. También se han tenido que realizar consultas directas a la Secretaría General de Coordinación Autonómica y Local sobre la financiación asignada a las

competencias singulares asumidas por algunas comunidades autónomas en materia educativa. Los ajustes por competencias atípicas forales se realizan por el procedimiento habitual en aquellos programas en los que existen partidas de transferencias a CCAA de las que se excluye a las comunidades forales o en los que el volumen de gasto estatal en tales comunidades es nulo o muy inferior al observado en todas las comunidades de régimen común.

2.5.c. Justicia, prisiones y seguridad ciudadana y vial

El Cuadro A2.22 muestra los programas incluidos en el apartado de seguridad ciudadana y vial y administración de justicia. Para los más importantes de ellos, no se dispone de un desglose por territorios de la partida de personal y en ocasiones tampoco del de otros capítulos importantes de gasto. En estos casos, el gasto se imputa en proporción al personal de los cuerpos relevantes (personal de la administración de justicia o de los cuerpos de seguridad del Estado). Por otra parte, se considera que las partidas incluidas en este apartado generan importantes efectos desbordamiento, por lo que se introduce la corrección habitual por este fenómeno tras obtener una distribución preliminar del gasto en base a su localización (en la que

Cuadro A2.22: Programas incluidos en el apartado 2.5c: Justicia, prisiones y seguridad ciudadana y vial y gasto no financiero ejecutado en miles de euros

		<i>Gasto total</i>	<i>De lo cual, imputado a forales</i>
111N	Dirección y Servicios Generales de Justicia	67.012	
111Q	Formación del personal de la Administración de Justicia	9.620	
111R	Formación de la carrera fiscal	4.279	
112A	Tribunales de Justicia y Ministerio Fiscal	1.495.098	
131M	Dirección y Servicios Generales de Seguridad y Protección Civil	81.229	
131N	Formación de Fuerzas y Cuerpos de Seguridad del Estado	91.818	
131O	Fuerzas y Cuerpos en reserva	714.017	
132A	Seguridad ciudadana	5.607.764	
132B	Seguridad Vial:	747.796	
132C	Actuaciones policiales en materia de droga	86.118	
133A	Centros e Instituciones Penitenciarias	1.166.499	
133B	Trabajo, formación y asistencia a reclusos:	26.060	
134M	Protección Civil	44.659	
464C	Investigación y estudios en materia de seguridad pública	966	
941O/ 3	Otras transferencias a Comunidades Autónomas: Transferencias al País Vasco para prejubilaciones policía autónoma	6.516	
CS04	Administración de Justicia + AF13	1.091.427	80.553
CS05	Instituciones Penitenciarias transferidas, Cataluña	347.873	
CS08	Policía autonómica catalana y tráfico	1.063.865	
CT02	Administración de Justicia, coste efectivo	15.061	
AF14	Ajustes forales, seguridad ciudadana y vial	553.730	553.730
	Total justicia, prisiones y seguridad ciudadana y vial	13.221.409	634.283

se separan los servicios centrales y los cuerpos u órganos de ámbito nacional de los servicios territoriales de Madrid). Esto es, un 25% del gasto territorializado se reparte en proporción a la población y al PIB, con pesos iguales. También se reparte con este último criterio el gasto

asignado en la distribución preliminar a los órganos o cuerpos que realizan labores de ámbito nacional, como pueden ser el Tribunal Supremo, la Audiencia Nacional y ciertas unidades policiales especializadas.

Las correcciones por competencias atípicas forales en administración de justicia y seguridad ciudadana y vial se calculan tomando como referencia la valoración de tales competencias en aquellas comunidades de régimen común que las han asumido. En el caso de las policías autonómicas, por tanto, la referencia es la valoración por habitante de la policía catalana. En el cálculo del ajuste foral por seguridad ciudadana y vial se tiene también en cuenta el grado de despliegue de las distintas policías autonómicas (vasca, navarra y catalana), aproximado por el número de efectivos de cada una de ellas por cada mil habitantes. Esto equivale a asignar a las policías forales un coste por agente igual al observado en Cataluña, que se multiplican después por el número de efectivos reales de cada cuerpo para valorar la competencia de policía.

2.5d. Vivienda y urbanismo

En este epígrafe se recogen las políticas de vivienda y urbanismo. Se cuenta con información directa del SIC sobre la distribución territorial de las ayudas a la vivienda. Se introducen correcciones por competencias atípicas forales puesto que, a diferencia de las demás regiones, los territorios forales no reciben la mayoría de las ayudas a la vivienda directamente, sino indirectamente vía cálculo del cupo o aportación.

**Cuadro A2.23: Programas incluidos en el apartado
2.5d: Vivienda y urbanismo
y gasto no financiero ejecutado en miles de euros**

	<i>Gasto total</i>	<i>De lo cual, imputado a forales</i>
261M: Dirección y Servicios Generales de Vivienda	7.869	
261N: Promoción, administración y ayudas para rehabilitación y acceso a vivienda + AF15	1.339.618	59.765.5
261O: Ordenación y fomento de la edificación	40.627	
261P: Urbanismo y política del suelo	1.913	
Total vivienda y urbanismo	1.390.028	59.765.5

2.5.e. Cultura y deportes

En este apartado se incluyen numerosos bienes e instituciones culturales de interés nacional, tales como el Museo del Prado, la Biblioteca Nacional, el Palacio Real, el Archivo de Indias, el Teatro Real y el Teatro del Liceo, que se sitúan predominantemente en Madrid pero también en otras comunidades autónomas. En estos casos, la regla general consiste en aplicar la corrección habitual por desbordamientos, esto es, en imputar un 75% del gasto relevante de acuerdo con su localización geográfica y repartir el 25% restante por PIB y población con pesos iguales. En algunos casos los porcentajes se han modulado al alza o a la baja por considerar que las externalidades relevantes eran más o menos importantes de lo habitual. Puesto que el reparto geográfico de tales instituciones no tiene por qué ser uniforme, el coste de las mismas no se tienen en cuenta a la hora de realizar los ajustes por competencias atípicas forales, que se limitan a partidas que se distribuyen de manera más o menos uniforme entre todas las comunidades. También se incluyen en este apartado el fomento del deporte y la contribución

del Estado a los gastos de funcionamiento de Radiotelevisión Española. Finalmente, se recoge aquí también la subvención a la Iglesia Católica que se instrumenta a través de la correspondiente casilla de la declaración del IRPF.

**Cuadro A2.24: Programas incluidos en el apartado
2.5e: Cultura y deportes
y gasto no financiero ejecutado en miles de euros**

		<i>Gasto total</i>	<i>De lo cual, imputado a forales</i>
331M	Dirección y Servicios Generales de Cultura	46.688	
332A	Archivos	37.794	
332B	Bibliotecas	67.472	
333A	Museos	192.133	
333B	Exposiciones	4.436	
334A	Promoción y cooperación cultural	38.730	
334B	Promoción del libro y publicaciones culturales	13.117	
334C	Fomento de las industrias culturales	8.385	
335A	Música y danza:	97.573	
335B	Teatro	45.923	
335C	Cinematografía	104.707	
336A	Fomento y apoyo de las actividades deportivas	132.135	
337A	Administración del Patrimonio Histórico Nacional	112.596	
337B	Conservación y restauración de bienes culturales + AF17/ 1	51.620	1.429
337C	Protección del Patrimonio Histórico + AF17/ 2	10.910	502
923M/ 2	Dirección y Servicios Generales de Economía y Hacienda, transferencias a RTVE	630.571	
CS06	“Normalización” lingüística + AF08	150.570	21.964
FP080	Subvenciones a la Iglesia Católica vía IRPF	342.204	
	Total Cultura y Deportes	2.087.564	23.895

La territorialización de los programas incluidos en este apartado se ha realizado fundamentalmente utilizando información del SIC y de los organismos autónomos adscritos al Ministerio de Cultura que ha sido canalizada a través de la IGAE. También se han utilizado algunas estadísticas culturales editadas actualmente por el Ministerio de Educación y Cultura.

3. Protección y promoción social

3.1. Pensiones, desempleo y otras prestaciones económicas

En este apartado se recogen las pensiones y prestaciones por desempleo, incluyendo tanto las prestaciones de carácter contributivo como las asistenciales. También se incluyen aquí otras prestaciones económicas del sistema de protección social, incluyendo los subsidios por incapacidad temporal (bajas por enfermedad o accidente) o maternidad, las prestaciones de garantía salarial y otras prestaciones de la Seguridad Social y las becas y ayudas al estudio que gestiona fundamentalmente el Ministerio de Educación. El criterio general de imputación de estas ayudas consisten en asignarlas a la región de residencia de sus beneficiarios, que generalmente se conoce gracias al SIC, al SICOSS y a otras fuentes. En el caso de las becas y

ayudas al estudio, ha sido necesario realizar una consulta al Ministerio de Educación para completar la información publicada sobre el tema.

**Cuadro A2.25: Programas incluidos en el apartado
3.1: Pensiones, desempleo y otras prestaciones económicas
y gasto no financiero ejecutado en miles de euros**

		<i>Gasto total</i>	<i>Ge lo cual, imputado a forales</i>
211N	Pensiones de Clases Pasivas	10.786.478	
211O	Otras pensiones y prestaciones de Clases Pasivas	67.241	
212M	Pensiones no contributivas y prestaciones asistenciales del Estado	25.992	0
212N	Pensiones de guerra	347.006	
219N	Gestión de pensiones de Clases Pasivas	7.409	
222M	Prestaciones económicas del mutualismo administrativo	438.663	
223M	Prestaciones de garantía salarial	1.523.491	
224M	Prestaciones económicas por cese de actividad	511	
251M/ 1	Prestaciones a los desempleados, neto de renta y subsidio agrarios	31.077.039	
323M	Becas y ayudas a estudiantes + AF12/ 6	1.514.033	72.471
923O/ 2	Gestión de la Deuda y de la Tesorería del Estado, indemnizaciones síndrome tóxico	1.040	
SS11/ 1	Pensiones contributivas de la Seguridad Social	99.694.052	
SS11/ 2	Otras prestaciones contributivas de la Seguridad Social + AF03/ 2	5.101.401	0
SS11/ 3	Prestaciones contributivas de la Seguridad Social, Mutuas de Accidentes de Trabajo y Enfermedades Profesionales	4.502.621	
SS12/ 1	Pensiones no contributivas de la Seguridad Social + AF03/ 1	2.068.851	62.795
SS12/ 2	Protección familiar y otras prestaciones no contributivas de la Seguridad Social	1.339.923	
SS13	Administración y Servicios Generales prestaciones económicas	409.729	
Total Pensiones, desempleo y otras prestaciones económicas		158.905.479	135.266

Las comunidades forales han asumido el pago y la gestión de las pensiones no contributivas, por lo que resulta necesario realizar un ajuste por competencias atípicas. En este caso, sin embargo, las comunidades forales aplican la misma normativa estatal que las demás regiones. Puesto que su gasto por este concepto se conoce, se utiliza directamente para valorar la competencia, en vez de recurrir al procedimiento habitual basado en el gasto por habitante en el conjunto del territorio de régimen común.

3.2. Servicios sociales

El Cuadro A2.26 muestra los programas de servicios sociales del Estado y de la Seguridad Social que se incluyen en este apartado. Este es un área en el que son necesarios numerosos ajustes por competencias o financiación atípica de las comunidades forales. En el caso de las prestaciones de la LISMI (Ley de Integración Social de los Minusválidos) se procede como con las pensiones no contributivas. Esto es, puesto que el País Vasco y Navarra aplican una norma estatal de la misma forma que las demás comunidades, se puede utilizar su gasto real como un indicador homogéneo del coste de la competencia. En los demás casos, se utiliza el

procedimiento habitual, tomando como referencia el gasto directo por habitante del Estado en las comunidades de régimen común.

**Cuadro A2.26: Programas incluidos en el apartado
3.2: Servicios sociales
y gasto no financiero ejecutado en miles de euros**

		<i>Gasto total</i>	<i>De lo cual, imputado a forales</i>
231B	Acciones en favor de la ciudadanía española en el exterior	112.250	
231F	Otros servicios sociales del Estado + AF19/ 1	327.950	6.659
231G	Atención a la infancia y a las familias + AF19/ 2	8.660	409
231H	Integración de los inmigrantes	161.568	
232A	Promoción y servicios a la juventud + AF19/ 3	27.127	556
232B	Igualdad de oportunidades entre mujeres y hombres + AF19/ 4	26.546	140
232C	Actuaciones para la prevención integral de la violencia de género + AF19/ 8	29.044	1.354
232M	Dirección y Servicios Generales de Promoción Social + AF19/ 9	5.894	112
SS31/ 1	Servicios Sociales Generales, neto de gasto directo del IMSERSO en Ceuta y Melilla por competencias transferidas a las CCAA + AF19/ 5	1.965.938	21.494
SS34/ 1	Otros Servicios Sociales, ISM	13.653	
SS34/ 2	Otros Servicios Sociales, Mutuas de la Seguridad Social	26.659	
SS35	Administración y Servicios Generales de Servicios Sociales, IMSERSO, neto de gasto directo en Ceuta y Melilla+ AF19/ 6	31.197	1.147
CS14 + CS09/ 2	ISM, formación y Servicios Sociales + AF19/ 7	36.162	2.437
	Total, Servicios Sociales	2.772.648	34.308

En este apartado también se da con frecuencia un problema que afecta fundamentalmente a la Comunidad de Madrid. Los sistemas de información contable públicos (el SIC y el SICOSS) y los sistemas contables propios de algunos organismos autónomos con frecuencia atribuyen a Madrid una parte muy elevada de ciertas partidas de gasto (especialmente, pero no sólo, en el caso de las transferencias). En el caso del SIC, el problema se ha agravado en 2011 en relación con 2005 debido a la desaparición de la categoría de "servicios centrales." En muchas ocasiones, la distribución regional del gasto que se ofrece resulta poco plausible y hace pensar que se le están imputando a la región de Madrid transferencias a organizaciones o empresas de ámbito nacional, que generalmente tienen su sede en la capital, o gastos de funcionamiento que realmente habría que imputar en 2005 a servicios centrales y ahora a "no regionalizable". Para intentar corregir este problema, procedemos como sigue. En primer lugar, se calcula el importe medio del gasto por habitante en las demás comunidades autónomas (con la posible excepción de las regiones forales, dependiendo de la competencia de la que se trate). Multiplicando esta cantidad por la población madrileña obtenemos una estimación del gasto que realmente corresponde a la Comunidad de Madrid per se. La diferencia con el dato original se traslada a servicios centrales y se imputa de acuerdo con el criterio que se aplique a tales gastos en cada caso.

3.3. Servicios de apoyo y gastos generales de seguridad y protección social

En este apartado se recogen los servicios generales y comunes del sistema de protección social gestionado por la Seguridad Social y el Ministerio de Trabajo e Inmigración. En términos generales, los costes de estos servicios auxiliares se imputan en proporción al gasto territorializado de los programas de prestaciones económicas, atención sanitaria y servicios sociales a los que dan cobertura.

**Cuadro A2.27: Programas incluidos en el apartado
3.3: Servicios de apoyo y gastos generales seguridad y protección social
y gasto no financiero ejecutado en miles de euros**

	<i>Gasto total</i>
291A Inspección y control de Seguridad y Protección Social	126.264
291M Dirección y Servicios Generales de Seguridad Social y Protección Social	160.586
SS41 Gestión de Cotización y Recaudación	512.153
SS42/ 1 Gestión Financiera de la Seguridad Social	88.776
SS43/ 1 Gestión del Patrimonio, TGSS	11.875
SS44 Sistema Integrado de Informática de la Seguridad Social	237.765
SS45/ 1 Administración y Servicios Generales, TGSS e ISM	254.435
SS45/ 2 Administración y Servicios Generales, Mutuas	576.386
SS46 Control Interno y Contabilidad	81.748
SS47 Dirección y Coordinación de Asistencia Jurídica a la Administración de la Seguridad Social	1.949
SS48 Fondo de Investigación de Protección Social	323
CS17 Autorizaciones iniciales de trabajo, Cataluña	2.988
CS18 Inspección de trabajo, Cataluña	10.616
CT07 Inspección de trabajo	521
Total, Serv. de apoyo y gastos generales de Seg.y protección social	2.066.384

Para realizar esta imputación, ha de tenerse en cuenta que la TGSS (Tesorería General de la Seguridad Social) recauda el grueso de las cotizaciones sociales, incluyendo las que financian las actividades del SEPE, Servicio Público de Empleo Estatal (prestaciones por desempleo y actividades de formación) y el FOGASA, además del sistema de Seguridad Social en sentido estricto (entidades gestoras y Mutuas de Accidentes de Trabajo y Enfermedades Profesionales, excluyendo únicamente el ISM). Por tanto, los costes de recaudación se imputan en proporción a las prestaciones contributivas de todas estas entidades.

La TGSS recibe también en primera instancia las transferencias del Estado que financian las prestaciones no contributivas y los servicios sociales y distribuye estos recursos, junto con las cotizaciones, entre las entidades del sistema en sentido amplio y paga directamente el grueso de las prestaciones económicas de la Seguridad Social (excluyendo el ISM y las Mutuas e incluyendo las prestaciones por desempleo pero no el FOGASA). Por lo tanto, los gastos de gestión de la tesorería y similares se reparte en proporción al gasto total (excluyendo programas de apoyo y administración) de las entidades que correspondan, incluyendo las prestaciones no contributivas y los servicios sociales. Por último, los servicios de contabilidad, informática y asesoría jurídica parecen limitarse más bien al Sistema de Seguridad Social en sentido estricto.

Estos gastos, por lo tanto, se distribuyen sólo entre las Entidades Gestoras, excluyendo las Mutuas.

4. Regulación y promoción económica

4.1. Asuntos generales de economía y empleo

En este apartado se recogen fundamentalmente programas centrados en la regulación del mercado de trabajo y el fomento del empleo. Para territorializar el programa más importante de esta sección (241A) se ha contado con información proporcionada directamente por el Servicio Público de Empleo Estatal. No ha sido posible, sin embargo, desglosar este programa en sus dos partes de formación y gestión y fomento del empleo.

**Cuadro A2.28: Programas incluidos en el apartado
4.1: Asuntos generales de economía y empleo
y gasto no financiero ejecutado en miles de euros**

		<i>Gasto total</i>	<i>De lo cual, imputado a forales</i>
241A	Fomento de la inserción y de la estabilidad laboral + AF20/ 1	7.491.945	187.227
241N	Desarrollo de la economía social y de la responsabilidad social de la empresas + AF18	6.175	
421N	Regulación y protección de la propiedad industrial	43.949	
433M	Apoyo a la pequeña y mediana empresa + AF21	59.801	
494M	Administración de las relaciones laborales y de las condiciones de trabajo	46.114	
931M/ 2	Previsión y política económica, subvenciones a préstamos ICO	43.958	
CS15	Gestión de la formación continua	9.485	
CT01	Servicios de empleo	26	
CT05	Gestión de la Formación Profesional Ocupacional	70	
Total asuntos generales de economía y empleo		7.701.523	187.227

4.2. Agricultura, ganadería y pesca

En este apartado se recogen una serie de programas del Ministerio de Medio Ambiente, Medio Rural y Marino que financian ayudas de diversos tipos a la producción agropecuaria y pesquera y al desarrollo de las zonas rurales y pesqueras, así como programas de control sanitario, de calidad y de seguros destinados al sector. El mayor de estos programas es el que recoge las ayudas de la Política Agraria Común de la Unión Europea, cuyos pagos se tramitan a través de las comunidades autónomas. La principal fuente de información son los informes de la IGAE sobre la liquidación de los presupuestos de la Administración General del Estado (SIC) y sus organismos autónomos. Esta fuente generalmente permite territorializar directamente una parte significativa del gasto del programa (y especialmente de las transferencias de capital).

**Cuadro A.2.29: Programas incluidos en el apartado
4.2: Agricultura, ganadería y pesca
y gasto no financiero ejecutado en miles de euros**

		<i>Gasto total</i>	<i>De lo cual, imputado a forales</i>
411M	Dirección y Servicios Generales de Agricultura, Pesca y Alimentación	2.984	
412A	Competitividad y calidad de la producción agrícola + AF22/ 1	56.529	3.164
412B	Competitividad y calidad de la producción ganadera AF22/ 2	146.875	8.021
412M	Regulación de los mercados agrarios	6.136.618	
413A	Competitividad de la industria agroalimentaria y seguridad alimentaria + AF22/ 3	36.347	1.727
414B	Desarrollo del medio rural + AF22/ 4	1.261.864	6.109
414C	Programa de Desarrollo Rural Sostenible + AF22/ 5	120.479	6.141
415A	Protección de los recursos pesqueros y desarrollo sostenible	26.542	
415B	Mejora de estructuras y mercados pesqueros	84.122	
416A	Previsión de riesgos en las producciones agrarias y pesqueras	283.393	
	<i>Total agricultura, ganadería y pesca</i>	<i>8.155.753</i>	<i>25.163</i>

El resto del gasto suele imputarse en proporción a algún indicador del VAB, el valor de la producción o el empleo del sector beneficiario del programa. Los ajustes por competencias atípicas forales son importantes en este grupo de políticas, pues estas comunidades han asumido las competencias de agricultura y ganadería y en muchos casos financian su coste con cargo a sus propios recursos sin participar en las transferencias que el Estado hace al resto de las comunidades.

4.3. Industria, energía, comercio, turismo y otros

En este apartado se recogen programas de ayudas y regulación que afectan a sectores económicos distintos de la agricultura y la pesca. Destacan por su volumen las subvenciones a sectores industriales, incluyendo diversos programas de investigación aplicada, y las ayudas destinadas a promover las ventas de las empresas españolas en el exterior. En general, la información que proporcionan el SIC y otras fuentes ha permitido territorializar directamente una parte significativa del gasto, imputándose el resto en proporción a indicadores de la actividad del sector beneficiario, tales como el VAB de las ramas productivas relevantes, los ingresos turísticos o las importaciones y exportaciones. Los programas de dirección y servicios generales se han imputado en un 50% en proporción al gasto

**Cuadro A.2.30: Programas incluidos en el apartado
4.3: Industria, energía, comercio, turismo y otros
y gasto no financiero ejecutado en miles de euros**

	<i>Gasto total</i>	<i>De lo cual, imputado a forales</i>
421M: Dirección y Servicios Generales de Industria y Energía	86.538	
421O: Calidad y seguridad industrial	5.460	
422B: Desarrollo industrial	15.318	
422M/ 1: Reconversión y reindustrialización	272.185	
423N/ 2: Explotación minera, parte ejecutada por la Dirección General de Política Energética y Minas	9.712	
424M: Seguridad Nuclear y Protección Radiológica: :	41.698	
425A/ 1: Normativa y desarrollo energético, neto de subvenciones a sistemas eléctricos extrapeninsulares	64.670	
431A: Promoción comercial e internacionalización de la empresa	248.207	
431M: Dirección y Servicios Generales de Comercio y Turismo	25.970	
431N: Ordenación del comercio exterior	9.611	
431O: Ordenación y modernización de las estructuras comerciales + AF23	10.056	316
432A: Coordinación y promoción del turismo + AF24	208.743	3.623
467C/ 2: Investigación y desarrollo tecnológico-industrial, Ministerio de Industria y CDTI	460.933	
467G: Investigación y desarrollo de la Sociedad de la Información	74.157	
467I: Innovación tecnológica de las telecomunicaciones	106.502	
491M: Ordenación y promoción de las telecomunicaciones y de la Sociedad de la Información	24.454	
492N: Regulación y vigilancia de la competencia en el Mercado de Tabacos:	5.828	
921U: Publicaciones	429	
Total industria, energía, comercio, turismo y otros	1.670.470	3.939

territorializado de los programas a los que dan apoyo y en el 50% restante en proporción a indicadores más generales que intentan recoger los beneficios de las actividades de ámbito nacional de los órganos correspondientes, incluyendo el desarrollo normativo, la elaboración de estudios y estadísticas, la coordinación con otras administraciones y la participación en organismos internacionales.

5. Intereses de la deuda estatal

En esta sección se recogen los intereses de la deuda estatal. Puesto que esta partida corresponde a gastos de carácter general necesarios para el normal funcionamiento del conjunto de la administración central, su dotación se reparte en proporción al gasto público territorializado que puede haber sido financiado al menos en parte con deuda estatal. Por lo tanto, de la suma de las partidas de gasto recogidas en las secciones G1 a G4 del SCPT se excluyen únicamente las partidas de ingresos tributarios de las CCAA y CCLL, las ayudas europeas y las inversiones de AENA y las sociedades concesionarias de autopistas de peaje, así como los excedentes brutos de estas entidades y de Puertos del Estado.

**Cuadro A2.31: Programas incluidos en el apartado
5: Intereses de la deuda estatal
y gasto no financiero ejecutado en miles de euros**

	<i>Gasto total</i>
951M/ 1: Amort. y gastos finan. de la deuda pública en moneda nacional, cap. 3	21.819.070
951N/ 1: Amort. y gastos finan. de la deuda pública en moneda extranjera, cap. 3	333.986
Total intereses	22.153.055

- Nota: En los programas 951M y 951N se recogen también las amortizaciones de la deuda del Estado. Este concepto se excluye, recogiendo únicamente los intereses que aparecen en el capítulo 3 de la liquidación de los PGE.

6. Operaciones financieras seleccionadas

En este apartado se recogen las partidas de operaciones financieras (capítulos 8 y 9) de mayor cuantía.

**Cuadro A2.32: Programas incluidos en el apartado
6. Operaciones financieras seleccionadas
y gasto financiero ejecutado en miles de euros, 2011**

143A/ F	Cooperación para el desarrollo, aportaciones patrimonial a Fondos de desarrollo (FONPRODE y Fondo Agua y Saneamiento)	649.278
231F/ F	Otros servicios sociales del Estado, aportación al Fondo de Apoyo para la Promoción y Desarrollo de Infraestructuras y Servicios del Sistema de Autonomía y Atención a la Dependencia	17.000
422B/ F	Desarrollo industrial, operaciones financieras	490.180
422M/ F	Reconversión y reindustrialización, operaciones financieras	401.202
431A/ F	Promoción comercial e internacionalización de la empresa , aportaciones patrimoniales al FAD y al FIE	101.010
432A/ F	Coordinación y promoción del turismo, préstamos para inversión en infraestructuras turísticas	185.281
433M	Apoyo a la pequeña y mediana empresa, operaciones financieras	92.270
452M	Normativa y ordenación territorial de los recursos hídricos, aportaciones de capital a sociedades de aguas	75.733
456M	Actuaciones para la prevención de la contaminación y el cambio climático, adquisición de derechos de emisión	95.252
463B/ F	Fomento y coordinación de la investigación científica y técnica, operaciones financieras	144.308
464B	Apoyo a la innovación tecnológica en el sector de la defensa	285.046
465A/ F	Investigación sanitaria, préstamos	12.078
467C/ F	Investigación y desarrollo tecnológico-industrial, préstamos y aportaciones de capital	1.394.200
467G/ F	Investigación y desarrollo de la Sociedad de la Información, préstamos y aportaciones	285.713
467I/ F	Innovación tecnológica de las telecomunicaciones, préstamos y aportaciones de capital	272.391
493M/ F	Dirección, control y gestión de seguros, préstamo a la Compañía Española de Seguros de Crédito a la Exportación	280.637
923A/ F	Gestión del Patrimonio del Estado, suscripción acciones Patrimonio y otros	338.124
923M/ F	Dirección y Servicios Generales de Economía y Hacienda, aportaciones patrimoniales al ICO y SEPI	482.869
923P/ F	Relaciones con los Organismos Financieros Multilaterales, aportaciones de capital	352.845
SS42/ F	Gestión Financiera de la Seguridad Social, compra de activos para el Fondo de Reserva	3.636.351
SS43/ F	Gestión del Patrimonio, Mutuas, constitución de reservas	1.075.806
	Total, operaciones financieras seleccionadas	10.667.575

- Fuente: IGAE y liquidación del presupuesto de la Seguridad Social

Se trata generalmente de la adquisición de activos financieros que se utilizan como reservas (el ejemplo más importante es el Fondo de Reserva de la Seguridad Social), de inyecciones de capital a empresas y otras entidades o Fondos públicos vía subscripción de acciones u otras aportaciones de capital, o de la concesión de préstamos blandos que incluyen un componente importante de subvención a actividades de investigación o a la ayuda exterior. Estas partidas no se territorializan y no se utilizan a efectos de calcular los saldos fiscales regionales pero se recogen aquí porque también consumen una cantidad importante de recursos estatales que han de financiarse de alguna forma.

7. Nota: Datos de Familitur sobre número de viajes por comunidad de residencia

Un input esencial para la construcción de los índices de tráfico de pasajeros que se presentan a continuación son los datos que nos ha proporcionado el Instituto de Estudios Turísticos (IET) a partir de una explotación *ad-hoc* de la encuesta Familitur sobre el desglose por medio de transporte y por motivo del viaje de los viajes realizados por los residentes de cada comunidad autónoma española. Un problema menor con la información disponible sobre del desglose por medios de transporte es que el Instituto de Estudios Turísticos no proporciona los valores de aquellas celdas de la matriz de viajes que están basados en un número demasiado pequeño de observaciones como para resultar estadísticamente fiables, lo que nos deja con algunas celdas en blanco que resulta necesario estimar.

El primer panel del Cuadro A2.32B recoge la información original que nos ha proporcionado el IET. Mientras que la suma de las columnas coincide con el total de viajes en cada región, la suma de las filas difiere en algunos casos del número total de viajes realizado con cada medio de transporte. Comparando ambas magnitudes, vemos en la última fila del cuadro que faltan por repartir unos 360.000 viajes en autobús, tren y barco que se han incluido en la columna de "otros."

El reparto de estos viajes entre regiones se estima a partir de la matriz de 2005, que el IET publicó completa en su día (aunque sin datos para Ceuta y Melilla). Para cada medio de transporte, cogemos los datos de 2005 correspondientes a las celdas en blanco de 2011 y calculamos el peso de cada región en la suma de las regiones relevantes (p. ej. en el caso de los viajes en autobús necesitamos calcular únicamente el peso de cada una de las regiones insulares en el total de Baleares y Canarias). Este peso se aplica seguidamente al número total de viajes de cada tipo sin asignar para estimar la parte que corresponde a cada región. Esta cifra, finalmente, se sustrae de la columna de "otros". El resultado final del cálculo se muestra en el segundo panel del Cuadro. En algunos casos, el ajuste nos deja con un número negativo de "otros viajes". Aunque esto ciertamente no puede ser, dado el reducido tamaño de las cifras resultantes y el hecho de que esta columna no se utiliza, el problema no se corrige.

**Cuadro A2.32B: Viajes por comunidad de residencia según medio de transporte utilizado
a. datos originales del IET**

	<i>Coche</i>	<i>Autobús</i>	<i>Avión</i>	<i>Tren</i>	<i>Barco</i>	<i>Otros</i>	<i>Total</i>
<i>Andalucía</i>	19.820.218	1.975.178	1.761.361	1.311.638	209.853	193.329	25.271.577
<i>Aragón</i>	5.407.274	416.247	385.875	253.823		49.825	6.513.044
<i>Asturias</i>	4.189.001	455.556	395.172	104.847		39.660	5.184.237
<i>Baleares</i>	809.957		1.214.521		162.780	16.862	2.204.119
<i>Canarias</i>	1.959.392		1.640.615		476.747	31.428	4.108.182
<i>Cantabria</i>	1.402.040	90.637	221.157	77.595	15.819	1.671	1.808.920
<i>Castilla y León</i>	8.144.086	535.669	560.379	444.560		74.659	9.759.354
<i>C. - La Mancha</i>	5.140.775	610.015	361.318	414.978		50.317	6.577.403
<i>Cataluña</i>	20.586.427	811.941	3.710.913	1.767.702	218.213	347.838	27.443.034
<i>Valencia</i>	11.202.319	535.230	1.356.245	635.531	63.504	42.336	13.835.165
<i>Extremadura</i>	2.988.707	425.098	202.979	75.545		28.464	3.720.793
<i>Galicia</i>	5.483.879	374.909	768.207	300.882	37.385	16.022	6.981.285
<i>Madrid</i>	24.279.385	1.203.093	4.078.560	1.312.135		238.002	31.111.174
<i>Murcia</i>	3.033.076	222.742	265.904	103.234		27.945	3.652.901
<i>Navarra</i>	1.993.424	163.871	171.489	127.435	11.804	21.884	2.489.907
<i>País Vasco</i>	6.414.761	557.640	927.724	285.041	36.960	103.049	8.325.176
<i>La Rioja</i>	1.151.033	129.682	70.918	42.464		10.747	1.404.844
<i>Ceuta y Melilla</i>	210.941	20.486	53.352		75.703	2.779	363.261
<i>Total</i>	<i>124.216.696</i>	<i>8.621.337</i>	<i>18.146.690</i>	<i>7.289.893</i>	<i>1.534.861</i>	<i>936.989</i>	
<i>Suma regiones</i>	124.216.696	8.527.993	18.146.690	7.257.409	1.308.769	1.296.817	160.754.374
<i>Dif = sin asignar</i>	0	93.345	0	32.484	226.092	-359.828	

b. desglose completo estimado

	<i>Coche</i>	<i>Autobús</i>	<i>Avión</i>	<i>Tren</i>	<i>Barco</i>	<i>Otros</i>	<i>Total</i>
<i>Andalucía</i>	19.820.218	1.975.178	1.761.361	1.311.638	209.853	193.329	25.271.577
<i>Aragón</i>	5.407.274	416.247	385.875	253.823	34.791	15.034	6.513.044
<i>Asturias</i>	4.189.001	455.556	395.172	104.847	54.510	-14.851	5.184.237
<i>Baleares</i>	809.957	25.116	1.214.521	14.713	162.780	-22.967	2.204.119
<i>Canarias</i>	1.959.392	68.229	1.640.615	17.771	476.747	-54.572	4.108.182
<i>Cantabria</i>	1.402.040	90.637	221.157	77.595	15.819	1.671	1.808.920
<i>Castilla y León</i>	8.144.086	535.669	560.379	444.560	21.919	52.741	9.759.354
<i>C. - La Mancha</i>	5.140.775	610.015	361.318	414.978	10.248	40.070	6.577.403
<i>Cataluña</i>	20.586.427	811.941	3.710.913	1.767.702	218.213	347.839	27.443.034
<i>Valencia</i>	11.202.319	535.230	1.356.245	635.531	63.504	42.336	13.835.165
<i>Extremadura</i>	2.988.707	425.098	202.979	75.545	10.915	17.549	3.720.793
<i>Galicia</i>	5.483.879	374.909	768.207	300.882	37.385	16.022	6.981.285
<i>Madrid</i>	24.279.385	1.203.093	4.078.560	1.312.135	63.265	174.737	31.111.174
<i>Murcia</i>	3.033.076	222.742	265.904	103.234	25.579	2.365	3.652.901
<i>Navarra</i>	1.993.424	163.871	171.489	127.435	11.804	21.884	2.489.907
<i>País Vasco</i>	6.414.761	557.640	927.724	285.041	36.960	103.049	8.325.176
<i>La Rioja</i>	1.151.033	129.682	70.918	42.464	4.865	5.882	1.404.844
<i>Ceuta y Melilla</i>	210.941	20.486	53.352	0	75.703	2.779	363.261
<i>Total</i>	<i>124.216.696</i>	<i>8.621.337</i>	<i>18.146.690</i>	<i>7.289.893</i>	<i>1.534.861</i>	<i>936.989</i>	
<i>Suma regiones</i>	124.216.696	8.621.337	18.146.690	7.289.893	1.534.861	944.896	160.754.374
<i>Dif = sin asignar</i>	0	0	0	0	0	-7.908	

8. Un índice de tráfico aeroportuario de pasajeros

En esta sección se construye un índice de tráfico aeroportuario de pasajeros basado en el número de viajes en avión desglosados por región de residencia de los viajeros que se utilizará, junto con otros indicadores, para imputar tanto los gastos como los ingresos operativos de AENA. El índice ha de verse sólo como una aproximación, pues se basa sólo en el número de viajeros y no tiene en cuenta las posibles diferencias entre aeropuertos en términos de la cuantía de las tasas o del nivel de servicio debido a la falta de la información detallada que sería necesaria para incorporar estos aspectos al análisis.

El punto de partida es la información que facilitan las encuestas del Instituto de Estudios Turísticos (FAMILITUR, IET (2012a) y FRONTUR, IET (2012b)) sobre el número de viajes en avión de los españoles y el número de turistas extranjeros que llegan en avión a nuestro país. El Cuadro A2.33 recoge la información relevante y pondera el número de viajes de cada colectivo por el número estimado de operaciones (aterrizajes o despegues) que se producen en aeropuertos españoles. A estos efectos, se supone que los viajes de los españoles al extranjero y los de los extranjeros a España suponen sólo una operación en nuestro país, mientras que los de los españoles dentro del país implican dos, por lo que en el primer caso se cuenta sólo medio viaje. También se supone que en cada viaje se realiza un único vuelo, lo que no es necesariamente cierto pero no debería distorsionar demasiado los pesos relativos de los distintos componentes de la variable de interés.

Cuadro A2.33B: Desglose por colectivos del número de viajes en avión ajustados por operaciones, 2011

	<i>N.º. de viajes</i>	<i>Viajes ajustados por operaciones</i>	<i>Peso en total ajustado</i>
<i>Españoles</i>	18.146.690	13.840.618	35,76%
- <i>En España</i>	9.534.547	9.534.547	
- <i>Al extranjero</i>	8.612.143	4.306.072	
<i>Extranjeros</i>	49.721.777	24.860.889	64,24%
<i>Total</i>	<i>67.868.467</i>	<i>38.701.507</i>	

Fuentes: Anexos de cuadros a los informes anuales para 2011 de Familitur (cuadro 3.9) y Frontur (tabla 1).

A efectos de la imputación de los gastos e ingresos del sistema aeroportuario, los viajes ajustados en avión de los extranjeros se repartirán entre todas las regiones españolas en proporción a su población residente, manteniendo así el criterio general elegido para el tratamiento de este colectivo. En cuanto a los viajes de los españoles, estos se dividirán en dos partes. Los viajes de trabajo o negocios se tratarán como consumos intermedios de las empresas y se imputarán de acuerdo con el indicador territorializado de consumo final (privado + público + exportaciones) recogido en la parte derecha del Cuadro A5.34 (Anexo 5), que se utiliza también para imputar otras partidas de la misma naturaleza a la hora de territorializar los ingresos tributarios. Finalmente, el resto de los viajes de los españoles se imputarán a la región de residencia de los viajeros.

Los datos necesarios para desglosar los viajes en avión de los españoles de la forma deseada se recogen en el Cuadro A2.34. En primer lugar, FAMILITUR desglosa el número total de viajes por comunidad de residencia según el motivo del viaje, lo que nos permite calcular el porcentaje de los viajes de cada comunidad que corresponde a viajes de trabajo o negocios

(primera columna del Cuadro A2.34). Aplicando este porcentaje al número total de viajes *de avión* realizados por los residentes de cada comunidad, se estima el desglose de esta variable entre viajes de trabajo o negocios por un lado y el resto de motivos por el otro, lo que se resume en los porcentajes que se muestran en la última fila del Cuadro. Aplicando estos porcentajes al número total de viajes ajustados por operaciones de los españoles (Cuadro A2.33), se obtiene el desglose final por colectivos de tales viajes, que se muestra en el Cuadro A2.35.

Cuadro A2.34: Estimación del desglose de los viajes de avión de los españoles entre trabajo + negocios y otros motivos, 2011

	<i>% trabajo y negocios en total viajes</i>	<i>x N°. viajes avion por ccaa de residencia</i>	<i>= N°. estimado de viajes de avión por trabajo</i>	<i>Resto viajes en avión</i>
<i>Andalucía</i>	8,00%	1.761.361	140.836	1.620.525
<i>Aragón</i>	6,25%	385.875	24.136	361.739
<i>Asturias</i>	7,95%	395.172	31.417	363.756
<i>Baleares</i>	13,22%	1.214.521	160.584	1.053.937
<i>Canarias</i>	11,15%	1.640.615	182.994	1.457.621
<i>Cantabria</i>	5,67%	221.157	12.543	208.615
<i>Castilla y León</i>	7,78%	560.379	43.578	516.802
<i>Cast. - La Mancha</i>	6,45%	361.318	23.315	338.003
<i>Cataluña</i>	7,46%	3.710.913	276.654	3.434.258
<i>Valencia</i>	7,14%	1.356.245	96.843	1.259.403
<i>Extremadura</i>	8,41%	202.979	17.066	185.913
<i>Galicia</i>	12,06%	768.207	92.626	675.581
<i>Madrid</i>	23,35%	4.078.560	952.345	3.126.215
<i>Murcia</i>	11,00%	265.904	29.244	236.660
<i>Navarra</i>	5,41%	171.489	9.270	162.219
<i>País Vasco</i>	18,62%	927.724	172.735	754.988
<i>La Rioja</i>	6,01%	70.918	4.263	66.656
<i>Ceuta y Melilla</i>	10,00%	53.352	5.336	48.016
<i>Total</i>	<i>11,53%</i>	<i>18.146.690</i>	<i>2.275.783</i>	<i>15.870.907</i>
<i>Peso en total</i>			<i>12,54%</i>	<i>87,46%</i>

- Fuente: Instituto de Estudios Turísticos, explotación ad-hoc de Familitur.

Los viajes ajustados no de trabajo de los españoles se imputan en proporción al número total de tales viajes (sin ajustar) en cada comunidad (última columna del Cuadro A2.34), tal como se muestra en el Cuadro A2.36. El cálculo del indicador deseado se completa en el Cuadro A2.37. En él se muestra la imputación de las tres partidas recogidas en el Cuadro A2.35 en base al criterio elegido y su suma (*TOTAL*), que es nuestro indicador territorializado del volumen de tráfico de pasajeros en los distintos aeropuertos españoles.

Cuadro A2.35: Viajes ajustados por operaciones desglose final por colectivos y criterio de imputación, 2011

	<i>Viajes ajustados</i>	<i>Criterio de imputación</i>
<i>Españoles por trabajo o negocios</i>	1.735.757	Indicador de consumo final
<i>Resto viajes españoles</i>	12.104.861	Región de residencia del viajero
<i>Extranjeros</i>	24.860.889	Población residente regiones
<i>Total</i>	<i>38.701.507</i>	

Cuadro A2.36: Imputación del resto de viajes ajustados de los españoles

	<i>N.º. estimado de viajes no negocios españoles</i>	<i>Peso en total</i>	<i>Viajes ajustados imputados</i>
<i>Andalucía</i>	1.620.525	10,21%	1.235.987
<i>Aragón</i>	361.739	2,28%	275.901
<i>Asturias</i>	363.756	2,29%	277.439
<i>Baleares</i>	1.053.937	6,64%	803.846
<i>Canarias</i>	1.457.621	9,18%	1.111.739
<i>Cantabria</i>	208.615	1,31%	159.112
<i>Castilla y León</i>	516.802	3,26%	394.168
<i>Cast. - La Mancha</i>	338.003	2,13%	257.797
<i>Cataluña</i>	3.434.258	21,64%	2.619.335
<i>Valencia</i>	1.259.403	7,94%	960.556
<i>Extremadura</i>	185.913	1,17%	141.797
<i>Galicia</i>	675.581	4,26%	515.271
<i>Madrid</i>	3.126.215	19,70%	2.384.388
<i>Murcia</i>	236.660	1,49%	180.502
<i>Navarra</i>	162.219	1,02%	123.726
<i>País Vasco</i>	754.988	4,76%	575.835
<i>La Rioja</i>	66.656	0,42%	50.839
<i>Ceuta y Melilla</i>	48.016	0,30%	36.622
<i>Total</i>	<i>15.870.907</i>	<i>100,00%</i>	<i>12.104.861</i>

Cuadro A2.37: Indicador territorializado de tráfico aeroportuario de pasajeros

	<i>Viajes ajustados imputados de:</i>			<i>Total</i>	<i>Peso en total</i>
	<i>Extranjeros</i>	<i>Españoles, trabajo y negocios</i>	<i>Españoles, resto de viajes</i>		
<i>Andalucía</i>	4.441.281	279.898	1.235.987	5.957.166	15,39%
<i>Aragón</i>	709.527	51.406	275.901	1.036.835	2,68%
<i>Asturias</i>	568.211	43.711	277.439	889.361	2,30%
<i>Baleares</i>	587.611	44.743	803.846	1.436.200	3,71%
<i>Canarias</i>	1.117.319	71.942	1.111.739	2.301.000	5,95%
<i>Cantabria</i>	312.415	21.792	159.112	493.319	1,27%
<i>Castilla y León</i>	1.343.522	93.459	394.168	1.831.149	4,73%
<i>Cast. - La Mancha</i>	1.115.242	67.495	257.797	1.440.535	3,72%
<i>Cataluña</i>	3.977.109	300.269	2.619.335	6.896.713	17,82%
<i>Valencia</i>	2.696.880	175.693	960.556	3.833.129	9,90%
<i>Extremadura</i>	583.648	36.144	141.797	761.590	1,97%
<i>Galicia</i>	1.467.852	102.277	515.271	2.085.401	5,39%
<i>Madrid</i>	3.418.521	259.815	2.384.388	6.062.724	15,67%
<i>Murcia</i>	775.001	46.913	180.502	1.002.416	2,59%
<i>Navarra</i>	338.639	26.343	123.726	488.708	1,26%
<i>País Vasco</i>	1.152.216	96.589	575.835	1.824.640	4,71%
<i>La Rioja</i>	170.176	12.100	50.839	233.115	0,60%
<i>Ceuta y Melilla</i>	85.717	5.168	36.622	127.508	0,33%
<i>Total</i>	<i>24.860.889</i>	<i>1.735.757</i>	<i>12.104.861</i>	<i>38.701.507</i>	<i>100,00%</i>

9. Un índice de tráfico portuario de pasajeros

Procediendo de la misma forma que en el apartado anterior, en esta sección se construye un indicador de tráfico de pasajeros para los puertos españoles. Los datos de partida y los resultados se resumen en los dos cuadros siguientes.

Cuadro A2.38: Desglose por colectivos del número de viajes en barco ajustados por operaciones, 2011

	<i>Nº. de viajes</i>	<i>Viajes ajustados por operaciones</i>	<i>Peso en total ajustado</i>
<i>Españoles</i>	1.534.861	1.302.997	64,50%
- <i>En España</i>	1.071.133	1.071.133	
- <i>Al extranjero</i> ⁶	463.728	231.864	
<i>Extranjeros</i>	1.434.379	717.190	35,50%
<i>Total</i>	2.969.240	2.020.187	

Cuadro A2.39: Indicador territorializado de tráfico portuario de pasajeros datos de partida, cálculos intermedios y resultado final, 2011

	<i>Nº. total de viajes españoles por residencia</i>	<i>Nº. estimado de viajes españoles no trabajo</i>	<i>Total viajes ajustados imputados</i>	<i>Peso en total</i>
<i>Andalucía</i>	209.853	193.074	313.994	15,54%
<i>Aragón</i>	34.791	32.615	52.191	2,58%
<i>Asturias</i>	54.510	50.177	62.419	3,09%
<i>Baleares</i>	162.780	141.257	140.381	6,95%
<i>Canarias</i>	476.747	423.571	397.462	19,67%
<i>Cantabria</i>	15.819	14.922	23.391	1,16%
<i>Castilla y León</i>	21.919	20.214	63.253	3,13%
<i>Cast. - La Mancha</i>	10.248	9.586	45.607	2,26%
<i>Cataluña</i>	218.213	201.945	309.733	15,33%
<i>Valencia</i>	63.504	58.969	141.648	7,01%
<i>Extremadura</i>	10.915	9.997	28.160	1,39%
<i>Galicia</i>	37.385	32.877	78.281	3,87%
<i>Madrid</i>	63.265	48.492	160.173	7,93%
<i>Murcia</i>	25.579	22.766	45.366	2,25%
<i>Navarra</i>	11.804	11.166	21.316	1,06%
<i>País Vasco</i>	36.960	30.079	66.354	3,28%
<i>La Rioja</i>	4.865	4.573	9.741	0,48%
<i>Ceuta y Melilla</i>	75.703	68.131	60.717	3,01%
<i>Total</i>	1.534.861	1.374.412	2.020.187	100,0%

⁶ En 2011, Familitur no separa los viajes domésticos en barco o en tren de los que se realizan al extranjero. El desglose se ofrece sólo para un agregado de "otros" que incluye los viajes en barco, en tren y en otros medios de transporte. Para estimar el desglose, la última categoría se ignora por tener un peso muy reducido en el total de viajes (en torno al 0,5%) y el número total de viajes al extranjero en 2011 en "otros medios de transporte" se reparte entre el barco y el ferrocarril utilizando los pesos observados de estos medios en el año 2005, para el que sí se dispone del desglose completo.

10. Un índice de tráfico de pasajeros para las carreteras

Utilizando el mismo procedimiento que en los dos apartados anteriores, se ha construido también un índice de tráfico de pasajeros para la red de carreteras. Los datos de partida y los resultados se resumen en los dos cuadros siguientes.

Cuadro A2.40: Desglose por colectivos del número de viajes por carretera, 2011

	<i>Nº. de viajes</i>	<i>Peso en total</i>
<i>Españoles</i>	132.838.033	89,51%
- <i>En España</i>	128.954.645	
- <i>Al extranjero</i>	3.883.389	
<i>Extranjeros</i>	15.569.600	10,49%
<i>Total</i>	148.407.633	

- *Nota:* el número de viajes por carretera es la suma de los viajes en automóvil y en autobús.

Es importante ser conscientes de que las limitaciones de este indicador son mayores que las de los dos construidos en las secciones anteriores. A la hora de cuantificar el volumen de tráfico en carretera, habría que tener en cuenta no sólo el número de viajes o viajeros sino también el número de vehículos implicados y el número de kilómetros de desplazamiento. Sin embargo, dado que las encuestas de las que partimos no ofrecen tal información, hemos de suponer implícitamente que no existen diferencias entre regiones en términos de estos factores.

Cuadro A2.41: Indicador territorializado de tráfico de pasajeros por carretera, datos de partida, cálculos intermedios y resultado final, 2011

	<i>Nº. total de viajes españoles por residencia</i>	<i>Nº. estimado de viajes españoles no trabajo</i>	<i>Total viajes ajustados imputados</i>	<i>Peso en total</i>
<i>Andalucía</i>	21.795.396	20.052.669	26.033.230	17,54%
<i>Aragón</i>	4.605.248	4.317.191	5.371.840	3,62%
<i>Asturias</i>	1.265.513	1.164.902	1.949.851	1,31%
<i>Baleares</i>	835.073	724.660	1.515.123	1,02%
<i>Canarias</i>	2.027.621	1.801.460	3.203.279	2,16%
<i>Cantabria</i>	1.492.677	1.408.021	1.847.259	1,24%
<i>Castilla y León</i>	8.679.755	8.004.777	9.961.312	6,71%
<i>Cast. - La Mancha</i>	5.750.790	5.379.704	6.869.097	4,63%
<i>Cataluña</i>	21.398.368	19.803.085	25.664.513	17,29%
<i>Valencia</i>	11.737.549	10.899.430	14.536.003	9,79%
<i>Extremadura</i>	3.413.805	3.126.784	3.924.682	2,64%
<i>Galicia</i>	5.858.789	5.152.369	7.162.654	4,83%
<i>Madrid</i>	25.482.478	19.532.313	24.675.732	16,63%
<i>Murcia</i>	3.255.819	2.897.744	3.902.694	2,63%
<i>Navarra</i>	2.157.295	2.040.686	2.559.352	1,72%
<i>País Vasco</i>	6.972.402	5.674.192	7.455.104	5,02%
<i>La Rioja</i>	1.280.715	1.203.737	1.460.685	0,98%
<i>Ceuta y Melilla</i>	231.426	208.281	315.223	0,21%
<i>Total</i>	128.240.716	113.392.005	148.407.633	100,0%

Otra limitación, más importante a nuestros efectos, es que las encuestas de las que partimos sólo recogen desplazamientos fuera del entorno habitual de cada persona y que impliquen al menos una pernoctación fuera de casa. Por lo tanto, nuestros datos de partida no recogen el tráfico “local” que en el caso de las carreteras seguramente supone una fracción importante del tráfico total. Para corregir esta omisión, en el índice global de tráfico por carreteras o autopistas se incluirá, además de los subíndices habituales de tráfico (interregional) de mercancías y de pasajeros, un tercer subíndice de “tráfico local” al que se le asignará (a ojo) una ponderación del 50%.

11. Un índice de tráfico de pasajeros para los ferrocarriles

Este indicador se elabora en dos etapas. En primer lugar, se construye un indicador basado en el número de viajeros desglosado por comunidad de residencia, procediendo de la misma forma que en el apartado anterior. Este indicador preliminar presenta dos problemas. Primero, no recoge los viajes de cercanías (que no se consideran viajes a efectos de las encuestas turísticas). Y segundo, no se ponderan los distintos tipos de viajes por su distancia media.

Para corregir estas deficiencias, el indicador final de pasajeros utiliza datos de RENFE que permiten calcular el número total de pasajeros-kilómetro en la red de RENFE y su desglose por tipos de líneas y por región de localización (origen/ destino). Para construir el indicador final, el tráfico de cercanías se imputa a la región en la que se produce y el volumen agregado de tráfico de media y larga distancia se imputa en proporción al indicador de número de viajes por comunidad de residencia.

indicador preliminar de número de viajes en tren por residencia del viajero

El procedimiento es el mismo que el utilizado en el apartado anterior. Los datos de partida y los resultados se resumen en los cuadros A2.42 y A2.43

Cuadro A2.42: Desglose por colectivos del número de viajes en tren, 2011

	<i>Nº. de viajes</i>	<i>Peso en total</i>
<i>Españoles</i>	7.289.893	98,11%
<i>Extranjeros</i>	140.329	1,89%
<i>Total</i>	7.430.222	

Cuadro A2.43: Indicador de número de viajes en tren por comunidad de residencia, datos de partida, cálculos intermedios y resultado final, 2011

	<i>Nº. total de viajes españoles por residencia</i>	<i>Nº. estimado de viajes españoles no trabajo</i>	<i>Total viajes imputados</i>	<i>Peso en total</i>
<i>Andalucía</i>	1.311.638	1.206.762	1.360.643	18,31%
<i>Aragón</i>	253.823	237.947	265.609	3,57%
<i>Asturias</i>	104.847	96.512	119.835	1,61%
<i>Baleares</i>	14.713	12.767	36.675	0,49%
<i>Canarias</i>	17.771	15.789	55.204	0,74%
<i>Cantabria</i>	77.595	73.194	84.987	1,14%
<i>Castilla y León</i>	444.560	409.989	460.583	6,20%
<i>Cast. - La Mancha</i>	414.978	388.200	425.557	5,73%
<i>Cataluña</i>	1.767.702	1.635.917	1.796.552	24,18%
<i>Valencia</i>	635.531	590.151	686.229	9,24%
<i>Extremadura</i>	75.545	69.193	89.122	1,20%
<i>Galicia</i>	300.882	264.604	319.958	4,31%
<i>Madrid</i>	1.312.135	1.005.751	1.144.616	15,40%
<i>Murcia</i>	103.234	91.880	117.844	1,59%
<i>Navarra</i>	127.435	120.547	134.582	1,81%
<i>País Vasco</i>	285.041	231.968	282.923	3,81%
<i>La Rioja</i>	42.464	39.911	46.440	0,63%
<i>Ceuta y Melilla</i>	0	0	2.862	0,04%
<i>Total</i>	<i>7.289.893</i>	<i>6.491.082</i>	<i>7.430.222</i>	<i>100%</i>

Datos de tráfico de pasajeros por tipos de líneas y origen/destino

El Cuadro A2.44 resumen los datos de los que disponemos sobre el tráfico de pasajeros desagregados por tipo de línea (larga y media distancia y cercanías) y por localización (región de origen/ destino). Tanto para RENFE como para FEVE disponemos del desglose de los pasajeros por regiones y por tipo de línea. Multiplicando esta cifra por la distancia media de cada tipo de viaje se obtiene una estimación de los viajeros-kilómetro que corresponden a cada tipo de línea desglosados por regiones.

Cuadro A.2.44: Tráfico de pasajeros en RENFE y FEVE por tipo de línea y región de origen/destino, 2011

a. RENFE								
	<u>Larga distancia</u>		<u>Media distancia</u>		<u>Cercanías</u>	<u>Tráfico total</u>		
	<i>Pasajeros (media de origen y destino)</i>	<i>Millones de Kms- viajero</i>	<i>Pasajeros</i>	<i>Millones de kms- viajero</i>	<i>Pasajeros</i>	<i>Millones de Kms- viajero</i>	<i>Total millones de Kms de Kms viajero</i>	<i>Peso en total</i>
Andalucía	3.510.227	1.364	5.584.924	628	20.927.365	412	2.404	12,34%
Aragón	1.237.635	481	798.326	90	238.019	5	575	2,95%
Asturias	192.427	75	9.425	1	6.255.602	123	199	1,02%
Baleares	0	0	0	0	0	0	0	0,00%
Canarias	0	0	0	0	0	0	0	0,00%
Cantabria	117.147	46	32.326	4	1.035.077	20	70	0,36%
Castilla y León	871.100	339	3.206.797	360	0	0	699	3,59%
C. - La Mancha	635.709	247	2.525.779	284	0	0	531	2,73%
Cataluña	3.932.287	1.528	1.297.019	146	106.182.243	2.091	3.765	19,33%
Valencia	2.686.814	1.044	1.084.922	122	19.520.645	385	1.551	7,96%
Extremadura	16.577	6	415.239	47	0	0	53	0,27%
Galicia	336.053	131	3.277.445	368	0	0	499	2,56%
Madrid	8.057.528	3.131	3.331.341	374	233.681.382	4.603	8.109	41,64%
Murcia	311.274	121	132.401	15	4.350.786	86	222	1,14%
Navarra	332.256	129	263.815	30	0	0	159	0,82%
País Vasco	450.389	175	288.973	32	20.290.837	400	607	3,12%
La Rioja	64.000	25	71.242	8	0	0	33	0,17%
Ceuta y Melilla	0	0	0	0	0	0	0	0,00%
Total	22.751.420	8.842	22.319.974	2.508	412.481.956	8.125	19.475	100,0%
<i>Kms medios/viaje</i>		389		112		20		

b. FEVE								
	<u>Larga distancia</u>		<u>Media distancia</u>		<u>Cercanías</u>	<u>Tráfico total</u>		
	<i>Pasajeros (media de origen y destino)</i>	<i>Millones de Kms- viajero</i>	<i>Pasajeros</i>	<i>Millones de Kms- viajero</i>	<i>Pasajeros</i>	<i>Millones de Kms- viajero</i>	<i>Total Millones de kms de Kms viajero</i>	<i>Peso en total</i>
Asturias			182.664	14	2.854.554	51	65	35,05%
Cantabria			77.812	6	3.619.766	65	71	38,23%
Castilla y León			18.404	1	256.356	5	6	3,23%
Galicia			105.355	8	113.885	2	10	5,36%
Murcia			0	0	312.368	6	6	3,03%
País Vasco			58.904	4	1.313.580	24	28	15,11%
Total	0	0	443.138	33	8.470.509	152	186	100%
<i>Kms medios/viaje</i>				75		18		

c. Total, RENFE + FEVE

	<u>Larga distancia</u>		<u>Media distancia</u>		<u>Cercanías</u>	<u>Tráfico total</u>		
	<i>Pasajeros (media de origen y destino)</i>	<i>Millones de kms- viajero</i>	<i>Pasajeros</i>	<i>Millones de kms- viajero</i>	<i>Pasajeros</i>	<i>Millones de kms- viajero</i>	<i>Total millones de kms viajero</i>	<i>Peso en total</i>
<i>Andalucía</i>	3.510.227	1.364	5.584.924	628	20.927.365	412	2.404	12,23%
<i>Aragón</i>	1.237.635	481	798.326	90	238.019	5	575	2,93%
<i>Asturias</i>	192.427	75	192.089	15	9.110.156	175	264	1,34%
<i>Baleares</i>	0	0	0	0	0	0	0	0,00%
<i>Canarias</i>	0	0	0	0	0	0	0	0,00%
<i>Cantabria</i>	117.147	46	110.138	9	4.654.843	86	141	0,71%
<i>Castilla y León</i>	871.100	339	3.225.201	362	256.356	5	705	3,59%
<i>C. - La Mancha</i>	635.709	247	2.525.779	284	0	0	531	2,70%
<i>Cataluña</i>	3.932.287	1.528	1.297.019	146	106.182.243	2.091	3.765	19,15%
<i>Valencia</i>	2.686.814	1.044	1.084.922	122	19.520.645	385	1.551	7,89%
<i>Extremadura</i>	16.577	6	415.239	47	0	0	53	0,27%
<i>Galicia</i>	336.053	131	3.382.799	376	113.885	2	509	2,59%
<i>Madrid</i>	8.057.528	3.131	3.331.341	374	233.681.382	4.603	8.109	41,24%
<i>Murcia</i>	311.274	121	132.401	15	4.663.154	91	227	1,16%
<i>Navarra</i>	332.256	129	263.815	30	0	0	159	0,81%
<i>País Vasco</i>	450.389	175	347.877	37	21.604.417	423	635	3,23%
<i>La Rioja</i>	64.000	25	71.242	8	0	0	33	0,17%
<i>Ceuta y Melilla</i>	0	0	0	0	0	0	0	0,00%
Total	22.751.420	8.842	22.763.112	2.542	420.952.465	8.277	19.660	100,0%

- Fuente: Consulta a RENFE y FEVE a través del Ministerio de Fomento. Los Kms. medios por viaje para cada compañía y tipo de línea se calculan con datos del Anuario del Ministerio de Fomento de 2011 (p. 326) (MF, 2012).

- Nota: "Media distancia" incluye regionales y líneas de alta velocidad de media distancia.

Indicador final de volumen de tráfico de pasajeros por región de residencia

El indicador final de volumen de tráfico ferroviario de pasajeros que utilizaremos para regionalizar las inversiones del ADIF y las subvenciones a RENFE se calcula a partir de los datos recogidos en los Cuadros A2.43 y A2.44. El número total de kilómetros-viajero de cercanías se imputa a la región donde se localiza este tráfico. La suma total del tráfico de las líneas de media y larga distancia en el Cuadro A2.44 se imputa en proporción al indicador de número de viajes por residencia (última columna del Cuadro A2.43). El cálculo y sus resultados se recogen en el Cuadro A2.45.

Cuadro A2.45: Indicador final de tráfico ferroviario de pasajeros por comunidad de residencia, 2011

	<i>Millones kms-viajero cercanías</i>	<i>Peso en indicador viajeros por residencia</i>	<i>Millones kms-viajero en media y larga distancia</i>	<i>Total tráfico pasajeros, millones de kms-viajero</i>	<i>Peso en indicador final de tráfico de pasajeros</i>
<i>Andalucía</i>	412	18.3%	2.084	2.497	12,70%
<i>Aragón</i>	5	3.6%	407	412	2,09%
<i>Asturias</i>	175	1.6%	184	358	1,82%
<i>Baleares</i>	0	0.5%	56	56	0,29%
<i>Canarias</i>	0	0.7%	85	85	0,43%
<i>Cantabria</i>	86	1.1%	130	216	1,10%
<i>Castilla y León</i>	5	6.2%	706	710	3,61%
<i>Cast. – La Mancha</i>	0	5.7%	652	652	3,32%
<i>Cataluña</i>	2.091	24.2%	2.752	4.844	24,64%
<i>Valencia</i>	385	9.2%	1.051	1.436	7,30%
<i>Extremadura</i>	0	1.2%	137	137	0,69%
<i>Galicia</i>	2	4.3%	490	492	2,50%
<i>Madrid</i>	4.603	15.4%	1.754	6.356	32,33%
<i>Murcia</i>	91	1.6%	181	272	1,38%
<i>Navarra</i>	0	1.8%	206	206	1,05%
<i>País Vasco</i>	423	3.8%	433	857	4,36%
<i>La Rioja</i>	0	0.6%	71	71	0,36%
<i>Ceuta y Melilla</i>	0	0.0%	4	4	0,02%
<i>Total</i>	<i>8.277</i>	<i>100.0%</i>	<i>11.383</i>	<i>19.660</i>	<i>100.0%</i>

12. Un índice de tráfico de mercancías

Nuestro indicador del volumen de tráfico interregional e internacional en mercancías se construye como la suma de las compras de mercancías por región de destino y de las ventas por región de origen. En ambos casos se incluyen tanto las transacciones con otras regiones españolas como las realizadas con países extranjeros. El Cuadro A2.46 muestra los datos de partida y el resultado. Debido a las limitaciones de los datos disponibles, se ha construido un único índice de tráfico de mercancías, que se utilizará para todos los medios de transporte, combinándolo en cada caso con los correspondientes indicadores de tráfico de pasajeros (y de tráfico local en el caso de las carreteras y autopistas).

Cuadro A2.46: Flujos interregionales e internacionales de mercancías e indicador de tráfico de mercancías, millones de euros, 2011

	<i>Ventas por origen:</i>		<i>Compras por destino:</i>		<i>Total compras + ventas</i>	<i>Peso en total compras + ventas</i>
	<i>Ventas al resto de España</i>	<i>Exportaciones</i>	<i>Compras del resto de España</i>	<i>Importaciones</i>		
<i>Andalucía</i>	28.604	23.590	25.051	29.708	106.954	10,77%
<i>Aragón</i>	13.992	9.461	20.955	8.079	52.487	5,29%
<i>Asturias</i>	6.325	3.871	6.138	4.241	20.575	2,07%
<i>Baleares</i>	730	888	5.320	1.522	8.459	0,85%
<i>Canarias</i>	4.045	2.528	7.903	4.785	19.262	1,94%
<i>Cantabria</i>	3.981	2.752	6.324	2.013	15.070	1,52%
<i>Castilla y León</i>	24.995	12.348	23.004	10.470	70.817	7,13%
<i>Cast. - La Mancha</i>	17.139	4.099	16.556	5.183	42.978	4,33%
<i>Cataluña</i>	45.209	56.460	29.552	72.345	203.567	20,50%
<i>Valencia</i>	20.831	20.798	25.558	20.870	88.056	8,87%
<i>Extremadura</i>	3.937	1.504	5.817	1.027	12.286	1,24%
<i>Galicia</i>	15.761	17.616	9.406	14.494	57.277	5,77%
<i>Madrid</i>	28.102	27.454	28.622	53.993	138.172	13,92%
<i>Murcia</i>	9.512	5.620	8.550	10.418	34.099	3,43%
<i>Navarra</i>	8.634	8.530	7.499	5.421	30.084	3,03%
<i>País Vasco</i>	18.103	21.048	22.127	17.504	78.783	7,93%
<i>La Rioja</i>	4.601	1.531	4.694	1.134	11.960	1,20%
<i>Ceuta y Melilla</i>	5	4	1.430	556	1.996	0,20%
<i>Total</i>	<i>254.509</i>	<i>220.103</i>	<i>254.509</i>	<i>263.761</i>	<i>992.881</i>	<i>100,00%</i>

- Nota: El valor de las importaciones y exportaciones se ajusta proporcionalmente de forma que su suma coincida con el dato agregado que se ofrece en la CNE.

13. Referencias

- Grupo de trabajo para el análisis del gasto sanitario (GTS, 2005). Informe del Grupo de Trabajo para el análisis del gasto sanitario. Instituto de Estudios Fiscales, Madrid.
<http://www.msps.es/estadEstudios/estadisticas/sisInfSanSNS/infAnalisGasto.htm>
- Grupo de trabajo de análisis del gasto sanitario (GTS, 2007). Informe del Grupo de Trabajo de análisis del gasto sanitario, 2007. Ministerio de Sanidad y Consumo, Madrid.
<http://www.msps.es/estadEstudios/estadisticas/sisInfSanSNS/infAnalisGasto.htm>
- Instituto de Estudios Turísticos (IET, 2012a). Movimientos turísticos de los españoles, FAMILITUR. Año 2011.
<http://www.iet.tourspain.es/es-es/estadisticas/familitur/paginas/default.aspx>
- Instituto de Estudios Turísticos (IET, 2012b). FRONTUR, Movimientos turísticos en fronteras, 2011.
<http://www.iet.tourspain.es/es-ES/estadisticas/frontur/Paginas/default.aspx>
- Intervención General de la Administración del Estado (IGAE, 2012). Presupuestos Generales del Estado. Liquidación del Presupuesto de 2011. Volúmenes I (Estado) y II (Organismos). Ministerio de Economía y Hacienda, Madrid.
http://www.igae.pap.minhap.gob.es/sitios/igae/es-ES/ClnEjecucionPresupuesto/liquidacionPresupuesto/Documents/LIQUIDACION%20ESTADO_2011%20%28INTERNET%29.pdf
- Ministerio de Economía y Hacienda (MEH, 2011). "Liquidación de los recursos del sistema de financiación de las comunidades autónomas de régimen común y ciudades con estatuto de autonomía y de las participaciones en los Fondos de Convergencia Autonómica regulados en la Ley 22/ 2009 de 18 de diciembre correspondientes al ejercicio 2009."
<http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ Informes%20financiacion%20comunidades%20autonomas2.aspx>
- Ministerio de Fomento (MF, 2012). Anuario 2011. Dirección General de Programación Económica. Madrid.
http://www.fomento.gob.es/MFOM/LANG_CASTELLANO/ESTADISTICAS_Y_PUBLICACIONES/INFORMACION_ESTADISTICA/EstadisticaSintesis/Anuario/
- Ministerio de Hacienda y Administraciones Públicas (MHAP, 2014a). Liquidación de los presupuestos de las comunidades autónomas. Secretaría General de Coordinación Autonómica y Local, Madrid.
<http://serviciosweb.meh.es/apps/publicacionliquidacion/asp/menuInicio.aspx>
- Ministerio de Hacienda y Administraciones Públicas (MHAP, 2014b). Consulta de información de ejecución presupuestaria de las comunidades autónomas. Secretaría General de Coordinación Autonómica y Local, Madrid.
<https://serviciostematicos.minhap.gob.es/cimcanet/consulta.aspx>
- Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013a). Recaudación y estadísticas del sistema tributario español, 2001-2011. Anexo: Series históricas de la recaudación tributaria del Estado y Comunidades Autónomas. Dirección General de Tributos, Madrid. En sitio web del Ministerio de Hacienda y Administraciones Públicas: Estadísticas e Informes: Impuestos.
http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Impuestos/ Direccion%20General%20de%20Tributos/ Paginas/ Estadísticas_Recaudacion.aspx
- Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013b). "Liquidación de los recursos del sistema de financiación de las comunidades autónomas de régimen común y ciudades con estatuto de autonomía y de las participaciones en los Fondos de Convergencia Autonómica regulados en la Ley 22/ 2009 de 18 de diciembre correspondientes al ejercicio 2009."
<http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ Informes%20financiacion%20comunidades%20autonomas2.aspx>

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013c). Financiación de los municipios de más de 75.000 habitantes, capitales de provincia o de comunidad autónoma; y de las provincias y entes asimilados correspondiente al ejercicio 2011. Secretaría General de Coordinación Autonómica y Local, Madrid. Cuadros 20 a 24

[http:// www.minhap.gob.es/ es-ES/ Areas%20Tematicas/ Administracion%20Electronica/ OVEELL/ Paginas/ DatosFinanciacionEL.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Administracion%20Electronica/ OVEELL/ Paginas/ DatosFinanciacionEL.aspx)

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013d). Financiación de los municipios de menos de 75.000 habitantes, excluidas capitales de provincia o de comunidad autónoma correspondiente al ejercicio 2011. Dirección General de Coordinación Financiera con las Entidades Locales, Madrid.

[http:// www.minhap.gob.es/ es-ES/ Areas%20Tematicas/ Administracion%20Electronica/ OVEELL/ Paginas/ DatosFinanciacionEL.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Administracion%20Electronica/ OVEELL/ Paginas/ DatosFinanciacionEL.aspx)

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013e). “Las Haciendas Autonómicas en cifras 2011”. Secretaría General de Coordinación Autonómica y Local. Madrid

[http:// www.minhap.gob.es/ es-ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ haciendas%202005.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ haciendas%202005.aspx)

Anexo 3: Homogeneización de los ingresos tributarios

Índice

1. Comunidades Autónomas de régimen común	63
1.1. Impuesto de Sucesiones y Donaciones	63
1.2. Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados	65
1.3. Tasas sobre el juego	66
2. Comunidades forales	67
2.1. Tasas sobre el juego	67
2.2. Impuesto sobre sucesiones y donaciones	68
2.3. Impuesto sobre la renta de las personas físicas	69
2.4. Impuesto sobre el Patrimonio	70
2.5. ITP y AJD	71
2.6. Impuesto de Sociedades.....	71
3. Canarias: rebaja de la imposición indirecta y aranceles	72
4. Ceuta y Melilla	74
5. Referencias	76

Anexo 3: Homogeneización de los ingresos tributarios

En este anexo se describe la estimación de los rendimientos homogéneos de ciertos tributos autonómicos para los que la Agencia Tributaria estatal no calcula de oficio la recaudación que se habría obtenido si las comunidades no hubiesen hecho uso de sus competencias normativas sobre la escala de gravamen. La sección 1 trata de los llamados tributos cedidos tradicionales en el caso de las comunidades autónomas de régimen común. En la sección 2 se analizan los impuestos concertados con las comunidades forales. Finalmente, en las secciones 3 y 4 se cuantifica la rebaja fiscal que suponen los regímenes especiales de tributación (fundamentalmente indirecta) que se aplican en Canarias y en Ceuta y Melilla. Todas las estimaciones se construyen por procedimientos extremadamente simples y sólo persiguen darnos una idea aproximada de la magnitud de los efectos relevantes.

1. Comunidades Autónomas de régimen común

Esta sección está basada en de la Fuente (2013), donde se ofrecen resultados para 2002-11. Los datos de recaudación real por tributos cedidos tradicionales que aquí se utilizan han sido suministrados por la Secretaría General de Coordinación Autonómica y Local. Estos datos provienen de la Inspección de Servicios del Ministerio de Hacienda y Administraciones Públicas y coinciden, con diferencias muy menores en algún caso, con los publicados en MHAP (2013b).

1.1. Impuesto de Sucesiones y Donaciones

En este apartado se describe el procedimiento utilizado para aproximar la recaudación del Impuesto sobre Sucesiones y Donaciones que se habría obtenido en cada región si todas ellas hubiesen aplicado una normativa común, manteniendo constante la recaudación agregada del impuesto realmente observada en cada año en el conjunto de las comunidades de régimen común.

**Gráfico A3.1: Impuesto sobre sucesiones y donaciones, año 2011
recaudación por residente fallecido vs. renta per cápita**

En primer lugar, la recaudación real del tributo en cada comunidad autónoma en el año t se divide por el número de defunciones de residentes en la misma comunidad en $t-0.5$ (INE, 2013c) para calcular la recaudación media por fallecido suponiendo un desfase de seis meses (que es el plazo máximo para liquidar el impuesto) entre el fallecimiento y la liquidación del tributo.¹ La variable así construida se normaliza por su promedio en el conjunto de las comunidades de régimen común y se regresa sobre el PIB per cápita regional en el año t (INE, 2013b), normalizado de la misma forma, tal como se ilustra en el Gráfico A3.1 con datos de 2011. La regresión estimada es de la forma

$$\text{Índice de recaudación por fallecido}_{(t)} = -60,9 + 1,692 * \text{índice de PIB per cápita}_{(t)} \quad \text{con } R^2 = 0,4885$$

(1,28) (3,52)

Los coeficientes estimados se utilizan para estimar lo que llamaremos la *recaudación homogénea* del impuesto en cada territorio. Esta magnitud se calcula repartiendo la recaudación realmente observada del tributo en el conjunto de las comunidades de régimen común en proporción a la predicción del modelo para cada comunidad. Esto es, a cada región se le asigna un número de puntos igual al producto del número de fallecimientos de residentes en $t-0.5$ por el índice de recaudación esperada por fallecido de acuerdo con la predicción de la ecuación estimada para el año t . Finalmente, la recaudación agregada observada en t se distribuye entre regiones en proporción a su puntuación así calculada.

Cuadro A3.1: Impuesto de sucesiones y donaciones: recaudación real, homogénea y sobreesfuerzo fiscal ejercicio 2011, miles de euros

	<i>Recaudación real</i>	<i>Recaudación homogénea</i>	<i>Sobreesfuerzo fiscal</i>
<i>Cataluña</i>	338.267	437.336	-99.069
<i>Galicia</i>	174.053	146.199	27.854
<i>Andalucía</i>	326.309	233.877	92.432
<i>Asturias</i>	103.160	65.213	37.947
<i>Cantabria</i>	44.101	31.043	13.058
<i>La Rioja</i>	22.084	19.309	2.775
<i>Murcia</i>	26.087	43.941	-17.854
<i>Valencia</i>	130.489	190.296	-59.807
<i>Aragón</i>	128.091	91.183	36.908
<i>C.-La Mancha</i>	66.118	67.552	-1.434
<i>Canarias</i>	37.338	61.250	-23.912
<i>Extremadura</i>	40.899	31.582	9.317
<i>Baleares</i>	54.522	48.546	5.976
<i>Madrid</i>	354.566	348.338	6.228
<i>Cast. y León</i>	118.409	148.828	-30.419
<i>total</i>	<i>1.964.493</i>	<i>1.964.493</i>	<i>0</i>

- *Nota:* sobreesfuerzo fiscal = recaudación real - recaudación homogénea.

El Cuadro A3.1 muestra la recaudación observada del impuesto, su recaudación homogénea y el sobreesfuerzo fiscal, definido como la diferencia entre ambas magnitudes.

¹ El número de fallecidos durante $t-0.5$ se aproxima como la media aritmética (no ponderada) de los fallecimientos en t y en $t-1$.

1.2. Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados

En el caso del ITP y AJD se realiza un pequeño ajuste a la recaudación real del impuesto que sirve para aproximar la recaudación que se habría obtenido si todas las regiones aplicasen los mismos tipos impositivos a las operaciones de compraventa de vivienda libre. Los tipos impositivos que hemos utilizado como referencia son los fijados por casi todas las comunidades en los últimos años como tipos generales de gravamen en las dos modalidades del impuesto: el 7% en el caso del ITP y el 1% en el del AJD. La única región que tradicionalmente ha fijado tipos distintos para tales operaciones es Canarias, donde el tipo de ITP aplicable a la compraventa de vivienda libre es el 6,5% y el tipo general del AJD es del 0,75%. En los últimos años, sin embargo, comienza a haber algo más de variación entre regiones, tal como se observa en el Cuadro A3.3 donde se recogen los tipos existentes en 2011.

Cuadro A3.2: Tipos generales del ITP y AJD, recaudación real, recaudación homogénea y sobreesfuerzo fiscal ejercicio 2011, miles de euros y porcentajes

	<i>Tipo ITP vivienda</i>	<i>Tipo AJD vivienda</i>	<i>Recaudación real</i>	<i>Sobreesfuerzo fiscal</i>	<i>Recaudación homogénea</i>
<i>Cataluña</i>	8,00%	1,20%	1.175.668	69.437	1.106.231
<i>Galicia</i>	7,00%	1,00%	251.026	0	251.026
<i>Andalucía</i>	7,00%	1,00%	1.038.018	0	1.038.018
<i>Asturias</i>	8,00%	1,20%	113.740	7.310	106.430
<i>Cantabria</i>	7,00%	1,00%	86.664	0	86.664
<i>La Rioja</i>	7,00%	1,00%	54.285	0	54.285
<i>Murcia</i>	7,00%	1,00%	183.149	0	183.149
<i>Valencia</i>	7,00%	1,00%	691.504	0	691.504
<i>Aragón</i>	7,00%	1,00%	163.706	0	163.706
<i>C.-La Mancha</i>	7,00%	1,00%	241.867	0	241.867
<i>Canarias</i>	6,50%	0,75%	222.988	-11.058	234.046
<i>Extremadura</i>	7,00%	1,15%	95.340	1.488	93.852
<i>Baleares</i>	7,00%	1,00%	237.546	0	237.546
<i>Madrid</i>	7,00%	1,00%	1.046.813	0	1.046.813
<i>Cast. y León</i>	7,00%	1,00%	258.531	0	258.531
<i>total</i>			5.860.845	67.176	5.793.669
<i>tipo de referencia</i>	7,00%	1,00%			

- Fuente: MEH (varios años) y MHAP (varios años).

- Nota: En 2011 algunas comunidades tienen tipos distintos del ITP para distintos tramos de valores de la vivienda. Puesto que los límites son relativamente elevados, he tomado el tipo más bajo, que es el que presumiblemente se aplica a la mayor parte de las viviendas.

Con el fin de que los datos de recaudación por ITP y AJD sean plenamente comparables entre regiones, se ha corregido al alza o a la baja la recaudación de aquellos territorios que aplicaban tipos distintos a los de referencia, sumando a los rendimientos observados del impuesto en su territorio una estimación de la recaudación adicional que se habría obtenido con los tipos de referencia. El cálculo se realiza en el Cuadro A3.3 utilizando datos sobre el volumen de compras de viviendas nuevas y usadas y sobre el nuevo crédito hipotecario concedido durante el año (véase también la sección 4.4 del Anexo 5) y aplicando a la base relevante el diferencial existente entre los tipos aplicados en cada región y los tipos de referencia. A estos efectos, hay que recordar que la compra de vivienda usada está sujeta al

ITP, la compra de vivienda nueva al AJD con motivo de su inscripción en el registro de la propiedad y que este último impuesto también grava la constitución de hipotecas para ambos tipos de viviendas. Los resultados se recogen en el Cuadro A3.2.

Cuadro A3.3: Cálculo del ajuste a la recaudación del ITP y AJD, ejercicio 2011, miles de euros y porcentajes

	<i>Compras vivienda usada</i>	<i>Diferencial con tipo de referencia del ITP</i>	<i>Sobre-esfuerzo ITP</i>	<i>Compras vivienda nueva</i>	<i>Volumen de crédito hipotecario</i>	<i>Diferencial con tipo de referencia del AJD</i>	<i>Sobre-esfuerzo AJD</i>
<i>Cataluña</i>	5.280.320	1,00%	52.803	1.942.055	6.374.657	0,20%	16.633
<i>Galicia</i>							
<i>Andalucía</i>							
<i>Asturias</i>	461.316	1,00%	4.613	528.948	819.431	0,20%	2.697
<i>Cantabria</i>							
<i>La Rioja</i>							
<i>Murcia</i>							
<i>Valencia</i>							
<i>Aragón</i>							
<i>C.-La Mancha</i>							
<i>Canarias</i>	1.248.917	-0,50%	-6.245	427.320	1.498.104	-0,25%	-4.814
<i>Extremadura</i>				348.675	643.136	0,15%	1.488
<i>Baleares</i>							
<i>Madrid</i>							
<i>Cast. y León</i>							
<i>total impuesto relevante:</i>	<i>ITP</i>		<i>51.172</i>	<i>AJD registro</i>	<i>AJD hipoteca</i>		<i>16.004</i>

- Fuente: El volumen de compraventas de vivienda nueva y usada por región de ubicación de la vivienda proviene del Consejo General del Notariado a través del INE y el volumen de crédito hipotecario de la Estadística Registral Inmobiliaria (CRP, 2011, pp. 144 y 155).

1.3. Tasas sobre el juego

La recaudación homogénea de las tasas sobre el juego se estima aplicando el tipo impositivo medio del gravamen observado en cada año a la cantidad total jugada en juegos de gestión privada (casinos, bingos y máquinas B) en el mismo año en cada territorio. En el Cuadro A3.4 se recoge la información relevante y se calculan la recaudación homogénea del impuesto y el sobre-esfuerzo fiscal de cada comunidad autónoma.

**Cuadro A3.4: Tasas sobre el juego:
recaudación real, homogénea y sobreesfuerzo fiscal
ejercicio 2011, miles de euros**

	<i>Recaudación real</i>	<i>Cantidad jugada</i>	<i>Tipo medio efectivo</i>	<i>Recaudación homogénea</i>	<i>Sobreesfuerzo fiscal</i>
<i>Cataluña</i>	241.537	1.881.000	12,84%	188.449	53.088
<i>Galicia</i>	59.132	390.000	15,16%	39.072	20.060
<i>Andalucía</i>	185.687	2.098.000	8,85%	210.189	-24.502
<i>Asturias</i>	29.091	187.000	15,56%	18.735	10.356
<i>Cantabria</i>	20.566	137.000	15,01%	13.725	6.841
<i>La Rioja</i>	10.886	84.000	12,96%	8.416	2.470
<i>Murcia</i>	36.909	367.000	10,06%	36.768	141
<i>Valencia</i>	166.507	1.375.000	12,11%	137.755	28.752
<i>Aragón</i>	48.219	402.000	11,99%	40.274	7.945
<i>C.-La Mancha</i>	45.128	467.000	9,66%	46.787	-1.659
<i>Canarias</i>	73.668	660.000	11,16%	66.122	7.546
<i>Extremadura</i>	28.331	263.000	10,77%	26.349	1.982
<i>Baleares</i>	36.261	357.000	10,16%	35.766	495
<i>Madrid</i>	192.196	2.806.000	6,85%	281.120	-88.924
<i>Cast. y León</i>	64.172	886.000	7,24%	88.764	-24.592
<i>total</i>	<i>1.238.290</i>	<i>12.360.000</i>	<i>10,02%</i>	<i>1.238.290</i>	<i>0</i>

-- Fuente: (MHAP,2013 b y c)

Nota: sobreesfuerzo fiscal = recaudación real - recaudación homogénea.

2. Comunidades forales

En esta sección se estiman los ingresos tributarios homogéneos de las comunidades forales. Aunque la forma de realizar el cálculo varía ligeramente de un caso a otro en función de la información disponible, la idea es siempre la misma: se trata de aproximar la recaudación que se habría obtenido en las regiones forales aplicando la escala vigente en territorio común – o la escala media de las aplicadas por las comunidades de régimen común cuando éstas presentan diferencias entre sí.

2.1. Tasas sobre el juego

La homogeneización se realiza por el mismo procedimiento utilizado en la sección anterior. La recaudación homogénea se calcula aplicando la presión fiscal media observada en el territorio de régimen común en 2011 a la cantidad total jugada en cada una de las comunidades forales en el mismo año. El sobreesfuerzo fiscal se obtiene como la diferencia entre la recaudación real y la recaudación homogénea El Cuadro A3.5 muestra los cálculos necesarios.

**Cuadro A3.5: Homogeneización de la recaudación foral por tasas sobre el juego, 2011
miles de euros**

	<i>Navarra</i>	<i>País Vasco</i>
<i>cantidad total jugada</i>	138.000	487.000
<i>*tipo impositivo medio reg. común</i>	10,02%	10,02%
<i>= recaudación homogénea</i>	13.826	48.790
<i>recaudación real</i>	11.262	54.100
<i>Sobreesfuerzo fiscal= (-1*ajuste)</i>	-2.564	5.310

- Fuente de la recaudación real: MHAP (2013b).

2.2. Impuesto sobre sucesiones y donaciones

La recaudación homogénea de las comunidades forales por el Impuesto de Sucesiones y Donaciones (ISD) en el año 2011 se estima utilizando el modelo estimado en la sección 1.1 de este anexo para las comunidades de régimen común. El Gráfico A3.2 muestra la relación entre la recaudación media por ISD por fallecido y el PIB per cápita y la relación estimada entre ambas con datos de las comunidades de régimen común (ahora expresados en euros en vez de los índices utilizados en el Gráfico A3.1). La posición del País Vasco, pero no la de Navarra, es claramente indicativa de una normativa mucho más laxa que la aplicada por la mayor parte de las comunidades autónomas. En términos gráficos, la recaudación homogénea por fallecido de las comunidades forales se estima “subiéndolas hasta la recta ajustada de regresión.” La cantidad así obtenida se multiplica por el número de fallecidos para obtener la recaudación homogénea total.

Gráfico A3.2: Recaudación del ISD por fallecido vs. PIB per cápita regional, 2011

2.3. Impuesto sobre la renta de las personas físicas

La estimación de la recaudación homogénea por IRPF de las comunidades forales en el año 2011 se realiza a partir de la relación observada entre renta familiar y recaudación por IRPF en las comunidades de régimen común en el mismo ejercicio. El mismo procedimiento se utiliza también para calcular la recaudación homogénea por IRPF en Ceuta y Melilla, que disfrutaban de fuertes deducciones en el impuesto (recogidas en la normativa de régimen común).

En primer lugar, necesitamos conocer la recaudación total por IRPF en cada territorio de interés durante el año 2011. Para las comunidades de régimen común, conocemos la distribución territorial del tramo autonómico del impuesto por las liquidaciones del sistema de financiación regional, pero esta fuente no ofrece el desglose por regiones del tramo estatal del impuesto, cuya recaudación, además, puede diferir de la del tramo autonómico incluso sin ejercicio de la capacidad normativa regional entre otras cosas porque puede haber deducciones que se apliquen íntegramente contra la cuota estatal. Por lo tanto, no se parte de las liquidaciones del sistema de financiación regional sino de una territorialización de los rendimientos totales de los dos tramos del impuesto realizada por la AEAT a petición nuestra. Por otra parte, y puesto que el total de esta fuente no coincide exactamente con la cifra de recaudación agregada por IRPF que estamos manejando (tomada de MHAP, 2013b), se realiza el siguiente ajuste. Los pesos de cada territorio (incluyendo Ceuta y Melilla pero no las comunidades forales) en el agregado de recaudación que maneja la AEAT se aplican a la recaudación agregada en territorio común de acuerdo con MHAP (2013b) para obtener los ingresos brutos por IRPF de los que se parte en lo que sigue. Finalmente, de la cifra así obtenida para las comunidades no forales se resta el sobreesfuerzo fiscal regional en el IRPF (definido como el incremento de recaudación debido al ejercicio de la capacidad normativa regional según la liquidación del sistema de financiación regional (MHAP, 2013a)) para obtener el dato de recaudación homogénea con el que se trabaja. Para las comunidades forales, se utiliza directamente el dato de recaudación de MHAP (2013b).

En cuanto al indicador de renta, hemos utilizado las cuentas de renta de los hogares de la Contabilidad Regional (INE, 2013b) para construir un agregado de renta familiar que debería estar más cercano a la base del impuesto que el PIB regional, especialmente en regiones como Asturias donde las pensiones son una fuente importante de renta gravable. Este agregado de renta familiar se construye partiendo del saldo de rentas primarias brutas de cada región y sumándole las prestaciones sociales distintas de las transferencias sociales en especie (esto es, fundamentalmente las pensiones y prestaciones por desempleo, que están sujetas al IRPF).

La recaudación homogénea y el agregado de renta familiar de cada Comunidad se dividen por la población regional (de acuerdo con el padrón, a fecha de 1 de enero, tomada de INE, 2013a). Trabajando con datos de las comunidades autónomas de régimen común, seguidamente se estima una regresión lineal que describe la relación observada entre la recaudación por habitante y la renta familiar per cápita. La regresión estimada es de la forma

$$\text{Recaudación per cápita del IRPF} = -1.322 + 0,14876 * \text{renta familiar per cápita} \quad R^2 = 0,942$$

(6,73) (14,50)

donde los números que aparecen entre paréntesis debajo de cada coeficiente estimado son estadísticos *t*.

Esta relación es la que se utiliza para calcular la recaudación homogénea en las comunidades forales y en Ceuta y Melilla. Dada la renta familiar media por habitante en cada territorio de interés, el modelo estimado se utiliza para calcular la recaudación media por habitante que “debería observarse” en cada comunidad foral y en Ceuta y Melilla si éstas aplicasen la normativa del impuesto vigente en el resto de España. Puesto que la relación no es exacta y como forma de asegurar que trabajamos con una estimación conservadora de la recaudación homogénea, la predicción del modelo no se utiliza directamente sino que se corrige a la baja por el mayor error de predicción observado entre las regiones de régimen común. Esto es, para cada comunidad de régimen común, calculamos el residuo de la regresión (la diferencia entre la recaudación per cápita observada y la predicha por el modelo), la expresamos como porcentaje de la recaudación predicha por el modelo y nos quedamos con la mayor cifra negativa de las así obtenidas (que resulta ser un -9,5% y corresponde a La Rioja). Así pues, la recaudación homogénea por habitante de las comunidades forales y Ceuta y Melilla se calcula como la predicción del modelo dado su nivel de renta per cápita, ajustada a la baja por el mayor residuo observado entre las comunidades de régimen común, medido en términos porcentuales.

Gráfico A3.3: IRPF per capita vs. renta familiar bruta per cápita en 2011

El Gráfico A3.3 muestra la relación estimada entre las variables de interés, los datos subyacentes de las comunidades de régimen común y la posición de las comunidades forales y de Ceuta y Melilla en relación a las demás regiones. El Gráfico muestra con claridad que la recaudación por IRPF en estos territorios es significativamente menor de lo que uno esperaría dados sus niveles de renta si se hubiese aplicado en ellos la normativa vigente en territorio común.

2.4. Impuesto sobre el Patrimonio

En 2011 el impuesto sobre el patrimonio no se aplicó en ninguna comunidad autónoma.

2.5. ITP y AJD

El ajuste a la recaudación por ITP y AJD se calcula por el mismo procedimiento que el correspondiente al IRPF pero utilizando como variable explicativa el PIB per cápita, que genera un mejor ajuste que la renta familiar bruta per cápita cuando se utiliza para explicar la recaudación por habitante de este impuesto. A efectos de calcular la recaudación homogeneizada de las comunidades forales, en este caso se descuenta de la predicción del modelo el residuo de la regresión correspondiente a Galicia (-26,7%).

Gráfico A3.4: Recaudación per cápita del ITP y AJD vs. PIB per cápita, 2011

2.6. Impuesto de Sociedades

La estimación de la recaudación homogénea por el Impuesto de Sociedades se basa en la relación observada en el territorio de régimen común entre la recaudación del impuesto y un agregado ajustado de excedente bruto de explotación. El Cuadro A3.6 recoge los datos y los cálculos necesarios. El dato de VAB se toma de la Contabilidad Regional (CRE) del INE (INE, 2013b). El agregado de rentas del trabajo se estima como en de la Fuente (2010a y b) corrigiendo al alza la remuneración de asalariados de la CRE con una estimación de las rentas del trabajo de los no asalariados. La diferencia entre el VAB y las rentas del trabajo corregidas es un indicador del excedente bruto de explotación, neto de las rentas de autónomos, que intenta aproximar la base agregada del Impuesto de Sociedades antes de sustraer las amortizaciones y los intereses. Dividiendo la recaudación del impuesto por este agregado se obtiene una especie de tipo medio de gravamen, que resulta ser muy similar en territorio común y en el País Vasco y sensiblemente más bajo en Navarra.

Cuadro A3.6: Estimación de la recaudación homogénea por el Impuesto de Sociedades, miles de euros

	<i>Territorio</i>		
	<i>régimen común</i>	<i>Navarra</i>	<i>País Vasco</i>
<i>Valor Añadido Bruto</i>	882.651.083	16.643.015	59.491.076
<i>- rentas estimadas del trabajo</i>	530.540.420	9.927.559	34.947.383
<i>= excedente bruto de explotación ajustado</i>	352.110.663	6.715.456	24.543.693
<i>Recaudación Impuesto Sociedades</i>	16.610.687	213.067	1.160.258
<i>como % del excedente ajustado</i>	4,72%	3,17%	4,73%
<i>tipo para calculo rec. homogénea</i>		4,56%	
<i>recaudación homogénea estimada</i>	16.610.687	306.426	1.160.258

- Fuentes: El VAB se toma de la Contabilidad Regional base 2008 (INE, 2013b) y las rentas del trabajo se aproximan como en de la Fuente (2010a y b).

Buscando disponer de una estimación conservadora de la recaudación homogénea de Navarra, el tipo medio calculado arriba para territorio común se corrige a la baja, reduciéndose en un 10% de la diferencia observada entre la comunidad foral y la media del territorio común. Finalmente, el tipo resultante de la corrección se aplica al excedente ajustado de explotación de Navarra para estimar la recaudación homogénea. En el caso del País Vasco no se realiza ajuste alguno por ser la presión fiscal prácticamente idéntica a la observada en territorio común.

3. Canarias: rebaja de la imposición indirecta y aranceles

La comunidad autónoma de Canarias disfruta de un régimen especial de imposición indirecta que supone una importante rebaja fiscal en relación con el resto de España. En esta comunidad no se aplican el IVA, algunos impuestos especiales y ciertas tasas y aranceles comunitarios, pero existen figuras propias que gravan las mismas bases imponibles a tipos más bajos y cuyos rendimientos se reparten entre el gobierno autónomo y las corporaciones locales (cabildos y ayuntamientos). Las dos figuras tributarias propias más importantes son el Impuesto General Indirecto Canario (IGIC) y el Arbitrio sobre la Producción e Importación en las Islas Canarias (APIC). En el mismo grupo han de incluirse también los impuestos canarios sobre matriculación, combustibles y tabaco.

La rebaja fiscal canaria es la diferencia entre nuestra estimación de la recaudación por impuestos indirectos y aranceles que se habría obtenido en Canarias en 2011 de haberse aplicado el mismo régimen impositivo y arancelario que en la Península y Baleares al nivel de actividad observado y la recaudación efectivamente obtenida en esta comunidad por impuestos de naturaleza comparable. El cálculo es similar al realizado en relación con el Impuesto de Sociedades en los territorios forales. El Cuadro A3.7 resume el cálculo de la presión fiscal media sobre el consumo por tributos indirectos y aranceles en la Península y Baleares. Se parte de la recaudación total en el conjunto de España por IVA, Impuestos Especiales (incluyendo electricidad y matriculación), el impuesto sobre la venta minorista de determinados hidrocarburos (sin ejercicio de la capacidad normativa) y los aranceles y exacciones agrícolas comunitarias. De aquí hay que sustraer la parte de estos ingresos que corresponde a Canarias y Ceuta y Melilla. Puesto que el IVA, los aranceles y buena parte de los impuestos especiales no se aplican en estos territorios, se trata de importes menores que

corresponden a los impuestos sobre la electricidad y de matriculación (en Ceuta y Melilla) y a los impuestos especiales sobre bebidas alcohólicas (en Canarias). Una vez obtenida la recaudación neta por tributos indirectos y aranceles que corresponde a la Península y Baleares, este agregado se divide por (nuestra estimación de) el gasto en consumo interior de las familias en el mismo territorio para obtener el tipo medio de imposición que nos servirá de referencia para calcular el importe de la rebaja fiscal que suponen los peculiares regímenes de tributación indirecta vigentes en Canarias y Ceuta y Melilla.

Cuadro A3.7: Cálculo de la presión fiscal media sobre el consumo en la Península y Baleares, ejercicio 2011, miles de euros

<i>ingresos totales brutos, conjunto de España:</i>	
IVA, incluyendo forales	54.607.339
IIIE, incluyendo forales, electricidad y matriculación	21.276.211
Venta minorista de hidrocarburos, sin uso de la capacidad normativa	827.507
Aranceles y exacciones agrícolas	1.540.027
<i>a. total bruto, conjunto de España</i>	<i>78.251.084</i>
<i>a deducir, ingresos en Canarias y Ceuta y Melilla:</i>	
Impuestos especiales Canarias*	116.577
Impuestos especiales Ceuta y Melilla	3.060
<i>b. subtotal a deducir</i>	<i>119.637</i>
Recaudación total en la Península y Baleares (a - b)	78.131.447
/ Gasto en consumo interior de las familias, Península y Baleares	600.722.137
= <i>tipo impositivo medio Península y Baleares</i>	<i>13,01%</i>

Notas y fuentes:

- Ingresos totales por IVA, Impuestos Especiales, aranceles y exacciones agrícolas: MHAP (2013b).
- IVMH sin uso de la capacidad normativa e ingresos de Canarias por impuestos especiales: MHAP (2013a).
- Recaudación por impuestos especiales en Ceuta y Melilla: AT (2012). Anexo de cuadros estadísticos, pp. 45-6.
- Consumo interior de las familias, estimación: sección 1.1 del Anexo 5.
- (*) La recaudación por impuestos especiales en Canarias se calcula con un criterio de caja como la suma de las entregas a cuenta de 2011 y las liquidaciones de 2009 realmente pagadas o compensadas en 2011 (que suponen sólo una parte del total puesto que buena parte del saldo favorable al Estado de la liquidación de 2009 se aplazó). El dato que se obtiene de esta forma refleja la parte cedida a la comunidad de estos ingresos, esto es, el 100% de los rendimientos del impuesto sobre la electricidad y el 58% de los rendimientos de los impuestos sobre bebidas alcohólicas. Para llegar a la recaudación final imputable a o soportada por Canarias, esta última cantidad se multiplica por 100/ 58 y se suma a la recaudación del impuesto de electricidad para llegar a la cifra que se ofrece en el cuadro.

El cálculo del tipo impositivo medio se repite para el caso de Canarias en el bloque superior del Cuadro A3.8. Además de los ingresos por impuestos especiales que ya aparecen en el cuadro anterior, han de tenerse en cuenta la recaudación total de los tributos que se integran en los llamados Recursos del Régimen Económico y Fiscal (REF) de Canarias (en sentido amplio), incluyendo la parte que corresponde a las corporaciones locales canarias y no sólo a la comunidad autónoma. Se trata, en particular, de los rendimientos del IGIC, el APIC y los impuestos canarios sobre matriculación, combustibles y labores de tabaco. Dividiendo los rendimientos totales de estos tributos por el consumo familiar en Canarias, se obtiene un tipo impositivo medio del 3,91%, que representa en torno a un tercio del observado en la Península y Baleares.

**Cuadro A3.8: Cálculo de la rebaja fiscal Canaria, ejercicio 2011,
miles de euros**

Impuestos Especiales	116.577
+ Recursos REF, incluyendo combustibles y matriculación	1.179.827
= total tributos indirectos Canarias	1.296.404
/ Gasto en consumo interior de las familias	33.131.397
= <i>tipo impositivo medio, Canarias</i>	3,91%
Diferencia de tipos medios, Península – Canarias =	9,09%
x 0.90 = diferencial utilizado para calcular rebaja fiscal	8,18%
x <i>gasto en consumo interior = rebaja fiscal estimada</i>	2.711.475

- *Nota:* Los ingresos del Régimen Económico y Fiscal (REF) de Canarias provienen de IGCAC (2012) Administración General de la CAC, Memoria, p. 78 y siguientes. También se utiliza la liquidación del sistema de financiación regional correspondiente a 2011 (MHAP, 2013a) y Haciendas Autonómicas en Cifras, 2011 (para la recaudación del impuesto sobre labores de tabaco) (MHAP, 2013d). Para los demás datos, véanse las notas al cuadro anterior.

La rebaja fiscal que supone el régimen canario de tributación indirecta se calcula en el bloque inferior del Cuadro A3.8. Se parte del diferencial de tipos medios observado con la Península y Baleares (9,09 puntos porcentuales) que, como en el caso del impuesto de sociedades de las comunidades forales, se reduce por prudencia en un 10%. Finalmente, este diferencial reducido se aplica al consumo familiar interior de Canarias para estimar el dato de interés, que se sitúa algo por encima de 2,7 millardos de euros.

4. Ceuta y Melilla

El caso de Ceuta y Melilla es similar al de Canarias. Aquí el Impuesto sobre la Producción, los Servicios y las Importaciones (IPSI) juega el mismo papel que el IGIC y los arbitrios canarios y buena parte de los impuestos especiales no se aplican. En Ceuta y Melilla, además, existen importantes bonificaciones en el IRPF y en otros impuestos estatales, tanto directos como indirectos, que también se traducen en una menor presión fiscal.

La rebaja en la tributación indirecta que supone la aplicación del IPSI en lugar del régimen general de IVA y especiales se calcula en el Cuadro A3.11. Los cálculos son los mismos que en el caso de Canarias con el IPSI en lugar de los Recursos REF. En relación con otros tributos, se incluye la rebaja del IRPF, que ya había sido calculada en la sección 2.3 junto con la que corresponde a las comunidades forales. También se incluye el sobreesfuerzo fiscal en las tasas sobre el juego, que se calcula por el procedimiento habitual y los ligados al ITP y AJD y al ISD, que se calculan para Ceuta y Melilla por el mismo procedimiento que para las comunidades forales. En el caso del ITP y AJD, la recaudación homogénea estimada es de 17.175 miles de euros. Por diferencia con la recaudación real del impuesto (4.957), se obtiene otro componente de la rebaja fiscal de este territorio, un sobreesfuerzo negativo de -12.218. En el caso del ISD, la recaudación real del impuesto es de 2.802 miles de euros y la recaudación homogénea estimada de 3.828. La diferencia entre estas dos magnitudes nos da un sobreesfuerzo fiscal de -1.026 miles de euros (o una rebaja fiscal de 1.026 miles de euros, que es el dato que aparece en el Cuadro A3.9).

**Cuadro A3.9: Cálculo de la rebaja fiscal, Ceuta y Melilla, ejercicio 2011,
miles de euros**

Impuestos Especiales	3.060
+ IPSI	148.244
= total tributos indirectos Ceuta y Melilla	151.304
/ Gasto en consumo interior de las familias	1.516.466
= <i>tipo impositivo medio, Ceuta y Melilla</i>	9,98%
Diferencia de tipos medios, Península – Ceuta y Mel. =	3,03%
x 0.90 = diferencial utilizado para calcular rebaja fiscal	2,73%
x <i>gasto en consumo interior = rebaja tributación indirecta</i>	41.338
+ rebaja estimada en IRPF	24.712
+ rebaja estimada en tasas juego	-893
+ rebaja estimada ITP y AJD	12.218
+ rebaja estimada Impuesto de Sucesiones y Donaciones	1.026
= <i>Rebaja fiscal total, Ceuta y Melilla</i>	78.400

- *Nota:* Los ingresos por IPSI provienen de la liquidación de los presupuestos de las comunidades y ciudades autónomas que se ofrece en la página web del Ministerio de Hacienda y Administraciones Públicas: <http://serviciosweb.meh.es/apps/publicacionliquidacion/asp/menuInicio.aspx>

5. Referencias

- Agencia Tributaria (AT, 2012). Informe anual de recaudación tributaria. Año 2011. Madrid.
<http://www.agenciatributaria.es/AEAT.internet/datosabiertos/catalogo/hacienda/InformesAnualesdeRecaudacionTributaria.shtml>
- Colegio de Registradores de la Propiedad, Bienes muebles y Mercantiles de España. (CRP, 2011). Estadística Registral Inmobiliaria. Anuario 2011.
http://www.registradores.org/ERI_ANUAL.jsp
- de la Fuente, A. (2010a). "Series enlazadas de empleo asalariado y rentas del trabajo regionales. (RegDat versión 2.2)". Instituto de Análisis Económico (CSIC), Barcelona. Julio de 2010
<http://ideas.repec.org/p/aub/autbar/837.10.html>
- de la Fuente, A. (2010b). "Series anuales de algunos agregados económicos y demográficos regionales, 1955-2009 (RegDat versión 2.3)". Mimeo, Instituto de Análisis Económico (CSIC), Barcelona. Septiembre de 2010.
<http://ideas.repec.org/p/aub/autbar/842.10.html>
- de la Fuente, A. (2013). "La evolución de la financiación de las comunidades autónomas de régimen común, 2002-2011." Mimeo, Instituto de Análisis Económico (CSIC), Barcelona.
<http://ideas.repec.org/p/aub/autbar/937.13.html>
- Instituto Nacional de Estadística (INE, 2013a). Cifras oficiales de población de los municipios españoles. Revisión del padrón de población
http://www.ine.es/inebmenu/mnu_padron.htm
- Instituto Nacional de Estadística (INE, 2013b). Contabilidad Regional de España. Base 2008. Cuentas de renta de los hogares. Serie 2008-2012
<http://www.ine.es/jaxi/menu.do?type=pcaxis&path=%2Ft35%2Fp010&file=inebase&L=0>
- Instituto Nacional de Estadística (INE, 2013c). Fenómenos Demográficos. En Base de datos electrónica INEbase. Demografía y población. Fenómenos Demográficos. .
http://www.ine.es/inebmenu/mnu_dinamicapob.htm
- Intervención General de la Comunidad Autónoma de Canarias (IGCAC, 2012). Cuenta General de la Comunidad Autónoma de Canarias. Año 2011.
http://www3.gobiernodecanarias.org/hacienda/intervencion/cuenta_general/index2011.jsp
- Ministerio de Economía y Hacienda (varios años). Libro electrónico sobre tributación autonómica.
<http://www.minhap.gob.es/es-ES/Areas%20Tematicas/Financiacion%20Autonomica/Paginas/libro%20electronico%20tributacion.aspx>
- Ministerio de Fomento (MF, 2013). Estadística de Transacciones Inmobiliarias. En sitio web del Ministerio de Fomento: Estadísticas y Publicaciones: Información Estadística: Vivienda y actuaciones urbanas: Estadísticas: Transacciones Inmobiliarias.
<http://www.fomento.gob.es/BE2/?nivel=2&orden=34000000>
- Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013a). "Liquidación de los recursos del sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía y de las participaciones en los Fondos de Convergencia Autonómica, regulados en la Ley 22/ 2009, de 18 de diciembre, correspondientes al ejercicio 2011."
<http://www.minhap.gob.es/es-ES/Areas%20Tematicas/Financiacion%20Autonomica/Paginas/Informes%20financiacion%20comunidades%20autonomas2.aspx>

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013b). Recaudación y estadísticas del sistema tributario español, 2001-2011. Anexo: Series históricas de la recaudación tributaria del Estado y Comunidades Autónomas. Dirección General de Tributos, Madrid. En sitio web del Ministerio de Hacienda y Administraciones Públicas: Estadísticas e Informes: Impuestos.

http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Impuestos/ Direccion%20General%20de%20Tributos/ Paginas/ Estadisticas_Recaudacion.aspx

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013c). Dirección General de Ordenación del Juego. Memoria Anual 2012.

<http://www.ordenacionjuego.es/es/ estudios-informes>

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013d). “Las Haciendas Autonómicas en cifras 2011”. Secretaría General de Coordinación Autonómica y Local. Madrid

<http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ haciendas%202005>.

Ministerio de Hacienda y Administraciones Públicas (MHAP, varios años). Libro electrónico sobre tributación autonómica.

<http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ libro%20electronico%20tributacion.aspx>

Ministerio del Interior (MI, varios años). Informe anual del juego en España. En sitio web del Ministerio del Interior: Información al ciudadano: Juego y espectáculos: Juego: Memorias de Juego.

<http://www.interior.gob.es/publicaciones-descarga-17/juego-asuntos-taurinos-y-espectaculos-974/informe-anual-del-juego-en-espana-976>

Anexo 5: Detalles de la imputación territorial de ciertos ingresos públicos

Índice

1. Indicadores de consumo regional para la territorialización del IVA y otros impuestos	A-533
1.1. Datos de consumo agregado	A-533
1.2. Consumos relevantes para la imputación del IVA y el impuesto de sociedades	A-538
1.3. Datos de consumo de ciertos bienes y servicios	A-541
1.4. Datos de población turística extranjera media	A-543
1.5. Datos de consumo e inversión de las administraciones públicas	A-544
2. Desglose de la recaudación de ciertos impuestos por colectivos y conceptos	A-550
2.1. El caso del IVA	A-550
2.2. Otros impuestos	A-551
3. Imputación del IVA	A-552
3.1. Tipos medios de gravamen del IVA sobre el consumo final	A-552
3.2. Imputación del IVA ligado al consumo final de los hogares	A-554
3.3. Imputación del IVA ligado a la compra de vivienda nueva	A-554
3.4. Imputación del resto de conceptos	A-555
4. Imputación de otros impuestos indirectos	A-556
4.1. Consideraciones generales	A-556
4.2. Tasas sobre el juego	A-557
4.3. Datos de comercio interior y exterior para la imputación de ciertos tributos indirectos	A-559
4.4. ITP y AJD	A-561
5. Imputación del sobreesfuerzo fiscal regional	A-562
6. Otros ingresos de la Administración Central	A-564
7. Ingresos por tasas de los organismos reguladores	A-566
8. Ajuste de las cotizaciones sociales a la región de residencia del trabajador	A-568
9. Datos sobre rentas del capital societario utilizados para imputar ciertos impuestos	A-568
10. Referencias	A-572

En este anexo se discuten algunos aspectos de la territorialización de ciertas partidas de ingresos públicos, fundamentalmente por tributos indirectos. Las fichas de programa que se incluyen como Anexo 6 contienen detalles adicionales.

1. Indicadores de consumo regional para la territorialización del IVA y otros impuestos

En este apartado se describe la construcción de algunos indicadores de consumo regional que se utilizan más adelante para territorializar la recaudación del IVA y de otros impuestos. Como se señala en el texto principal, la recaudación de cada impuesto de interés se desglosa en una serie de partidas que son pagadas en primera instancia por colectivos diferentes o reflejan distintos tipos de transacciones.. Los cuatro primeros apartados se refieren al cálculo de los agregados de consumo privado más relevantes para la imputación de diversos impuestos. Entre ellos está el consumo regional sujeto a gravamen, esto es, el consumo que realizan los residentes de una región en la propia región y fuera de la misma, y el consumo realizado en España por los no residentes. También se investiga el consumo privado de determinados bienes sujetos a impuestos específicos y el consumo de las Administraciones públicas.

1.1. Datos de consumo agregado

La Contabilidad Regional de España (CRE) (INE, 2013b) ofrece dos magnitudes de gasto en consumo final de los hogares: *consumo final de los hogares interior (CFI)* y *consumo final de los hogares*, al que le añadiremos el calificativo de *regional (CFR)*. El consumo interior es el gasto que se realiza en el territorio de cada comunidad con independencia de la procedencia de quién lo realiza. El consumo regional, por su parte, mide el gasto de los hogares residentes en cada comunidad, con independencia de dónde se realice.

En el momento actual, el último dato de consumo regional disponible es el correspondiente a 2009, lo que hace necesario estimar el dato de 2011 para realizar una primera estimación de la incidencia de diversas figuras tributarias que, en principio, se revisará dentro de dos años, una vez se disponga de la información necesaria. El primer panel del Cuadro A5.1 muestra los datos de 2009 de los que se parte. Además del consumo interior y del consumo regional, se muestra también la renta disponible bruta de los hogares. Esta variable sí está ya disponible para 2011 y servirá para anclar nuestras estimaciones de las variables de consumo. Las dos últimas columnas del cuadro muestran los ratios consumo regional/ renta bruta disponible y consumo interior/ consumo regional. El segundo panel del cuadro muestra los valores estimados de las mismas variables y ratios en 2011, excepto en el caso de la renta disponible bruta de los hogares, que es un dato real tomado de la CRE.

Las variables de consumo en 2011 se estiman como sigue. En primer lugar para estimar el consumo regional se multiplica la renta disponible bruta de 2011 por el valor observado en 2009 de la ratio consumo regional/ renta disponible. De forma análoga, para estimar el consumo interior en 2011 se multiplica la renta disponible bruta de 2011 por el valor observado de la ratio consumo interior/ renta disponible en 2009. Finalmente, estas estimaciones preliminares del consumo regional e interior de 2011 se ajustan proporcionalmente de forma que su suma

**Cuadro A5.1: Gasto en consumo final de los hogares y renta bruta disponible en la CRE,
miles de euros y ratios
a. Valores observados en 2009**

	<i>Consumo interior</i>	<i>Consumo regional</i>	<i>Renta bruta disponible</i>	<i>Consumo regional/renta disponible</i>	<i>Consumo interior/consumo regional</i>
<i>Andalucía</i>	96.333.924	90.886.467	102.658.481	0,885	1,060
<i>Aragón</i>	17.510.544	17.437.588	22.824.234	0,764	1,004
<i>Asturias</i>	14.967.190	14.969.677	16.705.266	0,896	1,000
<i>Baleares</i>	25.935.150	15.808.723	16.979.263	0,931	1,641
<i>Canarias</i>	31.200.982	22.410.161	26.610.344	0,842	1,392
<i>Cantabria</i>	7.882.931	7.311.998	9.142.661	0,800	1,078
<i>Castilla y León</i>	32.039.870	31.374.783	39.053.627	0,803	1,021
<i>Cast. - La Mancha</i>	20.038.291	19.706.860	26.287.968	0,750	1,017
<i>Cataluña</i>	106.773.765	103.709.929	128.612.123	0,806	1,030
<i>Valencia</i>	61.996.584	58.075.773	69.132.866	0,840	1,068
<i>Extremadura</i>	11.056.534	10.917.626	12.741.868	0,857	1,013
<i>Galicia</i>	34.331.821	33.929.431	39.762.492	0,853	1,012
<i>Madrid</i>	89.582.482	93.628.992	118.332.560	0,791	0,957
<i>Murcia</i>	15.418.648	15.236.384	18.645.180	0,817	1,012
<i>Navarra</i>	9.010.900	8.958.853	12.018.679	0,745	1,006
<i>País Vasco</i>	30.899.556	32.004.921	43.628.406	0,734	0,965
<i>La Rioja</i>	4.087.950	4.060.273	5.229.539	0,776	1,007
<i>Ceuta y Melilla</i>	1.467.878	1.553.438	2.060.070	0,754	0,945
<i>Total</i>	<i>610.535.000</i>	<i>581.981.877</i>	<i>710.425.627</i>	<i>0,819</i>	<i>1,049</i>

b. Estimaciones para 2011

	<i>Consumo interior</i>	<i>Consumo regional</i>	<i>Renta bruta disponible</i>	<i>Consumo regional/renta disponible</i>	<i>Consumo interior/consumo regional</i>
<i>Andalucía</i>	99.734.998	93.532.063	99.336.004	0,942	1,066
<i>Aragón</i>	18.100.890	17.917.593	22.051.596	0,813	1,010
<i>Asturias</i>	15.903.840	15.811.283	16.590.468	0,953	1,006
<i>Baleares</i>	26.866.638	16.278.497	16.439.436	0,990	1,650
<i>Canarias</i>	33.131.397	23.654.263	26.409.823	0,896	1,401
<i>Cantabria</i>	8.074.539	7.444.903	8.752.783	0,851	1,085
<i>Castilla y León</i>	33.456.949	32.566.365	38.115.400	0,854	1,027
<i>Cast. - La Mancha</i>	20.969.260	20.499.007	25.711.237	0,797	1,023
<i>Cataluña</i>	111.234.040	107.395.592	125.227.175	0,858	1,036
<i>Valencia</i>	63.984.318	59.579.074	66.685.877	0,893	1,074
<i>Extremadura</i>	11.572.262	11.358.485	12.464.529	0,911	1,019
<i>Galicia</i>	35.922.117	35.288.616	38.885.009	0,908	1,018
<i>Madrid</i>	92.839.770	96.452.675	114.619.563	0,842	0,963
<i>Murcia</i>	15.880.284	15.598.643	17.948.248	0,869	1,018
<i>Navarra</i>	9.575.616	9.463.328	11.937.099	0,793	1,012
<i>País Vasco</i>	32.342.923	33.299.426	42.681.522	0,780	0,971
<i>La Rioja</i>	4.263.693	4.209.481	5.097.853	0,826	1,013
<i>Ceuta y Melilla</i>	1.516.466	1.595.253	1.989.153	0,802	0,951
<i>Total</i>	<i>635.370.000</i>	<i>601.944.548</i>	<i>690.942.775</i>	<i>0,871</i>	<i>1,056</i>

- Fuente: INE, Contabilidad Regional de España y Contabilidad Nacional de España, base 2008 y elaboración propia.

<http://www.ine.es/jaxi/menu.do?type=pcaxis&path=%2Ft35%2Fp010&file=inebase&L=0>

coincida con el valor agregado de cada variable que se ofrece en la Contabilidad Nacional de España (CNE) (INE, 2013a) para el país en su conjunto.¹

A efectos de calcular la carga tributaria de la imposición sobre el consumo que soportan los residentes de cada región, la magnitud que nos interesa más directamente es el consumo regional. Sin embargo, de este agregado tenemos que sustraer el gasto que los hogares "españoles" (residentes en España) realizan en el extranjero (que no genera ingresos tributarios en España) y aislar el que realizan en Canarias y Ceuta y Melilla, territorios que disfrutan de un régimen peculiar de tributación indirecta, lo que podría exigir un tratamiento especial a los efectos que nos interesan. Por otra parte, también necesitamos conocer el gasto que los no

**Cuadro A5.2: Gasto de los extranjeros por comunidad de destino principal
año 2011, millones de euros**

	<i>Gasto total</i>	<i>- Gasto hecho en origen</i>	<i>= Gasto hecho en destino</i>	<i>Peso en gasto total en destino</i>	<i>Gasto en destino ajustado a la CNE</i>
<i>Andalucía</i>	8.064	1.907	6.157	15,1%	6.507
<i>Aragón</i>	358	83	274	0,7%	290
<i>Asturias</i>	307	64	243	0,6%	257
<i>Baleares</i>	9.533	1.802	7.731	18,9%	8.170
<i>Canarias</i>	10.170	1.732	8.438	20,7%	8.917
<i>Cantabria</i>	289	70	219	0,5%	231
<i>Castilla y León</i>	632	105	527	1,3%	556
<i>Cast. - La Mancha</i>	179	36	143	0,4%	151
<i>Cataluña</i>	11.082	2.681	8.400	20,6%	8.878
<i>Valencia</i>	4.424	1.192	3.232	7,9%	3.416
<i>Extremadura</i>	135	19	115	0,3%	122
<i>Galicia</i>	692	146	546	1,3%	577
<i>Madrid</i>	5.324	1.618	3.706	9,1%	3.916
<i>Murcia</i>	607	149	458	1,1%	484
<i>Navarra</i>	135	30	105	0,3%	111
<i>País Vasco</i>	660	139	522	1,3%	551
<i>La Rioja</i>	20	2	18	0,0%	19
<i>Ceuta y Melilla</i>	0				
Total	52.610	11.777	40.833	100,0%	43.152

- Fuente: EGATUR (IET, 2011a), explotación ad-hoc de la encuesta. Contabilidad Nacional de España base 2008. Cuadro de operaciones de bienes y servicios con el resto del mundo.

- Nota: El total de la última columna proviene de la CNE. Para regionalizarlo, se utilizan los pesos recogidos en la columna precedente, que se calculan con datos de gasto en destino de EGATUR. El gasto en origen que permite identificar EGATUR es el realizado en transporte y alojamiento y otros.

residentes en España (fundamentalmente los turistas extranjeros) realizan en cada región española, pues tal gasto genera unos ingresos tributarios que, tal como se discute en la sección 3 del texto del presente informe, imputaremos con un criterio diferente al habitual, repartiendo su importe total entre todas las comunidades autónomas en proporción a su población.

¹ A la hora de realizar los cálculos indicados se incluye una región ficticia más, la llamada *extraregión*, para la que el INE calcula una renta disponible y un consumo regional positivos y un consumo interior nulo. El dato de consumo nacional de los hogares se toma de la CNE (cuadro de clasificación del gasto en consumo final de los hogares por finalidad). El consumo interior se estima a partir de este último dato, restándole el gasto de los hogares residentes en el resto del mundo y sumándole el gasto de los hogares no residentes en el territorio económico, datos ambos que se ofrecen en el mismo cuadro de la CNE,

Los ajustes que hay que hacer al agregado de consumo regional que nos ofrece la CRE pueden aproximarse utilizando la CNE y la información que proporcionan dos encuestas turísticas, FAMILITUR (IET, 2011b) y EGATUR (IET, 2011a), destinadas respectivamente a españoles y extranjeros. El Cuadro A5.2 muestra el desglose estimado del gasto de los turistas "extranjeros" (no residentes) por comunidad autónoma de destino principal de acuerdo con una explotación de la encuesta de gasto turístico, EGATUR. Del gasto total se sustrae el gasto realizado en origen para llegar al gasto hecho en destino. El resultado se ajusta proporcionalmente de forma que el gasto total en destino coincida con el dato agregado de compras de bienes y servicios en España por parte de no residentes que proporciona la CNE.

Cuadro A5.3: Estimación del gasto de los "españoles" en el extranjero desagregado por comunidad autónoma de residencia, ejercicio 2011, millones de euros

	<i>Gasto estimado en el extranjero por CCAA de residencia</i>	<i>Peso en total</i>	<i>Gasto ajustado a la CNE</i>
<i>Andalucía</i>	1.128	12,1%	1.235
<i>Aragón</i>	242	2,6%	265
<i>Asturias</i>	210	2,3%	230
<i>Baleares</i>	254	2,7%	278
<i>Canarias</i>	298	3,2%	326
<i>Cantabria</i>	86	0,9%	94
<i>Castilla y León</i>	424	4,6%	465
<i>Cast. - La Mancha</i>	208	2,2%	228
<i>Cataluña</i>	2.043	22,0%	2.236
<i>Valencia</i>	1.060	11,4%	1.160
<i>Extremadura</i>	148	1,6%	163
<i>Galicia</i>	304	3,3%	333
<i>Madrid</i>	1.964	21,1%	2.150
<i>Murcia</i>	177	1,9%	194
<i>Navarra</i>	144	1,5%	157
<i>País Vasco</i>	519	5,6%	569
<i>La Rioja</i>	61	0,7%	67
<i>Ceuta y Melilla</i>	19	0,2%	21
<i>Total</i>	<i>9.290</i>	<i>100,0%</i>	<i>10.170</i>

- Fuente: FAMILITUR (IET, 2011b), explotación ad-hoc de la encuesta. Contabilidad Nacional de España, base 2008. Cuadro de operaciones de bienes y servicios con el resto del mundo.

El Cuadro A5.3 desglosa el gasto realizado en el extranjero por los "españoles" (residentes en España) de acuerdo con su comunidad de residencia. El dato bruto que se recoge en la primera columna proviene de una explotación ad-hoc de la encuesta FAMILITUR. Como en el caso anterior, esta variable se ajusta proporcionalmente de forma que su valor agregado coincida con el dato que ofrece la CNE para la compra de bienes y servicios en el extranjero por parte de los residentes en España.

En el Cuadro A5.4 se estiman los gastos realizados en Canarias por turistas residentes en el resto de España y los gastos realizados por los residentes canarios en el resto de España, desglosando ambos por comunidades autónomas (de origen o destino según el caso). Gracias a una explotación ad-hoc de la encuesta FAMILITUR realizada expresamente por el Instituto de

Estudios Turísticos, disponemos de una matriz de gasto de los turistas españoles por origen y destino. Una complicación importante es que sólo se conoce parte de las celdas de la matriz pues en muchos casos no se dispone de suficientes observaciones para ofrecer una estimación estadísticamente fiable del gasto realizado por los residentes de la región X en el territorio Y. La estimación de las celdas desconocidas de interés en el caso canario se realiza en los dos paneles del Cuadro A5.4. En el primer panel se estima el gasto en Canarias de los residentes en otras regiones españolas. La primera columna del cuadro muestra la información directa disponible en la encuesta. Disponemos de datos directos de gasto en Canarias para cinco regiones,

Cuadro A5.4: Estimación del gasto de los demás españoles en Canarias por región de residencia y de los canarios en el resto de España por región de destino, millones de euros, año 2011

a. Gasto de los demás españoles en Canarias por región de residencia, información disponible y estimación del resto de las celdas

<i>CCAA de residencia:</i>	<i>Dato directo de gasto en Canarias de FAMILITUR</i>	<i>Gasto total en España fuera de la región de residencia</i>	<i>Peso en suma columna anterior</i>	<i>Gasto imputado indirectamente</i>	<i>Gasto estimado final</i>
<i>Andalucía</i>	120				120
<i>Aragón</i>		541	9,17%	31	31
<i>Asturias</i>		500	8,47%	28	28
<i>Baleares</i>		303	5,13%	17	17
<i>Canarias</i>	435			0	435
<i>Cantabria</i>		222	3,75%	13	13
<i>Castilla y León</i>		936	15,86%	53	53
<i>Castilla-La Mancha</i>		719	12,18%	41	41
<i>Cataluña</i>	108			0	108
<i>Valencia</i>		1,018	17,24%	58	58
<i>Extremadura</i>		351	5,95%	20	20
<i>Galicia</i>		453	7,67%	26	26
<i>Madrid</i>	214			0	214
<i>Murcia</i>		299	5,06%	17	17
<i>Navarra</i>		307	5,20%	17	17
<i>País Vasco</i>	115			0	115
<i>Rioja</i>		175	2,97%	10	10
<i>Ceuta y Melilla</i>		79	1,35%	5	5
<i>Suma observaciones</i>	992	5,902	100,00%	335	1.327
<i>Total general</i>	1.327				
<i>Total a imputar</i>	335			335	

**b. gasto de los turistas canarios en el resto de España por comunidad de destino
información disponible y estimación del resto de las celdas**

<i>CCAA de residencia:</i>	<i>Dato directo de gasto de los canarios por región de destino</i>	<i>Gasto total por destino de residentes de otras regiones</i>	<i>Peso en suma columna anterior</i>	<i>Gasto imputado indirecta- mente</i>	<i>Gasto estimado final</i>
<i>Andalucía</i>		2.240	18,6%	41	41
<i>Aragón</i>		437	3,6%	8	8
<i>Asturias</i>		548	4,5%	10	10
<i>Baleares</i>		829	6,9%	15	15
<i>Canarias</i>	435		0,0%	0	435
<i>Cantabria</i>		468	3,9%	9	9
<i>Castilla y León</i>		1.359	11,3%	25	25
<i>Castilla-La Mancha</i>		729	6,0%	13	13
<i>Cataluña</i>		1.239	10,3%	23	23
<i>Valencia</i>		1.858	15,4%	34	34
<i>Extremadura</i>		421	3,5%	8	8
<i>Galicia</i>		768	6,4%	14	14
<i>Madrid</i>	99		0,0%	0	99
<i>Murcia</i>		399	3,3%	7	7
<i>Navarra</i>		193	1,6%	4	4
<i>País Vasco</i>		441	3,7%	8	8
<i>Rioja</i>		139	1,2%	3	3
<i>Ceuta y Melilla</i>			0,0%	0	0
<i>Suma observaciones</i>	535	12.067	100,0%	220	755
<i>Total general</i>	755				
<i>Total a imputar</i>	220			220	

- Fuente: explotación de FAMILITUR (IET, 2011a) y elaboración propia.

incluyendo a la propia Canarias, que suman a 992 millones de euros y del gasto total en la región, que asciende a 1.327 millones. Faltan por tanto por imputar 335 millones de gasto en Canarias que han de repartirse entre los 13 territorios restantes. Este reparto se hace en proporción al gasto turístico total que realizan los residentes de cada uno de estos territorios en territorio nacional pero fuera de su región de origen, un dato que también proporciona FAMILITUR. Los cálculos se resumen en las columnas segunda a cuarta del primer panel del Cuadro. La última columna contiene la estimación de la serie completa de gasto, que se obtiene combinando las observaciones directas de la primera columna con las imputaciones indirectas de la penúltima. En el segundo panel del cuadro A5.4 se estima el desglose por comunidad de destino del gasto turístico de los canarios procediendo de la misma forma. En este caso, las celdas desconocidas se estiman en base a la distribución observada del gasto por comunidad de destino.

1.2. Consumos relevantes para la imputación del IVA y el impuesto de sociedades

Reorganizando la información contenida en los cuadros anteriores, podemos calcular los agregados de consumo relevantes para la imputación de la carga del IVA y de los impuestos canarios sobre el consumo de acuerdo con los criterios de territorialización que hemos adoptado. En el Cuadro A5.5 se calculan los consumos sujetos a IVA, incluyendo tanto el gasto

sometido a este gravamen de los residentes de cada región peninsular (+ Baleares) como el que los visitantes canarios o extranjeros realizan en la parte de España donde se aplica el IVA.² Tras estimar la recaudación por IVA que corresponde a cada partida de gasto (por el procedimiento que se indica más adelante), cada una de las tres partidas recogidas en las últimas columnas del Cuadro A5.5 tendrá un tratamiento diferente. La parte del impuesto que corresponde al consumo gravado de los residentes se imputará directamente a cada región. Los ingresos generados por el gasto de los turistas extranjeros en toda España se repartirán entre todas las comunidades autónomas en proporción a su población. Finalmente, los ingresos derivados del gasto de los turistas canarios en "territorio IVA" se imputarán a Canarias en su integridad.

**Cuadro A5.5: Indicadores de consumo relevantes para la imputación del IVA
gasto sujeto a IVA, ejercicio 2011, millones de euros**

	<i>Consumo regional CRE</i>	<i>- Gasto en el extranjero</i>	<i>- Gasto en Canarias</i>	<i>= Gasto de los residentes sujeto a IVA</i>	<i>Gasto sujeto de los extranjeros</i>	<i>Gasto sujeto de los canarios</i>
<i>Andalucía</i>	93.532	1.235	120	92.178	6.507	41
<i>Aragón</i>	17.918	265	31	17.622	290	8
<i>Asturias</i>	15.811	230	28	15.553	257	10
<i>Baleares</i>	16.278	278	17	15.983	8.170	15
<i>Canarias</i>						
<i>Cantabria</i>	7.445	94	13	7.338	231	9
<i>Castilla y León</i>	32.566	465	53	32.049	556	25
<i>Cast. - La Mancha</i>	20.499	228	41	20.231	151	13
<i>Cataluña</i>	107.396	2.236	108	105.052	8.878	23
<i>Valencia</i>	59.579	1.160	58	58.361	3.416	34
<i>Extremadura</i>	11.358	163	20	11.176	122	8
<i>Galicia</i>	35.289	333	26	34.930	577	14
<i>Madrid</i>	96.453	2.150	214	94.089	3.916	99
<i>Murcia</i>	15.599	194	17	15.388	484	7
<i>Navarra</i>	9.463	157	17	9.289	111	4
<i>País Vasco</i>	33.299	569	115	32.615	551	8
<i>La Rioja</i>	4.209	67	10	4.133	19	3
<i>Ceuta y Melilla</i>						
<i>Total</i>	<i>576.695</i>	<i>9.822</i>	<i>887</i>	<i>565.985</i>	<i>34.235</i>	<i>319</i>

En el Cuadro A5.6 se realiza el cálculo análogo para Canarias. Del consumo regional del archipiélago se sustrae el gasto de sus residentes en el extranjero y en territorio IVA por no estar sujeto a la tributación canaria sobre el consumo. Por otro lado, hay que considerar el gasto de los no residentes que sí está sujeto a estos impuestos, incluyendo tanto el de los turistas procedentes del resto de España como el de los extranjeros. Como arriba, el tratamiento de la recaudación ligada a las partidas que se recogen en las tres últimas columnas del Cuadro A5.6 será diferente: los ingresos tributarios ligados al gasto de los residentes canarios en su región se imputarán a esta comunidad, los que corresponden al gasto de los demás españoles se asignan a su comunidad de residencia y los ligados al turismo extranjero se reparten entre todas las

² Cuando hablamos aquí del consumo sujeto a IVA nos referimos al realizado en territorios en los que se aplica el impuesto, sin excluir el gasto en artículos exentos del mismo. La exención de determinados artículos se tendrá en cuenta más adelante en el cálculo del tipo medio del impuesto.

comunidades autónomas (incluyendo entre estas a Ceuta y Melilla) en proporción a su población.

Cuadro A5.6: Indicadores de consumo relevantes para la imputación de los impuestos canarios sobre el consumo, ejercicio 2011, millones de euros

	<i>Consumo regional CRE</i>	<i>- Gasto en el extranjero</i>	<i>- Gasto en territorio IVA</i>	<i>= Consumo de los residentes sujeto a tributos canarios</i>	<i>Gasto sujeto de los extranjeros</i>	<i>Gasto de otros españoles en Canarias</i>
<i>Andalucía</i>						120
<i>Aragón</i>						31
<i>Asturias</i>						28
<i>Baleares</i>						17
<i>Canarias</i>	23.654	326	319	23.009	8.917	
<i>Cantabria</i>						13
<i>Castilla y León</i>						53
<i>Cast. - La Mancha</i>						41
<i>Cataluña</i>						108
<i>Valencia</i>						58
<i>Extremadura</i>						20
<i>Galicia</i>						26
<i>Madrid</i>						214
<i>Murcia</i>						17
<i>Navarra</i>						17
<i>País Vasco</i>						115
<i>La Rioja</i>						10
<i>Ceuta y Melilla</i>						
<i>Total</i>	23.654	326	319	23.009	8.397	887

En el Cuadro A5.7 se construye el indicador de consumo de los hogares que se utilizará más adelante, junto con otros indicadores de gasto público y exportaciones, para imputar una parte del Impuesto de Sociedades (IS) y de otros impuestos. Al igual que en el caso del IVA, el punto de partida es el consumo regional de la CRE reducido por el gasto estimado de los españoles en el extranjero, que no soporta el IS español. A esto hay que añadir el gasto de los turistas extranjeros en España, que sí lo hace. De acuerdo con la convención que hemos adoptado, el gasto total de los extranjeros en nuestro país se imputa en proporción a la población de las distintas comunidades (de forma que la carga soportada por los no residentes se distribuya con

Cuadro A5.7: Indicador de consumo de los hogares en España relevante para la imputación del Impuesto de Sociedades ejercicio 2011, millones de euros

	[1] Consumo regional CRE	[2] Gasto en el extranjero de los residentes	[3] = [1]-[2] Gasto de los residentes sujeto a IS	[4] Gasto de los extranjeros por destino	[5] Gasto extranjeros reasignado por población	[6] = [3]+[5] Gasto total territ. para imputación IS
Andalucía	93.532	1.235	92.297	6.507	7.709	100.006
Aragón	17.918	265	17.653	290	1.232	18.884
Asturias	15.811	230	15.581	257	986	16.567
Baleares	16.278	278	16.001	8.170	1.020	17.021
Canarias	23.654	326	23.328	8.917	1.939	25.267
Cantabria	7.445	94	7.350	231	542	7.893
Castilla y León	32.566	465	32.102	556	2.332	34.434
C. - La Mancha	20.499	228	20.271	151	1.936	22.207
Cataluña	107.396	2.236	105.160	8.878	6.903	112.063
Valencia	59.579	1.160	58.419	3.416	4.681	63.100
Extremadura	11.358	163	11.196	122	1.013	12.209
Galicia	35.289	333	34.956	577	2.548	37.504
Madrid	96.453	2.150	94.303	3.916	5.934	100.236
Murcia	15.599	194	15.405	484	1.345	16.750
Navarra	9.463	157	9.306	111	588	9.894
País Vasco	33.299	569	32.731	551	2.000	34.731
La Rioja	4.209	67	4.143	19	295	4.438
Ceuta y Melilla	1.595		1.595	0	149	1.744
Total	601.945	10.149	591.796	43.152	43.152	634.948

el criterio elegido). La principal diferencia con el caso del IVA es que, puesto que el IS se aplica en Canarias y en Ceuta y Melilla de la misma forma que en el resto del país, no hace falta tratar a estos territorios de una manera especial.

1.3. Datos de consumo de ciertos bienes y servicios

En este apartado se recopilan algunos datos sobre el consumo de ciertos bienes y servicios por parte de residentes y no residentes en España durante el año 2011. Esta información resultará de utilidad a la hora de territorializar ciertos impuestos indirectos.

El Cuadro A5.8 contiene datos sobre el consumo de diversos bienes realizado por los residentes de cada comunidad autónoma dentro o fuera de su territorio. Los datos provienen de una explotación de la Encuesta de Presupuestos Familiares (EPF) de 2011 (INE, 2013c) proporcionada por el INE y han sido ajustados de forma que el gasto total en consumo de la EPF para cada región coincida con la estimación del consumo regional de 2011, que hemos construido en la sección 1.1 de este anexo con datos de la Contabilidad Regional de España (CRE). En particular, todas las categorías de gasto dentro de una región determinada se ajustan en la misma proporción de forma que su suma coincida con el agregado que ofrece la CRE.

**Cuadro A5.8: Consumo regional de ciertos bienes y servicios específicos, 2011
datos de la EPF ajustados a la CRE, miles de euros**

	<i>Alimentos y bebidas no alcohólicas</i>		<i>Bebidas alcohólicas</i>	<i>Hostelería</i>	<i>Tabaco</i>
<i>Andalucía</i>		14.763.387	646.945	8.081.600	1.722.613
<i>Aragón</i>		2.703.844	100.170	1.197.871	295.934
<i>Asturias</i>		2.313.952	88.202	1.384.858	249.197
<i>Baleares</i>		2.167.098	105.025	1.215.963	206.315
<i>Canarias</i>		3.806.379	138.837	1.510.476	228.075
<i>Cantabria</i>		1.023.786	37.368	546.423	106.866
<i>Castilla y León</i>		4.938.411	164.484	2.577.999	463.619
<i>C. - La Mancha</i>		3.044.362	107.012	1.463.867	354.142
<i>Cataluña</i>		15.047.977	670.610	7.711.614	1.258.720
<i>Valencia</i>		8.779.368	361.621	4.193.587	906.145
<i>Extremadura</i>		1.685.238	49.345	809.915	247.710
<i>Galicia</i>		5.753.371	253.377	2.703.357	556.900
<i>Madrid</i>		11.317.242	532.766	7.478.040	1.403.716
<i>Murcia</i>		2.435.752	99.060	1.187.899	293.996
<i>Navarra</i>		1.319.250	53.022	690.444	117.781
<i>País Vasco</i>		4.674.249	196.983	2.662.320	379.451
<i>La Rioja</i>		612.762	22.769	333.799	55.835
<i>Ceuta y Melilla</i>		284.405	7.138	147.631	26.259
<i>Total</i>		86.670.832	3.634.734	45.897.663	8.873.274

	<i>Vehículos nuevos de motor</i>		<i>Automóviles usados</i>	<i>Seguros vivienda y transporte</i>	<i>Electricidad</i>	<i>Carburantes</i>
<i>Andalucía</i>		2.199.847	674.361	2.275.978	2.978.347	5.335.510
<i>Aragón</i>		288.153	110.700	375.194	471.704	744.689
<i>Asturias</i>		356.923	84.744	402.557	375.460	739.487
<i>Baleares</i>		378.551	161.183	364.579	531.104	827.297
<i>Canarias</i>		355.623	295.597	576.539	630.913	1.254.317
<i>Cantabria</i>		214.798	42.778	204.573	175.564	396.916
<i>Castilla y León</i>		674.063	300.045	788.780	795.721	1.714.965
<i>C. - La Mancha</i>		375.519	152.167	508.868	706.927	1.114.327
<i>Cataluña</i>		2.397.511	748.817	2.307.266	2.626.781	4.196.237
<i>Valencia</i>		1.506.283	436.824	1.614.589	1.945.410	2.920.187
<i>Extremadura</i>		266.050	102.934	294.261	383.959	692.683
<i>Galicia</i>		719.343	392.693	966.836	904.502	1.937.592
<i>Madrid</i>		2.398.810	535.576	2.220.968	2.087.418	4.408.369
<i>Murcia</i>		354.373	119.512	408.375	532.219	980.602
<i>Navarra</i>		203.179	100.995	219.684	200.605	412.751
<i>País Vasco</i>		691.579	169.514	756.930	663.700	1.176.902
<i>La Rioja</i>		90.303	45.604	94.282	94.861	186.929
<i>Ceuta y Melilla</i>		28.249	17.152	28.444	30.456	51.596
<i>Total</i>		13.499.156	4.491.196	14.408.703	16.135.652	29.091.356

- Nota: *bebidas alcohólicas* = espirituosos y licores, vinos de uva y de otras frutas fermentadas, otros vinos y cerveza; *hostelería* = consumiciones en bares, cafeterías, pubs y discotecas + más comidas y cenas en restaurantes y menú del día en restaurantes; *carburantes* no incluye combustibles utilizados en el hogar, como el gas natural y similares; *tabaco* = cigarrillos, puros y pequeños cigarros, y otros tabacos; *vehículos nuevos de motor* = automóviles nuevos, motos y ciclomotores.

Para el caso de los no residentes, EGATUR ofrece alguna información sobre la composición del consumo de los turistas extranjeros. Gracias a una explotación específica de esta encuesta se dispone de la información recogida en el Cuadro A5.9 sobre la composición del gasto realizado en destino por este colectivo. El dato original de gasto de la encuesta (primera columna) se ajusta proporcionalmente de forma que su total coincida con el dato de consumo de no residentes que proporciona la CNE. Los totales ajustados se muestran en la tercera columna del Cuadro A5.9.

Cuadro A5.9: Composición del gasto en destino de los turistas extranjeros que visitan España, millones de euros, 2011

	<i>Gasto EGATUR</i>	<i>Peso en total</i>	<i>Gasto ajustado a CNE</i>
Gasto en alojamiento			
Alojamiento alquilado	1.402	3,18%	1.371
Alojamiento propio	734	1,66%	717
Alojamiento colectivo	4.941	11,19%	4.829
Gasto en alquiler coche	664	1,50%	649
Gasto en compras comestibles	3.328	7,54%	3.252
Gasto en paquete turístico	12.504	28,32%	12.221
Gasto en excursiones y otros			
Actividades y otros servicios	8.490	19,23%	8.298
Gastos extraordinarios	488	1,11%	477
Gasto restaurantes, bares y cafeterías	7.491	16,97%	7.321
Gasto en transporte			
Transporte ida	264	0,60%	258
Transporte vuelta	304	0,69%	297
Transporte en destino	852	1,93%	832
Gasolina y peajes	2.690	6,09%	2.629
Suma total	44.152	100,00%	43.152

- Fuente: EGATUR (IET, 2011a) , explotación ad-hoc de la encuesta. Incluye el gasto de los excursionistas.

1.4. Datos de población turística extranjera media

EGATUR también nos permite estimar una variable de población turista extranjera media que resultará de utilidad para aproximar el consumo no residente de ciertos bienes. El cálculo se resume en el Cuadro A5.10. EGATUR nos proporciona tanto el gasto total de los turistas extranjeros desglosado por comunidad de destino como el gasto medio por persona y día con la misma desagregación. Dividiendo la primera variable por la segunda, obtenemos el número de personas-día que visitaron cada comunidad, y dividiendo esta magnitud por 365 se obtiene la población turística media de cada región española. Finalmente, esta variable se divide por la población residente (población media de acuerdo con el padrón) para llegar al indicador del peso relativo de la población turística que se ofrece en la última columna del Cuadro A5.10. Llama la atención el caso de las dos comunidades insulares, donde la población turística extranjera supera, en promedio a lo largo del año, el 13% de la población residente.

Cuadro A5.10: Cálculo de la población turística extranjera media de las regiones españolas, año 2011

	<i>Gasto total, millones</i>	<i>Gasto medio por persona y día</i>	<i>Personas-día</i>	<i>Personas/año = población turística media</i>	<i>Población media padrón</i>	<i>Pob. tur media/pob residente</i>
<i>Andalucía</i>	8.069,0	90,0	89.696.382	245.744	8.437.044	2,91%
<i>Aragón</i>	362,9	120,8	3.003.580	8.229	1.347.880	0,61%
<i>Asturias</i>	272,1	116,8	2.329.007	6.381	1.079.424	0,59%
<i>Baleares</i>	9.463,8	107,9	87.700.724	240.276	1.116.277	21,52%
<i>Canarias</i>	10.118,5	100,2	101.028.344	276.790	2.122.557	13,04%
<i>Cantabria</i>	289,3	99,5	2.907.369	7.965	593.491	1,34%
<i>Castilla y León</i>	664,5	90,7	7.330.128	20.083	2.552.271	0,79%
<i>C. - La Mancha</i>	177,1	103,7	1.708.206	4.680	2.118.611	0,22%
<i>Cataluña</i>	11.273,4	112,0	100.641.660	275.731	7.555.263	3,65%
<i>Valencia</i>	4.565,0	71,3	64.039.698	175.451	5.123.228	3,42%
<i>Extremadura</i>	148,2	84,3	1.757.284	4.814	1.108.749	0,43%
<i>Galicia</i>	677,2	99,0	6.843.141	18.748	2.788.460	0,67%
<i>Madrid</i>	5.377,7	157,8	34.075.657	93.358	6.494.120	1,44%
<i>Murcia</i>	620,6	72,3	8.581.322	23.510	1.472.259	1,60%
<i>Navarra</i>	122,6	114,6	1.070.045	2.932	643.309	0,46%
<i>País Vasco</i>	574,2	112,8	5.088.423	13.941	2.188.850	0,64%
<i>La Rioja</i>	19,6	68,2	288.104	789	323.282	0,24%
<i>Ceuta y Melilla</i>						
<i>Total</i>	<i>8.069,0</i>	<i>90,0</i>	<i>89.696.382</i>	<i>245.744</i>	<i>47.065.071</i>	<i>3,02%</i>
<i>Sin Canarias</i>	<i>362,9</i>	<i>120,8</i>	<i>3.003.580</i>	<i>8.229</i>	<i>44.942.515</i>	<i>2,54%</i>

- Nota: Los datos provienen de EGATUR (IET 2011a, tablas 4.1b y 4.4). El dato de gasto total difiere ligeramente del que se ofrece en la explotación de la encuesta utilizada en el Cuadro A5.2 de este anexo. Las pequeñas diferencias existentes entre ambas fuentes parecen deberse a que los datos que se dan en la versión publicada de la encuesta tienen carácter provisional.

1.5. Datos de consumo e inversión de las administraciones públicas

En este apartado se construyen algunos indicadores de gasto público territorializado que se utilizan para imputar la parte del IVA y de otros impuestos que pagan en primera instancia las administraciones públicas (AAPP).

Para construir estos indicadores se parte del gasto liquidado en los capítulos 2 y 6 (compra de bienes y servicios e inversiones reales) de las administraciones territoriales (comunidades autónomas y corporaciones locales) y de la Administración Central (incluyendo el Estado y sus organismos autónomos y la Seguridad Social). La primera de estas partidas se asigna a los territorios en los que actúa cada administración, mientras que la segunda se imputa en proporción a la población dado que no se conoce la distribución territorial de los gastos sujetos a impuestos de la Administración Central.

Antes de proceder a la territorialización, los gastos de las comunidades autónomas se someten a ciertos ajustes. En primer lugar, los gastos en los capítulos 2 y 6 de las comunidades autónomas en las áreas de justicia, seguridad ciudadana y prisiones se sustraen del gasto autonómico y se añaden al gasto de la Administración Central. Hemos procedido de esta forma porque el gasto en tales competencias ha sido asumido sólo por algunas regiones pero no por otras, en las que siguen siendo responsabilidad del Estado. En ausencia del ajuste, a las regiones que han asumido tales competencias se les imputaría no sólo su propio gasto sino también una parte del

gasto del Estado. Puesto que no se conoce la distribución regional de las partidas relevantes de gasto estatal, con el fin de minimizar el error cometido se ha optado por repartir por población tanto el gasto estatal como el regional ligado a estas competencias.

En segundo lugar, los conciertos con centros sanitarios exigen un tratamiento aparte que dependerá del impuesto que estemos analizando en cada caso. A diferencia de los convenios educativos, que se recogen en el capítulo 4, los convenios sanitarios se incluyen generalmente en el capítulo 2 de los presupuestos públicos. Puesto que se trata de gasto sanitario, sin embargo, este gasto no está sujeto a IVA, por lo que conviene excluirlo a la hora de territorializar este impuesto. A efectos de otros impuestos, sin embargo, no conviene excluir esta partida en su integridad porque en la misma se incluyen los gastos de los centros concertados en consumos gravados, pero sí resulta necesario depurarla, pues buena parte de la misma financia gastos de personal que no están sujetos a impuestos indirectos. A los mismos efectos, nos puede interesar también tener en cuenta el gasto en conciertos educativos y su composición.

Cuadro A5.11: Datos para ajustes a los capítulos 2 y 6 del gasto autonómico, 2011
a. Ajustes al capítulo 2

	[1] Total sin ajustar cap. 2 CCAA	[2] Conciertos sanitarios	[3] Justicia	[4] Seguridad ciudadana y prisiones	[5]= [1]-[2]-[3] - [4] Total ajustado cap. 2 (para IVA)
Andalucía	3.119.973	446.568	74.545	17.296	2.581.563
Aragón	892.854	81.767	8.115	5.253	797.720
Asturias	715.088	123.790	6.939	5	584.354
Baleares	543.619	112.769	9	845	429.996
Canarias	994.427	286.071	22.340	5.429	680.587
Cantabria	338.061	34.540	4.547	1.778	297.195
Castilla y León	953.153	169.007	61	1.308	782.778
Cast. - La Mancha	1.969.203	206.808	49	8.940	1.753.407
Cataluña	7.470.885	2.450.073	193.173	336.031	4.491.608
Valencia	2.566.495	442.269	68.040	58.578	1.997.609
Extremadura	551.329	72.644	0	1.033	477.652
Galicia	1.322.385	200.259	12.231	2.590	1.107.305
Madrid	3.053.549	713.657	97.114	33.174	2.209.604
Murcia	203.445	12.282	56	3.955	187.153
Navarra	513.100	75.057	4.873	11.347	421.822
País Vasco	3.374.609	248.374	40.384	166.866	2.918.986
La Rioja	198.735	33.848	1.208	3.129	160.549
Ceuta y Melilla	166.672	0			166.672
Total	28.947.583	5.709.783	533.683	657.556	22.046.561

- Fuentes: MHAP (2013a) excepto para los conciertos sanitarios, que provienen del Ministerio de Sanidad y Consumo, MSSSI (2013).

- Nota: (*) El dato de conciertos de MSSSI (2013) para Murcia no se utiliza por ser poco plausible. Se sustituye por el gasto de cap. 2 en sanidad, tomado de MHAP (2013a), clasificación funcional por capítulos.

Cuadro A5.11- Continuación

b. Ajustes al capítulo 6				
	<i>[1] Total sin ajustar cap. 6 CCAA</i>	<i>[2] justicia</i>	<i>[3] Seguridad ciudadana y prisiones</i>	<i>[4] =[1] -[2] - [3] Total Ajustado cap.6</i>
<i>Andalucía</i>	893.116	17.133	25.356	850.627
<i>Aragón</i>	219.957	8.316	817	210.824
<i>Asturias</i>	413.137	8.659	0	404.479
<i>Baleares</i>	148.658	32	4.344	144.282
<i>Canarias</i>	430.935	26.002	573	404.360
<i>Cantabria</i>	208.040	4.233	406	203.402
<i>Castilla y León</i>	449.059	0	8.279	440.780
<i>Cast. La Mancha</i>	483.861	0	156	483.705
<i>Cataluña</i>	902.597	15.107	22.792	864.698
<i>Valencia</i>	768.988	17.142	11.821	740.025
<i>Extremadura</i>	525.824	0	672	525.152
<i>Galicia</i>	689.142	451	216	688.476
<i>Madrid</i>	573.040	11.654	34.822	526.563
<i>Murcia</i>	122.611	2	0	122.609
<i>Navarra</i>	193.934	5.332	2.712	185.890
<i>País Vasco</i>	448.466	10.240	22.629	415.597
<i>La Rioja</i>	61.914	46	11	61.857
<i>Ceuta y Melilla</i>	58.401	46.483		
<i>Total</i>	<i>7.579.764</i>	<i>124.349</i>	<i>135.606</i>	<i>7.319.809</i>
c. Descomposición estimada del gasto en conciertos sanitarios				
	<i>Total conciertos</i>	<i>Cap 1 estimado</i>	<i>Cap 2 estimado</i>	<i>Cap 6 estimado</i>
<i>Andalucía</i>	446.568	290.751	142.774	13.043
<i>Aragón</i>	81.767	53.237	26.142	2.388
<i>Asturias</i>	123.790	80.597	39.577	3.616
<i>Baleares</i>	112.769	73.421	36.054	3.294
<i>Canarias</i>	286.071	186.255	91.461	8.355
<i>Cantabria</i>	34.540	22.488	11.043	1.009
<i>Castilla y León</i>	169.007	110.037	54.034	4.936
<i>Cast. - La Mancha</i>	206.808	134.648	66.119	6.040
<i>Cataluña</i>	2.450.073	1.595.191	783.321	71.561
<i>Valencia</i>	442.269	287.952	141.399	12.918
<i>Extremadura</i>	72.644	47.297	23.225	2.122
<i>Galicia</i>	200.259	130.384	64.025	5.849
<i>Madrid</i>	713.657	464.647	228.166	20.844
<i>Murcia</i>	12.282	7.996	3.927	359
<i>Navarra</i>	75.057	48.868	23.997	2.192
<i>País Vasco</i>	248.374	161.711	79.408	7.254
<i>La Rioja</i>	33.848	22.038	10.822	989
<i>Ceuta y Melilla</i>	0	0	0	0
<i>Total</i>	<i>5.709.783</i>	<i>3.717.519</i>	<i>1.825.494</i>	<i>166.770</i>
<i>Peso en total</i>	<i>100,0%</i>	<i>65,1%</i>	<i>32,0%</i>	<i>2,9%</i>

Cuadro A5.11- Continuación

d. Descomposición estimada del gasto en conciertos educativos				
	<i>Total conciertos</i>	<i>Cap 1 estimado</i>	<i>Cap 2 estimado</i>	<i>Cap 6 estimado</i>
<i>Andalucía</i>	788.119	633.287	69.566	6.025
<i>Aragón</i>	144.983	116.500	12.797	1.108
<i>Asturias</i>	85.386	68.611	7.537	653
<i>Baleares</i>	157.447	126.515	13.898	1.204
<i>Canarias</i>	122.959	98.803	10.853	940
<i>Cantabria</i>	77.163	62.004	6.811	590
<i>Castilla y León</i>	298.804	240.102	26.375	2.284
<i>Cast. - La Mancha</i>	147.540	118.555	13.023	1.128
<i>Cataluña</i>	1.047.979	842.095	92.503	8.012
<i>Valencia</i>	654.229	525.701	57.747	5.001
<i>Extremadura</i>	83.292	66.929	7.352	637
<i>Galicia</i>	243.043	195.295	21.453	1.858
<i>Madrid</i>	913.678	734.179	80.648	6.985
<i>Murcia</i>	195.978	157.477	17.299	1.498
<i>Navarra</i>	122.341	98.306	10.799	935
<i>País Vasco</i>	636.046	511.090	56.143	4.862
<i>La Rioja</i>	39.539	31.772	3.490	302
<i>Ceuta y Melilla</i>	20.566	16.526	1.815	157
<i>Total</i>	<i>5.779.092</i>	<i>4.643.746</i>	<i>510.109</i>	<i>44.180</i>
<i>Peso en total</i>	<i>100,0%</i>	<i>80,4%</i>	<i>11,0%</i>	<i>8,7%</i>

Los datos necesarios para realizar los ajustes pertinentes se toman de la liquidación de los presupuestos autonómicos (MHAP, 2013a) y de MSSSI (2013) y se muestran en el Cuadro A5.11.³ El tercer panel del cuadro muestra una descomposición hipotética por capítulos presupuestarios del gasto canalizado a través de conciertos sanitarios que intenta adivinar dónde habría aparecido este gasto en los presupuestos públicos si los gobiernos regionales hubiesen optado por producir ellos mismos los servicios necesarios en vez de contratarlos con centros privados. El cálculo parte de la hipótesis de que el desglose por capítulos de tal gasto habría sido el mismo que se observa en el gasto sanitario de las comunidades autónomas que no se canaliza a través de conciertos en el año 2011 según la Encuesta de Gasto Sanitario Público (MSSSI, 2013). Los pesos de los distintos tipos de gasto en el total según esta fuente se recogen en la última fila del tercer panel del Cuadro A5.11. El cuarto panel contiene la misma información para los conciertos educativos. En este caso, los datos provienen de la Estadística de Gasto Público en Educación (MECD, 2013) y los pesos relativos de los capítulos 1, 2 y 6 se estiman con datos de gasto público total en educación no universitaria.

³ En el caso de Murcia, la cifra de gasto en conciertos que se ofrece en MSSSI (2013) no resulta plausible, o al menos no parece compatible con los datos de gasto total en el capítulo 2 que se recogen en las liquidaciones de los presupuestos regionales que publica el MHAP (2013a), puesto que el gasto en conciertos sanitarios supondría un 80% del gasto total del capítulo 2. Dicho valor estaría muy por encima del valor que esta ratio adopta en Cataluña (33%), que es la región donde los conciertos presentan, con diferencia, un mayor peso dentro del gasto sanitario. Dado esto, en el caso de esta región hemos reemplazado el dato de gasto en conciertos sanitarios de MSSSI por el dato de gasto sanitario en capítulo 2 que se ofrece en MHAP.

Cuadro A5.12: Construcción del indicador de gasto territorializado, caps. 2 y 6, utilizado para imputar el IVA pagado por las AAPP, año 2011, miles de euros

	<i>CCAA ajustado para IVA + CCLL</i>	<i>Población media padrón 2011</i>	<i>Peso en población</i>	<i>Pasto imputado Adm Central+ Seguridad y Justicia CCAA</i>	<i>Total gasto territorializado para IVA</i>
<i>Andalucía</i>	7.800.970	8.437.044	17,9%	3.225.381	11.026.351
<i>Aragón</i>	1.932.877	1.347.880	2,9%	515.278	2.448.155
<i>Asturias</i>	1.454.423	1.079.424	2,3%	412.651	1.867.073
<i>Baleares</i>	1.367.715	1.116.277	2,4%	426.739	1.794.455
<i>Canarias</i>		2.122.557	4,5%	811.428	811.428
<i>Cantabria</i>	819.064	593.491	1,3%	226.884	1.045.949
<i>Castilla y León</i>	2.888.857	2.552.271	5,4%	975.702	3.864.559
<i>Cast. - La Mancha</i>	3.335.253	2.118.611	4,5%	809.920	4.145.173
<i>Cataluña</i>	10.426.499	7.555.263	16,0%	2.888.286	13.314.785
<i>Valencia</i>	5.370.622	5.123.228	10,8%	1.958.549	7.329.171
<i>Extremadura</i>	1.612.040	1.108.749	2,3%	423.861	2.035.902
<i>Galicia</i>	3.366.545	2.788.460	5,9%	1.065.995	4.432.540
<i>Madrid</i>	6.458.341	6.494.120	13,8%	2.482.624	8.940.965
<i>Murcia</i>	1.041.641	1.472.259	3,1%	562.827	1.604.468
<i>Navarra</i>	996.516	643.309	1,4%	245.929	1.242.445
<i>País Vasco</i>	6.048.377	2.188.850	4,6%	836.771	6.885.148
<i>La Rioja</i>	425.620	323.282	0,7%	123.587	549.207
<i>Ceuta y Melilla</i>		162.836	0,3%	62.250	62.250
Total	55.345.361	47.227.907	100,0%	18.054.662	73.400.023

- *Nota:* Capítulos 2 y 6 del presupuesto de gastos con los ajustes indicados en el texto. El gasto de la administración central reparte entre todas las regiones en proporción a su población.

- *Fuente:* Liquidaciones de los presupuestos del Estado y sus organismos autónomos, la Seguridad Social, las comunidades autónomas y las corporaciones locales.

En el Cuadro A5.12 se construye el indicador de gasto público territorializado en los capítulos 2 y 6 que utilizaremos para imputar el IVA pagado por las AAPP. Por las razones ya indicadas, a estos efectos el gasto en conciertos sanitarios se excluye en su integridad del capítulo 2 de gasto de las comunidades autónomas. También se excluye del gasto autonómico, trasladándose a la partida de gasto estatal, el gasto ligado a justicia, seguridad y prisiones. Para construir el indicador, el gasto ajustado de cada administración territorial, incluyendo el de las corporaciones locales, que se recoge en la primera columna junto con el gasto autonómico, se imputa a la región en la que ésta actúa, excluyéndose las administraciones canarias y las de Ceuta y Melilla por no estar su gasto “doméstico” sujeto al IVA. El gasto total de la Administración Central, al que se le añade el gasto en justicia, seguridad ciudadana y prisiones de las comunidades autónomas, se reparte entre todas las comunidades autónomas, incluyendo Canarias y Ceuta y Melilla, en proporción a su población.

Cuadro A5.13: Construcción del indicador de gasto público territorializado (cap. 2) relevante para la imputación de ciertos impuestos indirectos no aplicados en Canarias o Ceuta y Melilla año 2011, miles de euros

	CCAA ajustado a IVA + CCLL cap. 2	+ Componente de cap. 2 de los conciertos edu y san	Población media padrón 2011	Peso en población	+ Gasto imputado Adm Central+ Seguridad y justicia CCAA cap 2	= Total territorializado cap 2
Andalucía	5.150.635	212.339	8.437.044	17,9%	1.735.153	7.098.127
Aragón	1.368.510	38.939	1.347.880	2,9%	277.204	1.684.653
Asturias	900.754	47.114	1.079.424	2,3%	221.993	1.169.861
Baleares	948.741	49.951	1.116.277	2,4%	229.572	1.228.265
Canarias			2.122.557	4,5%	436.523	436.523
Cantabria	540.071	17.854	593.491	1,3%	122.057	679.982
Castilla y León	1.746.567	80.409	2.552.271	5,4%	524.897	2.351.872
Cast. - La Mancha	2.476.853	79.142	2.118.611	4,5%	435.711	2.991.706
Cataluña	7.936.882	875.824	7.555.263	16,0%	1.553.807	10.366.513
Valencia	3.759.343	199.147	5.123.228	10,8%	1.053.637	5.012.127
Extremadura	809.507	30.577	1.108.749	2,3%	228.024	1.068.108
Galicia	2.050.510	85.478	2.788.460	5,9%	573.472	2.709.460
Madrid	5.127.542	308.814	6.494.120	13,8%	1.335.574	6.771.930
Murcia	729.850	21.225	1.472.259	3,1%	302.783	1.053.858
Navarra	644.223	34.795	643.309	1,4%	132.302	811.320
País Vasco	4.651.573	135.551	2.188.850	4,6%	450.156	5.237.281
La Rioja	283.681	14.312	323.282	0,7%	66.486	364.479
Ceuta y Melilla	0		162.836	0,3%	33.489	33.489
Total	39.125.242	2.231.473	47.227.907	100,0%	9.712.840	51.069.554

- Nota: Capítulo 2 del presupuesto de gastos con los ajustes indicados en el texto. El gasto de la administración central se imputa por población. La última columna es la suma de las columnas 1, 2 y 5.

El gasto de las AAPP está también sujeto a otros impuestos indirectos que gravan la compra de ciertos consumos intermedios, como los combustibles o la electricidad. Puesto que la distribución territorial de las partidas de gasto relevantes generalmente no se conoce, la aproximaremos utilizando un indicador de gasto público similar al anterior. En este caso trabajaremos únicamente con el gasto por capítulo 2, que es donde se incluyen los consumos gravados. Al igual que en el caso del IVA, el gasto autonómico en justicia, seguridad y prisiones se sumará al gasto estatal y el agregado resultante se territorializará por población. Finalmente, en lo que concierne al tratamiento de los conciertos sanitarios y educativos, se incluirá en el gasto relevante la parte de los mismos que correspondería al capítulo 2 de gasto de acuerdo con el desglose que se recoge en los paneles c y d del Cuadro A5.11. Finalmente, habrá de tenerse en cuenta si el impuesto de interés se aplica o no en Canarias y en Ceuta y Melilla. A modo de ilustración, en el Cuadro A5.12 se construye el indicador deseado bajo la hipótesis de que el impuesto relevante no se aplica ni en Canarias ni en Ceuta y Melilla. En las fichas de programa recogidas en el Anexo 6 se describe la construcción de otros indicadores análogos ajustados a las características de otros impuestos.

2. Desglose de la recaudación de ciertos impuestos por colectivos y conceptos

El primer paso en la territorialización de muchos impuestos indirectos consiste en desglosar la recaudación total de cada tributo de acuerdo con los colectivos que la soportan y los distintos conceptos por los que lo hacen. A estos efectos hemos distinguido, en particular, entre hogares, administraciones públicas y “otras actividades” (fundamentalmente empresas e ISFL), indicando en ciertos casos si se trata de consumo final, consumos intermedios o adquisición de bienes de inversión. En esta sección se discute la metodología utilizada para llevar a cabo este desglose. En primer lugar, el procedimiento se describe en cierto detalle para el caso del IVA. Seguidamente, se resumen los resultados obtenidos para otros impuestos.

2.1. El caso del IVA

El desglose por colectivos y conceptos de la recaudación del IVA se estima a partir de la matriz de valoración del IVA elaborada por el INE como parte del Marco Input-Output (MIO) de la Contabilidad Nacional (no publicada) y de la Matriz de Formación Bruta de Capital Fijo (FBCF) elaborada por la Fundación BBVA y el IVIE.⁴ Hay que resaltar que mientras que la matriz de formación bruta de capital se refiere a 2011, la matriz de valoración del IVA es la correspondiente a 2009 por ser éste el último año para el que el INE ha elaborado el MIO. En consecuencia, el desglose por colectivos que aquí se estima en base a datos de 2009 ha de considerarse de carácter provisional. Puesto que el mismo problema surge en relación con otras magnitudes de la Contabilidad Regional que juegan un papel importante en la territorialización de ciertos tributos, la parte de ingresos del SCPT debería considerarse provisional y revisarse

**Cuadro A5.14: Desglose del IVA por colectivos, en base a datos de 2009
millones de euros y porcentajes**

	<i>Valores de la matriz de FBCF</i>	<i>IVA 2009</i>	<i>Peso en el total %</i>
<i>Gasto en consumo final y en consumos intermedios</i>		35.633,0	82,09
Hogares por gastos en consumo final		27.532,0	63,43
AAPP por gasto en consumo final individualizado		615,0	1,42
AAPP por consumos intermedios		4.614,0	10,63
Resto de actividades por consumos intermedios		2.872,0	6,62
<i>Inversión (FBCF)</i>	81.183,1	7.773,0	17,91
Hogares	48.109	4.606,3	10,61
AAPP	25.646	2.455,5	5,66
Resto de actividades exentas	7.428	711,2	1,64
<i>Total</i>		43.406,0	100,0

- Fuentes: INE, matriz de valoración del IVA, marco input-output 2009 y Fundación BBVA e IVIE, matriz de formación bruta de capital, 2011.

una vez se disponga de los datos necesarios para ofrecer valores definitivos de las magnitudes de interés, que en principio aparecerían dos años después de las estimaciones provisionales.

El Cuadro A5.14 muestra los datos relevantes. En lo que respecta a los flujos de consumo de los colectivos de interés, la matriz de valoración del INE permite descomponer directamente la

⁴ Estas matrices están disponibles en la web de la Fundación BBVA: bases de datos de *El stock y los servicios del capital en España y su distribución territorial y sectorial*. (http://www.fbbva.es/TLFU/microsites/stock09/fbbva_stock08_i11.html).

recaudación del impuesto en 2009 de la forma deseada. En el caso de las partidas de inversión recogidas en el bloque inferior del cuadro, el MIO sólo nos permite obtener el importe global del impuesto soportado por estas actividades. Para desglosarlo, distinguiendo entre la compra de vivienda y la inversión de las administraciones públicas y las ramas exentas, se utiliza la matriz de formación de capital. En particular, el importe total de IVA asignado a la FBCF en el MIO se reparte entre las tres partidas citadas en proporción a su volumen de acuerdo con la matriz de formación de capital. De esta forma se llega a la descomposición detallada por colectivos que se recoge en la segunda columna del Cuadro A5.14. Finalmente, se calculan los pesos porcentuales de las distintas partidas en el total. Estos porcentajes, basados fundamentalmente en datos de 2009, son los que aplicaremos a la recaudación real del impuesto en 2011 para desglosarlo por colectivos.

2.2. Otros impuestos

En el caso de otros impuestos sobre los productos, el cálculo es similar al ilustrado en el apartado anterior para el IVA. En este caso se trabaja con la matriz de valoración D.214 del Marco Input-Output (MIO) del año 2009 suministrada por el INE (pero no publicada). donde se desglosan los otros impuestos sobre los productos soportados por cada una de las transacciones. Para identificar los distintos impuestos, hemos de fijarnos en las filas de la matriz de valoración, que corresponden a las distintas categorías de productos que recoge el MIO. El Cuadro A5.15 indica la correspondencia existente entre impuestos y productos del MIO. El Cuadro A5.16 muestra el desglose por colectivos de los distintos tributos de interés.

Cuadro A5.15: Correspondencia entre impuestos sobre productos y productos del MIO

<i>Impuestos sobre los productos</i>	<i>Productos MIO</i>
Impuesto sobre bebidas alcohólicas	11.01-.06 Bebidas alcohólicas
Impuesto sobre las labores del tabaco	12 Tabaco manufacturado
Impuesto sobre los hidrocarburos e IVMDH	19 Coque y productos de refino de petróleo
Impuesto sobre la electricidad	35.1 Producción y distribución de electricidad
Impuestos sobre las primas de seguros	65 Servicios de seguros y planes de pensiones
Impuesto de matriculación	29.1 Vehículos de motor
ITP y AJD	69+70 Servicios jurídicos y contables, sedes centrales, asesoría y gestión empresarial

Cuadro A5.16: Desglose por colectivos y conceptos de los impuestos sobre los productos 2011, aproximación provisional en base al MIO 2009

	<i>IE bebidas alcohólicas</i>	<i>IE tabaco</i>	<i>IE combustibles e IVMDH</i>	<i>IE electricidad</i>	<i>I. sobre primas de seguros</i>	<i>I de matriculación</i>	<i>ITP y AJD</i>
<i>Consumo final de los hogares directo</i>	25,48%	100,00%	55,77%	26,53%	54,81%	80,03%	13,56%
<i>Consumo hogares vía hostelería</i>	74,52%						
<i>AAPP, consumos intermedios</i>			2,24%	7,14%	0,45%		
<i>Otras actividades, consumos interm.</i>			41,99%	66,33%	44,74%	0,26%	44,78%
<i>Formación bruta de capital fijo</i>						19,71%	41,66%
<i>Total</i>	<i>100%</i>	<i>100%</i>	<i>100%</i>	<i>100%</i>	<i>100%</i>	<i>100%</i>	<i>100%</i>

- Fuentes: INE, matriz de valoración D.214 del resto de impuestos sobre los productos, marco input-output 2009.

3. Imputación del IVA

La imputación del IVA por regiones se realiza en varias etapas. En primer lugar, se parte del desglose por colectivos y transacciones del IVA pagado en 2011 estimado en la sección anterior. Seguidamente, cada uno de los componentes de la recaudación del IVA, provenientes del consumo final y de la inversión, se imputa regionalmente siguiendo un procedimiento específico. La idea general es imputar el impuesto en proporción al consumo final (o inversión) de los distintos bienes y servicios gravados que realizan los residentes de cada territorio, ponderando cada producto según su tipo impositivo.

3.1. Tipos medios de gravamen del IVA sobre el consumo final

Un factor que complica de forma considerable la imputación territorial del IVA es la existencia de varios tipos de gravamen que se aplican a distintos tipos de bienes. Esto hace que el tipo medio del impuesto sea sensible a la composición del consumo y varíe por tanto de un territorio a otro. Para recoger este fenómeno, es importante calcular tipos medios de gravamen que tengan en cuenta posibles diferencias interregionales en la composición del consumo. En este apartado se discute la construcción de tales tipos para el consumo de los residentes domésticos y de los turistas a partir de sendas explotaciones de los microdatos de las ediciones de 2011 de la Encuesta de Presupuestos Familiares (EPF) y de la Encuesta de Gasto Turístico (EGATUR).

La explotación de la EPF permite contar con datos de gasto desglosados por comunidades autónomas y por artículos, trabajando con la máxima desagregación posible (a nivel de los 255 artículos que se consideran en la encuesta).

Cuadro A5.17: Consumo EPF y tipos medios teóricos del IVA por regiones de residencia millones de euros y porcentajes, 2011

	<i>Consumo EPF</i>	<i>IVA teórico EPF</i>	<i>Tipo medio teórico consumo residentes</i>
<i>Andalucía</i>	81.197	6.468	7,97%
<i>Aragón</i>	14.501	1.096	7,56%
<i>Asturias</i>	11.928	916	7,68%
<i>Baleares</i>	12.367	883	7,14%
<i>Canarias</i>			
<i>Cantabria</i>	6.660	515	7,73%
<i>Castilla-La Mancha</i>	26.486	2.077	7,97%
<i>Castilla y León</i>	19.705	1.570	7,84%
<i>Cataluña</i>	88.383	6.430	7,28%
<i>Valencia</i>	50.574	3.820	7,55%
<i>Extremadura</i>	9.903	826	8,34%
<i>Galicia</i>	29.244	2.320	7,93%
<i>Madrid</i>	85.143	6.193	7,27%
<i>Murcia</i>	14.033	1.114	7,94%
<i>Navarra</i>	8.027	604	7,53%
<i>País Vasco</i>	29.150	2.012	6,90%
<i>Rioja</i>	3.514	275	7,81%
<i>Ceuta y Melilla</i>			
<i>Total</i>	<i>490.817</i>	<i>37.119</i>	<i>7,56%</i>

- Nota: Tipo medio teórico = IVA/ consumo EPF

- Fuente: INE, Explotación de la Encuesta de Presupuestos Familiares.

Puesto que se dispone del gasto total en cada artículo y se conoce el tipo de gravamen aplicable en cada caso, resulta sencillo calcular la recaudación teórica del tributo. Dividiendo esta cantidad por el gasto total, se obtiene una especie de tipo medio agregado del impuesto en cada región (calculado sobre el gasto total, incluyendo el propio IVA, en vez de sobre la base imponible). Los resultados se resumen en el Cuadro A5.17. En principio, los datos de la EPF responden a un concepto de consumo regional, pues lo que se analiza es el consumo de los hogares residentes en cada comunidad, con independencia de dónde se produzca éste. Por lo tanto, el tipo medio calculado para cada comunidad con estos datos es directamente aplicable al agregado de consumo doméstico de sus residentes construido en la sección 1.2.

El patrón de consumo de los turistas tiende a concentrarse en determinados tipos de gasto (transporte, hostelería y paquetes turísticos) y resulta por consiguiente muy diferente del de los residentes. Trabajando con datos de EGATUR de los que ya hemos hablado, en el Cuadro A5.18 se resume la composición del gasto de los turistas extranjeros y se construye un tipo medio específico del IVA para turistas por el mismo procedimiento que en el cuadro anterior. Este tipo será único para todas las regiones de destino y se aplicará también al gasto de los canarios en el resto de España.

Una dificultad que surge a la hora de calcular el tipo medio de IVA que pagan los turistas es que el gasto en paquetes turísticos generalmente se realiza en primera instancia en el país de origen y son las agencias de viajes o los mayoristas del sector los que después contratan los servicios necesarios con proveedores españoles. En consecuencia, el IVA ligado al margen de las agencias y/ o mayoristas se queda en el país de origen y el que se recauda en España es el correspondiente a la compra de los servicios correspondientes (transporte, hoteles y restauración, fundamentalmente), que se gravan mayoritariamente al tipo reducido del 8%. En consecuencia, en el caso de los paquetes turísticos, hemos supuesto un tipo efectivo de IVA del

Cuadro A5.18: Cálculo del tipo teórico del IVA ligado al consumo de los no residentes, 2011

Gasto en destino	<i>Gasto total, millones</i>	<i>Tipo IVA</i>	<i>IVA teórico</i>	<i>Tipo medio teórico</i>
Gasto alojamiento	7.078			
Alojamiento alquilado	1.402	0,00%	0	
Alojamiento propio	734	17,78%	159	
Alojamiento colectivo	4.941	8,00%	430	
Gasto alquiler coche	664	18,00%	146	
Gasto compras comestibles	3.328	7,07%	253	
Gasto en paquete turístico	12.504	6,40%	855	
Gasto excursiones y otros	8.978			
Actividades y otros servicios	8.490	18,00%	1.864	
Gastos extraordinarios	488	18,00%	107	
Gasto restaurantes, bares y cafeterías	7.491	8,00%	651	
Gasto transporte	4.109			
Transporte ida	264	8,00%	23	
Transporte vuelta	304	8,00%	26	
Transporte en destino	852	8,00%	74	
Gasolina y peajes	2.690	18,00%	590	
Suma total	44.152		5.178	11.73%

- *Nota:* Tipo medio teórico = IVA teórico/ gasto total

- *Fuente:* EGATUR (IET, 2011a).

6,80%, que se obtiene a partir del supuesto de que lo que se grava al 8% es el 80% del valor del paquete turístico. Los tipos medios aplicados al alojamiento y a las compras minoristas de comestibles son medias ponderadas de los aplicados a los principales componentes de cada categoría de gasto, con ponderaciones que reflejan sus respectivos pesos en el gasto nacional según la EPF.⁵

3.2. Imputación del IVA ligado al consumo final de los hogares

Para imputar este componente de la recaudación del IVA se parte de los datos de consumo recogidos en el Cuadro A5.5 y de los tipos medios teóricos del IVA para residentes y turistas calculados en el apartado anterior (Cuadros A5.17 y A5.18). Multiplicando cada agregado de consumo por el tipo medio teórico correspondiente, se obtiene la recaudación teórica del IVA ligada a cada componente del consumo. Seguidamente, este IVA teórico se territorializa con el criterio que hemos adoptado en este informe: la parte ligada al consumo de los residentes que está sujeto al impuesto se asigna a la región de residencia de los consumidores, la parte ligada al consumo de los turistas canarios en el resto de España se imputa a Canarias y la que proviene del consumo de los turistas extranjeros en territorio IVA se reparte entre todas las comunidades autónomas (incluyendo Canarias) en proporción a su población. Finalmente, el IVA teórico así calculado se ajusta proporcionalmente de forma que su importe total coincida con la recaudación real del impuesto ligada al consumo final de los hogares.

3.3. Imputación del IVA ligado a la compra de vivienda nueva

Los ingresos por IVA ligados a la compra de vivienda nueva por parte de los hogares se imputan en proporción al gasto en compra de vivienda nueva por región de residencia del comprador, excepto en el caso de los “extranjeros” (no residentes), cuyo gasto total se reparte entre todas las regiones en proporción a su población.

Los datos de compraventa de vivienda por particulares han sido proporcionados por el INE y provienen en última instancia del Consejo General del Notariado.⁶ El Cuadro A5.19 muestra la información de la que partimos y el cálculo del indicador que se utiliza para territorializar el IVA ligado a la compra de vivienda nueva. En la primera columna se muestra el gasto total en vivienda desglosado por comunidad de residencia del comprador, incluyendo al extranjero como un territorio más. De esta cantidad hay que descontar las compras de viviendas ubicadas en Canarias o Ceuta y Melilla, donde no se aplica el IVA. Se llega así al gasto sujeto a IVA que

⁵ Para el cálculo del IVA en la partida gasto en “Alojamiento propio en destino” se ha tenido en cuenta lo que dice el cuestionario de que deben incluirse en tal partida los “arreglos, equipamiento y consumos”. Por ello el tipo IVA se ha calculado como una media ponderada de los tipos de IVA de los gastos incluidos en los subgrupos 4.4 de la EPF (suministro de agua y servicios diversos relacionados con la vivienda) y 4.5 (electricidad, gas y otros combustibles), así como el grupo 5 (mobiliario, equipamiento del hogar y gastos corrientes de conservación de la vivienda). Para alimentos y bebidas (alcohólicas y no alcohólicas) se construye también un tipo medio ponderado a partir de los datos de la EPF.

⁶ Ministerio de Fomento, MF (2013) y la Estadística Registral Inmobiliaria (CRP, 2011) también ofrecen datos sobre el gasto interior en vivienda libre nueva y usada, pero sólo por región de ubicación de la vivienda. La segunda fuente, a diferencia de la primera, incluye la vivienda de protección oficial.

Cuadro A5.19: Gasto en la compra de vivienda nueva por región de residencia del comprador y construcción del indicador territorializado de gasto en vivienda sujeto a IVA, 2011, miles de euros

	<i>Gasto total en vivienda por comunidad de residencia</i>	<i>- Gasto en Canarias y Ceuta y Melilla</i>	<i>= Gasto sujeto a IVA por comunidad de residencia</i>	<i>Peso en población padrón 2011</i>	<i>Imputación gasto sujeto de los extranjeros</i>	<i>Indicador territorializ. de gasto total sujeto a IVA</i>
<i>Andalucía</i>	2.365.657	1.337	2.364.320	17,86%	388.666	2.752.987
<i>Aragón</i>	522.817	5.796	517.020	2,85%	62.092	579.113
<i>Asturias</i>	505.222	539	504.683	2,29%	49.725	554.409
<i>Baleares</i>	307.469	199	307.270	2,36%	51.423	358.693
<i>Canarias</i>	356.539	347.065	9.474	4,49%	97.779	107.253
<i>Cantabria</i>	305.909	137	305.772	1,26%	27.340	333.113
<i>Castilla y León</i>	1.001.744	196	1.001.548	5,40%	117.575	1.119.123
<i>C.. - La Mancha</i>	805.901	732	805.169	4,49%	97.597	902.766
<i>Cataluña</i>	1.859.438	1.126	1.858.312	16,00%	348.046	2.206.358
<i>Valencia</i>	1.226.650	257	1.226.393	10,85%	236.010	1.462.403
<i>Extremadura</i>	331.329	0	331.329	2,35%	51.076	382.405
<i>Galicia</i>	957.983	7.952	950.031	5,90%	128.455	1.078.486
<i>Madrid</i>	4.190.593	5.896	4.184.697	13,75%	299.162	4.483.860
<i>Murcia</i>	477.728	0	477.728	3,12%	67.822	545.550
<i>Navarra</i>	461.359	1.836	459.523	1,36%	29.635	489.158
<i>País Vasco</i>	1.911.039	3.064	1.907.975	4,63%	100.833	2.008.808
<i>La Rioja</i>	143.835	0	143.835	0,68%	14.893	158.728
<i>Ceuta y Melilla</i>	127.989	118.473	9.516	0,34%	7.501	17.018
<i>Extranjero</i>	2.228.559	52.926	2.175.632			
Total	20.087.761	547.532	19.540.229	100,00%	2.175.632	19.540.229

- Fuente: Consejo General del Notariado, a través del INE.

aparece en la tercera columna. Seguidamente, el gasto sujeto de los extranjeros (en el sentido de no residentes en España) se reparte entre los territorios españoles en proporción a su población, llegándose así al indicador territorializado de gasto en vivienda sujeto a IVA que se muestra en la última columna del Cuadro.

3.4. Imputación del resto de conceptos

Los ingresos por IVA que pagan en primera instancia las administraciones públicas se imputan en proporción a un indicador territorializado del gasto público sujeto a IVA puesto que son los ciudadanos servidos por tales administraciones los que soportan la carga efectiva del impuesto a través de menores prestaciones o mayores tributos. Este indicador, cuya construcción se ha discutido en la sección 1 de este anexo, se recoge en el Cuadro A5.12.

El IVA pagado por las ramas exentas (que por su condición no pueden deducirlo del IVA a pagar) se imputa en proporción al consumo territorializado de productos exentos de IVA. De este agregado se excluyen los alquileres, por considerarse que en este caso la producción del servicio (una vez ya construida la vivienda) no exige la compra en el período actual de productos intermedios que puedan estar sujetos al IVA (dado que los consumos de agua y energía típicamente no se incluyen en la renta). Los datos de gasto en consumo exento de IVA se obtienen a partir de la misma explotación de la EPF que se ha utilizado para calcular los tipos

**Cuadro A5.23: Gasto en artículos exentos de IVA, 2011
millones de euros**

	<i>Gasto en artículos exentos, EPF ajustada a CRE</i>	<i>Conciertos sanitarios</i>	<i>Conciertos educativos</i>	<i>Total</i>	<i>Peso en total</i>
<i>Andalucía</i>	6.137	447	788	7.372	13,87%
<i>Aragón</i>	1.200	82	145	1.427	2,68%
<i>Asturias</i>	1.113	124	85	1.322	2,49%
<i>Baleares</i>	1.159	113	157	1.430	2,69%
<i>Canarias</i>					
<i>Cantabria</i>	560	35	77	672	1,26%
<i>Castilla y León</i>	2.272	169	299	2.740	5,15%
<i>Cast. - La Mancha</i>	1.451	207	148	1.805	3,40%
<i>Cataluña</i>	8.220	2.450	1.048	11.718	22,04%
<i>Valencia</i>	4.556	442	654	5.652	10,63%
<i>Extremadura</i>	747	73	83	903	1,70%
<i>Galicia</i>	2.583	200	243	3.027	5,69%
<i>Madrid</i>	7.601	714	914	9.229	17,36%
<i>Murcia</i>	1.048	12	196	1.256	2,36%
<i>Navarra</i>	647	75	122	845	1,59%
<i>País Vasco</i>	2.515	248	636	3.399	6,39%
<i>La Rioja</i>	297	34	40	371	0,70%
<i>Ceuta y Melilla</i>					
<i>Total</i>	42.106	5.424	5.636	53.166	100,00%

- Fuente: Explotación de la Encuesta de Presupuestos Familiares y Cuadro A5.11

- Nota: los alquileres (reales e imputados) se excluyen del gasto EPF exento de IVA.

teóricos del IVA en la sección anterior y se muestran en el Cuadro A5.23, tras ajustar las correspondientes cifras de gasto a los totales de la CRE. También se tiene en cuenta en el cálculo del indicador el gasto de las AAPP en conciertos sanitarios y educativos, estimado en el Cuadro A5.11, como aproximación de los consumos exentos de las administraciones públicas.

4. Imputación de otros impuestos indirectos

4.1. Consideraciones generales

El procedimiento utilizado para imputar los impuestos especiales y el resto de los impuestos indirectos es, en términos generales, similar al utilizado para territorializar el IVA. Se parte de un desglose por colectivos del impuesto y la recaudación ligada a cada colectivo se imputa generalmente en proporción a un indicador del consumo relevante territorializado. Con las excepciones que se indican más adelante y en las fichas de programa del Anexo 6, el consumo de productos específicos por parte de los hogares “españoles” (residentes en España) se imputa a su región de residencia con datos de la ECPF tras ajustar ésta de forma que los totales relevantes coincidan con los que ofrece la CRE. El volumen total de gasto de los visitantes extranjeros se aproxima con datos de EGATUR ajustados a CNE y se distribuye entre todas las regiones españolas en proporción a su población. La recaudación soportada en primera instancia por las administraciones públicas se imputa utilizando indicadores de su gasto en los capítulos 2 y 6 construidos con datos de las correspondientes liquidaciones presupuestarias

(MHAP, 2013a e IGAE, 2012). Finalmente, la recaudación ligada al gasto en consumos intermedios o bienes de capital del resto de actividades (fundamentalmente empresas) se distribuye en proporción a indicadores de consumo agregado final privado y público que combinan información de la CRE y de las liquidaciones presupuestarias de las distintas administraciones para aproximar el consumo final doméstico con datos de comercio exterior sobre el volumen de exportaciones. Este último factor es relevante porque, a diferencia de lo que sucede con el IVA pagado con la compra de productos intermedios, las empresas no recuperan al exportar los otros impuestos indirectos que puedan haber pagado. Tales pagos pasan por tanto a ser parte de sus costes y se trasladan a las exportaciones. Como en el caso del consumo directo de los extranjeros en nuestro país, los impuestos soportados por la exportación se distribuyen entre todos los territorios españoles en proporción a su población. En la construcción de los distintos indicadores ha de tenerse en cuenta el territorio de aplicación de cada impuesto, que con frecuencia excluye a Canarias y a Ceuta y Melilla.

4.2. Tasas sobre el juego

La EPF proporciona datos sobre el gasto de los hogares en juegos de azar desglosados por comunidad autónoma de residencia. Sin embargo, estos datos no distinguen entre los juegos gravados por el impuesto cedido a las autonomías (bingos, casinos y máquinas recreativas) y otros juegos de azar como puedan ser la Lotería Nacional o los cupones de la ONCE. Puesto que el peso de los distintos tipos de apuestas puede variar mucho de una región a otra, se ha optado por no utilizar esta información para territorializar la recaudación de las tasas sobre el juego.

En su lugar, se parte de los datos de recaudación territorializada del impuesto, que se ajustan utilizando información sobre los flujos de población ligados al turismo interno y externo tomada de las encuestas turísticas. Como ya se ha visto en la sección 1.4 de este Anexo, EGATUR permite calcular el número medio de visitantes "extranjeros" (no residentes en España) que visitan nuestro país, calculados en términos de visitantes-año equivalentes o de población media extranjera. Por su parte, FAMILITUR (Cuadro 3.25) ofrece información sobre las pernoctaciones fuera del hogar de los españoles, desagregadas por región de origen y destino, que se pueden utilizar para completar el cálculo de la población efectiva de cada región y de sus componentes. Estas variables se utilizarán para territorializar la recaudación de las tasas sobre el juego, trabajando con la hipótesis de que la participación de cada colectivo en el gasto relevante es iguala a su peso en la población efectiva.

El Cuadro A5.24 resume los cálculos pertinentes. Dividiendo por 365 el número de pernoctaciones que los residentes de cada comunidad autónoma realizan fuera de su región de origen (en otras partes de España o en el extranjero), obtenemos el número medio de personas que están ausentes de su región de residencia a lo largo del año. Restando esta magnitud de la población residente (población media de acuerdo con el padrón), obtenemos el número medio de residentes presentes a lo largo del año. Para llegar a la población efectiva de cada región, a esta magnitud hay que sumarle el número medio de visitantes del resto de España (que se calcula por el mismo procedimiento con datos de pernoctaciones de FAMILITUR por región de destino) y del extranjero (que se ha calculado más arriba con datos de EGATUR).

Cuadro A5.24: Cálculo de la población efectiva regional y de sus componentes, 2011

	<i>Pob media padrón</i>	<i>- Residentes ausentes</i>	<i>= Residentes presentes</i>	<i>+ Visitantes del resto de España</i>	<i>+ Visitantes "extranjeros"</i>	<i>= Población media efectiva</i>
<i>Andalucía</i>	8.437.044	121.473	8.315.571	148.270	245.744	8.709.584
<i>Aragón</i>	1.347.880	47.888	1.299.992	28.926	8.229	1.337.147
<i>Asturias</i>	1.079.424	38.687	1.040.737	36.706	6.381	1.083.823
<i>Baleares</i>	1.116.277	25.884	1.090.393	39.287	240.276	1.369.956
<i>Canarias</i>	2.122.557	26.688	2.095.868	35.802	276.790	2.408.460
<i>Cantabria</i>	593.491	18.120	575.371	36.676	7.965	620.013
<i>Castilla y León</i>	2.552.271	76.194	2.476.076	136.183	20.083	2.632.342
<i>Cast. - La Mancha</i>	2.118.611	58.904	2.059.707	82.183	4.680	2.146.570
<i>Cataluña</i>	7.555.263	172.558	7.382.705	71.837	275.731	7.730.273
<i>Valencia</i>	5.123.228	105.845	5.017.383	145.766	175.451	5.338.601
<i>Extremadura</i>	1.108.749	29.871	1.078.878	40.125	4.814	1.123.818
<i>Galicia</i>	2.788.460	37.604	2.750.856	56.591	18.748	2.826.196
<i>Madrid</i>	6.494.120	420.895	6.073.225	85.913	93.358	6.252.496
<i>Murcia</i>	1.472.259	30.079	1.442.180	35.771	23.510	1.501.461
<i>Navarra</i>	643.309	24.089	619.220	16.360	2.932	638.512
<i>País Vasco</i>	2.188.850	109.884	2.078.966	27.607	13.941	2.120.514
<i>La Rioja</i>	323.282	13.070	310.212	12.028	789	323.030
<i>Ceuta y Melilla</i>						
<i>Total</i>	<i>47.065.071</i>	<i>1.357.731</i>	<i>45.707.340</i>	<i>1.036.033</i>	<i>1.419.422</i>	<i>48.162.794</i>

El Cuadro A5.25 muestra el peso de cada uno de los colectivos de interés en la población efectiva de cada región y el peso de cada región emisora en el número total de pernoctaciones realizadas en regiones españolas distintas de la de residencia. Los tres primeros porcentajes se utilizan para desglosar por colectivos la recaudación homogénea de las tasas sobre el juego. Seguidamente, las cantidades resultantes se territorializan de la forma siguiente. La recaudación ligada al juego de los residentes presentes se imputa en cada caso a su región de origen, la recaudación total ligada al gasto de los extranjeros se reparte por población residente (padrón) entre todas las comunidades autónomas y el valor agregado de la que proviene del gasto de visitantes de otras regiones de España se imputa en proporción al peso de cada región de origen en el número total de pernoctaciones en otras regiones españolas. El mismo procedimiento se utiliza para territorializar el sobreesfuerzo fiscal regional por este impuesto.

**Cuadro A5.25: Composición de la población efectiva
y desglose por origen de la población turística española, 2011**

	<i>Peso residentes presentes en población efectiva</i>	<i>Peso visitantes españoles en población efectiva</i>	<i>Peso visitantes extranjeros en población efectiva</i>	<i>Peso en pernoctaciones en el resto de España</i>
<i>Andalucía</i>	95,48%	1,70%	2,82%	7,49%
<i>Aragón</i>	97,22%	2,16%	0,62%	3,73%
<i>Asturias</i>	96,02%	3,39%	0,59%	3,10%
<i>Baleares</i>	79,59%	2,87%	17,54%	1,63%
<i>Canarias</i>	87,02%	1,49%	11,49%	1,47%
<i>Cantabria</i>	92,80%	5,92%	1,28%	1,42%
<i>Castilla y León</i>	94,06%	5,17%	0,76%	6,22%
<i>Cast. - La Mancha</i>	95,95%	3,83%	0,22%	4,81%
<i>Cataluña</i>	95,50%	0,93%	3,57%	10,20%
<i>Valencia</i>	93,98%	2,73%	3,29%	6,64%
<i>Extremadura</i>	96,00%	3,57%	0,43%	2,31%
<i>Galicia</i>	97,33%	2,00%	0,66%	2,59%
<i>Madrid</i>	97,13%	1,37%	1,49%	34,35%
<i>Murcia</i>	96,05%	2,38%	1,57%	2,12%
<i>Navarra</i>	96,98%	2,56%	0,46%	1,90%
<i>País Vasco</i>	98,04%	1,30%	0,66%	8,95%
<i>La Rioja</i>	96,03%	3,72%	0,24%	1,07%
<i>Ceuta y Melilla</i>				
<i>Total/promedio</i>	94,90%	2,15%	2,95%	100,00%

4.3. Datos de comercio interior y exterior para la imputación de ciertos tributos indirectos

En este apartado se recopilan algunos datos de comercio exterior e interregional que se utilizan para imputar aquella parte de la recaudación de ciertos impuestos indirectos que corresponde a la compra de *inputs* intermedios por parte de las empresas. En general, estas partidas se imputan en proporción a indicadores de los consumos finales relevantes, pero entre éstos han de incluirse las exportaciones a países extranjeros (y a regiones exentas como Canarias), entre cuyos costes se incluyen los pagos por impuestos ligados a la compra de consumos intermedios como pueden ser los carburantes o la electricidad. Como veremos más adelante, los datos de comercio interregional también se utilizan para aproximar la incidencia territorial de los sobreesfuerzos o rebajas fiscales que existen en ciertos territorios como resultado del ejercicio de la capacidad normativa regional en materia fiscal.

El Cuadro A5.26 muestra el desglose por regiones de origen de las exportaciones españolas de bienes al extranjero. El dato original que aparece en la primera columna se toma de la base de datos DATACOMEX del Ministerio de Economía y Competitividad, (MEC 2014). Esta variable se ajusta proporcionalmente de forma que el total coincida con el dato de exportaciones de bienes que suministra la Contabilidad Nacional de España. La variable ajustada se recoge en la última columna del cuadro.

Cuadro A5.26: Desglose por regiones de origen de las exportaciones españolas de bienes al extranjero, 2011, miles de euros

	<i>DATA COMEX</i>	<i>Peso en total</i>	<i>Ajustado a CNE</i>
<i>Andalucía</i>	22.961.436	10.7%	23.590.421
<i>Aragón</i>	9.208.693	4.3%	9.460.948
<i>Asturias</i>	3.767.381	1.8%	3.870.581
<i>Baleares</i>	863.980	0.4%	887.647
<i>Canarias</i>	2.460.967	1.1%	2.528.381
<i>Cantabria</i>	2.678.551	1.3%	2.751.925
<i>Castilla y León</i>	12.018.449	5.6%	12.347.672
<i>Cast. - La Mancha</i>	3.989.968	1.9%	4.099.265
<i>Cataluña</i>	54.954.921	25.7%	56.460.308
<i>Valencia</i>	20.243.283	9.4%	20.797.810
<i>Extremadura</i>	1.464.296	0.7%	1.504.408
<i>Galicia</i>	17.146.275	8.0%	17.615.964
<i>Madrid</i>	26.722.324	12.5%	27.454.332
<i>Murcia</i>	5.470.125	2.6%	5.619.968
<i>Navarra</i>	8.302.315	3.9%	8.529.741
<i>País Vasco</i>	20.487.285	9.6%	21.048.496
<i>La Rioja</i>	1.489.899	0.7%	1.530.712
<i>Ceuta y Melilla</i>	4.304	0.0%	4.422
<i>Total</i>	<i>214.234.451</i>	<i>100.0%</i>	<i>220.103.000</i>
<i>Origen desconocido</i>	995.920		
<i>CNE, total exportaciones de bienes</i>			220.103.000

- Fuente: MEC (2014) y CNE del INE, cuadro de operaciones de bienes y servicios con el resto del mundo.

En el Cuadro A5.27 se muestra el desglose por origen y destino de los flujos de comercio de mercancías dentro de España.

Cuadro A5.27: Desglose por regiones de origen y destino de los flujos de comercio interregional de mercancías 2011, millones de euros

	<i>Ventas en la propia región</i>	<i>Ventas al resto de España</i>	<i>Compras del resto de España</i>
<i>Andalucía</i>	26.401	28.604	25.051
<i>Aragón</i>	8.463	13.992	20.955
<i>Asturias</i>	5.573	6.325	6.138
<i>Baleares</i>	3.707	730	5.320
<i>Canarias</i>	6.409	4.045	7.903
<i>Cantabria</i>	2.393	3.981	6.324
<i>Castilla y León</i>	12.813	24.995	23.004
<i>Cast. - La Mancha</i>	6.592	17.139	16.556
<i>Cataluña</i>	48.856	45.209	29.552
<i>Valencia</i>	20.607	20.831	25.558
<i>Extremadura</i>	3.892	3.937	5.817
<i>Galicia</i>	15.424	15.761	9.406
<i>Madrid</i>	12.013	28.102	28.622
<i>Murcia</i>	4.861	9.512	8.550
<i>Navarra</i>	4.119	8.634	7.499
<i>País Vasco</i>	16.712	18.103	22.127
<i>La Rioja</i>	1.837	4.601	4.694
<i>Ceuta y Melilla</i>	4	5	1.430
<i>Total</i>	<i>200.675</i>	<i>254.509</i>	<i>254.509</i>

- Fuente: C-interreg (2014).

4.4. ITP y AJD

De acuerdo con el Cuadro A5.16, el marco input-output permite desglosar la recaudación agregada del ITP y AJD en tres partidas ligadas respectivamente al consumo final de los hogares, a los consumos intermedios de otras actividades (fundamentalmente empresas) y a la formación bruta de capital fijo (FBCF). No hay una partida pagada directamente por las administraciones públicas porque éstas están exentas del impuesto. Puesto que las transacciones inmobiliarias entre empresas están generalmente sujetas al IVA en vez de al ITP, supondremos que la tercera de estas partidas corresponde en su integridad a la compra de vivienda usada por parte de particulares y la imputaremos en proporción a un agregado de recaudación teórica del impuesto territorializada de acuerdo con la residencia del comprador cuya construcción se discute en el resto de esta sección. La parte del impuesto que corresponde a consumos intermedios de las empresas se tratará de la misma forma que otras partidas similares, imputándose en proporción a un agregado de consumo final privado y público relevante en el que también se incluyen las exportaciones. Finalmente, la parte ligada al consumo final de los hogares se imputa en proporción a las compras de automóviles usados y a la renta disponible bruta de los hogares (véase la ficha del impuesto en el Anexo 6 para más detalles).

Imputación de la recaudación ligada a la compraventa de vivienda por particulares

Esta partida se imputa en proporción a la recaudación teórica del ITP y AJD por la compraventa de vivienda, territorializada de acuerdo con el lugar de residencia del comprador. Esta magnitud se calcula utilizando información suministrada por el Consejo General del Notariado y datos de la Estadística Registral Inmobiliaria (CRP, 2011) sobre nuevo crédito inmobiliario. El Cuadro A5.28 muestra las compras de vivienda nueva y usada desglosadas según la región de residencia del comprador y el volumen de nuevo crédito inmobiliario ligado a la compra de vivienda que se ha concedido en cada región,⁷ todo ello referido al año 2011. La recaudación teórica por ITP y AJD ligada a la compra de vivienda se calcula aplicando a la base relevante los tipos estándar del impuesto que se han utilizado para calcular su recaudación homogénea. A la compra de vivienda usada se le aplica un tipo de ITP del 7%, a la compra de vivienda nueva un tipo del 1% del AJD con motivo de su inscripción en el registro de la propiedad y a la constitución de hipotecas por ambos motivos también un tipo del 1% del AJD. La suma de estas tres partidas nos da la recaudación teórica ligada a la compra de vivienda, que se muestra en la última columna del cuadro. Esta magnitud supone un 46% de la recaudación real del impuesto, lo que es aproximadamente consistente con el 42% que se deriva del desglose del impuesto por colectivos a partir del marco input-output (Cuadro A5.16).

⁷ Estamos suponiendo implícitamente que el crédito se concede en la región en la que reside el comprador, lo que parece razonable pero podría no ser siempre cierto.

Cuadro A5.28: Cálculo de la recaudación teórica homogénea del ITP y AJD ligada a la compra de vivienda, por residencia del comprador 2011, miles de euros

	<i>Compras vivienda usada</i>	<i>Compras vivienda nueva</i>	<i>Volumen de crédito hipotecario</i>	<i>Recaudación ligada a la compra de vivienda</i>
<i>Andalucía</i>	4.270.529	2.365.657	7.444.547	397.039
<i>Aragón</i>	700.971	522.817	971.513	64.011
<i>Asturias</i>	444.426	505.222	819.431	44.356
<i>Baleares</i>	735.631	307.469	1.005.804	64.627
<i>Canarias</i>	934.041	356.539	1.498.104	83.929
<i>Cantabria</i>	273.299	305.909	739.414	29.584
<i>Castilla y León</i>	1.311.576	1.001.744	2.048.103	122.309
<i>Cast. - La Mancha</i>	802.360	805.901	1.610.202	80.326
<i>Cataluña</i>	4.862.721	1.859.438	6.374.657	422.731
<i>Valencia</i>	2.496.829	1.226.650	4.544.880	232.493
<i>Extremadura</i>	418.035	331.329	643.136	39.007
<i>Galicia</i>	860.269	957.983	1.684.561	86.644
<i>Madrid</i>	5.533.073	4.190.593	9.568.586	524.907
<i>Murcia</i>	552.058	477.728	1.049.063	53.912
<i>Navarra</i>	402.884	461.359	540.789	38.223
<i>País Vasco</i>	2.426.217	1.911.039	2.417.938	213.125
<i>La Rioja</i>	150.888	143.835	357.356	15.574
<i>Ceuta y Melilla</i>	80.315	127.989		6.902
<i>Extranjero</i>	3.478.932	2.228.559		265.811
<i>Total</i>	<i>30.735.055</i>	<i>20.087.761</i>	<i>43.318.084</i>	<i>2.785.512</i>
<i>Tipo estándar de gravamen</i>	7% ITP	1% AJD, registro	1% AJD, hipoteca	

- Fuente: columnas 1 a 2, Consejo Gral del Notariado, columna 3, Estadística Registral Inmobiliaria.

5. Imputación del sobreesfuerzo fiscal regional

En el caso de determinados impuestos, las escalas impositivas que se aplican en España pueden diferir de un territorio a otro. Este fenómeno puede deberse al ejercicio de la capacidad normativa de las comunidades autónomas sobre ciertos tributos cedidos o concertados, a la existencia de tributos específicos en ciertos territorios (especialmente Canarias, Ceuta y Melilla) o a la introducción de exenciones y bonificaciones para ciertos territorios en la tarifa estatal del impuesto (Ceuta y Melilla). La recaudación homogénea que hemos territorializado en secciones anteriores elimina el impacto estimado de las posibles diferencias en las normativas regionales, lo que hace posible proceder a la territorialización del impuesto sin preocuparnos por las posibles especificidades regionales. Ahora, sin embargo, se trata de analizar el impacto de tales especificidades sobre la carga tributaria soportada por los residentes de los distintos territorios.

En términos generales, los sobreesfuerzos fiscales regionales se territorializarán siguiendo los mismos criterios y procedimientos que la correspondiente recaudación homogénea. Así, en el caso de los impuestos directos que recaen sobre los hogares, supondremos que no hay traslación y que por lo tanto la posible rebaja (o recargo) fiscal se queda por entero en la región en la que ésta se aplica, con lo que se pueden utilizar directamente los datos disponibles de recaudación territorializada. En el caso de los impuestos indirectos y del impuesto de sociedades, se procederá también como en secciones anteriores. En el caso de las tasas sobre el juego, por ejemplo, la rebaja observada en cada región se distribuye entre la población residente

presente y la población visitante nacional y extranjera en proporción al tamaño de cada colectivo y las correspondientes partidas de recaudación se territorializan con los criterios discutidos más arriba (la ligada al gasto de los residentes presentes se queda en la región, la de los visitantes españoles se imputa a su región de origen y la de los visitantes extranjeros se reparte por población entre todas las regiones españolas).

En algunos casos resulta necesario introducir algún supuesto adicional sobre en qué medida ciertas partidas recaudatorias se "exportan" fuera de la región. En este sentido, parece razonable pensar que las partidas ligadas al consumo de las administraciones públicas y al consumo final de los hogares residentes no se trasladan y se quedan por tanto en la región que establece la rebaja (o el aumento tributario). En el caso de la recaudación ligada al consumo intermedio de las empresas, nuestra hipótesis sobre el "grado de exportación" del impuesto se apoya en datos sobre la parte de la producción de mercancías que se queda en su territorio de origen. El Cuadro A5.29 resume la información con la que contamos, que proviene de las bases de datos de comercio exterior e interior de España DATACOMEX y C-interreg. Para cada región conocemos la parte de la producción total de mercancías que se queda en la propia región así como sus ventas al resto de España y a países extranjeros. Sumando las tres partidas se obtiene la producción total de mercancías. Seguidamente, se calcula el peso de las ventas en la propia región en el total, que es el dato que aparece en la última columna.

**Cuadro A5.29: Producción de mercancías y desglose por destino
2011, millones de euros**

	<i>Ventas en la propia región</i>	<i>Ventas al resto de España</i>	<i>Exportaciones al extranjero ajustadas a CNE</i>	<i>Total producción</i>	<i>Peso ventas propia región en total</i>
<i>Andalucía</i>	26.401	28.604	23.590	78.596	33,59%
<i>Aragón</i>	8.463	13.992	9.461	31.916	26,52%
<i>Asturias</i>	5.573	6.325	3.871	15.769	35,34%
<i>Baleares</i>	3.707	730	888	5.325	69,62%
<i>Canarias</i>	6.409	4.045	2.528	12.983	49,37%
<i>Cantabria</i>	2.393	3.981	2.752	9.126	26,22%
<i>Castilla y León</i>	12.813	24.995	12.348	50.155	25,55%
<i>Cast. - La Mancha</i>	6.592	17.139	4.099	27.830	23,69%
<i>Cataluña</i>	48.856	45.209	56.460	150.525	32,46%
<i>Valencia</i>	20.607	20.831	20.798	62.236	33,11%
<i>Extremadura</i>	3.892	3.937	1.504	9.333	41,70%
<i>Galicia</i>	15.424	15.761	17.616	48.801	31,61%
<i>Madrid</i>	12.013	28.102	27.454	67.569	17,78%
<i>Murcia</i>	4.861	9.512	5.620	19.993	24,31%
<i>Navarra</i>	4.119	8.634	8.530	21.283	19,35%
<i>País Vasco</i>	16.712	18.103	21.048	55.864	29,92%
<i>La Rioja</i>	1.837	4.601	1.531	7.968	23,05%
<i>Ceuta y Melilla</i>	4	5	4	13	26,53%
Total	200.675	254.509	220.103	675.286	29,72%

- Fuentes: C-interreg (2014) y MEC (2014).

Para el caso de los servicios no disponemos de datos comparables. Sí sabemos, sin embargo, que el peso de las ventas domésticas en la producción total de servicios ha de ser considerablemente mayor que en el caso de las mercancías. Con datos de CNE, el ratio entre las

exportaciones de servicios (excluyendo las compras de bienes en territorio español de los no residentes) y el VAB agregado del sector está en torno al 6,2%. A nivel interno, la cifra podría ser algo mayor, por lo que supondremos que un 20% de la producción regional de servicios se exporta a otras regiones o al extranjero. Con esta hipótesis, podemos calcular una media de los pesos de las ventas internas de mercancías y servicios en el total, ponderando cada categoría por su peso en el VAB regional. Los datos necesarios y el resultado del cálculo se muestran en el Cuadro A5.30. Su última columna muestra el coeficiente que utilizaremos para aproximar la parte del sobreesfuerzo fiscal por determinados impuestos indirectos ligada a los consumos intermedios de otras actividades que se queda en la propia región. La parte del sobreesfuerzo que se "exporta" se territorializará, tras sumar las aportaciones de todas las regiones, con los mismos criterios que se utilizaron en el caso de la recaudación homogénea del mismo impuesto.

Cuadro A5.30: Estimación del % del sobreesfuerzo fiscal que se queda en la región de origen, 2011

	<i>Peso de los servicios en el VAB</i>	<i>Peso ventas propia región en producción total de bienes</i>	<i>Peso supuesto de ventas propia región en producción total servicios</i>	<i>Parte del sobreesfuerzo que se queda en la región</i>
<i>Andalucía</i>	72,93%	33,59%	80%	67,44%
<i>Aragón</i>	62,67%	26,52%	80%	60,04%
<i>Asturias</i>	66,21%	35,34%	80%	64,91%
<i>Baleares</i>	80,76%	69,62%	80%	78,00%
<i>Canarias</i>	81,92%	49,37%	80%	74,46%
<i>Cantabria</i>	65,45%	26,22%	80%	61,42%
<i>Castilla y León</i>	62,44%	25,55%	80%	59,55%
<i>Cast. - La Mancha</i>	59,99%	23,69%	80%	57,47%
<i>Cataluña</i>	70,10%	32,46%	80%	65,78%
<i>Valencia</i>	69,34%	33,11%	80%	65,63%
<i>Extremadura</i>	67,16%	41,70%	80%	67,42%
<i>Galicia</i>	64,51%	31,61%	80%	62,82%
<i>Madrid</i>	81,05%	17,78%	80%	68,21%
<i>Murcia</i>	68,28%	24,31%	80%	62,34%
<i>Navarra</i>	57,64%	19,35%	80%	54,31%
<i>País Vasco</i>	62,70%	29,92%	80%	61,32%
<i>La Rioja</i>	56,90%	23,05%	80%	55,45%
<i>Ceuta y Melilla</i>	86,12%	26,53%	80%	72,58%
<i>Total</i>	70,87%	29,72%	80%	65,35%

- Fuentes: Cuadro A5.29 y Contabilidad Regional de España.

6. Otros ingresos de la Administración Central

El Cuadro A5.31 muestra los ingresos de la Administración Central que se incluyen en el los apartados de ingresos I521 y I522 del SCPT. Se trata de una larga serie de partidas de tamaño relativamente reducido que hemos agrupado en dos conceptos: los ingresos por tasas, precios públicos, venta de bienes y prestación de servicios por un lado, y los ingresos financieros, patrimoniales y similares por el otro. Este segundo concepto incluye las transferencias al Estado de los "beneficios" de Loterías del Estado y otros entes y empresas públicas (exceptuando el Banco de España, que va en un programa propio) y los intereses de préstamos y depósitos. Del cuadro se han excluido algunas categorías de ingresos del Estado que aparecen en la

liquidación de los PGE para evitar su doble contabilización (como las transferencias de organismos autónomos tales como el BOE o la Jefatura de Tráfico cuando ya se incluyen los ingresos de los correspondientes entes), o por haberse incluido ya (con signo negativo) en el apartado de gastos (como las transferencias de ciertas comunidades al Estado por cupo, aportación y Fondo de Suficiencia negativo entre otras cosas). Se han excluido también las transferencias de la Unión Europea dado que básicamente se han consolidado las administraciones europea y central.

**Cuadro A5.31: Otros ingresos de la Administración Central 2011
derechos reconocidos netos, miles de euros**

	<i>Estado</i>	<i>OOAA</i>	<i>Seg Social</i>	<i>Total</i>
<i>1501.a: Tasas</i>	687.860	717.120	1.265.252	2.670.232
Tasa por dirección e inspección de obras	129.974			
Tasas de expedición de DNI y pasaportes	108.487			
Tasas consulares	64.124			
Tasa por reserva del dominio público radioeléctrico	41.682			
Dchos. exped. tarjetas ident. profesional a extranj.	22.546			
Canon ocupación y aprovechamiento dominio público marítimo-terrestre	28.982			
Tasa por ejercicio de la potestad jurisdiccional	164.614			
Otras tasas	127.451			
<i>1501.b: Precios públicos</i>	3.387	26.228		29.615
<i>Derechos de matrícula en cursos y seminarios</i>	136			
<i>Entradas a museos, exposiciones y espectáculos</i>	1.542			
<i>Otros precios públicos</i>	1.709			
<i>1501.c: Otros ingresos procedentes de la prestación de servicios y venta de bienes</i>	516.694	13.066		529.760
<i>Comisiones por avales y seguros operaciones financieras</i>	206.074			
<i>Servicios de asistencia sanitaria</i>	114.166			
<i>Otros ingresos procedentes de la prestación de servicios</i>	134.662	10.374		
<i>Venta de publicaciones, medicamentos y otros bienes</i>	61.792	2.692		
<i>1521.a:Otros ingresos</i>	4.439.728	823.067		5.262.795
<i>Reintegros de operaciones corrientes</i>	408.868	211.365		
<i>Recargos y multas</i>	2.740.295			
<i>Diferencias de cambio</i>	148.492			
<i>Diferencias entre los valores de reembolso y emisión</i>	559.560			
<i>Ingresos diversos</i>	582.513	611.702		
<i>1521.b: Ingresos patrimoniales y similares</i>	4.700.183	341.155	3.069.102	8.110.440
<i>Intereses de títulos y valores</i>	877.644	98.672		
<i>Intereses de anticipos y préstamos concedidos</i>	215.083	110		
<i>Intereses de depósitos</i>	677.345	3.702		
<i>Dividendos y participaciones en beneficios (excepto Banco de España)</i>	1.550.723	27959		
<i>Rentas de bienes inmuebles</i>	3.458	35.097		
<i>Concesiones y aprovechamientos</i>	1.181.653	12.198		
<i>Enajenación de inversiones reales</i>	194.277	163.417		

- Fuente: Liquidación de los PGE y de los Presupuestos de la Seguridad Social, IGAE (2012) y MTAS (2012).

Las partidas recogidas en el Cuadro A5.31 se han imputado por población. En algunos casos se ha procedido así por falta de la información necesaria para territorializar ciertos ingresos. Generalmente, sin embargo, la propia naturaleza de los ingresos exige este tratamiento. En muchos casos se trata de partidas de ingresos que no suponen una carga fiscal para nadie y representan contrapartidas a operaciones de mercado (p. ej. los intereses de depósitos y los beneficios de empresas y entes públicos). En otros casos (p. ej. las tasas por expedición del DNI), resulta bastante claro que su distribución no puede diferir mucho de la de la población. También se imputan por población los ingresos del Banco de España (I522), que provienen fundamentalmente de intereses y otras transacciones financieras.

7. Ingresos por tasas de los organismos reguladores

Las Comisiones Nacionales del Mercado de Valores, de la Energía y del Mercado de Telecomunicaciones se financian fundamentalmente mediante tasas que son pagadas en primera instancia por los sectores regulados y que estos trasladan presumiblemente hacia los compradores de su producción. El procedimiento que hemos seguido para imputar las tasas que financian a estos organismos ha sido el siguiente. En primer lugar, hemos utilizado la tabla de destino del MIO 2009 (el último disponible, INE, 2013a) para descomponer las ventas de los sectores regulados de acuerdo con el colectivo de destino, tal como se muestra en el Cuadro A5.32.

Cuadro A5.32: Desglose por destino de las ventas de los sectores regulados, 2009

	<i>Consumo final hogares</i>	<i>AAPP</i>	<i>Exporta- ciones</i>	<i>Resto de actividades</i>	<i>Total</i>
<i>Producción y distribución de energía</i>	30,9%	4,0%	8,1%	57,0%	30,9%
<i>Servicios de telecomunicaciones</i>	38,7%	6,8%	3,4%	51,1%	38,7%
<i>Intermediación financiera y servicios auxiliares</i>	19,8%	0,9%	11,1%	68,2%	19,8%

- *Notas:*

- *Producción y distribución de energía* = coque y refino de petróleo + producción y distribución de electricidad + gas natural + gas manufacturado y servicios de suministro de vapor y aire acondicionado.

- *Intermediación financiera* = servicios de intermediación financiera + servicios auxiliares a la intermediación financiera

- *Fuente:* INE, marco input-output 2009. Tabla de destino a precios de adquisición.

Estos porcentajes se utilizan para dividir la recaudación de cada tasa en cuatro partes, que se imputan con criterios diferentes. Las tasas ligadas a las exportaciones, que son soportadas por no-residentes, se imputan en proporción a la población regional siguiendo el criterio que siempre hemos aplicado a los ingresos soportados por extranjeros. La recaudación ligada al consumo final de los hogares se imputa utilizando datos de los consumos relevantes de los hogares residentes tomados de la EPF (ajustada a la CRE). La excepción es la CNMV pues la EPF no ofrece demasiado detalle sobre el consumo de servicios financieros (y los datos que ofrece resultan poco plausibles). En este caso se ha utilizado la renta bruta disponible de las familias.

Finalmente, para imputar la recaudación ligada a los consumos intermedios de las administraciones públicas y del resto de actividades se utilizan los indicadores territorializados de consumo relevante que han sido construidos para imputar las partidas análogas del impuesto de electricidad (que, al igual que las tasas que estamos analizando, se aplica en

principio en todo el territorio nacional, sin regímenes especiales para Canarias o Ceuta y Melilla). Los Cuadros A5.33 y A5.34 recogen la información relevante.

**Cuadro A5.33: Consumo regional de ciertos bienes y servicios específicos, 2011
datos de la EPF ajustados a la CRE, miles de euros**

	<i>Electricidad</i>	<i>+ Carburantes</i>	<i>+ Gas natural y licuado, combustibles líquidos y sólidos vivienda</i>	<i>= Total energía</i>	<i>Servicios telefónicos y de internet</i>
<i>Andalucía</i>	994.665	3.015.130	517.926	4.527.721	1.818.047
<i>Aragón</i>	224.933	609.926	226.910	1.061.768	395.530
<i>Asturias</i>	154.836	422.902	143.680	721.418	288.485
<i>Baleares</i>	230.969	610.892	100.916	942.776	420.299
<i>Canarias</i>	200.737	724.872	58.929	984.538	519.959
<i>Cantabria</i>	58.062	214.727	56.085	328.875	130.527
<i>Castilla y León</i>	360.150	1.090.554	469.051	1.919.754	615.446
<i>Cast. - La Mancha</i>	239.337	540.805	291.904	1.072.046	404.281
<i>Cataluña</i>	1.143.425	4.343.111	1.132.609	6.619.145	2.408.956
<i>Valencia</i>	699.795	2.059.427	292.257	3.051.480	1.220.520
<i>Extremadura</i>	140.286	355.806	89.027	585.119	231.831
<i>Galicia</i>	361.732	1.165.473	349.418	1.876.623	666.425
<i>Madrid</i>	880.771	3.459.654	1.066.339	5.406.764	2.019.493
<i>Murcia</i>	158.844	541.581	85.117	785.542	316.288
<i>Navarra</i>	82.226	217.861	116.726	416.813	145.992
<i>País Vasco</i>	313.416	953.426	246.910	1.513.751	551.348
<i>La Rioja</i>	47.028	109.738	51.725	208.491	85.792
<i>Ceuta y Melilla</i>	12.701	24.844	5.388	42.933	31.270
<i>Total</i>	<i>6.303.914</i>	<i>20.460.729</i>	<i>5.300.917</i>	<i>32.065.559</i>	<i>12.270.489</i>

Cuadro A5.34: Indicadores territorializados de consumos relevantes para imputar los componentes de consumos intermedios de las AAPP y resto de actividades de las tasas de los organismos reguladores, 2011

	<i>Consumo intermedio de las AAPP (cap. 2) Miles</i>		<i>Consumo de las AAPP + hogares + exportaciones, Millones</i>	
	<i>Total gasto relevante</i>	<i>Peso en gasto</i>	<i>Total gasto relevante</i>	<i>Peso en gasto relevante</i>
<i>Andalucía</i>	7.098.127	13,39%	150.584	16,13%
<i>Aragón</i>	1.684.653	3,18%	27.657	2,96%
<i>Asturias</i>	1.169.861	2,21%	23.516	2,52%
<i>Baleares</i>	1.228.265	2,32%	24.072	2,58%
<i>Canarias</i>	2.208.269	4,17%	38.705	4,14%
<i>Cantabria</i>	679.982	1,28%	11.724	1,26%
<i>Castilla y León</i>	2.351.872	4,44%	50.281	5,38%
<i>Cast. - La Mancha</i>	2.991.706	5,64%	36.312	3,89%
<i>Cataluña</i>	10.366.513	19,56%	161.544	17,30%
<i>Valencia</i>	5.012.127	9,46%	94.523	10,12%
<i>Extremadura</i>	1.068.108	2,01%	19.446	2,08%
<i>Galicia</i>	2.709.460	5,11%	55.025	5,89%
<i>Madrid</i>	6.771.930	12,77%	139.780	14,97%
<i>Murcia</i>	1.053.858	1,99%	25.239	2,70%
<i>Navarra</i>	811.320	1,53%	14.172	1,52%
<i>País Vasco</i>	5.237.281	9,88%	51.965	5,56%
<i>La Rioja</i>	364.479	0,69%	6.510	0,70%
<i>Ceuta y Melilla</i>	201.976	0,38%	2.780	0,30%
<i>Total</i>	<i>53.009.788</i>	<i>100,00%</i>	<i>933.833</i>	<i>100,00%</i>

8. Ajuste de las cotizaciones sociales a la región de residencia del trabajador

La información que proporciona el SICOSS sobre el desglose por regiones de las cotizaciones sociales de los trabajadores ocupados está basada en la localización del centro de trabajo, y no en el domicilio de los trabajadores, que es el criterio que nos interesa. La corrección necesaria para pasar de un criterio al otro es sencilla gracias a una explotación de la Muestra Continua de Vidas Laborales (MCVL) elaborada por la AEAT a petición nuestra. Esta muestra contiene información sobre los salarios y las bases de cotización de los trabajadores así como sobre sus lugares de residencia y de trabajo. La información pertinente se resume en el Cuadro A5.35, donde se muestra el peso de cada región en el total de bases de cotización de acuerdo con cada criterio. El cociente entre ambas columnas nos da el coeficiente necesario para ajustar los datos de cotizaciones territorializadas de acuerdo con la situación del centro de trabajo, aproximando así su desglose en base a la región de residencia del trabajador.

Cuadro A5.35: Pesos regionales en el total de bases de cotización por situación del centro de trabajo y por residencia del trabajador, 2011

	<i>Centro de trabajo</i>	<i>Residencia del trabajador</i>	<i>Residencia/centro de trabajo</i>
<i>Andalucía</i>	13,08%	13,37%	1,022
<i>Aragón</i>	3,04%	3,07%	1,011
<i>Asturias</i>	2,17%	2,23%	1,027
<i>Baleares</i>	2,33%	2,42%	1,037
<i>Canarias</i>	3,78%	3,92%	1,038
<i>Cantabria</i>	1,21%	1,33%	1,101
<i>Castilla y León</i>	4,80%	5,09%	1,061
<i>Castilla-La Mancha</i>	3,48%	3,86%	1,108
<i>Cataluña</i>	19,51%	19,25%	0,986
<i>Valencia</i>	8,93%	9,12%	1,021
<i>Extremadura</i>	1,58%	1,66%	1,056
<i>Galicia</i>	5,08%	5,19%	1,022
<i>Madrid</i>	19,31%	17,84%	0,924
<i>Murcia</i>	2,46%	2,44%	0,992
<i>Navarra</i>	1,83%	1,81%	0,993
<i>País Vasco</i>	6,51%	6,42%	0,987
<i>La Rioja</i>	0,66%	0,71%	1,069
<i>Ceuta y Melilla</i>	0,24%	0,26%	1,087
<i>Total</i>	<i>100,00%</i>	<i>100,00%</i>	<i>1,000</i>

- Fuente: AEAT, elaboración de la MCVL.

9. Datos sobre rentas del capital societario utilizados para imputar ciertos impuestos

La AEAT nos ha proporcionado información territorializada sobre rentas del capital que se utiliza para imputar parte del Impuesto de Sociedades. Los datos se refieren a rentas por participación en fondos propios de sociedades, e incluyen por tanto dividendos, participaciones en beneficios societarios, primas de asistencia a juntas de accionistas y partidas de naturaleza similar. La información proviene de los pagadores de tales rentas, que han de informar a la AEAT sobre las mismas a través de los modelos 193 y 296. Ha de tenerse en cuenta que la información se refiere a las entidades que operan total o parcialmente en el territorio de Régimen Fiscal Común y han de declarar por tanto al menos parte de sus beneficios a la AEAT y no sólo a las agencias tributarias forales.

El Cuadro A5.36 resume la información disponible. Para el caso de los residentes en España, se ofrece información desglosada de acuerdo con el domicilio del perceptor, distinguiéndose entre personas físicas y personas jurídicas. Para los no-residentes se ofrece sólo el importe total de las rentas percibidas, sin distinguir entre personas físicas y jurídicas. En lo que sigue, utilizaremos los ingresos atribuidos a las personas físicas para intentar aproximar la residencia de los propietarios de las empresas. Supondremos que las rentas que cobran en primera instancia las personas jurídicas corresponden en última instancia a personas físicas que se distribuyen territorialmente de la misma forma que los perceptores directos de rentas del capital.

**Cuadro A5.36: Rentas por participación en fondos propios (dividendos, participaciones en beneficios y otras) por domicilio del perceptor, datos brutos
Ejercicio 2011, miles de euros**

	<i>Personas físicas</i>	<i>Personas jurídicas</i>	<i>Total</i>
<i>Andalucía</i>	540.006	285.408	825.414
<i>Aragón</i>	327.599	182.110	509.709
<i>Asturias</i>	205.958	120.478	326.437
<i>Baleares</i>	160.608	545.818	706.426
<i>Canarias</i>	138.496	126.189	264.685
<i>Cantabria</i>	197.454	549.017	746.472
<i>Castilla y León</i>	415.948	74.335	490.284
<i>Cast. - La Mancha</i>	152.855	46.571	199.426
<i>Cataluña</i>	1.635.989	5.974.351	7.610.340
<i>Valencia</i>	911.190	688.448	1.599.638
<i>Extremadura</i>	57.407	32.728	90.135
<i>Galicia</i>	445.538	1.019.247	1.464.785
<i>Madrid</i>	2.315.083	7.896.039	10.211.122
<i>Murcia</i>	127.708	55.133	182.841
<i>Navarra</i>	89.563	60.281	149.844
<i>País Vasco</i>	409.638	1.260.681	1.670.320
<i>La Rioja</i>	107.210	11.020	118.230
<i>Ceuta y Melilla</i>	27.444	2.015	29.460
<i>Subtotal residentes</i>	8.265.695	18.929.872	27.195.567
<i>No residents</i>			17.480.674
<i>Total</i>			44.676.241

- Fuente: consulta directa a la AEAT

En la nota que acompaña a la información que nos ha suministrado, la AEAT advierte que no está segura de que los datos recojan todos los pagos a los residentes en los territorios forales. Así pues, el peso del País Vasco y Navarra en las rentas del capital está infravalorado con seguridad. Primero porque los datos no incluyen aquellas sociedades que operan sólo en territorio foral, que en buena parte han de ser propiedad de los residentes en tal territorio. Y segundo, porque podría ser que la información disponible no recoja todos los pagos de las demás sociedades a los residentes en territorio foral.

Resulta necesario, por tanto, corregir al alza los datos del País Vasco y Navarra. Para ello, utilizaremos la relación observada entre renta disponible por habitante y rentas del capital per cápita percibidas por personas físicas (véase el Gráfico A5. 1). La recta de regresión que ajustada se estima con datos procedentes de las regiones de régimen común, excluyendo a los territorios

forales. Tal como se aprecia en el gráfico, estos últimos aparecen como observaciones extremadamente atípicas, muy alejadas de la recta ajustada de regresión.

Gráfico A5.1: Relación entre rentas del capital societario por habitante y renta disponible bruta per cápita

Las rentas del capital percibidas por las personas físicas residentes en los territorios forales se corrigen al alza utilizando la recta ajustada de regresión para estimar su importe total. En primer lugar, se parte de la renta disponible per cápita de cada comunidad foral para estimar sus ingresos per cápita por rentas del capital. Seguidamente, esta cantidad se multiplica por la población de cada territorio para estimar las rentas totales atribuidas a las personas físicas residentes en el mismo.

Una vez corregidas las cifras de los territorios forales, las rentas societarias percibidas directamente por personas físicas se muestran en la primera columna del Cuadro A5.37. En la segunda se calcula el peso de cada región en este agregado, que es la variable que utilizaremos para repartir por regiones aquella parte de la carga del Impuesto de Sociedades que soportan los residentes en España. En el resto del cuadro se intenta aproximar el peso de los no residentes en esta magnitud. Para ello se incorporan en primer lugar las rentas cobradas indirectamente por los residentes a través de personas jurídicas. El valor total de esta partida se distribuye entre regiones con los pesos que se muestran en la segunda columna. Finalmente, se incorporan las rentas de los no residentes. El peso de esta última partida en el total se muestra en la última columna del Cuadro.

**Cuadro A5.37: Rentas por participación en fondos propios
Con ajustes para los territorios forales
Ejercicio 2011, miles de euros**

	<i>Personas físicas, directo</i>	<i>Peso en total personas físicas</i>	<i>Residentes a Través de personas jurídicas, imputación</i>	<i>Total</i>	<i>Peso en total</i>
<i>Andalucía</i>	540.006	6,08%	1.150.871	1.690.877	
<i>Aragón</i>	327.599	3,69%	698.186	1.025.785	
<i>Asturias</i>	205.958	2,32%	438.942	644.901	
<i>Baleares</i>	160.608	1,81%	342.290	502.898	
<i>Canarias</i>	138.496	1,56%	295.165	433.661	
<i>Cantabria</i>	197.454	2,22%	420.819	618.273	
<i>Castilla y León</i>	415.948	4,68%	886.477	1.302.425	
<i>C. - La Mancha</i>	152.855	1,72%	325.767	478.622	
<i>Cataluña</i>	1.635.989	18,42%	3.486.651	5.122.640	
<i>Valencia</i>	911.190	10,26%	1.941.945	2.853.135	
<i>Extremadura</i>	57.407	0,65%	122.348	179.755	
<i>Galicia</i>	445.538	5,02%	949.539	1.395.078	
<i>Madrid</i>	2.315.083	26,06%	4.933.950	7.249.033	
<i>Murcia</i>	127.708	1,44%	272.173	399.881	
<i>Navarra</i>	233.866	2,63%	498.419	732.285	
<i>País Vasco</i>	881.820	9,93%	1.879.352	2.761.172	
<i>La Rioja</i>	107.210	1,21%	228.488	335.697	
<i>Ceuta y Melilla</i>	27.444	0,31%	58.490	85.934	
<i>No residentes</i>				17.480.674	38,59%
<i>Total</i>	<i>8.882.179</i>	<i>100,00%</i>	<i>18.929.872</i>	<i>45.292.725</i>	

10. Referencias

- C-Interreg (2014). Estadísticas de Flujos de Comercio Interregional de mercancías en España.
http://87.106.254.62/explotacion_multidimensional_comercio_interregional/estadisticas.aspx
- Colegio de Registradores de la Propiedad, Bienes Muebles y Mercantiles de España.(CRP, 2011). Estadística Registral Inmobiliaria. Anuario 2011.
http://www.registradores.org/ERI_ANUAL.jsp
- Instituto de Estudios Turísticos (IET, 2012a). EGATUR, Encuesta de Gasto Turístico, 2011.
<http://www.iet.tourspain.es/es-es/estadisticas/egatur/paginas/default.aspx>
- Instituto de Estudios Turísticos (IET, 2012b). Movimientos turísticos de los españoles, FAMILITUR. Año 2011.
<http://www.iet.tourspain.es/es-es/estadisticas/familitur/paginas/default.aspx>
- Instituto Nacional de Estadística (INE, 2013a). Contabilidad Nacional de España base 2008. Cuadros contables 2000-2012. Cuadro de operaciones de bienes y servicios con el resto del mundo.
http://www.ine.es/daco/daco42/cne08/dacocne_b08.htm
- Instituto Nacional de Estadística (INE, 2013b). Contabilidad Regional de España. Base 2008. Cuentas de renta de los hogares. Serie 2008-2012
<http://www.ine.es/jaxi/menu.do?type=pcaxis&path=%2Ft35%2Fp010&file=inebase&L=0>
- Instituto Nacional de Estadística (INE, 2013c) Encuesta de Presupuestos Familiares. Base 2006
<http://www.ine.es/jaxi/menu.do?type=pcaxis&path=%2Ft25/p458&file=inebase&L=0>
- Intervención General de la Administración del Estado (IGAE, 2012). Presupuestos Generales del Estado. Liquidación del Presupuesto de 2011. Volúmenes I (Estado) y II (Organismos). Ministerio de Economía y Hacienda, Madrid.
<http://www.igae.pap.minhap.gob.es/sitios/igae/es-ES/EjecucionPresupuestaria/Paginas/EjecucionPresupuestaria.aspx>
- Ministerio de Economía y Competitividad (MEC, 2014). Datacomex, estadísticas del comercio exterior
http://datacomex.comercio.es/principal_comex_es.aspx
- Ministerio de Educación, Cultura y Deporte (MECD, 2013). Estadística del Gasto Público en Educación, Año 2011.
<http://www.mecd.gob.es/servicios-al-ciudadano-mecd/estadisticas/educacion/recursos-economicos/gasto-publico.html>
- Ministerio de Fomento (MF, 2013). Estadística de Transacciones Inmobiliarias. En sitio web del Ministerio de Fomento: Estadísticas y Publicaciones: Información Estadística: Vivienda y actuaciones urbanas: Estadísticas: Transacciones Inmobiliarias.
<http://www.fomento.gob.es/BE2/?nivel=2&orden=3400000>
- Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013a). Liquidación de los presupuestos de las comunidades autónomas. Secretaría General de Coordinación Autonómica y Local, Madrid.
<http://serviciosweb.meh.es/apps/publicacionliquidacion/asp/menuInicio.aspx>
- Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013b). Liquidación de los presupuestos de las entidades locales. Secretaría General de Coordinación Autonómica y Local, Madrid.
<http://serviciosweb.meh.es/apps/entidadeslocales/>
- Ministerio de Sanidad, Servicios Sociales e Igualdad (MSSSI, 2013). Estadística de gasto sanitario público. Serie 2002-2011.
<http://www.msssi.gob.es/estadEstudios/estadisticas/inforRecopilaciones/gastoSanitario2005/home.htm>

Ministerio de Trabajo y Asuntos Sociales (MTAS, 2012). Resumen de la Cuenta General de la Seguridad Social del Ejercicio 2011. Madrid.
http://www.seg-social.es/Internet_1/InformacionEconomicof/InformacionContableFinancieraPruebas/cuentasseg-social/Ejer2011/index.htm

Anexo 4: Detalles de la imputación de los gastos programa a programa

Índice

G1. Administración General y Bienes y Servicios Públicos de Ámbito Nacional e Interés General	A-79
1.1. Alta dirección del Estado y del Gobierno	A-79
1.2. Acción exterior del Estado	A-93
1.3. Defensa	A-103
1.4. Gestión financiera, tributaria y presupuestaria	A-115
1.5. Otros servicios de interés general	A-128
1.6. Investigación básica, estudios y estadística	A-145
1.7. Organismos reguladores económicos	A-159
G.2. Gasto Territorializable	A-167
2.1. Financiación Regional a competencias homogéneas	A-167
a. Ingresos homogeneizados de las comunidades de régimen común (CCAARC)	A-169
b. Ajuste por competencias no homogéneas de las CCAARC	A-183
c. Ajustes Ceuta y Melilla	A-185
d. Ingresos homogeneizados de las comunidades forales por impuestos concertados:	A-202
e. Transferencias a o de las CCAA forales:	A-213
f. Ajustes por competencias atípicas forales	A-216
g. Sobreesfuerzo fiscal regional	A-240
2.2. Financiación de las Corporaciones Locales	A-253
a. Financiación de las provincias y entes asimilados	A-254
b. Financiación de los municipios	A-261
2.3. Infraestructuras y transporte	A-269
2.4. Ayudas regionales	A-315
2.5. Otro gasto territorializable	A-330
2.5.a. Sanidad y consumo	A-330
2.5.b. Educación y formación	A-353
2.5.c. Justicia, prisiones y seguridad ciudadana y via	A-374
2.5.d. Vivienda y urbanismo	A-399
2.5.e. Cultura y deportes	A-404
G.3 Protección y promoción social	A-430
3.1. Pensiones, desempleo y otras prestaciones económicas	A-430
3.2. Servicios Sociales	A-450
3.3. Servicios de apoyo y gastos generales de seguridad y protección social	A-468
G4. Regulación y promoción económica	A-483
4.1. Asuntos generales de economía y empleo	A-483
4.2. Agricultura, ganadería y pesca	A-496
4.3. Industria, energía, comercio, turismo y otros	A-510
G5. Intereses de la deuda pública	A-530
Anexo F6: Operaciones financieras seleccionadas	A-531

G1. Administración General y Bienes y Servicios Públicos de Ámbito Nacional e Interés General

1.1. Alta dirección del Estado y del Gobierno

111M: Gobierno del Poder Judicial	A-80
111O: Selección y formación de jueces.....	A-81
111P: Documentación y publicaciones judiciales	A-82
911M: Jefatura del Estado	A-83
911N: Actividad legislativa	A-84
911O: Control externo del Sector Público.....	A-85
911P: Control Constitucional	A-86
911Q: Apoyo a la gestión administrativa de la Jefatura del Estado.....	A-87
912M: Presidencia del Gobierno	A-88
912N: Alto asesoramiento del Estado	A-89
912O: Relaciones con las Cortes Generales, Secretariado del Gobierno y apoyo a su Alta Dirección	A-90
912P: Asesoramiento del Gobierno en materia social, económica y laboral.....	A-91
921Q: Cobertura informativa	A-92

Reparto territorial: Alta dirección del Estado y el Gobierno

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
Andalucía	87.634	10,39	0,00	0
Aragón	14.000	10,39	0,00	0
Asturias	11.212	10,39	0,00	0
Baleares	11.595	10,39	0,00	0
Canarias	22.047	10,39	0,00	0
Cantabria	6.164	10,39	0,00	0
Castilla y León	26.510	10,39	0,00	0
Cast. - La Mancha	22.006	10,39	0,00	0
Cataluña	78.475	10,39	0,00	0
Valencia	53.214	10,39	0,00	0
Extremadura	11.516	10,39	0,00	0
Galicia	28.963	10,39	0,00	0
Madrid	67.453	10,39	0,00	0
Murcia	15.292	10,39	0,00	0
Navarra	6.682	10,39	0,00	0
País Vasco	22.735	10,39	0,00	0
La Rioja	3.358	10,39	0,00	0
Ceuta y Melilla	1.691	10,39	0,00	0
<i>total</i>	<i>490.546</i>	<i>10,39</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:
111M: Gobierno del Poder Judicial

Órgano ejecutor: Consejo General del Poder Judicial

Descripción: Funcionamiento del máximo órgano de gobierno del poder judicial. Sus funciones incluyen la inspección y control de juzgados y tribunales y el impulso de la modernización de la justicia.

Criterio de reparto:

Se trata de bienes y servicios públicos de ámbito nacional e interés general. Se reparte en proporción a la población media de cada territorio durante 2011.

Indicador de reparto:

Población media, aproximada por el promedio de la población a 1 de enero de 2011 y a 1 de enero de 2012 de acuerdo con el padrón.

Fuente: INE. Cifras oficiales de población de los municipios españoles. Revisión del padrón municipal.

http://www.ine.es/inebmenu/mnu_padron.htm

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo, euros</i>	<i>saldo total relativo, miles de euros</i>
<i>Andalucía</i>	5.726	0,68	0,00	0
<i>Aragón</i>	915	0,68	0,00	0
<i>Asturias</i>	733	0,68	0,00	0
<i>Baleares</i>	758	0,68	0,00	0
<i>Canarias</i>	1.441	0,68	0,00	0
<i>Cantabria</i>	403	0,68	0,00	0
<i>Castilla y León</i>	1.732	0,68	0,00	0
<i>Cast. - La Mancha</i>	1.438	0,68	0,00	0
<i>Cataluña</i>	5.128	0,68	0,00	0
<i>Valencia</i>	3.477	0,68	0,00	0
<i>Extremadura</i>	753	0,68	0,00	0
<i>Galicia</i>	1.893	0,68	0,00	0
<i>Madrid</i>	4.408	0,68	0,00	0
<i>Murcia</i>	999	0,68	0,00	0
<i>Navarra</i>	437	0,68	0,00	0
<i>País Vasco</i>	1.486	0,68	0,00	0
<i>La Rioja</i>	219	0,68	0,00	0
<i>Ceuta y Melilla</i>	111	0,68	0,00	0
<i>total</i>	32.054	0,68	0,00	0

Programa presupuestario:
1110: Selección y formación de jueces

Órgano ejecutor: Consejo General del Poder Judicial

Descripción:
Oposiciones de acceso y promoción, formación en la escuela judicial y programa de formación en prácticas.

Indicador de reparto:
Población

Reparto territorial

	<i>gasto total,</i> <i>miles de euros</i>	<i>gasto per</i> <i>cápita,</i> <i>euros</i>	<i>saldo per cápita</i> <i>relativo, euros</i>	<i>saldo total</i> <i>relativo, miles de</i> <i>euros</i>
<i>Andalucía</i>	3.394	0,40	0,00	0
<i>Aragón</i>	542	0,40	0,00	0
<i>Asturias</i>	434	0,40	0,00	0
<i>Baleares</i>	449	0,40	0,00	0
<i>Canarias</i>	854	0,40	0,00	0
<i>Cantabria</i>	239	0,40	0,00	0
<i>Castilla y León</i>	1.027	0,40	0,00	0
<i>Cast. - La Mancha</i>	852	0,40	0,00	0
<i>Cataluña</i>	3.039	0,40	0,00	0
<i>Valencia</i>	2.061	0,40	0,00	0
<i>Extremadura</i>	446	0,40	0,00	0
<i>Galicia</i>	1.122	0,40	0,00	0
<i>Madrid</i>	2.612	0,40	0,00	0
<i>Murcia</i>	592	0,40	0,00	0
<i>Navarra</i>	259	0,40	0,00	0
<i>País Vasco</i>	880	0,40	0,00	0
<i>La Rioja</i>	130	0,40	0,00	0
<i>Ceuta y Melilla</i>	65	0,40	0,00	0
<i>total</i>	18.996	0,40	0,00	0

Programa presupuestario:
111P: Documentación y publicaciones judiciales

Órgano ejecutor: Centro de Documentación Judicial del Consejo General del Poder Judicial

Descripción:

Elaboración y actualización de información sobre legislación, jurisprudencia y otra bibliografía de interés para uso del propio poder judicial y de la sociedad.

Indicador de reparto:

Población

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo, euros</i>	<i>saldo total relativo, miles de euros</i>
<i>Andalucía</i>	1.330	0,16	0,00	0
<i>Aragón</i>	213	0,16	0,00	0
<i>Asturias</i>	170	0,16	0,00	0
<i>Baleares</i>	176	0,16	0,00	0
<i>Canarias</i>	335	0,16	0,00	0
<i>Cantabria</i>	94	0,16	0,00	0
<i>Castilla y León</i>	402	0,16	0,00	0
<i>Cast. - La Mancha</i>	334	0,16	0,00	0
<i>Cataluña</i>	1.191	0,16	0,00	0
<i>Valencia</i>	808	0,16	0,00	0
<i>Extremadura</i>	175	0,16	0,00	0
<i>Galicia</i>	440	0,16	0,00	0
<i>Madrid</i>	1.024	0,16	0,00	0
<i>Murcia</i>	232	0,16	0,00	0
<i>Navarra</i>	101	0,16	0,00	0
<i>País Vasco</i>	345	0,16	0,00	0
<i>La Rioja</i>	51	0,16	0,00	0
<i>Ceuta y Melilla</i>	26	0,16	0,00	0
<i>total</i>	7.447	0,16	0,00	0

Programa presupuestario:
911M: Jefatura del Estado

Descripción:
Casa de Su Majestad el Rey.

Indicador de reparto:
Población

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo, euros</i>	<i>saldo total relativo, miles de euros</i>
<i>Andalucía</i>	1.507	0,18	0,00	0
<i>Aragón</i>	241	0,18	0,00	0
<i>Asturias</i>	193	0,18	0,00	0
<i>Baleares</i>	199	0,18	0,00	0
<i>Canarias</i>	379	0,18	0,00	0
<i>Cantabria</i>	106	0,18	0,00	0
<i>Castilla y León</i>	456	0,18	0,00	0
<i>Cast. - La Mancha</i>	378	0,18	0,00	0
<i>Cataluña</i>	1.349	0,18	0,00	0
<i>Valencia</i>	915	0,18	0,00	0
<i>Extremadura</i>	198	0,18	0,00	0
<i>Galicia</i>	498	0,18	0,00	0
<i>Madrid</i>	1.160	0,18	0,00	0
<i>Murcia</i>	263	0,18	0,00	0
<i>Navarra</i>	115	0,18	0,00	0
<i>País Vasco</i>	391	0,18	0,00	0
<i>La Rioja</i>	58	0,18	0,00	0
<i>Ceuta y Melilla</i>	29	0,18	0,00	0
<i>Total</i>	8.434	0,18	0,00	0

Programa presupuestario:
911N: Actividad legislativa

Órgano ejecutor: Cortes Generales

Descripción:
Funcionamiento del Congreso, el Senado, la Junta Electoral Central y el Defensor del Pueblo.

Indicador de reparto:
Población

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo, euros</i>	<i>saldo total relativo, miles de euros</i>
<i>Andalucía</i>	38.654	4,58	0,00	0
<i>Aragón</i>	6.175	4,58	0,00	0
<i>Asturias</i>	4.945	4,58	0,00	0
<i>Baleares</i>	5.114	4,58	0,00	0
<i>Canarias</i>	9.724	4,58	0,00	0
<i>Cantabria</i>	2.719	4,58	0,00	0
<i>Castilla y León</i>	11.693	4,58	0,00	0
<i>Cast. - La Mancha</i>	9.706	4,58	0,00	0
<i>Cataluña</i>	34.614	4,58	0,00	0
<i>Valencia</i>	23.472	4,58	0,00	0
<i>Extremadura</i>	5.080	4,58	0,00	0
<i>Galicia</i>	12.775	4,58	0,00	0
<i>Madrid</i>	29.752	4,58	0,00	0
<i>Murcia</i>	6.745	4,58	0,00	0
<i>Navarra</i>	2.947	4,58	0,00	0
<i>País Vasco</i>	10.028	4,58	0,00	0
<i>La Rioja</i>	1.481	4,58	0,00	0
<i>Ceuta y Melilla</i>	746	4,58	0,00	0
<i>total</i>	216.371	4,58	0,00	0

Programa presupuestario:
9110: Control externo del Sector Público

Órgano ejecutor: Tribunal de Cuentas

Descripción:

Órgano fiscalizador de las cuentas y la gestión económica del Estado, incluyendo las administraciones territoriales, del sector público y de los partidos políticos.

Indicador de reparto:

Población

Reparto territorial

	<i>gasto total,</i> <i>miles de euros</i>	<i>gasto per</i> <i>cápita,</i> <i>euros</i>	<i>saldo per cápita</i> <i>relativo, euros</i>	<i>saldo total</i> <i>relativo, miles de</i> <i>euros</i>
<i>Andalucía</i>	10.279	1,22	0,00	0
<i>Aragón</i>	1.642	1,22	0,00	0
<i>Asturias</i>	1.315	1,22	0,00	0
<i>Baleares</i>	1.360	1,22	0,00	0
<i>Canarias</i>	2.586	1,22	0,00	0
<i>Cantabria</i>	723	1,22	0,00	0
<i>Castilla y León</i>	3.109	1,22	0,00	0
<i>Cast. - La Mancha</i>	2.581	1,22	0,00	0
<i>Cataluña</i>	9.205	1,22	0,00	0
<i>Valencia</i>	6.242	1,22	0,00	0
<i>Extremadura</i>	1.351	1,22	0,00	0
<i>Galicia</i>	3.397	1,22	0,00	0
<i>Madrid</i>	7.912	1,22	0,00	0
<i>Murcia</i>	1.794	1,22	0,00	0
<i>Navarra</i>	784	1,22	0,00	0
<i>País Vasco</i>	2.667	1,22	0,00	0
<i>La Rioja</i>	394	1,22	0,00	0
<i>Ceuta y Melilla</i>	198	1,22	0,00	0
<i>total</i>	57.539	1,22	0,00	0

Programa presupuestario:
911P: Control Constitucional

Órgano ejecutor: Tribunal Constitucional

Descripción:

Control de la constitucionalidad de las leyes, resolución de conflictos de competencias entre diversas administraciones y resolución de recursos de amparo en defensa de los derechos y libertades fundamentales.

Indicador de reparto:

Población

Reparto territorial

	<i>gasto total,</i> <i>miles de euros</i>	<i>gasto per</i> <i>cápita,</i> <i>euros</i>	<i>saldo per cápita</i> <i>relativo, euros</i>	<i>saldo total</i> <i>relativo, miles de</i> <i>euros</i>
<i>Andalucía</i>	4.133	0,49	0,00	0
<i>Aragón</i>	660	0,49	0,00	0
<i>Asturias</i>	529	0,49	0,00	0
<i>Baleares</i>	547	0,49	0,00	0
<i>Canarias</i>	1.040	0,49	0,00	0
<i>Cantabria</i>	291	0,49	0,00	0
<i>Castilla y León</i>	1.250	0,49	0,00	0
<i>Cast. - La Mancha</i>	1.038	0,49	0,00	0
<i>Cataluña</i>	3.701	0,49	0,00	0
<i>Valencia</i>	2.510	0,49	0,00	0
<i>Extremadura</i>	543	0,49	0,00	0
<i>Galicia</i>	1.366	0,49	0,00	0
<i>Madrid</i>	3.181	0,49	0,00	0
<i>Murcia</i>	721	0,49	0,00	0
<i>Navarra</i>	315	0,49	0,00	0
<i>País Vasco</i>	1.072	0,49	0,00	0
<i>La Rioja</i>	158	0,49	0,00	0
<i>Ceuta y Melilla</i>	80	0,49	0,00	0
<i>total</i>	23.136	0,49	0,00	0

Programa presupuestario:

911Q: Apoyo a la gestión administrativa de la Jefatura del Estado

Órgano ejecutor: Ministerio de la Presidencia, Subsecretaría del Departamento.

Descripción:

Personal administrativo de la Casa del Rey.

Indicador de reparto:

Población

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo, euros</i>	<i>saldo total relativo, miles de euros</i>
<i>Andalucía</i>	1.093	0,13	0,00	0
<i>Aragón</i>	175	0,13	0,00	0
<i>Asturias</i>	140	0,13	0,00	0
<i>Baleares</i>	145	0,13	0,00	0
<i>Canarias</i>	275	0,13	0,00	0
<i>Cantabria</i>	77	0,13	0,00	0
<i>Castilla y León</i>	331	0,13	0,00	0
<i>Cast. - La Mancha</i>	274	0,13	0,00	0
<i>Cataluña</i>	978	0,13	0,00	0
<i>Valencia</i>	663	0,13	0,00	0
<i>Extremadura</i>	144	0,13	0,00	0
<i>Galicia</i>	361	0,13	0,00	0
<i>Madrid</i>	841	0,13	0,00	0
<i>Murcia</i>	191	0,13	0,00	0
<i>Navarra</i>	83	0,13	0,00	0
<i>País Vasco</i>	283	0,13	0,00	0
<i>La Rioja</i>	42	0,13	0,00	0
<i>Ceuta y Melilla</i>	21	0,13	0,00	0
<i>Total</i>	6.116	0,13	0,00	0

Programa presupuestario:
912M: Presidencia del Gobierno

Órgano ejecutor: Presidente del Gobierno, Gabinete del Presidente del Gobierno, Oficina Económica del Presidente del Gobierno y Secretaría General de la Presidencia.

Descripción:
Asistencia y asesoramiento al Presidente del Gobierno en su labor de dirección y coordinación de la acción del Gobierno.

Indicador de reparto:
Población

Reparto territorial

	<i>gasto total,</i> <i>miles de euros</i>	<i>gasto per</i> <i>cápita,</i> <i>euros</i>	<i>saldo per cápita</i> <i>relativo, euros</i>	<i>saldo total</i> <i>relativo, miles de</i> <i>euros</i>
<i>Andalucía</i>	7.537	0,89	0,00	0
<i>Aragón</i>	1.204	0,89	0,00	0
<i>Asturias</i>	964	0,89	0,00	0
<i>Baleares</i>	997	0,89	0,00	0
<i>Canarias</i>	1.896	0,89	0,00	0
<i>Cantabria</i>	530	0,89	0,00	0
<i>Castilla y León</i>	2.280	0,89	0,00	0
<i>Cast. - La Mancha</i>	1.893	0,89	0,00	0
<i>Cataluña</i>	6.749	0,89	0,00	0
<i>Valencia</i>	4.577	0,89	0,00	0
<i>Extremadura</i>	990	0,89	0,00	0
<i>Galicia</i>	2.491	0,89	0,00	0
<i>Madrid</i>	5.801	0,89	0,00	0
<i>Murcia</i>	1.315	0,89	0,00	0
<i>Navarra</i>	575	0,89	0,00	0
<i>País Vasco</i>	1.955	0,89	0,00	0
<i>La Rioja</i>	289	0,89	0,00	0
<i>Ceuta y Melilla</i>	145	0,89	0,00	0
<i>Total</i>	42.190	0,89	0,00	0

Programa presupuestario:
912N: Alto asesoramiento del Estado

Órgano ejecutor: Consejo de Estado

Descripción:

Máximo órgano asesor del Gobierno. Sus informes son preceptivos en ciertos casos fijados por ley. También puede emitirlos sobre otros temas a petición del Gobierno central o de los presidentes de las comunidades autónomas.

Indicador de reparto:

Población

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo, euros</i>	<i>saldo total relativo, miles de euros</i>
<i>Andalucía</i>	1.505	0,18	0,00	0
<i>Aragón</i>	240	0,18	0,00	0
<i>Asturias</i>	193	0,18	0,00	0
<i>Baleares</i>	199	0,18	0,00	0
<i>Canarias</i>	379	0,18	0,00	0
<i>Cantabria</i>	106	0,18	0,00	0
<i>Castilla y León</i>	455	0,18	0,00	0
<i>Cast. - La Mancha</i>	378	0,18	0,00	0
<i>Cataluña</i>	1.348	0,18	0,00	0
<i>Valencia</i>	914	0,18	0,00	0
<i>Extremadura</i>	198	0,18	0,00	0
<i>Galicia</i>	498	0,18	0,00	0
<i>Madrid</i>	1.159	0,18	0,00	0
<i>Murcia</i>	263	0,18	0,00	0
<i>Navarra</i>	115	0,18	0,00	0
<i>País Vasco</i>	391	0,18	0,00	0
<i>La Rioja</i>	58	0,18	0,00	0
<i>Ceuta y Melilla</i>	29	0,18	0,00	0
<i>total</i>	8.427	0,18	0,00	0

Programa presupuestario:

9120: Relaciones con las Cortes Generales, Secretariado del Gobierno y apoyo a su Alta Dirección

Órgano ejecutor: Vicepresidencia Primera del Gobierno y Ministerio de la Presidencia, Secretaría de Estado de Asuntos Constitucionales y Parlamentarios, de la que dependen la Dirección General de Relaciones con las Cortes y la D.G. de Coordinación Jurídica, Subsecretaría de la Presidencia

Descripción:

Apoyo a la alta dirección del Gobierno y relaciones con las cámaras legislativas. Preparación de las reuniones del Consejo de Ministros y coordinación interministerial.

Indicador de reparto:

Población

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo, euros</i>	<i>saldo total relativo, miles de euros</i>
<i>Andalucía</i>	7.719	0,91	0,00	0
<i>Aragón</i>	1.233	0,91	0,00	0
<i>Asturias</i>	988	0,91	0,00	0
<i>Baleares</i>	1.021	0,91	0,00	0
<i>Canarias</i>	1.942	0,91	0,00	0
<i>Cantabria</i>	543	0,91	0,00	0
<i>Castilla y León</i>	2.335	0,91	0,00	0
<i>Cast. - La Mancha</i>	1.938	0,91	0,00	0
<i>Cataluña</i>	6.912	0,91	0,00	0
<i>Valencia</i>	4.687	0,91	0,00	0
<i>Extremadura</i>	1.014	0,91	0,00	0
<i>Galicia</i>	2.551	0,91	0,00	0
<i>Madrid</i>	5.941	0,91	0,00	0
<i>Murcia</i>	1.347	0,91	0,00	0
<i>Navarra</i>	589	0,91	0,00	0
<i>País Vasco</i>	2.003	0,91	0,00	0
<i>La Rioja</i>	296	0,91	0,00	0
<i>Ceuta y Melilla</i>	149	0,91	0,00	0
<i>total</i>	43.208	0,91	0,00	0

Programa presupuestario:

912P: Asesoramiento del Gobierno en materia social, económica y laboral

Órgano ejecutor: Consejo Económico y Social

Descripción:

Órgano consultivo del Gobierno en materia socioeconómica y laboral. Emite dictámenes con carácter preceptivo o facultativo y elabora informes y estudios.

Indicador de reparto:

Población

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo, euros</i>	<i>saldo total relativo, miles de euros</i>
<i>Andalucía</i>	1.552	0,18	0,00	0
<i>Aragón</i>	248	0,18	0,00	0
<i>Asturias</i>	199	0,18	0,00	0
<i>Baleares</i>	205	0,18	0,00	0
<i>Canarias</i>	390	0,18	0,00	0
<i>Cantabria</i>	109	0,18	0,00	0
<i>Castilla y León</i>	469	0,18	0,00	0
<i>Cast. - La Mancha</i>	390	0,18	0,00	0
<i>Cataluña</i>	1.390	0,18	0,00	0
<i>Valencia</i>	942	0,18	0,00	0
<i>Extremadura</i>	204	0,18	0,00	0
<i>Galicia</i>	513	0,18	0,00	0
<i>Madrid</i>	1.194	0,18	0,00	0
<i>Murcia</i>	271	0,18	0,00	0
<i>Navarra</i>	118	0,18	0,00	0
<i>País Vasco</i>	403	0,18	0,00	0
<i>La Rioja</i>	59	0,18	0,00	0
<i>Ceuta y Melilla</i>	30	0,18	0,00	0
<i>Total</i>	8.686	0,18	0,00	0

Programa presupuestario:
921Q: Cobertura informativa

Órgano ejecutor: Ministerio de la Presidencia, Portavoz del Gobierno, Secretaría de Estado de Comunicación.

Descripción:
Gestión de la política informativa del Gobierno y relaciones con los medios de comunicación.

Indicador de reparto:
Población

Reparto territorial

	<i>gasto total,</i> <i>miles de euros</i>	<i>gasto per</i> <i>cápita,</i> <i>euros</i>	<i>saldo per cápita</i> <i>relativo, euros</i>	<i>saldo total</i> <i>relativo, miles de</i> <i>euros</i>
<i>Andalucía</i>	3.205	0,38	0,00	0
<i>Aragón</i>	512	0,38	0,00	0
<i>Asturias</i>	410	0,38	0,00	0
<i>Baleares</i>	424	0,38	0,00	0
<i>Canarias</i>	806	0,38	0,00	0
<i>Cantabria</i>	225	0,38	0,00	0
<i>Castilla y León</i>	969	0,38	0,00	0
<i>Cast. - La Mancha</i>	805	0,38	0,00	0
<i>Cataluña</i>	2.870	0,38	0,00	0
<i>Valencia</i>	1.946	0,38	0,00	0
<i>Extremadura</i>	421	0,38	0,00	0
<i>Galicia</i>	1.059	0,38	0,00	0
<i>Madrid</i>	2.467	0,38	0,00	0
<i>Murcia</i>	559	0,38	0,00	0
<i>Navarra</i>	244	0,38	0,00	0
<i>País Vasco</i>	831	0,38	0,00	0
<i>La Rioja</i>	123	0,38	0,00	0
<i>Ceuta y Melilla</i>	62	0,38	0,00	0
<i>total</i>	17.940	0,38	0,00	0

1.2. Acción exterior del Estado

141M: Dirección y Servicios Generales de Asuntos Exteriores	A-94
142A: Acción del Estado en el exterior	A-95
142B: Acción diplomática ante la Unión Europea	A-96
143A: Cooperación para el desarrollo	A-97
144A: Cooperación, promoción y difusión cultural en el exterior	A-98
322F Educación en el exterior	A-99
923P: Relaciones con los Organismos Financieros Multilaterales	A-100
943N: Cooperación al desarrollo a través del Fondo Europeo de Desarrollo	A-101
943M: Transferencias al Presupuesto General de la Unión Europea	A-102

Reparto territorial: Acción exterior del Estado

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	389.511	46,17	0,00	0
<i>Aragón</i>	62.227	46,17	0,00	0
<i>Asturias</i>	49.834	46,17	0,00	0
<i>Baleares</i>	51.535	46,17	0,00	0
<i>Canarias</i>	97.992	46,17	0,00	0
<i>Cantabria</i>	27.400	46,17	0,00	0
<i>Castilla y León</i>	117.830	46,17	0,00	0
<i>Cast. - La Mancha</i>	97.810	46,17	0,00	0
<i>Cataluña</i>	348.802	46,17	0,00	0
<i>Valencia</i>	236.523	46,17	0,00	0
<i>Extremadura</i>	51.187	46,17	0,00	0
<i>Galicia</i>	128.734	46,17	0,00	0
<i>Madrid</i>	299.813	46,17	0,00	0
<i>Murcia</i>	67.970	46,17	0,00	0
<i>Navarra</i>	29.700	46,17	0,00	0
<i>País Vasco</i>	101.052	46,17	0,00	0
<i>La Rioja</i>	14.925	46,17	0,00	0
<i>Ceuta y Melilla</i>	7.518	46,17	0,00	0
<i>total</i>	<i>2.180.362</i>	<i>46,17</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

141M: Dirección y Servicios Generales de Asuntos Exteriores

Órgano ejecutor: Ministerio de Asuntos Exteriores y Cooperación.

Descripción: Servicios centrales del Ministerio de Asuntos Exteriores, incluyendo actividades de formación.

Criterio de reparto:

Se trata de bienes y servicios públicos de ámbito nacional e interés general. La dotación total del programa se reparte en proporción a la población media de cada territorio durante 2011.

Indicador de reparto:

Población media, aproximada por el promedio de la población a 1 de enero de 2011 y a 1 de enero de 2012 de acuerdo con el padrón.

Fuente: INE. Cifras oficiales de población de los municipios españoles. Revisión del padrón municipal.

http://www.ine.es/inebmenu/mnu_padron.htm

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
Andalucía	15.987	1,89	0,00	0
Aragón	2.554	1,89	0,00	0
Asturias	2.045	1,89	0,00	0
Baleares	2.115	1,89	0,00	0
Canarias	4.022	1,89	0,00	0
Cantabria	1.125	1,89	0,00	0
Castilla y León	4.836	1,89	0,00	0
Cast. - La Mancha	4.014	1,89	0,00	0
Cataluña	14.316	1,89	0,00	0
Valencia	9.708	1,89	0,00	0
Extremadura	2.101	1,89	0,00	0
Galicia	5.284	1,89	0,00	0
Madrid	12.305	1,89	0,00	0
Murcia	2.790	1,89	0,00	0
Navarra	1.219	1,89	0,00	0
País Vasco	4.148	1,89	0,00	0
La Rioja	613	1,89	0,00	0
Ceuta y Melilla	309	1,89	0,00	0
total	89.490	1,89	0,00	0

Programa presupuestario:
142A: Acción del Estado en el exterior

Órgano ejecutor: Ministerio de Asuntos Exteriores y Cooperación.

Descripción: Funcionamiento de las unidades del Ministerio de Asuntos Exteriores de ámbito geográfico (p. ej. Iberoamérica, Mediterráneo) y funcional (p. ej. Asuntos Multilaterales, Seguridad) y de la red de embajadas y consulados en el exterior.

Criterio de reparto:
Población.

Indicador de reparto:
Población media según el padrón.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	123.701	14,66	0,00	0
<i>Aragón</i>	19.762	14,66	0,00	0
<i>Asturias</i>	15.826	14,66	0,00	0
<i>Baleares</i>	16.366	14,66	0,00	0
<i>Canarias</i>	31.120	14,66	0,00	0
<i>Cantabria</i>	8.702	14,66	0,00	0
<i>Castilla y León</i>	37.420	14,66	0,00	0
<i>Cast. - La Mancha</i>	31.062	14,66	0,00	0
<i>Cataluña</i>	110.773	14,66	0,00	0
<i>Valencia</i>	75.115	14,66	0,00	0
<i>Extremadura</i>	16.256	14,66	0,00	0
<i>Galicia</i>	40.883	14,66	0,00	0
<i>Madrid</i>	95.214	14,66	0,00	0
<i>Murcia</i>	21.586	14,66	0,00	0
<i>Navarra</i>	9.432	14,66	0,00	0
<i>País Vasco</i>	32.092	14,66	0,00	0
<i>La Rioja</i>	4.740	14,66	0,00	0
<i>Ceuta y Melilla</i>	2.387	14,66	0,00	0
<i>total</i>	692.438	14,66	0,00	0

Programa presupuestario:
142B: Acción diplomática ante la Unión Europea

Órgano ejecutor: Ministerio de Asuntos Exteriores y Cooperación.

Descripción: Gastos de funcionamiento de la Secretaría de Estado para la Unión Europea y de la Representación Permanente de España ante la Unión Europea.

Criterio de reparto:
Población.

Indicador de reparto:
Población media según el padrón.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	3.934	0,47	0,00	0
<i>Aragón</i>	628	0,47	0,00	0
<i>Asturias</i>	503	0,47	0,00	0
<i>Baleares</i>	520	0,47	0,00	0
<i>Canarias</i>	990	0,47	0,00	0
<i>Cantabria</i>	277	0,47	0,00	0
<i>Castilla y León</i>	1.190	0,47	0,00	0
<i>Cast. - La Mancha</i>	988	0,47	0,00	0
<i>Cataluña</i>	3.522	0,47	0,00	0
<i>Valencia</i>	2.389	0,47	0,00	0
<i>Extremadura</i>	517	0,47	0,00	0
<i>Galicia</i>	1.300	0,47	0,00	0
<i>Madrid</i>	3.028	0,47	0,00	0
<i>Murcia</i>	686	0,47	0,00	0
<i>Navarra</i>	300	0,47	0,00	0
<i>País Vasco</i>	1.021	0,47	0,00	0
<i>La Rioja</i>	151	0,47	0,00	0
<i>Ceuta y Melilla</i>	76	0,47	0,00	0
<i>total</i>	22.019	0,47	0,00	0

Programa presupuestario:

143A: Cooperación para el desarrollo

Órgano ejecutor: Ministerio de Asuntos Exteriores, a través de la Secretaría de Estado para la Cooperación Internacional y de la Agencia Española de Cooperación Internacional, Ministerio de Trabajo e Inmigración (MTI) y Ministerio de Ciencia e Innovación, a través del Consejo Superior de Investigaciones Científicas (CSIC).

Descripción:

Promoción del desarrollo y la erradicación de la pobreza en los países subdesarrollados. El MTAS gestiona una pequeña partida destinada a cooperación técnica con países iberoamericanos en áreas sociolaborales, incluyendo la formación profesional ocupacional, así como cooperación multilateral a través de la Organización Internacional del Trabajo. El CSIC gestiona una pequeña partida destinada a la realización de proyectos conjuntos con países en desarrollo, así como al intercambio de investigadores y a su formación.

Notas:

En la partida de gastos financieros (cap. 8, no incluido aquí) se recogen dotaciones patrimoniales para dos fondos de desarrollo (uno dedicado al suministro y saneamiento de agua y otro a la promoción del desarrollo, FONPRODE) que se extraen del presente programa y se trasladan a la sección 6 de operaciones financieras.

Criterio de reparto:

Población.

Indicador de reparto:

Población media según el padrón.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	158.234	18,75	0,00	0
<i>Aragón</i>	25.279	18,75	0,00	0
<i>Asturias</i>	20.244	18,75	0,00	0
<i>Baleares</i>	20.935	18,75	0,00	0
<i>Canarias</i>	39.808	18,75	0,00	0
<i>Cantabria</i>	11.131	18,75	0,00	0
<i>Castilla y León</i>	47.867	18,75	0,00	0
<i>Cast. - La Mancha</i>	39.734	18,75	0,00	0
<i>Cataluña</i>	141.697	18,75	0,00	0
<i>Valencia</i>	96.085	18,75	0,00	0
<i>Extremadura</i>	20.794	18,75	0,00	0
<i>Galicia</i>	52.297	18,75	0,00	0
<i>Madrid</i>	121.795	18,75	0,00	0
<i>Murcia</i>	27.612	18,75	0,00	0
<i>Navarra</i>	12.065	18,75	0,00	0
<i>País Vasco</i>	41.051	18,75	0,00	0
<i>La Rioja</i>	6.063	18,75	0,00	0
<i>Ceuta y Melilla</i>	3.054	18,75	0,00	0
<i>total</i>	885.746	18,75	0,00	0

Programa presupuestario:

144A: Cooperación, promoción y difusión cultural en el exterior

Órgano ejecutor: Ministerios de Asuntos Exteriores y Cooperación, de Presidencia, de Cultura y de Educación, Agencia Española de Cooperación Internacional, Universidad Nacional de Educación a Distancia, Instituto de la Cinematografía y de las Artes Audiovisuales, Instituto Nacional de las Artes Escénicas y de la Música, Consejo Superior de Deportes e Instituto Cervantes.

Descripción: Promoción de la cultura y de la lengua española en el exterior.

Criterio de reparto:
Población.

Indicador de reparto:
Población media según el padrón.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	24.783	2,94	0,00	0
<i>Aragón</i>	3.959	2,94	0,00	0
<i>Asturias</i>	3.171	2,94	0,00	0
<i>Baleares</i>	3.279	2,94	0,00	0
<i>Canarias</i>	6.235	2,94	0,00	0
<i>Cantabria</i>	1.743	2,94	0,00	0
<i>Castilla y León</i>	7.497	2,94	0,00	0
<i>Cast. - La Mancha</i>	6.223	2,94	0,00	0
<i>Cataluña</i>	22.193	2,94	0,00	0
<i>Valencia</i>	15.049	2,94	0,00	0
<i>Extremadura</i>	3.257	2,94	0,00	0
<i>Galicia</i>	8.191	2,94	0,00	0
<i>Madrid</i>	19.076	2,94	0,00	0
<i>Murcia</i>	4.325	2,94	0,00	0
<i>Navarra</i>	1.890	2,94	0,00	0
<i>País Vasco</i>	6.429	2,94	0,00	0
<i>La Rioja</i>	950	2,94	0,00	0
<i>Ceuta y Melilla</i>	478	2,94	0,00	0
<i>total</i>	138.726	2,94	0,00	0

Programa presupuestario:
322F Educación en el exterior

Órgano ejecutor: Ministerio de Educación
Descripción: Centros educativos españoles en el exterior, participación en centros mixtos con otros países y oferta de clases complementarias de lengua y cultura española.

Criterio de reparto:
Población.

Indicador de reparto:
Población media según el padrón.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	19.307	2,29	0,00	0
<i>Aragón</i>	3.085	2,29	0,00	0
<i>Asturias</i>	2.470	2,29	0,00	0
<i>Baleares</i>	2.555	2,29	0,00	0
<i>Canarias</i>	4.857	2,29	0,00	0
<i>Cantabria</i>	1.358	2,29	0,00	0
<i>Castilla y León</i>	5.841	2,29	0,00	0
<i>Cast. - La Mancha</i>	4.848	2,29	0,00	0
<i>Cataluña</i>	17.290	2,29	0,00	0
<i>Valencia</i>	11.724	2,29	0,00	0
<i>Extremadura</i>	2.537	2,29	0,00	0
<i>Galicia</i>	6.381	2,29	0,00	0
<i>Madrid</i>	14.861	2,29	0,00	0
<i>Murcia</i>	3.369	2,29	0,00	0
<i>Navarra</i>	1.472	2,29	0,00	0
<i>País Vasco</i>	5.009	2,29	0,00	0
<i>La Rioja</i>	740	2,29	0,00	0
<i>Ceuta y Melilla</i>	373	2,29	0,00	0
<i>total</i>	108.077	2,29	0,00	0

Programa presupuestario:

923P: Relaciones con los Organismos Financieros Multilaterales

Órgano ejecutor: Ministerio de Economía y Hacienda, Dirección. General de Financiación Internacional.

Descripción: Representación española en el Fondo Monetario Internacional y otras instituciones financieras multilaterales.

Notas: El programa incluye aportaciones españolas al capital de tales instituciones que se trasladan a la sección 6 del SCPT.

Criterio de reparto:

Población.

Indicador de reparto:

Población media según el padrón.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	376	0,04	0,00	0
<i>Aragón</i>	60	0,04	0,00	0
<i>Asturias</i>	48	0,04	0,00	0
<i>Baleares</i>	50	0,04	0,00	0
<i>Canarias</i>	95	0,04	0,00	0
<i>Cantabria</i>	26	0,04	0,00	0
<i>Castilla y León</i>	114	0,04	0,00	0
<i>Cast. - La Mancha</i>	94	0,04	0,00	0
<i>Cataluña</i>	336	0,04	0,00	0
<i>Valencia</i>	228	0,04	0,00	0
<i>Extremadura</i>	49	0,04	0,00	0
<i>Galicia</i>	124	0,04	0,00	0
<i>Madrid</i>	289	0,04	0,00	0
<i>Murcia</i>	66	0,04	0,00	0
<i>Navarra</i>	29	0,04	0,00	0
<i>País Vasco</i>	97	0,04	0,00	0
<i>La Rioja</i>	14	0,04	0,00	0
<i>Ceuta y Melilla</i>	7	0,04	0,00	0
<i>total</i>	2.103	0,04	0,00	0

Programa presupuestario:

943N: Cooperación al desarrollo a través del Fondo Europeo de Desarrollo

Órgano ejecutor: sección 34 de los PGE, Relaciones Financieras con la UE.

Descripción: Contribución española a la ayuda al desarrollo que se canaliza a través de la Unión Europea.

Criterio de reparto:

Población

Indicador de reparto:

Población media según el padrón.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	43.190	5,12	0,00	0
<i>Aragón</i>	6.900	5,12	0,00	0
<i>Asturias</i>	5.526	5,12	0,00	0
<i>Baleares</i>	5.714	5,12	0,00	0
<i>Canarias</i>	10.865	5,12	0,00	0
<i>Cantabria</i>	3.038	5,12	0,00	0
<i>Castilla y León</i>	13.065	5,12	0,00	0
<i>Cast. - La Mancha</i>	10.845	5,12	0,00	0
<i>Cataluña</i>	38.676	5,12	0,00	0
<i>Valencia</i>	26.226	5,12	0,00	0
<i>Extremadura</i>	5.676	5,12	0,00	0
<i>Galicia</i>	14.274	5,12	0,00	0
<i>Madrid</i>	33.244	5,12	0,00	0
<i>Murcia</i>	7.537	5,12	0,00	0
<i>Navarra</i>	3.293	5,12	0,00	0
<i>País Vasco</i>	11.205	5,12	0,00	0
<i>La Rioja</i>	1.655	5,12	0,00	0
<i>Ceuta y Melilla</i>	834	5,12	0,00	0
<i>total</i>	241.762	5,12	0,00	0

Programa presupuestario:

943M: Transferencias al Presupuesto General de la Unión Europea

Órgano ejecutor sección 34 de los PGE, Relaciones Financieras con la UE.

Descripción: Aportación española al presupuesto de la Unión Europea. Incluye los llamados recursos PNB e IVA así como los ingresos por aranceles, exacciones reguladoras agrícolas y cotizaciones sobre el azúcar y la isoglucosa que corresponden a la UE.

Notas:

Esta partida se trata como una transferencia interna y se excluye de los gastos a territorializar. Resulta difícil separar a la UE de las administraciones españolas de forma nítida, por lo que parece mejor “consolidarlas”. Sin embargo, no se imputan todos los gastos de la UE en beneficio de España, sino sólo los que vuelven al país a través de los PGE o de los presupuestos de las comunidades autónomas.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>				
<i>Aragón</i>				
<i>Asturias</i>				
<i>Baleares</i>				
<i>Canarias</i>				
<i>Cantabria</i>				
<i>Castilla y León</i>				
<i>Cast. - La Mancha</i>				
<i>Cataluña</i>				
<i>Valencia</i>				
<i>Extremadura</i>				
<i>Galicia</i>				
<i>Madrid</i>				
<i>Murcia</i>				
<i>Navarra</i>				
<i>País Vasco</i>				
<i>La Rioja</i>				
<i>Ceuta y Melilla</i>				
<i>total</i>				

1.3 Defensa

121M: Administración y Servicios Generales de Defensa	A-104
121N: Formación del Personal de las Fuerzas Armadas	A-105
121O: Personal en reserva.....	A-106
122A: Modernización de las Fuerzas Armadas	A-107
122B: Programas especiales de modernización	A-108
122M: Gastos operativos en las Fuerzas Armadas.....	A-109
122N: Apoyo logístico a las Fuerzas Armadas	A-110
312A: Asistencia hospitalaria en las Fuerzas Armadas	A-111
464A: Investigación y estudios de las Fuerzas Armadas	A-112
464B: Apoyo a la innovación tecnológica en el sector de la defensa	A-113
912Q: Asesoramiento para la protección de los intereses nacionales	A-114

Reparto territorial: Defensa

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	1.505.868	178,48	0,00	0
<i>Aragón</i>	240.574	178,48	0,00	0
<i>Asturias</i>	192.659	178,48	0,00	0
<i>Baleares</i>	199.236	178,48	0,00	0
<i>Canarias</i>	378.840	178,48	0,00	0
<i>Cantabria</i>	105.928	178,48	0,00	0
<i>Castilla y León</i>	455.537	178,48	0,00	0
<i>Cast. - La Mancha</i>	378.136	178,48	0,00	0
<i>Cataluña</i>	1.348.485	178,48	0,00	0
<i>Valencia</i>	914.409	178,48	0,00	0
<i>Extremadura</i>	197.893	178,48	0,00	0
<i>Galicia</i>	497.692	178,48	0,00	0
<i>Madrid</i>	1.159.089	178,48	0,00	0
<i>Murcia</i>	262.773	178,48	0,00	0
<i>Navarra</i>	114.820	178,48	0,00	0
<i>País Vasco</i>	390.672	178,48	0,00	0
<i>La Rioja</i>	57.700	178,48	0,00	0
<i>Ceuta y Melilla</i>	29.063	178,48	0,00	0
<i>total</i>	8.429.374	178,48	0,00	0

Programa presupuestario:
121M: Administración y Servicios Generales de Defensa

Órgano ejecutor: Ministerio de Defensa

Descripción:

Funcionamiento y personal de los órganos superiores y centros directivos del Ministerio de Defensa, incluyendo el Órgano Central de la Defensa y los Cuarteles Generales de los Ejércitos de Tierra y Aire y de la Armada, así como de los servicios centrales del ministerio. Se incluyen también algunos gastos generales de funcionamiento no incluidos en otras partidas, como los gastos de reclutamiento, la gestión de los sistemas informáticos y de comunicaciones del Ministerio y las aportaciones españolas a organismos internacionales relacionados con la defensa.

Notas: Se incluye aquí una pequeña partida destinada al servicio de cría caballar, que es competencia del un organismo autónomo del Ministerio.

Criterio de reparto:

Se trata de bienes y servicios públicos de ámbito nacional e interés general. La dotación total del programa se reparte en proporción a la población media de cada territorio durante 2011.

Indicador de reparto:

Población media, aproximada por el promedio de la población a 1 de enero de 2011 y a 1 de enero de 2012 de acuerdo con el padrón

Fuente: INE. Cifras oficiales de población de los municipios españoles. Revisión del padrón municipal.

http://www.ine.es/inebmenu/mnu_padron.htm

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	238.178	28,23	0,00	0
<i>Aragón</i>	38.051	28,23	0,00	0
<i>Asturias</i>	30.472	28,23	0,00	0
<i>Baleares</i>	31.512	28,23	0,00	0
<i>Canarias</i>	59.920	28,23	0,00	0
<i>Cantabria</i>	16.754	28,23	0,00	0
<i>Castilla y León</i>	72.051	28,23	0,00	0
<i>Cast. - La Mancha</i>	59.808	28,23	0,00	0
<i>Cataluña</i>	213.285	28,23	0,00	0
<i>Valencia</i>	144.629	28,23	0,00	0
<i>Extremadura</i>	31.300	28,23	0,00	0
<i>Galicia</i>	78.718	28,23	0,00	0
<i>Madrid</i>	183.329	28,23	0,00	0
<i>Murcia</i>	41.562	28,23	0,00	0
<i>Navarra</i>	18.161	28,23	0,00	0
<i>País Vasco</i>	61.791	28,23	0,00	0
<i>La Rioja</i>	9.126	28,23	0,00	0
<i>Ceuta y Melilla</i>	4.597	28,23	0,00	0
<i>total</i>	1.333.244	28,23	0,00	0

Programa presupuestario:

121N: Formación del Personal de las Fuerzas Armadas

Órgano ejecutor: Ministerio de Defensa, Órgano Central de la Defensa, Direcciones de Enseñanza de los ejércitos de Tierra, Aire y de la Armada.

Descripción:

Educación y formación militar a través de distintas instituciones, incluyendo el Centro Superior de Estudios de la Defensa Nacional, las Academias militares y otros centros nacionales y extranjeros.

Indicador de reparto:

Población media

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	85.463	10,13	0,00	0
<i>Aragón</i>	13.653	10,13	0,00	0
<i>Asturias</i>	10.934	10,13	0,00	0
<i>Baleares</i>	11.307	10,13	0,00	0
<i>Canarias</i>	21.500	10,13	0,00	0
<i>Cantabria</i>	6.012	10,13	0,00	0
<i>Castilla y León</i>	25.853	10,13	0,00	0
<i>Cast. - La Mancha</i>	21.460	10,13	0,00	0
<i>Cataluña</i>	76.531	10,13	0,00	0
<i>Valencia</i>	51.896	10,13	0,00	0
<i>Extremadura</i>	11.231	10,13	0,00	0
<i>Galicia</i>	28.246	10,13	0,00	0
<i>Madrid</i>	65.782	10,13	0,00	0
<i>Murcia</i>	14.913	10,13	0,00	0
<i>Navarra</i>	6.516	10,13	0,00	0
<i>País Vasco</i>	22.172	10,13	0,00	0
<i>La Rioja</i>	3.275	10,13	0,00	0
<i>Ceuta y Melilla</i>	1.649	10,13	0,00	0
<i>total</i>	478.395	10,13	0,00	0

Programa presupuestario:
1210: Personal en reserva

Órgano ejecutor: Ministerio de Defensa

Descripción:

Retribuciones de personal militar en situación de reserva, esto es, que no presta servicio activo pero está en principio disponible en caso de emergencia o necesidad y cobra por ello una pensión reducida.

Indicador de reparto:

Población media

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	96.727	11,46	0,00	0
<i>Aragón</i>	15.453	11,46	0,00	0
<i>Asturias</i>	12.375	11,46	0,00	0
<i>Baleares</i>	12.798	11,46	0,00	0
<i>Canarias</i>	24.334	11,46	0,00	0
<i>Cantabria</i>	6.804	11,46	0,00	0
<i>Castilla y León</i>	29.261	11,46	0,00	0
<i>Cast. - La Mancha</i>	24.289	11,46	0,00	0
<i>Cataluña</i>	86.617	11,46	0,00	0
<i>Valencia</i>	58.735	11,46	0,00	0
<i>Extremadura</i>	12.711	11,46	0,00	0
<i>Galicia</i>	31.968	11,46	0,00	0
<i>Madrid</i>	74.452	11,46	0,00	0
<i>Murcia</i>	16.879	11,46	0,00	0
<i>Navarra</i>	7.375	11,46	0,00	0
<i>País Vasco</i>	25.094	11,46	0,00	0
<i>La Rioja</i>	3.706	11,46	0,00	0
<i>Ceuta y Melilla</i>	1.867	11,46	0,00	0
<i>total</i>	541.445	11,46	0,00	0

Programa presupuestario:

122A: Modernización de las Fuerzas Armadas

Órgano ejecutor: Ministerio de Defensa y Subsecretaría de Defensa, Estado Mayor de la Defensa, Secretaría de Estado de Defensa, Ejército de Tierra, Armada, Ejército del Aire y Organismo Autónomo Instituto de Vivienda, Infraestructura y Equipamiento de la Defensa

Descripción:

Inversión en material, equipo e infraestructuras militares, incluyendo redes de comunicaciones, instalaciones como campos de entrenamiento, fusiles, munición, vehículos de combate y transporte, sistemas de misiles y helicópteros.

Indicador de reparto:

Población media

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	69.075	8,19	0,00	0
<i>Aragón</i>	11.035	8,19	0,00	0
<i>Asturias</i>	8.837	8,19	0,00	0
<i>Baleares</i>	9.139	8,19	0,00	0
<i>Canarias</i>	17.378	8,19	0,00	0
<i>Cantabria</i>	4.859	8,19	0,00	0
<i>Castilla y León</i>	20.896	8,19	0,00	0
<i>Cast. - La Mancha</i>	17.345	8,19	0,00	0
<i>Cataluña</i>	61.856	8,19	0,00	0
<i>Valencia</i>	41.945	8,19	0,00	0
<i>Extremadura</i>	9.077	8,19	0,00	0
<i>Galicia</i>	22.829	8,19	0,00	0
<i>Madrid</i>	53.168	8,19	0,00	0
<i>Murcia</i>	12.054	8,19	0,00	0
<i>Navarra</i>	5.267	8,19	0,00	0
<i>País Vasco</i>	17.920	8,19	0,00	0
<i>La Rioja</i>	2.647	8,19	0,00	0
<i>Ceuta y Melilla</i>	1.333	8,19	0,00	0
<i>total</i>	386.661	8,19	0,00	0

Programa presupuestario:
122B: Programas especiales de modernización
Órgano ejecutor: Ministerio de Defensa

Descripción:

Inversiones en material militar de especial relevancia, generalmente relacionadas con compromisos con la OTAN. Se incluyen en este apartado, entre otros programas, los carros de combate Leopard, las fragatas F-100 y los aviones de combate EF-2000.

Indicador de reparto:

Población media

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	35.993	4,27	0,00	0
<i>Aragón</i>	5.750	4,27	0,00	0
<i>Asturias</i>	4.605	4,27	0,00	0
<i>Baleares</i>	4.762	4,27	0,00	0
<i>Canarias</i>	9.055	4,27	0,00	0
<i>Cantabria</i>	2.532	4,27	0,00	0
<i>Castilla y León</i>	10.888	4,27	0,00	0
<i>Cast. - La Mancha</i>	9.038	4,27	0,00	0
<i>Cataluña</i>	32.231	4,27	0,00	0
<i>Valencia</i>	21.856	4,27	0,00	0
<i>Extremadura</i>	4.730	4,27	0,00	0
<i>Galicia</i>	11.896	4,27	0,00	0
<i>Madrid</i>	27.704	4,27	0,00	0
<i>Murcia</i>	6.281	4,27	0,00	0
<i>Navarra</i>	2.744	4,27	0,00	0
<i>País Vasco</i>	9.338	4,27	0,00	0
<i>La Rioja</i>	1.379	4,27	0,00	0
<i>Ceuta y Melilla</i>	695	4,27	0,00	0
<i>total</i>	201.477	4,27	0,00	0

Programa presupuestario:

122M: Gastos operativos en las Fuerzas Armadas

Órgano ejecutor: Ministerio de Defensa, Órgano Central de la Defensa, Ejército de Tierra, Armada, Ejército del Aire.

Descripción:

Gastos de las unidades operativas de las Fuerzas Armadas, incluyendo retribuciones, alimentación, vestuario y equipo, combustible, transporte y adiestramiento, así como los derivados de la participación en misiones de mantenimiento de la paz. Se incluyen también los gastos derivados del Regimiento de la Guardia Real y del Componente Nacional del Cuartel General de la OTAN

Indicador de reparto:

Población media

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	573.672	67,99	0,00	0
<i>Aragón</i>	91.648	67,99	0,00	0
<i>Asturias</i>	73.395	67,99	0,00	0
<i>Baleares</i>	75.901	67,99	0,00	0
<i>Canarias</i>	144.322	67,99	0,00	0
<i>Cantabria</i>	40.354	67,99	0,00	0
<i>Castilla y León</i>	173.540	67,99	0,00	0
<i>Cast. - La Mancha</i>	144.054	67,99	0,00	0
<i>Cataluña</i>	513.715	67,99	0,00	0
<i>Valencia</i>	348.351	67,99	0,00	0
<i>Extremadura</i>	75.389	67,99	0,00	0
<i>Galicia</i>	189.600	67,99	0,00	0
<i>Madrid</i>	441.564	67,99	0,00	0
<i>Murcia</i>	100.105	67,99	0,00	0
<i>Navarra</i>	43.741	67,99	0,00	0
<i>País Vasco</i>	148.829	67,99	0,00	0
<i>La Rioja</i>	21.981	67,99	0,00	0
<i>Ceuta y Melilla</i>	11.072	67,99	0,00	0
<i>total</i>	3.211.232	67,99	0,00	0

Programa presupuestario:
122N: Apoyo logístico a las Fuerzas Armadas

Órgano ejecutor: Ministerio de Defensa, Órgano Central de la Defensa, Instituto de Vivienda, Infraestructura y Equipamientos de la Defensa, Servicio Militar de Construcciones, Ejército de Tierra, Armada, Ejército del Aire

Descripción: Preparación y funcionamiento de todas las unidades de apoyo, mantenimiento y conservación de equipos e infraestructuras militares.

Indicador de reparto:
Población media

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	293.859	34,83	0,00	0
<i>Aragón</i>	46.946	34,83	0,00	0
<i>Asturias</i>	37.596	34,83	0,00	0
<i>Baleares</i>	38.880	34,83	0,00	0
<i>Canarias</i>	73.928	34,83	0,00	0
<i>Cantabria</i>	20.671	34,83	0,00	0
<i>Castilla y León</i>	88.895	34,83	0,00	0
<i>Cast. - La Mancha</i>	73.790	34,83	0,00	0
<i>Cataluña</i>	263.147	34,83	0,00	0
<i>Valencia</i>	178.440	34,83	0,00	0
<i>Extremadura</i>	38.617	34,83	0,00	0
<i>Galicia</i>	97.121	34,83	0,00	0
<i>Madrid</i>	226.188	34,83	0,00	0
<i>Murcia</i>	51.278	34,83	0,00	0
<i>Navarra</i>	22.406	34,83	0,00	0
<i>País Vasco</i>	76.237	34,83	0,00	0
<i>La Rioja</i>	11.260	34,83	0,00	0
<i>Ceuta y Melilla</i>	5.672	34,83	0,00	0
<i>total</i>	1.644.932	34,83	0,00	0

Programa presupuestario:
312A: Asistencia hospitalaria en las Fuerzas Armadas

Órgano ejecutor: Ministerio de Defensa

Descripción: Asistencia sanitaria al personal de las Fuerzas Armadas y Centros de la red sanitaria de defensa

Indicador de reparto:
Población

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	36.928	4,38	0,00	0
<i>Aragón</i>	5.900	4,38	0,00	0
<i>Asturias</i>	4.725	4,38	0,00	0
<i>Baleares</i>	4.886	4,38	0,00	0
<i>Canarias</i>	9.290	4,38	0,00	0
<i>Cantabria</i>	2.598	4,38	0,00	0
<i>Castilla y León</i>	11.171	4,38	0,00	0
<i>Cast. - La Mancha</i>	9.273	4,38	0,00	0
<i>Cataluña</i>	33.069	4,38	0,00	0
<i>Valencia</i>	22.424	4,38	0,00	0
<i>Extremadura</i>	4.853	4,38	0,00	0
<i>Galicia</i>	12.205	4,38	0,00	0
<i>Madrid</i>	28.424	4,38	0,00	0
<i>Murcia</i>	6.444	4,38	0,00	0
<i>Navarra</i>	2.816	4,38	0,00	0
<i>País Vasco</i>	9.580	4,38	0,00	0
<i>La Rioja</i>	1.415	4,38	0,00	0
<i>Ceuta y Melilla</i>	713	4,38	0,00	0
<i>total</i>	206.713	4,38	0,00	0

Programa presupuestario:

464A: Investigación y estudios de las Fuerzas Armadas

Órgano ejecutor: Ministerio de Defensa y Subsecretaría y Secretaría de Estado, Instituto Nacional de Técnica Aeroespacial Esteban Terradas y Canal de Experiencias Hidrodinámicas del Pardo

Descripción:

I+D de carácter militar y otros estudios de interés para las Fuerzas Armadas .

Indicador de reparto:

Población media

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	35.206	4,17	0,00	0
<i>Aragón</i>	5.624	4,17	0,00	0
<i>Asturias</i>	4.504	4,17	0,00	0
<i>Baleares</i>	4.658	4,17	0,00	0
<i>Canarias</i>	8.857	4,17	0,00	0
<i>Cantabria</i>	2.477	4,17	0,00	0
<i>Castilla y León</i>	10.650	4,17	0,00	0
<i>Cast. - La Mancha</i>	8.841	4,17	0,00	0
<i>Cataluña</i>	31.527	4,17	0,00	0
<i>Valencia</i>	21.378	4,17	0,00	0
<i>Extremadura</i>	4.627	4,17	0,00	0
<i>Galicia</i>	11.636	4,17	0,00	0
<i>Madrid</i>	27.099	4,17	0,00	0
<i>Murcia</i>	6.143	4,17	0,00	0
<i>Navarra</i>	2.684	4,17	0,00	0
<i>País Vasco</i>	9.134	4,17	0,00	0
<i>La Rioja</i>	1.349	4,17	0,00	0
<i>Ceuta y Melilla</i>	679	4,17	0,00	0
<i>total</i>	197.074	4,17	0,00	0

Programa presupuestario:

464B: Apoyo a la innovación tecnológica en el sector de la defensa

Órgano ejecutor: Dirección General de Industria del Ministerio de Industria, Turismo y Comercio

Descripción:

Préstamos blandos a empresas para proyectos de desarrollo tecnológico industrial relacionado con programas de defensa. Entre los proyectos se incluyen el avión de transporte militar A400M, el submarino S80, el carro de combate Pizarro, los misiles SPIKE, la fragata F105 y el helicóptero NH90.

Nota:

Es todo capítulo 8, se pasa a la sección 6.

Criterio de reparto:

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>				
<i>Aragón</i>				
<i>Asturias</i>				
<i>Baleares</i>				
<i>Canarias</i>				
<i>Cantabria</i>				
<i>Castilla y León</i>				
<i>Cast. - La Mancha</i>				
<i>Cataluña</i>				
<i>Valencia</i>				
<i>Extremadura</i>				
<i>Galicia</i>				
<i>Madrid</i>				
<i>Murcia</i>				
<i>Navarra</i>				
<i>País Vasco</i>				
<i>La Rioja</i>				
<i>Ceuta y Melilla</i>				
<i>total</i>				

Programa presupuestario:

912Q: Asesoramiento para la protección de los intereses nacionales

Órgano ejecutor: Centro Nacional de Inteligencia

Descripción:

Servicio de inteligencia. Su objetivo es de proporcionar al Gobierno la información e inteligencia necesarias para prevenir cualquier amenaza que afecte a la independencia e integridad de España, los intereses nacionales y la estabilidad del Estado de Derecho y sus instituciones.

Notas: El dato de gasto corresponde al presupuesto aprobado. No hay datos de liquidación por tratarse de información reservada.

Indicador de reparto:

Población media

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	40.767	4,83	0,00	0
<i>Aragón</i>	6.513	4,83	0,00	0
<i>Asturias</i>	5.216	4,83	0,00	0
<i>Baleares</i>	5.394	4,83	0,00	0
<i>Canarias</i>	10.256	4,83	0,00	0
<i>Cantabria</i>	2.868	4,83	0,00	0
<i>Castilla y León</i>	12.332	4,83	0,00	0
<i>Cast. - La Mancha</i>	10.237	4,83	0,00	0
<i>Cataluña</i>	36.506	4,83	0,00	0
<i>Valencia</i>	24.755	4,83	0,00	0
<i>Extremadura</i>	5.357	4,83	0,00	0
<i>Galicia</i>	13.474	4,83	0,00	0
<i>Madrid</i>	31.379	4,83	0,00	0
<i>Murcia</i>	7.114	4,83	0,00	0
<i>Navarra</i>	3.108	4,83	0,00	0
<i>País Vasco</i>	10.576	4,83	0,00	0
<i>La Rioja</i>	1.562	4,83	0,00	0
<i>Ceuta y Melilla</i>	787	4,83	0,00	0
<i>total</i>	228.200	4,83	0,00	0

1.4. Gestión financiera, tributaria y presupuestaria

922N: Coordinación y relaciones financieras con los Entes Territoriales	A-116
923A/ 1: Gestión del Patrimonio del Estado, neto de la adquisición de acciones y participaciones empresariales	A-117
923M/ 1: Dirección y Servicios Generales de Economía y Hacienda, neto de transferencias a RTVE	A-118
923N: Formación del personal de Economía y Hacienda	A-119
923O/ 1: Gestión de la Deuda y de la Tesorería del Estado, neta de indemnizaciones síndrome tóxico	A-120
931M/ 1: Previsión y política económica, neta de subvenciones a préstamos ICO	A-121
931N: Política presupuestaria	A-122
931O: Política tributaria	A-123
931P: Control interno y Contabilidad Pública	A-124
932A: Aplicación del sistema tributario estatal + AF01	A-125
932M: Gestión del catastro inmobiliario + AF02	A-126
932N: Resolución de reclamaciones económico-administrativas	A-127

Reparto territorial

	<i>gasto real territorio- realizado</i>	<i>gasto imputado por ajuste competencias atípicas</i>	<i>gasto total, incl, imputado</i>	<i>gasto total por habitante</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	372.014	0	372.014	44,09	0,00	0
<i>Aragón</i>	59.432	0	59.432	44,09	0,00	0
<i>Asturias</i>	47.595	0	47.595	44,09	0,00	0
<i>Baleares</i>	49.220	0	49.220	44,09	0,00	0
<i>Canarias</i>	93.590	0	93.590	44,09	0,00	0
<i>Cantabria</i>	26.169	0	26.169	44,09	0,00	0
<i>Castilla y León</i>	112.537	0	112.537	44,09	0,00	0
<i>C. Mancha</i>	93.416	0	93.416	44,09	0,00	0
<i>Cataluña</i>	333.134	0	333.134	44,09	0,00	0
<i>Valencia</i>	225.898	0	225.898	44,09	0,00	0
<i>Extremadura</i>	48.888	0	48.888	44,09	0,00	0
<i>Galicia</i>	122.951	0	122.951	44,09	0,00	0
<i>Madrid</i>	286.345	0	286.345	44,09	0,00	0
<i>Murcia</i>	64.916	0	64.916	44,09	0,00	0
<i>Navarra</i>	7.735	20.631	28.365	44,09	0,00	0
<i>País Vasco</i>	26.318	70.195	96.513	44,09	0,00	0
<i>La Rioja</i>	14.254	0	14.254	44,09	0,00	0
<i>Ceuta y Melilla</i>	7.180	0	7.180	44,09	0,00	0
<i>total</i>	<i>1.991.591</i>	<i>90.826</i>	<i>2.082.417</i>	<i>44,09</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

922N: Coordinación y relaciones financieras con los Entes Territoriales

Órgano ejecutor: Dirección General de Coordinación Financiera con las Comunidades Autónomas y con las Entidades Locales del Ministerio de Economía y Hacienda (MEH).

Descripción:

Gestión de las transferencias a las administraciones territoriales y del sistema de financiación regional y local. Seguimiento de la ejecución presupuestaria y de la deuda de estas administraciones.

Criterio de reparto:

Se trata de bienes y servicios públicos de ámbito nacional e interés general. La dotación total del programa se reparte en proporción a la población media de cada territorio durante 2011.

Indicador de reparto:

Población media, aproximada por el promedio de la población a 1 de enero de 2011 y a 1 de enero de 2012 de acuerdo con el padrón.

Fuente: INE. Cifras oficiales de población de los municipios españoles. Revisión del padrón municipal.

http://www.ine.es/inebmenu/mnu_padron.htm

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	1.035	0,12	0,00	0
<i>Aragón</i>	165	0,12	0,00	0
<i>Asturias</i>	132	0,12	0,00	0
<i>Baleares</i>	137	0,12	0,00	0
<i>Canarias</i>	260	0,12	0,00	0
<i>Cantabria</i>	73	0,12	0,00	0
<i>Castilla y León</i>	313	0,12	0,00	0
<i>Cast. - La Mancha</i>	260	0,12	0,00	0
<i>Cataluña</i>	927	0,12	0,00	0
<i>Valencia</i>	628	0,12	0,00	0
<i>Extremadura</i>	136	0,12	0,00	0
<i>Galicia</i>	342	0,12	0,00	0
<i>Madrid</i>	797	0,12	0,00	0
<i>Murcia</i>	181	0,12	0,00	0
<i>Navarra</i>	79	0,12	0,00	0
<i>País Vasco</i>	269	0,12	0,00	0
<i>La Rioja</i>	40	0,12	0,00	0
<i>Ceuta y Melilla</i>	20	0,12	0,00	0
<i>total</i>	5.793	0,12	0,00	0

Programa presupuestario:

923A/1: Gestión del Patrimonio del Estado, neto de la adquisición de acciones y participaciones empresariales

Órgano ejecutor: Dirección General de Patrimonio del Estado del MEH y sección 31 de los PGE, Gastos de Diversos Ministerios.

Descripción:

Gestión de los bienes inmuebles y de las participaciones accionariales del Estado incluidas en el Grupo Patrimonio (que incluye a Paradores y Loterías, entre otras). Construcción de edificios administrativos, coordinación y control de las compras y la contratación públicas.

Notas:

Buena parte del gasto es de carácter financiero y corresponde a la adquisición de acciones y participaciones en empresas públicas. Esta partida se traslada al apartado 6 de operaciones financieras.

Criterio de reparto:

Población.

Indicador de reparto:

Población media.

Fuente: INE. Cifras oficiales de población de los municipios españoles. Revisión del padrón de población.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	9.853	1,17	0,00	0
<i>Aragón</i>	1.574	1,17	0,00	0
<i>Asturias</i>	1.261	1,17	0,00	0
<i>Baleares</i>	1.304	1,17	0,00	0
<i>Canarias</i>	2.479	1,17	0,00	0
<i>Cantabria</i>	693	1,17	0,00	0
<i>Castilla y León</i>	2.981	1,17	0,00	0
<i>Cast. - La Mancha</i>	2.474	1,17	0,00	0
<i>Cataluña</i>	8.823	1,17	0,00	0
<i>Valencia</i>	5.983	1,17	0,00	0
<i>Extremadura</i>	1.295	1,17	0,00	0
<i>Galicia</i>	3.256	1,17	0,00	0
<i>Madrid</i>	7.584	1,17	0,00	0
<i>Murcia</i>	1.719	1,17	0,00	0
<i>Navarra</i>	751	1,17	0,00	0
<i>País Vasco</i>	2.556	1,17	0,00	0
<i>La Rioja</i>	378	1,17	0,00	0
<i>Ceuta y Melilla</i>	190	1,17	0,00	0
<i>total</i>	55.155	1,17	0,00	0

Programa presupuestario:

923M/1: Dirección y Servicios Generales de Economía y Hacienda, neto de transferencias a RTVE

Órgano ejecutor: Ministerio de Economía y Hacienda.

Descripción:

Alta dirección y servicios centrales del MEH y coordinación con los demás ministerios. Delegaciones regionales de Economía y Hacienda.

Notas:

Incluye transferencias al ente público RTVE (por importe de 630,6 millones de euros) que se sacan de esta partida y se lleva a Cultura y aportaciones patrimoniales a la SEPI y al ICO (por importe de 482 millones de euros) y al Consorcio ALETAS (de actuación integral en la Bahía de Cádiz) que se trasladan a la sección 6.

En 2011 se incluye también una partida de más de 44 millones para el pago de indemnizaciones ligadas a una sentencia del T. Supremo relacionada con el incumplimiento por parte de España de una directiva de la UE sobre el IVA.

Criterio de reparto:

Población.

Indicador de reparto:

Población media.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	39.960	4,74	0,00	0
<i>Aragón</i>	6.384	4,74	0,00	0
<i>Asturias</i>	5.112	4,74	0,00	0
<i>Baleares</i>	5.287	4,74	0,00	0
<i>Canarias</i>	10.053	4,74	0,00	0
<i>Cantabria</i>	2.811	4,74	0,00	0
<i>Castilla y León</i>	12.088	4,74	0,00	0
<i>Cast. - La Mancha</i>	10.034	4,74	0,00	0
<i>Cataluña</i>	35.783	4,74	0,00	0
<i>Valencia</i>	24.265	4,74	0,00	0
<i>Extremadura</i>	5.251	4,74	0,00	0
<i>Galicia</i>	13.207	4,74	0,00	0
<i>Madrid</i>	30.757	4,74	0,00	0
<i>Murcia</i>	6.973	4,74	0,00	0
<i>Navarra</i>	3.047	4,74	0,00	0
<i>País Vasco</i>	10.367	4,74	0,00	0
<i>La Rioja</i>	1.531	4,74	0,00	0
<i>Ceuta y Melilla</i>	771	4,74	0,00	0
<i>total</i>	223.681	4,74	0,00	0

Programa presupuestario:
923N: Formación del personal de Economía y Hacienda

Órgano ejecutor: Instituto de Estudios Fiscales (MEH).

Descripción:
Escuela de Hacienda Pública y otros programas de selección y formación del personal del Ministerio de Economía y Hacienda y de otras administraciones.

Criterio de reparto:
Población.

Indicador de reparto:
Población media.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	1.687	0,20	0,00	0
<i>Aragón</i>	269	0,20	0,00	0
<i>Asturias</i>	216	0,20	0,00	0
<i>Baleares</i>	223	0,20	0,00	0
<i>Canarias</i>	424	0,20	0,00	0
<i>Cantabria</i>	119	0,20	0,00	0
<i>Castilla y León</i>	510	0,20	0,00	0
<i>Cast. - La Mancha</i>	424	0,20	0,00	0
<i>Cataluña</i>	1.511	0,20	0,00	0
<i>Valencia</i>	1.024	0,20	0,00	0
<i>Extremadura</i>	222	0,20	0,00	0
<i>Galicia</i>	558	0,20	0,00	0
<i>Madrid</i>	1.298	0,20	0,00	0
<i>Murcia</i>	294	0,20	0,00	0
<i>Navarra</i>	129	0,20	0,00	0
<i>País Vasco</i>	438	0,20	0,00	0
<i>La Rioja</i>	65	0,20	0,00	0
<i>Ceuta y Melilla</i>	33	0,20	0,00	0
<i>total</i>	9.443	0,20	0,00	0

Programa presupuestario:

923O/1: Gestión de la Deuda y de la Tesorería del Estado, neta de indemnizaciones síndrome tóxico

Órgano ejecutor: Dirección General del Tesoro y Política Financiera del Ministerio de Economía y Hacienda.

Descripción:

Gestión de la financiación del Estado, incluyendo la emisión de deuda y pago de intereses. Gestión de la tesorería del Estado, incluyendo los ingresos y pagos a la Unión Europea. Política de regulación de los mercados financieros. Se incluyen también gastos financieros ligados fundamentalmente a la cobertura de riesgos en avales presentados por el Tesoro.

Notas: Incluye indemnizaciones por el síndrome tóxico del aceite de colza (1.040). Esta partida se saca de aquí y se traslada a la sección 3.1.

Criterio de reparto:

Población.

Indicador de reparto:

Población media

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	7.052	0,84	0,00	0
<i>Aragón</i>	1.127	0,84	0,00	0
<i>Asturias</i>	902	0,84	0,00	0
<i>Baleares</i>	933	0,84	0,00	0
<i>Canarias</i>	1.774	0,84	0,00	0
<i>Cantabria</i>	496	0,84	0,00	0
<i>Castilla y León</i>	2.133	0,84	0,00	0
<i>Cast. - La Mancha</i>	1.771	0,84	0,00	0
<i>Cataluña</i>	6.315	0,84	0,00	0
<i>Valencia</i>	4.282	0,84	0,00	0
<i>Extremadura</i>	927	0,84	0,00	0
<i>Galicia</i>	2.331	0,84	0,00	0
<i>Madrid</i>	5.428	0,84	0,00	0
<i>Murcia</i>	1.231	0,84	0,00	0
<i>Navarra</i>	538	0,84	0,00	0
<i>País Vasco</i>	1.829	0,84	0,00	0
<i>La Rioja</i>	270	0,84	0,00	0
<i>Ceuta y Melilla</i>	136	0,84	0,00	0
<i>total</i>	39.474	0,84	0,00	0

Programa presupuestario:

931M/1: Previsión y política económica, neta de subvenciones a préstamos ICO

Órgano ejecutor: Secretaría General de Política Económica y Economía Internacional del MEH.

Descripción:

Previsiones económicas, seguimiento y análisis de la economía española, análisis de los efectos macroeconómicos de la política económica, representación de España en asuntos económicos en la OCDE y la UE.

Notas:

Incluye 43.958 miles de euros en subvenciones a los tipos de interés de ciertas líneas de préstamos del ICO, fundamentalmente para empresas (pymes, internacionalización y creación de empresas). Esta partida se traslada a promoción y regulación económica.

Criterio de reparto:

Población.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	877	0,10	0,00	0
<i>Aragón</i>	140	0,10	0,00	0
<i>Asturias</i>	112	0,10	0,00	0
<i>Baleares</i>	116	0,10	0,00	0
<i>Canarias</i>	221	0,10	0,00	0
<i>Cantabria</i>	62	0,10	0,00	0
<i>Castilla y León</i>	265	0,10	0,00	0
<i>Cast. - La Mancha</i>	220	0,10	0,00	0
<i>Cataluña</i>	786	0,10	0,00	0
<i>Valencia</i>	533	0,10	0,00	0
<i>Extremadura</i>	115	0,10	0,00	0
<i>Galicia</i>	290	0,10	0,00	0
<i>Madrid</i>	675	0,10	0,00	0
<i>Murcia</i>	153	0,10	0,00	0
<i>Navarra</i>	67	0,10	0,00	0
<i>País Vasco</i>	228	0,10	0,00	0
<i>La Rioja</i>	34	0,10	0,00	0
<i>Ceuta y Melilla</i>	17	0,10	0,00	0
<i>total</i>	4.912	0,10	0,00	0

Programa presupuestario:
931N: Política presupuestaria

Órgano ejecutor: Secretaría General de Presupuestos y Gastos del Ministerio de Economía y Hacienda.

Descripción:

Servicios encargados de la elaboración de los Presupuestos Generales del Estado y de los correspondientes escenarios macroeconómicos. Seguimiento y control presupuestario, relaciones presupuestarias con la Unión Europea, incluyendo la gestión de los Fondos Estructurales europeos, y áreas de costes de personal y de informática presupuestaria.

Criterio de reparto:

Población.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	8.090	0,96	0,00	0
<i>Aragón</i>	1.292	0,96	0,00	0
<i>Asturias</i>	1.035	0,96	0,00	0
<i>Baleares</i>	1.070	0,96	0,00	0
<i>Canarias</i>	2.035	0,96	0,00	0
<i>Cantabria</i>	569	0,96	0,00	0
<i>Castilla y León</i>	2.447	0,96	0,00	0
<i>Cast. - La Mancha</i>	2.032	0,96	0,00	0
<i>Cataluña</i>	7.245	0,96	0,00	0
<i>Valencia</i>	4.913	0,96	0,00	0
<i>Extremadura</i>	1.063	0,96	0,00	0
<i>Galicia</i>	2.674	0,96	0,00	0
<i>Madrid</i>	6.227	0,96	0,00	0
<i>Murcia</i>	1.412	0,96	0,00	0
<i>Navarra</i>	617	0,96	0,00	0
<i>País Vasco</i>	2.099	0,96	0,00	0
<i>La Rioja</i>	310	0,96	0,00	0
<i>Ceuta y Melilla</i>	156	0,96	0,00	0
<i>total</i>	45.287	0,96	0,00	0

Programa presupuestario:
931O: Política tributaria

Órgano ejecutor: Dirección General de Tributos y Secretaría General de Hacienda del Ministerio de Economía y Hacienda.

Descripción:
Análisis, diseño y seguimiento de la política tributaria.

Criterio de reparto:
Población.

Reparto territorial

	gasto total imputado, miles de euros	gasto per cápita, euros	saldo per cápita relativo	saldo total relativo
<i>Andalucía</i>	1.255	0,15	0,00	0
<i>Aragón</i>	200	0,15	0,00	0
<i>Asturias</i>	161	0,15	0,00	0
<i>Baleares</i>	166	0,15	0,00	0
<i>Canarias</i>	316	0,15	0,00	0
<i>Cantabria</i>	88	0,15	0,00	0
<i>Castilla y León</i>	380	0,15	0,00	0
<i>Cast. - La Mancha</i>	315	0,15	0,00	0
<i>Cataluña</i>	1.123	0,15	0,00	0
<i>Valencia</i>	762	0,15	0,00	0
<i>Extremadura</i>	165	0,15	0,00	0
<i>Galicia</i>	415	0,15	0,00	0
<i>Madrid</i>	966	0,15	0,00	0
<i>Murcia</i>	219	0,15	0,00	0
<i>Navarra</i>	96	0,15	0,00	0
<i>País Vasco</i>	325	0,15	0,00	0
<i>La Rioja</i>	48	0,15	0,00	0
<i>Ceuta y Melilla</i>	24	0,15	0,00	0
<i>total</i>	7.023	0,15	0,00	0

Programa presupuestario:
931P: Control interno y Contabilidad Pública

Órgano ejecutor: Intervención General de la Administración del Estado, adscrita al MEH, e intervenciones delegadas en otros ministerios.

Descripción:
Control interno de los ingresos y gastos públicos para asegurar su legalidad y su adecuado registro contable.

Tipo de gasto:
Bienes y servicios públicos de ámbito nacional e interés general.

Criterio de reparto:
Población.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	14.185	1,68	0,00	0
<i>Aragón</i>	2.266	1,68	0,00	0
<i>Asturias</i>	1.815	1,68	0,00	0
<i>Baleares</i>	1.877	1,68	0,00	0
<i>Canarias</i>	3.569	1,68	0,00	0
<i>Cantabria</i>	998	1,68	0,00	0
<i>Castilla y León</i>	4.291	1,68	0,00	0
<i>Cast. - La Mancha</i>	3.562	1,68	0,00	0
<i>Cataluña</i>	12.703	1,68	0,00	0
<i>Valencia</i>	8.614	1,68	0,00	0
<i>Extremadura</i>	1.864	1,68	0,00	0
<i>Galicia</i>	4.688	1,68	0,00	0
<i>Madrid</i>	10.919	1,68	0,00	0
<i>Murcia</i>	2.475	1,68	0,00	0
<i>Navarra</i>	1.082	1,68	0,00	0
<i>País Vasco</i>	3.680	1,68	0,00	0
<i>La Rioja</i>	544	1,68	0,00	0
<i>Ceuta y Melilla</i>	274	1,68	0,00	0
<i>total</i>	79.406	1,68	0,00	0

Programa presupuestario:

932A: Aplicación del sistema tributario estatal + AF01

Órgano ejecutor: Agencia Estatal de Administración Tributaria (AEAT)

Descripción: La AEAT recauda y gestiona los impuestos de titularidad estatal, así como los grandes tributos compartidos, algunos cedidos totalmente a las Comunidades Autónomas y los aranceles y exacciones agrarias que corresponden a la UE.

Notas: Ajuste por competencias atípicas forales

- De la recaudación bruta total de la AEAT, un 4,94% corresponde a los recursos propios comunitarios y al IVA sobre importaciones. En consecuencia, un 4,94% de los gastos de la AEAT se imputan por población entre todas las regiones, incluyendo las forales, y el resto se reparte, también por población, entre los territorios de régimen común. Seguidamente, se calcula la diferencia en gasto per cápita entre las comunidades forales y las demás. La diferencia entre ambas magnitudes se multiplica por la población de cada comunidad foral para obtener el importe total de la corrección por competencias atípicas.

- Aunque el IVA y parte de los impuestos especiales no se recaudan en Canarias, no se introduce un ajuste similar en este caso porque Canarias se beneficia también de estos ingresos a través del sistema de financiación regional y local.

Criterio de reparto: población

Fuente de información auxiliar: Agencia Tributaria, Memoria 2011 + Informe anual de recaudación tributaria 2011.

http://www.agenciatributaria.es/static_files/AEAT/Estudios/Estadisticas/Informes_Estadisticos/Informes_Anuales_de_Recaudacion_Tributaria/Ejercicio_2011/Informe_completo_IAR_2011.pdf

http://www.agenciatributaria.es/static_files/AEAT/Contenidos_Comunes/La_Agencia_Tributaria/Informacion_institucional/Memorias/MEMORIAS_DE_LA_AGENCIA_TRIBUTARIA/2011/Memoria2011.pdf

Reparto territorial

	gasto real territorializado	gasto imputado por ajuste competencias atípicas	gasto total, incl, imputado	gasto total por habitante	saldo per cápita relativo	saldo total relativo
Andalucía	262.632	0	262.632	31,13	0,00	0
Aragón	41.957	0	41.957	31,13	0,00	0
Asturias	33.601	0	33.601	31,13	0,00	0
Baleares	34.748	0	34.748	31,13	0,00	0
Canarias	66.072	0	66.072	31,13	0,00	0
Cantabria	18.474	0	18.474	31,13	0,00	0
Castilla y León	79.448	0	79.448	31,13	0,00	0
C. Mancha	65.949	0	65.949	31,13	0,00	0
Cataluña	235.184	0	235.184	31,13	0,00	0
Valencia	159.478	0	159.478	31,13	0,00	0
Extremadura	34.514	0	34.514	31,13	0,00	0
Galicia	86.800	0	86.800	31,13	0,00	0
Madrid	202.152	0	202.152	31,13	0,00	0
Murcia	45.829	0	45.829	31,13	0,00	0
Navarra	933	19.092	20.025	31,13	0,00	0
País Vasco	3.176	64.960	68.135	31,13	0,00	0
La Rioja	10.063	0	10.063	31,13	0,00	0
Ceuta y Melilla	5.069	0	5.069	31,13	0,00	0
total	1.386.080	84.052	1.470.132	31,13	0,00	0

Programa presupuestario:
932M: Gestión del catastro inmobiliario + AF02

Órgano ejecutor: Dirección General del Catastro del MEH.

Descripción:

Formación y mantenimiento del catastro inmobiliario, donde se registran los bienes inmobiliarios existentes, sus características y alteraciones, localización y propietarios y se les asigna a tales bienes una valoración que sirve de base para el cálculo de ciertos impuestos sobre la propiedad o su transmisión y sobre el patrimonio.

Notas: Es competencia foral en el País Vasco y Navarra. Se añade la corrección pertinente por competencias atípicas. Su importe se calcula por el procedimiento habitual, esto es, de forma que el gasto per cápita imputado a las regiones forales sea el mismo que el observado en el resto de España.

Criterio de reparto:

Población.

Reparto territorial

	<i>gasto real territorializado</i>	<i>gasto imputado por ajuste competencias atípicas</i>	<i>gasto total, incl, imputado</i>	<i>gasto total por habitante</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	20.180	0	20.180	2,39	0,00	0
<i>Aragón</i>	3.224	0	3.224	2,39	0,00	0
<i>Asturias</i>	2.582	0	2.582	2,39	0,00	0
<i>Baleares</i>	2.670	0	2.670	2,39	0,00	0
<i>Canarias</i>	5.077	0	5.077	2,39	0,00	0
<i>Cantabria</i>	1.420	0	1.420	2,39	0,00	0
<i>Castilla y León</i>	6.105	0	6.105	2,39	0,00	0
<i>C. Mancha</i>	5.067	0	5.067	2,39	0,00	0
<i>Cataluña</i>	18.071	0	18.071	2,39	0,00	0
<i>Valencia</i>	12.254	0	12.254	2,39	0,00	0
<i>Extremadura</i>	2.652	0	2.652	2,39	0,00	0
<i>Galicia</i>	6.670	0	6.670	2,39	0,00	0
<i>Madrid</i>	15.533	0	15.533	2,39	0,00	0
<i>Murcia</i>	3.521	0	3.521	2,39	0,00	0
<i>Navarra</i>	0	1.539	1.539	2,39	0,00	0
<i>País Vasco</i>	0	5.235	5.235	2,39	0,00	0
<i>La Rioja</i>	773	0	773	2,39	0,00	0
<i>Ceuta y Melilla</i>	389	0	389	2,39	0,00	0
<i>total</i>	106.187	6.774	112.962	2,39	0,00	0

Programa presupuestario:

932N: Resolución de reclamaciones económico-administrativas

Órgano ejecutor: Tribunales Económico-Administrativos del MEH.

Descripción:

Resolución de recursos y reclamaciones contra las decisiones de la Administración del Estado en materia tributaria y otras.

Criterio de reparto:

Población.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	5.208	0,62	0,00	0
<i>Aragón</i>	832	0,62	0,00	0
<i>Asturias</i>	666	0,62	0,00	0
<i>Baleares</i>	689	0,62	0,00	0
<i>Canarias</i>	1.310	0,62	0,00	0
<i>Cantabria</i>	366	0,62	0,00	0
<i>Castilla y León</i>	1.575	0,62	0,00	0
<i>Cast. - La Mancha</i>	1.308	0,62	0,00	0
<i>Cataluña</i>	4.663	0,62	0,00	0
<i>Valencia</i>	3.162	0,62	0,00	0
<i>Extremadura</i>	684	0,62	0,00	0
<i>Galicia</i>	1.721	0,62	0,00	0
<i>Madrid</i>	4.008	0,62	0,00	0
<i>Murcia</i>	909	0,62	0,00	0
<i>Navarra</i>	397	0,62	0,00	0
<i>País Vasco</i>	1.351	0,62	0,00	0
<i>La Rioja</i>	200	0,62	0,00	0
<i>Ceuta y Melilla</i>	101	0,62	0,00	0
<i>total</i>	29.151	0,62	0,00	0

1.5. Otros servicios de interés general

113M: Registros vinculados con la Fe Pública	A-129
131P: Derecho de asilo y apátridas	A-130
135M: Protección de datos de carácter personal	A-131
231N: Coordinación en materia de extranjería e inmigración	A-132
495B: Meteorología	A-133
495C: Metrología	A-134
921N: Dirección y organización de la Administración Pública	A-135
921O/ 1: Formación del personal de las Administraciones Públicas, neto de transferencias a CCAA para formación continua de funcionarios	A-136
921P: Administración periférica del Estado	A-137
921R: Publicidad de las normas legales	A-138
921S: Asesoramiento y defensa intereses del Estado	A-139
921T: Servicios de transporte de los ministerios:	A-140
921V: Evaluación de políticas y programas públicos y de la calidad de los servicios e impacto normativo	A-141
922M: Organización territorial del Estado y desarrollo de sus sistemas de colaboración	A-142
922Q: Dirección y Servicios Generales de Política Territorial	A-143
924M: Elecciones y Partidos Políticos	A-144

Reparto territorial: Otros servicios de interés general

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	195.575	23,18	0,00	0
<i>Aragón</i>	31.245	23,18	0,00	0
<i>Asturias</i>	25.022	23,18	0,00	0
<i>Baleares</i>	25.876	23,18	0,00	0
<i>Canarias</i>	49.202	23,18	0,00	0
<i>Cantabria</i>	13.757	23,18	0,00	0
<i>Castilla y León</i>	59.163	23,18	0,00	0
<i>Cast. - La Mancha</i>	49.111	23,18	0,00	0
<i>Cataluña</i>	175.135	23,18	0,00	0
<i>Valencia</i>	118.759	23,18	0,00	0
<i>Extremadura</i>	25.701	23,18	0,00	0
<i>Galicia</i>	64.638	23,18	0,00	0
<i>Madrid</i>	150.537	23,18	0,00	0
<i>Murcia</i>	34.128	23,18	0,00	0
<i>Navarra</i>	14.912	23,18	0,00	0
<i>País Vasco</i>	50.739	23,18	0,00	0
<i>La Rioja</i>	7.494	23,18	0,00	0
<i>Ceuta y Melilla</i>	3.775	23,18	0,00	0
<i>total</i>	<i>1.094.769</i>	<i>23,18</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:
113M: Registros vinculados con la Fe Pública

Órgano ejecutor: Dirección General de los Registros y del Notariado del Ministerio de Justicia

Descripción:

Dirección, vigilancia e inspección del notariado y de los registros de la propiedad, mercantiles y civiles. Resolución de recursos y consultas relacionados con los mismos y de expedientes de nacionalidad.

Criterio de reparto:

Se trata de bienes y servicios públicos de ámbito nacional e interés general. La dotación total del programa se reparte en proporción a la población media de cada territorio durante 2011.

Indicador de reparto:

Población media, aproximada por el promedio de la población a 1 de enero de 2011 y a 1 de enero de 2012 de acuerdo con el padrón

Fuente: INE. Cifras oficiales de población de los municipios españoles. Revisión del padrón municipal.

http://www.ine.es/inebmenu/mnu_padron.htm

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	5.042	0,60	0,00	0
<i>Aragón</i>	805	0,60	0,00	0
<i>Asturias</i>	645	0,60	0,00	0
<i>Baleares</i>	667	0,60	0,00	0
<i>Canarias</i>	1.268	0,60	0,00	0
<i>Cantabria</i>	355	0,60	0,00	0
<i>Castilla y León</i>	1.525	0,60	0,00	0
<i>Cast. - La Mancha</i>	1.266	0,60	0,00	0
<i>Cataluña</i>	4.515	0,60	0,00	0
<i>Valencia</i>	3.062	0,60	0,00	0
<i>Extremadura</i>	663	0,60	0,00	0
<i>Galicia</i>	1.666	0,60	0,00	0
<i>Madrid</i>	3.881	0,60	0,00	0
<i>Murcia</i>	880	0,60	0,00	0
<i>Navarra</i>	384	0,60	0,00	0
<i>País Vasco</i>	1.308	0,60	0,00	0
<i>La Rioja</i>	193	0,60	0,00	0
<i>Ceuta y Melilla</i>	97	0,60	0,00	0
<i>Total</i>	28.223	0,60	0,00	0

Programa presupuestario:
131P: Derecho de asilo y apátridas

Órgano ejecutor: Dirección General de Política Interior, Subsecretaría de Interior

Descripción:

Fijación de criterios y resolución de solicitudes de asilo, coordinación de actividades de atención a desplazados, coordinación con organismos internacionales.

Indicador de reparto:

Población media

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	498	0,06	0.00	0
<i>Aragón</i>	80	0,06	0.00	0
<i>Asturias</i>	64	0,06	0.00	0
<i>Baleares</i>	66	0,06	0.00	0
<i>Canarias</i>	125	0,06	0.00	0
<i>Cantabria</i>	35	0,06	0.00	0
<i>Castilla y León</i>	151	0,06	0.00	0
<i>Cast. - La Mancha</i>	125	0,06	0.00	0
<i>Cataluña</i>	446	0,06	0.00	0
<i>Valencia</i>	302	0,06	0.00	0
<i>Extremadura</i>	65	0,06	0.00	0
<i>Galicia</i>	165	0,06	0.00	0
<i>Madrid</i>	383	0,06	0.00	0
<i>Murcia</i>	87	0,06	0.00	0
<i>Navarra</i>	38	0,06	0.00	0
<i>País Vasco</i>	129	0,06	0.00	0
<i>La Rioja</i>	19	0,06	0.00	0
<i>Ceuta y Melilla</i>	10	0,06	0.00	0
<i>total</i>	2.787	0,06	0.00	0

Programa presupuestario:
135M: Protección de datos de carácter personal

Órgano ejecutor: Agencia Española de Protección de Datos

Descripción:

Actuaciones destinadas a garantizar el derecho a la protección de datos personales, incluyendo el control de bases de datos nacionales y la información a los ciudadanos sobre sus derechos en este ámbito.

Indicador de reparto:

Población

Reparto territorial

	<i>gasto total imputado. miles de euros</i>	<i>gasto per cápita. euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	2.484	0,29	0,00	0
<i>Aragón</i>	397	0,29	0,00	0
<i>Asturias</i>	318	0,29	0,00	0
<i>Baleares</i>	329	0,29	0,00	0
<i>Canarias</i>	625	0,29	0,00	0
<i>Cantabria</i>	175	0,29	0,00	0
<i>Castilla y León</i>	751	0,29	0,00	0
<i>Cast. - La Mancha</i>	624	0,29	0,00	0
<i>Cataluña</i>	2.224	0,29	0,00	0
<i>Valencia</i>	1.508	0,29	0,00	0
<i>Extremadura</i>	326	0,29	0,00	0
<i>Galicia</i>	821	0,29	0,00	0
<i>Madrid</i>	1.912	0,29	0,00	0
<i>Murcia</i>	433	0,29	0,00	0
<i>Navarra</i>	189	0,29	0,00	0
<i>País Vasco</i>	644	0,29	0,00	0
<i>La Rioja</i>	95	0,29	0,00	0
<i>Ceuta y Melilla</i>	48	0,29	0,00	0
<i>total</i>	13.903	0,29	0,00	0

Programa presupuestario:

231N: Coordinación en materia de extranjería e inmigración

Órgano ejecutor: Ministro de Trabajo e Inmigración, Secretaría de Estado de Inmigración y Emigración

Descripción:

Desarrollo de legislación en materia de extranjería e inmigración, fijación de criterios comunes y coordinación y cooperación entre las distintas administraciones en materia de inmigración y extranjería

Indicador de reparto:

Población media

Reparto territorial

	<i>gasto total imputado. miles de euros</i>	<i>gasto per cápita. euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	807	0,10	0,00	0
<i>Aragón</i>	129	0,10	0,00	0
<i>Asturias</i>	103	0,10	0,00	0
<i>Baleares</i>	107	0,10	0,00	0
<i>Canarias</i>	203	0,10	0,00	0
<i>Cantabria</i>	57	0,10	0,00	0
<i>Castilla y León</i>	244	0,10	0,00	0
<i>Cast. - La Mancha</i>	203	0,10	0,00	0
<i>Cataluña</i>	723	0,10	0,00	0
<i>Valencia</i>	490	0,10	0,00	0
<i>Extremadura</i>	106	0,10	0,00	0
<i>Galicia</i>	267	0,10	0,00	0
<i>Madrid</i>	621	0,10	0,00	0
<i>Murcia</i>	141	0,10	0,00	0
<i>Navarra</i>	62	0,10	0,00	0
<i>País Vasco</i>	209	0,10	0,00	0
<i>La Rioja</i>	31	0,10	0,00	0
<i>Ceuta y Melilla</i>	16	0,10	0,00	0
<i>total</i>	4.519	0,10	0,00	0

Programa presupuestario:
495B: Meteorología

Órgano ejecutor: Agencia Estatal de Meteorología. Ministerio de Medio Ambiente y Medio Rural y Marino

Descripción:

Servicios meteorológicos de observación, vigilancia y predicción para usos generales y para aviación civil y usos militares. Operación de la red de observación meteorológica. Investigación sobre modelos de predicción del tiempo y estudios de cambio climático. Incluye la contribución española a programas internacionales como Meteosat.

Indicador de reparto:

Población media

Reparto territorial

	<i>gasto total imputado. miles de euros</i>	<i>gasto per cápita. euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	17.699	2,10	0,00	0
<i>Aragón</i>	2.828	2,10	0,00	0
<i>Asturias</i>	2.264	2,10	0,00	0
<i>Baleares</i>	2.342	2,10	0,00	0
<i>Canarias</i>	4.453	2,10	0,00	0
<i>Cantabria</i>	1.245	2,10	0,00	0
<i>Castilla y León</i>	5.354	2,10	0,00	0
<i>Cast. - La Mancha</i>	4.444	2,10	0,00	0
<i>Cataluña</i>	15.849	2,10	0,00	0
<i>Valencia</i>	10.747	2,10	0,00	0
<i>Extremadura</i>	2.326	2,10	0,00	0
<i>Galicia</i>	5.850	2,10	0,00	0
<i>Madrid</i>	13.623	2,10	0,00	0
<i>Murcia</i>	3.088	2,10	0,00	0
<i>Navarra</i>	1.350	2,10	0,00	0
<i>País Vasco</i>	4.592	2,10	0,00	0
<i>La Rioja</i>	678	2,10	0,00	0
<i>Ceuta y Melilla</i>	342	2,10	0,00	0
<i>total</i>	99.074	2,10	0,00	0

Programa presupuestario:
495C: Metrología

Órgano ejecutor: Centro Español de Metrología del Ministerio de Industria, Turismo y Comercio

Descripción:

Ejercicio de las funciones de la Administración del Estado en materia de pesas y medidas. Incluye la habilitación oficial de laboratorios de control metrológico, la investigación sobre el tema y la representación de España en foros internacionales de Metrología.

Indicador de reparto:

Población media

Reparto territorial

	<i>gasto total imputado. miles de euros</i>	<i>gasto per cápita. euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	1.392	0,16	0,00	0
<i>Aragón</i>	222	0,16	0,00	0
<i>Asturias</i>	178	0,16	0,00	0
<i>Baleares</i>	184	0,16	0,00	0
<i>Canarias</i>	350	0,16	0,00	0
<i>Cantabria</i>	98	0,16	0,00	0
<i>Castilla y León</i>	421	0,16	0,00	0
<i>Cast. - La Mancha</i>	349	0,16	0,00	0
<i>Cataluña</i>	1.246	0,16	0,00	0
<i>Valencia</i>	845	0,16	0,00	0
<i>Extremadura</i>	183	0,16	0,00	0
<i>Galicia</i>	460	0,16	0,00	0
<i>Madrid</i>	1.071	0,16	0,00	0
<i>Murcia</i>	243	0,16	0,00	0
<i>Navarra</i>	106	0,16	0,00	0
<i>País Vasco</i>	361	0,16	0,00	0
<i>La Rioja</i>	53	0,16	0,00	0
<i>Ceuta y Melilla</i>	27	0,16	0,00	0
<i>total</i>	7.790	0,16	0,00	0

Programa presupuestario:

921N: Dirección y organización de la Administración Pública

Órgano ejecutor: Secretaría de Estado para la Función Pública, Ministerio de la Presidencia

Descripción:

Funcionamiento de los órganos directivos de la Secretaría de Estado para la Función Pública y de las Direcciones Generales de la Función Pública, para Impulso de la Administración Electrónica y de Organización Administrativa y Procedimientos. Entre otras cosas, la Secretaría de Estado se encarga de la gestión del personal funcionario, incluyendo la oferta de empleo público y las convocatorias de promoción interna y el régimen jurídico y retributivo de los funcionarios. Se encarga también de la modernización tecnológica de la administración del Estado, de la simplificación y racionalización de sus procedimientos y de la evaluación de sus servicios, así como de labores de inspección de servicios de la Administración General del Estado y de sus organismos públicos dependientes

Indicador de reparto:

Población media

Reparto territorial

	<i>gasto total imputado. miles de euros</i>	<i>gasto per cápita. euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	4.200	0,50	0,00	0
<i>Aragón</i>	671	0,50	0,00	0
<i>Asturias</i>	537	0,50	0,00	0
<i>Baleares</i>	556	0,50	0,00	0
<i>Canarias</i>	1.057	0,50	0,00	0
<i>Cantabria</i>	295	0,50	0,00	0
<i>Castilla y León</i>	1.271	0,50	0,00	0
<i>Cast. - La Mancha</i>	1.055	0,50	0,00	0
<i>Cataluña</i>	3.761	0,50	0,00	0
<i>Valencia</i>	2.550	0,50	0,00	0
<i>Extremadura</i>	552	0,50	0,00	0
<i>Galicia</i>	1.388	0,50	0,00	0
<i>Madrid</i>	3.233	0,50	0,00	0
<i>Murcia</i>	733	0,50	0,00	0
<i>Navarra</i>	320	0,50	0,00	0
<i>País Vasco</i>	1.090	0,50	0,00	0
<i>La Rioja</i>	161	0,50	0,00	0
<i>Ceuta y Melilla</i>	81	0,50	0,00	0
<i>total</i>	23.510	0,50	0,00	0

Programa presupuestario:

921O/1: Formación del personal de las Administraciones Públicas, neto de transferencias a CCAA para formación continua de funcionarios

Órgano ejecutor: Instituto Nacional de Administración Pública (INAP)

Descripción:

Cursos de selección, formación y perfeccionamiento de los funcionarios del Estado que no estén atribuidos a otros cuerpos especializados. Estudios sobre la administración pública. Asistencia, cooperación y relaciones con otras administraciones públicas españolas y extranjeras en materias de formación del personal funcionario.

Notas: Incluye transferencias a CCAA y CCLL para formación continua de funcionarios. Esta partida se saca del presente programa y se traslada al epígrafe de educación y formación (sección 2.5b).

Indicador de reparto:

Población media

Reparto territorial

	<i>gasto total</i> <i>miles de euros</i>	<i>gasto per</i> <i>cápita.</i> <i>euros</i>	<i>saldo per cápita</i> <i>relativo</i>	<i>saldo total</i> <i>relativo</i>
<i>Andalucía</i>	8.936	1,06	0,00	0
<i>Aragón</i>	1.428	1,06	0,00	0
<i>Asturias</i>	1.143	1,06	0,00	0
<i>Baleares</i>	1.182	1,06	0,00	0
<i>Canarias</i>	2.248	1,06	0,00	0
<i>Cantabria</i>	629	1,06	0,00	0
<i>Castilla y León</i>	2.703	1,06	0,00	0
<i>Cast. - La Mancha</i>	2.244	1,06	0,00	0
<i>Cataluña</i>	8.002	1,06	0,00	0
<i>Valencia</i>	5.426	1,06	0,00	0
<i>Extremadura</i>	1.174	1,06	0,00	0
<i>Galicia</i>	2.953	1,06	0,00	0
<i>Madrid</i>	6.878	1,06	0,00	0
<i>Murcia</i>	1.559	1,06	0,00	0
<i>Navarra</i>	681	1,06	0,00	0
<i>País Vasco</i>	2.318	1,06	0,00	0
<i>La Rioja</i>	342	1,06	0,00	0
<i>Ceuta y Melilla</i>	172	1,06	0,00	0
<i>total</i>	<i>50.019</i>	<i>1,06</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:
921P: Administración periférica del Estado

Órgano ejecutor: Subsecretaría de la Presidencia, Dirección General de Coordinación y Administración de los Servicios Periféricos y Delegaciones y Subdelegaciones territoriales del Gobierno

Descripción:

Dirección, coordinación y funcionamiento de las delegaciones y subdelegaciones del Gobierno en las Comunidades Autónomas, provincias e islas, en las que se integran los servicios territoriales de la mayor parte de los ministerios.

Indicador de reparto:

Población media

Reparto territorial

	<i>gasto total imputado. miles de euros</i>	<i>gasto per cápita. euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	59.031	7,00	0,00	0
<i>Aragón</i>	9.431	7,00	0,00	0
<i>Asturias</i>	7.552	7,00	0,00	0
<i>Baleares</i>	7.810	7,00	0,00	0
<i>Canarias</i>	14.851	7,00	0,00	0
<i>Cantabria</i>	4.152	7,00	0,00	0
<i>Castilla y León</i>	17.857	7,00	0,00	0
<i>Cast. - La Mancha</i>	14.823	7,00	0,00	0
<i>Cataluña</i>	52.861	7,00	0,00	0
<i>Valencia</i>	35.845	7,00	0,00	0
<i>Extremadura</i>	7.757	7,00	0,00	0
<i>Galicia</i>	19.510	7,00	0,00	0
<i>Madrid</i>	45.437	7,00	0,00	0
<i>Murcia</i>	10.301	7,00	0,00	0
<i>Navarra</i>	4.501	7,00	0,00	0
<i>País Vasco</i>	15.315	7,00	0,00	0
<i>La Rioja</i>	2.262	7,00	0,00	0
<i>Ceuta y Melilla</i>	1.139	7,00	0,00	0
<i>total</i>	330.435	7,00	0,00	0

Programa presupuestario:
921R: Publicidad de las normas legales

Órgano ejecutor: Agencia Estatal Boletín Oficial del Estado (BOE)

Descripción:

Publicación y publicidad de normas legales y otras disposiciones oficiales. Publicación de compilaciones legislativas y de otros materiales de referencia.

Indicador de reparto:

Población

Reparto territorial

	<i>gasto total imputado. miles de euros</i>	<i>gasto per cápita. euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	4.954	0,59	0,00	0
<i>Aragón</i>	791	0,59	0,00	0
<i>Asturias</i>	634	0,59	0,00	0
<i>Baleares</i>	655	0,59	0,00	0
<i>Canarias</i>	1.246	0,59	0,00	0
<i>Cantabria</i>	349	0,59	0,00	0
<i>Castilla y León</i>	1.499	0,59	0,00	0
<i>Cast. - La Mancha</i>	1.244	0,59	0,00	0
<i>Cataluña</i>	4.437	0,59	0,00	0
<i>Valencia</i>	3.008	0,59	0,00	0
<i>Extremadura</i>	651	0,59	0,00	0
<i>Galicia</i>	1.637	0,59	0,00	0
<i>Madrid</i>	3.813	0,59	0,00	0
<i>Murcia</i>	865	0,59	0,00	0
<i>Navarra</i>	378	0,59	0,00	0
<i>País Vasco</i>	1.285	0,59	0,00	0
<i>La Rioja</i>	190	0,59	0,00	0
<i>Ceuta y Melilla</i>	96	0,59	0,00	0
<i>total</i>	27.733	0,59	0,00	0

Programa presupuestario:
921S: Asesoramiento y defensa intereses del Estado

Órgano ejecutor: Abogacía General del Estado y Dirección del Servicio Jurídico del Estado

Descripción:
Asistencia jurídica a la administración del Estado, en su doble faceta contenciosa y consultiva.

Indicador de reparto:
Población

Reparto territorial

	<i>gasto total imputado. miles de euros</i>	<i>gasto per cápita. euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	5.680	0,67	0,00	0
<i>Aragón</i>	907	0,67	0,00	0
<i>Asturias</i>	727	0,67	0,00	0
<i>Baleares</i>	752	0,67	0,00	0
<i>Canarias</i>	1.429	0,67	0,00	0
<i>Cantabria</i>	400	0,67	0,00	0
<i>Castilla y León</i>	1.718	0,67	0,00	0
<i>Cast. - La Mancha</i>	1.426	0,67	0,00	0
<i>Cataluña</i>	5.087	0,67	0,00	0
<i>Valencia</i>	3.449	0,67	0,00	0
<i>Extremadura</i>	746	0,67	0,00	0
<i>Galicia</i>	1.877	0,67	0,00	0
<i>Madrid</i>	4.372	0,67	0,00	0
<i>Murcia</i>	991	0,67	0,00	0
<i>Navarra</i>	433	0,67	0,00	0
<i>País Vasco</i>	1.474	0,67	0,00	0
<i>La Rioja</i>	218	0,67	0,00	0
<i>Ceuta y Melilla</i>	110	0,67	0,00	0
<i>total</i>	31.796	0,67	0,00	0

Programa presupuestario:

921T: Servicios de transporte de los ministerios:

Órgano ejecutor: Parque Móvil del Estado

Descripción:

Prestación de servicios de automovilismo a la Administración del Estado y organismos públicos, por medio de vehículos subvencionados o prestados con conductor.

Notas:

Al servicio generalmente de altos cargos en tareas de dirección y servicios generales. Ya que no se dispone de un desglose por ministerios u otros criterios, se imputa todo por población.

Indicador de reparto:

Población

Reparto territorial

	<i>gasto total imputado. miles de euros</i>	<i>gasto per cápita. euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	7.753	0,92	0.00	0
<i>Aragón</i>	1.239	0,92	0.00	0
<i>Asturias</i>	992	0,92	0.00	0
<i>Baleares</i>	1.026	0,92	0.00	0
<i>Canarias</i>	1.950	0,92	0.00	0
<i>Cantabria</i>	545	0,92	0.00	0
<i>Castilla y León</i>	2.345	0,92	0.00	0
<i>Cast. - La Mancha</i>	1.947	0,92	0.00	0
<i>Cataluña</i>	6.943	0,92	0.00	0
<i>Valencia</i>	4.708	0,92	0.00	0
<i>Extremadura</i>	1.019	0,92	0.00	0
<i>Galicia</i>	2.562	0,92	0.00	0
<i>Madrid</i>	5.968	0,92	0.00	0
<i>Murcia</i>	1.353	0,92	0.00	0
<i>Navarra</i>	591	0,92	0.00	0
<i>País Vasco</i>	2.011	0,92	0.00	0
<i>La Rioja</i>	297	0,92	0.00	0
<i>Ceuta y Melilla</i>	150	0,92	0.00	0
<i>total</i>	43.399	0,92	0.00	0

Programa presupuestario:

921V: Evaluación de políticas y programas públicos y de la calidad de los servicios e impacto normativo

Órgano ejecutor: Agencia Estatal de Evaluación de las Políticas Públicas y la Calidad de los Servicios

Descripción:

Fomento e impulso de la evaluación y mejora de la calidad en la prestación de los servicios públicos.

Indicador de reparto:

Población

Reparto territorial

	<i>gasto total imputado. miles de euros</i>	<i>gasto per cápita. euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	810	0,10	0.00	0
<i>Aragón</i>	129	0,10	0.00	0
<i>Asturias</i>	104	0,10	0.00	0
<i>Baleares</i>	107	0,10	0.00	0
<i>Canarias</i>	204	0,10	0.00	0
<i>Cantabria</i>	57	0,10	0.00	0
<i>Castilla y León</i>	245	0,10	0.00	0
<i>Cast. - La Mancha</i>	203	0,10	0.00	0
<i>Cataluña</i>	726	0,10	0.00	0
<i>Valencia</i>	492	0,10	0.00	0
<i>Extremadura</i>	106	0,10	0.00	0
<i>Galicia</i>	268	0,10	0.00	0
<i>Madrid</i>	624	0,10	0.00	0
<i>Murcia</i>	141	0,10	0.00	0
<i>Navarra</i>	62	0,10	0.00	0
<i>País Vasco</i>	210	0,10	0.00	0
<i>La Rioja</i>	31	0,10	0.00	0
<i>Ceuta y Melilla</i>	16	0,10	0.00	0
<i>total</i>	4.536	0,10	0.00	0

Programa presupuestario:

922M: Organización territorial del Estado y desarrollo de sus sistemas de colaboración

Órgano ejecutor: Direcciones Generales de Cooperación Autonómica, de Desarrollo Autonómico y de Cooperación Local, dependientes de la Secretaría de Estado de Cooperación Territorial.

Descripción:

Colaboración y coordinación con las administraciones autonómicas y locales en relación, entre otras cosas, con programas europeos en los que participan las tres administraciones. Negociación de los traspasos de competencias pendientes. Apoyo a las Conferencias Sectoriales. Velar por la adecuación de las normas autonómicas al reparto de competencias fijado por la Constitución. Elaboración de estudios e informes sobre la situación económica y financiera de las CCAA.

Indicador de reparto:

Población

Reparto territorial

	<i>gasto total imputado. miles de euros</i>	<i>gasto per cápita. euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	652	0,08	0,00	0
<i>Aragón</i>	104	0,08	0,00	0
<i>Asturias</i>	83	0,08	0,00	0
<i>Baleares</i>	86	0,08	0,00	0
<i>Canarias</i>	164	0,08	0,00	0
<i>Cantabria</i>	46	0,08	0,00	0
<i>Castilla y León</i>	197	0,08	0,00	0
<i>Cast. - La Mancha</i>	164	0,08	0,00	0
<i>Cataluña</i>	584	0,08	0,00	0
<i>Valencia</i>	396	0,08	0,00	0
<i>Extremadura</i>	86	0,08	0,00	0
<i>Galicia</i>	215	0,08	0,00	0
<i>Madrid</i>	502	0,08	0,00	0
<i>Murcia</i>	114	0,08	0,00	0
<i>Navarra</i>	50	0,08	0,00	0
<i>País Vasco</i>	169	0,08	0,00	0
<i>La Rioja</i>	25	0,08	0,00	0
<i>Ceuta y Melilla</i>	13	0,08	0,00	0
<i>total</i>	3.649	0,08	0,00	0

Programa presupuestario:

922Q: Dirección y Servicios Generales de Política Territorial

Órgano ejecutor:

Ministerio de Política Territorial y Administración Pública a través de la Secretaría de Estado de Cooperación Territorial y la Subsecretaría

Descripción:

Alta dirección y prestación de servicios generales y asistenciales a órganos superiores y directivos del Departamento bajo supervisión de la Subsecretaría con el fin de promover la cooperación y la colaboración entre la Administración General del Estado y las Comunidades Autónomas y ciudades con Estatuto de Autonomía.

Indicador de reparto:

Población

Reparto territorial

	<i>gasto total imputado. miles de euros</i>	<i>gasto per cápita. euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	6.995	0,83	0.00	0
<i>Aragón</i>	1.118	0,83	0.00	0
<i>Asturias</i>	895	0,83	0.00	0
<i>Baleares</i>	925	0,83	0.00	0
<i>Canarias</i>	1.760	0,83	0.00	0
<i>Cantabria</i>	492	0,83	0.00	0
<i>Castilla y León</i>	2.116	0,83	0.00	0
<i>Cast. - La Mancha</i>	1.757	0,83	0.00	0
<i>Cataluña</i>	6.264	0,83	0.00	0
<i>Valencia</i>	4.248	0,83	0.00	0
<i>Extremadura</i>	919	0,83	0.00	0
<i>Galicia</i>	2.312	0,83	0.00	0
<i>Madrid</i>	5.384	0,83	0.00	0
<i>Murcia</i>	1.221	0,83	0.00	0
<i>Navarra</i>	533	0,83	0.00	0
<i>País Vasco</i>	1.815	0,83	0.00	0
<i>La Rioja</i>	268	0,83	0.00	0
<i>Ceuta y Melilla</i>	135	0,83	0.00	0
<i>total</i>	39.156	0,83	0.00	0

Programa presupuestario:
924M: Elecciones y Partidos Políticos

Órgano ejecutor: Ministerio del Interior, Dirección General de Política Interior

Descripción:

Posibilitar la celebración de los procesos electorales regulados por la legislación vigente. Organización de procesos electorales y financiación pública para partidos políticos en función de sus votos y escaños, incluyendo una asignación anual para sus costes de funcionamiento ordinario y subvenciones específicas para sus gastos electorales.

Indicador de reparto:
Población

Reparto territorial

	<i>gasto total</i> <i>miles de euros</i>	<i>gasto per</i> <i>cápita.</i> <i>euros</i>	<i>saldo per cápita</i> <i>relativo</i>	<i>saldo total</i> <i>relativo</i>
<i>Andalucía</i>	68.643	8,14	0,00	0
<i>Aragón</i>	10.966	8,14	0,00	0
<i>Asturias</i>	8.782	8,14	0,00	0
<i>Baleares</i>	9.082	8,14	0,00	0
<i>Canarias</i>	17.269	8,14	0,00	0
<i>Cantabria</i>	4.829	8,14	0,00	0
<i>Castilla y León</i>	20.765	8,14	0,00	0
<i>Cast. - La Mancha</i>	17.237	8,14	0,00	0
<i>Cataluña</i>	61.469	8,14	0,00	0
<i>Valencia</i>	41.682	8,14	0,00	0
<i>Extremadura</i>	9.021	8,14	0,00	0
<i>Galicia</i>	22.687	8,14	0,00	0
<i>Madrid</i>	52.835	8,14	0,00	0
<i>Murcia</i>	11.978	8,14	0,00	0
<i>Navarra</i>	5.234	8,14	0,00	0
<i>País Vasco</i>	17.808	8,14	0,00	0
<i>La Rioja</i>	2.630	8,14	0,00	0
<i>Ceuta y Melilla</i>	1.325	8,14	0,00	0
<i>total</i>	384.240	8,14	0,00	0

1.6. Investigación básica, estudios y estadística

462M: Investigación y estudios sociológicos y constitucionales	A-146
462N: Investigación y estudios estadísticos y económicos	A-147
463A: Investigación científica	A-148
463B: Fomento y coordinación de la investigación científica y técnica	A-149
465A: Investigación sanitaria	A-150
467A: Astronomía y astrofísica	A-151
467C/ I: Investigación y desarrollo tecnológico-industrial, Ministerio de Ciencia e Innovación excepto CDTI.....	A-152
467D: Investigación y experimentación agraria	A-153
467E: Investigación oceanográfica y pesquera	A-154
467F: Investigación geológico-minera y medioambiental.....	A-155
467H: Investigación energética, medioambiental y tecnológica	A-156
495A: Desarrollo y aplicación de la información geográfica española	A-157
923C: Elaboración y difusión estadística	A-158

Reparto territorial: Investigación básica

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	463.359	54,92	0,00	0,00
<i>Aragón</i>	74.025	54,92	0,00	0,00
<i>Asturias</i>	59.281	54,92	0,00	0,00
<i>Baleares</i>	61.305	54,92	0,00	0,00
<i>Canarias</i>	116.570	54,92	0,00	0,00
<i>Cantabria</i>	32.594	54,92	0,00	0,00
<i>Castilla y León</i>	140.170	54,92	0,00	0,00
<i>Cast. - La Mancha</i>	116.353	54,92	0,00	0,00
<i>Cataluña</i>	414.932	54,92	0,00	0,00
<i>Valencia</i>	281.365	54,92	0,00	0,00
<i>Extremadura</i>	60.892	54,92	0,00	0,00
<i>Galicia</i>	153.141	54,92	0,00	0,00
<i>Madrid</i>	356.654	54,92	0,00	0,00
<i>Murcia</i>	80.856	54,92	0,00	0,00
<i>Navarra</i>	35.330	54,92	0,00	0,00
<i>País Vasco</i>	120.211	54,92	0,00	0,00
<i>La Rioja</i>	17.755	54,92	0,00	0,00
<i>Ceuta y Melilla</i>	8.943	54,92	0,00	0,00
<i>total</i>	2.593.736	54,92	0,00	0,00

Programa presupuestario:

462M: Investigación y estudios sociológicos y constitucionales

Órgano ejecutor:

Centro de Investigaciones Sociológicas (CIS) y Centro de Estudios Políticos y Constitucionales del Ministerio de Presidencia.

Descripción:

Investigación y estudios sociológicos en el ámbito del derecho constitucional y de las ciencias políticas. Se incluyen también las encuestas de opinión que realiza el CIS para el conocimiento y análisis de la opinión pública.

Criterio de reparto:

Se trata de bienes y servicios públicos de ámbito nacional e interés general. La dotación total del programa se reparte en proporción a la población media de cada territorio durante 2011.

Indicador de reparto:

Población media, aproximada por el promedio de la población a 1 de enero de 2011 y a 1 de enero de 2012 de acuerdo con el padrón.

Fuente: INE. Cifras oficiales de población de los municipios españoles. Revisión del padrón municipal.

http://www.ine.es/inebmenu/mnu_padron.htm

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	2.076	0,25	0,00	0
<i>Aragón</i>	332	0,25	0,00	0
<i>Asturias</i>	266	0,25	0,00	0
<i>Baleares</i>	275	0,25	0,00	0
<i>Canarias</i>	522	0,25	0,00	0
<i>Cantabria</i>	146	0,25	0,00	0
<i>Castilla y León</i>	628	0,25	0,00	0
<i>Cast. - La Mancha</i>	521	0,25	0,00	0
<i>Cataluña</i>	1.859	0,25	0,00	0
<i>Valencia</i>	1.261	0,25	0,00	0
<i>Extremadura</i>	273	0,25	0,00	0
<i>Galicia</i>	686	0,25	0,00	0
<i>Madrid</i>	1.598	0,25	0,00	0
<i>Murcia</i>	362	0,25	0,00	0
<i>Navarra</i>	158	0,25	0,00	0
<i>País Vasco</i>	539	0,25	0,00	0
<i>La Rioja</i>	80	0,25	0,00	0
<i>Ceuta y Melilla</i>	40	0,25	0,00	0
<i>total</i>	11.622	0,25	0,00	0

Programa presupuestario:
462N: Investigación y estudios estadísticos y económicos

Órgano ejecutor: Instituto de Estudios Fiscales del MEH.

Descripción:
Programas de investigación y de formación de personal investigador del Instituto de Estudios Fiscales, fundamentalmente sobre temas de economía pública.

Criterio de reparto:
Población.

Indicador de reparto:
Población media.

Fuente: INE. Cifras oficiales de población de los municipios españoles. Revisión del padrón de población.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	1.149	0,14	0,00	0
<i>Aragón</i>	184	0,14	0,00	0
<i>Asturias</i>	147	0,14	0,00	0
<i>Baleares</i>	152	0,14	0,00	0
<i>Canarias</i>	289	0,14	0,00	0
<i>Cantabria</i>	81	0,14	0,00	0
<i>Castilla y León</i>	348	0,14	0,00	0
<i>Cast. - La Mancha</i>	288	0,14	0,00	0
<i>Cataluña</i>	1.029	0,14	0,00	0
<i>Valencia</i>	698	0,14	0,00	0
<i>Extremadura</i>	151	0,14	0,00	0
<i>Galicia</i>	380	0,14	0,00	0
<i>Madrid</i>	884	0,14	0,00	0
<i>Murcia</i>	200	0,14	0,00	0
<i>Navarra</i>	88	0,14	0,00	0
<i>País Vasco</i>	298	0,14	0,00	0
<i>La Rioja</i>	44	0,14	0,00	0
<i>Ceuta y Melilla</i>	22	0,14	0,00	0
<i>total</i>	6.431	0,14	0,00	0

Programa presupuestario:
463A: Investigación científica

Órgano ejecutor: Ministerio de Educación y Ministerio de Ciencia e Innovación a través del Consejo Superior de Investigaciones Científicas (CSIC).

Descripción:

Financiación de la formación avanzada y de la investigación científica desarrollada por las universidades y por el CSIC. Se incluyen becas y ayudas para la actualización de conocimientos, perfeccionamiento y movilidad de postgrado, de postdoctorado, de personal investigador y docente de las universidades y acciones de certificación y promoción de la calidad investigadora en las universidades, así como el grueso de los costes ordinarios de personal y funcionamiento del CSIC. También se incluye aquí la financiación de la Reales Academias de la Lengua y de otras disciplinas, integradas en el Instituto de España.

Criterio de reparto:
Población.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	161.657	19,16	0,00	0
<i>Aragón</i>	25.826	19,16	0,00	0
<i>Asturias</i>	20.682	19,16	0,00	0
<i>Baleares</i>	21.388	19,16	0,00	0
<i>Canarias</i>	40.669	19,16	0,00	0
<i>Cantabria</i>	11.372	19,16	0,00	0
<i>Castilla y León</i>	48.903	19,16	0,00	0
<i>Cast. - La Mancha</i>	40.593	19,16	0,00	0
<i>Cataluña</i>	144.762	19,16	0,00	0
<i>Valencia</i>	98.163	19,16	0,00	0
<i>Extremadura</i>	21.244	19,16	0,00	0
<i>Galicia</i>	53.428	19,16	0,00	0
<i>Madrid</i>	124.430	19,16	0,00	0
<i>Murcia</i>	28.209	19,16	0,00	0
<i>Navarra</i>	12.326	19,16	0,00	0
<i>País Vasco</i>	41.939	19,16	0,00	0
<i>La Rioja</i>	6.194	19,16	0,00	0
<i>Ceuta y Melilla</i>	3.120	19,16	0,00	0
<i>total</i>	904.905	19,16	0,00	0

Programa presupuestario:

463B: Fomento y coordinación de la investigación científica y técnica

Órgano ejecutor: Ministerio de Ciencia e Innovación.

Descripción:

Planificación y Ejecución del Plan Nacional Investigación Científica, Desarrollo e Innovación Tecnológica. Financiación para actividades y equipos de investigación a través de convocatorias públicas de carácter competitivo en las que pueden participar las universidades, los centros públicos y privados de investigación, las instituciones sin ánimo de lucro y las empresas. Existen diferentes convocatorias con objetivos diversos, incluyendo financiación para actividades formativas y movilidad, para la incorporación de jóvenes doctores y de investigadores senior a instituciones españolas, financiación para equipamiento e infraestructuras y cooperación internacional además de la convocatoria para proyectos específicos.

Nota: Una parte significativa son préstamos ("anticipos reembolsables") a centros de investigación que se sacan de aquí y se recogen en la sección 6 de operaciones financieras.

Criterio de reparto:

Población.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	130.755	15,50	0,00	0
<i>Aragón</i>	20.889	15,50	0,00	0
<i>Asturias</i>	16.729	15,50	0,00	0
<i>Baleares</i>	17.300	15,50	0,00	0
<i>Canarias</i>	32.895	15,50	0,00	0
<i>Cantabria</i>	9.198	15,50	0,00	0
<i>Castilla y León</i>	39.554	15,50	0,00	0
<i>Cast. - La Mancha</i>	32.834	15,50	0,00	0
<i>Cataluña</i>	117.090	15,50	0,00	0
<i>Valencia</i>	79.399	15,50	0,00	0
<i>Extremadura</i>	17.183	15,50	0,00	0
<i>Galicia</i>	43.215	15,50	0,00	0
<i>Madrid</i>	100.644	15,50	0,00	0
<i>Murcia</i>	22.817	15,50	0,00	0
<i>Navarra</i>	9.970	15,50	0,00	0
<i>País Vasco</i>	33.922	15,50	0,00	0
<i>La Rioja</i>	5.010	15,50	0,00	0
<i>Ceuta y Melilla</i>	2.524	15,50	0,00	0
<i>total</i>	731.927	15,50	0,00	0

Programa presupuestario:
465A: Investigación sanitaria

Órgano ejecutor: Ministerio de Ciencia e Innovación a través del Instituto de Salud Carlos III y Ministerio de Sanidad, Políticas Social e Igualdad a través de la Dirección General de Farmacia y Productos Sanitarios.

Descripción:

Investigación biomédica y sanitaria que se realiza en el Instituto de Salud Carlos III y en el Sistema Nacional de Salud. Investigación clínica-traslacional en los centros de referencia del Sistema Nacional de Salud.

Nota:

Una parte son préstamos blandos, que se trasladan a la sección 6.

Criterio de reparto:

Población.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	55.685	6,60	0,00	0
<i>Aragón</i>	8.896	6,60	0,00	0
<i>Asturias</i>	7.124	6,60	0,00	0
<i>Baleares</i>	7.367	6,60	0,00	0
<i>Canarias</i>	14.009	6,60	0,00	0
<i>Cantabria</i>	3.917	6,60	0,00	0
<i>Castilla y León</i>	16.845	6,60	0,00	0
<i>Cast. - La Mancha</i>	13.983	6,60	0,00	0
<i>Cataluña</i>	49.865	6,60	0,00	0
<i>Valencia</i>	33.813	6,60	0,00	0
<i>Extremadura</i>	7.318	6,60	0,00	0
<i>Galicia</i>	18.404	6,60	0,00	0
<i>Madrid</i>	42.861	6,60	0,00	0
<i>Murcia</i>	9.717	6,60	0,00	0
<i>Navarra</i>	4.246	6,60	0,00	0
<i>País Vasco</i>	14.446	6,60	0,00	0
<i>La Rioja</i>	2.134	6,60	0,00	0
<i>Ceuta y Melilla</i>	1.075	6,60	0,00	0
<i>total</i>	311.705	6,60	0,00	0

Programa presupuestario:
467A: Astronomía y astrofísica

Órgano ejecutor: Instituto de Astrofísica de Canarias.

Descripción:
Investigación astronómica y astrofísica dentro de un amplio consorcio internacional.

Criterio de reparto:
Población

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	3.814	0,45	0,00	0
<i>Aragón</i>	609	0,45	0,00	0
<i>Asturias</i>	488	0,45	0,00	0
<i>Baleares</i>	505	0,45	0,00	0
<i>Canarias</i>	960	0,45	0,00	0
<i>Cantabria</i>	268	0,45	0,00	0
<i>Castilla y León</i>	1.154	0,45	0,00	0
<i>Cast. - La Mancha</i>	958	0,45	0,00	0
<i>Cataluña</i>	3.416	0,45	0,00	0
<i>Valencia</i>	2.316	0,45	0,00	0
<i>Extremadura</i>	501	0,45	0,00	0
<i>Galicia</i>	1.261	0,45	0,00	0
<i>Madrid</i>	2.936	0,45	0,00	0
<i>Murcia</i>	666	0,45	0,00	0
<i>Navarra</i>	291	0,45	0,00	0
<i>País Vasco</i>	990	0,45	0,00	0
<i>La Rioja</i>	146	0,45	0,00	0
<i>Ceuta y Melilla</i>	74	0,45	0,00	0
<i>total</i>	21.351	0,45	0,00	0

Programa presupuestario:

467C/1: Investigación y desarrollo tecnológico-industrial, Ministerio de Ciencia e Innovación excepto CDTI

Órgano ejecutor: Secretaría General de Innovación y Dirección General de Transferencia de Tecnología y Desarrollo Empresarial del Ministerio de Ciencia e Innovación.

Descripción:

Parte del Plan Nacional de I+D+i. Convocatorias de ayudas para el fomento de la investigación cooperativa y la mejora de la colaboración entre los centros públicos de investigación y las empresas.

Notas:

Este programa se desglosa en dos partes porque parece integrar dos tipos de actividades: uno de carácter más generalista y científico y otro más de carácter más aplicado y más cercano a las ayudas a empresas. La primera partida se identifica con el gasto gestionado por el Ministerio de Ciencia e Innovación con la excepción del Centro para el Desarrollo Tecnológico Industrial (CDTI), y la segunda con el gasto gestionado por el Ministerio de Industria y sus organismos autónomos y por el CDTI. La primera partida es la que se imputa aquí por población, mientras que la segunda se recoge en la sección 4.3 y se territorializa con otros criterios.

El programa incluye también préstamos y otros activos financieros que se trasladan como programa 467C/ F a la sección 6.

Criterio de reparto:

Población.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	16.955	2,01	0,00	0
<i>Aragón</i>	2.709	2,01	0,00	0
<i>Asturias</i>	2.169	2,01	0,00	0
<i>Baleares</i>	2.243	2,01	0,00	0
<i>Canarias</i>	4.266	2,01	0,00	0
<i>Cantabria</i>	1.193	2,01	0,00	0
<i>Castilla y León</i>	5.129	2,01	0,00	0
<i>Cast. - La Mancha</i>	4.258	2,01	0,00	0
<i>Cataluña</i>	15.183	2,01	0,00	0
<i>Valencia</i>	10.296	2,01	0,00	0
<i>Extremadura</i>	2.228	2,01	0,00	0
<i>Galicia</i>	5.604	2,01	0,00	0
<i>Madrid</i>	13.051	2,01	0,00	0
<i>Murcia</i>	2.959	2,01	0,00	0
<i>Navarra</i>	1.293	2,01	0,00	0
<i>País Vasco</i>	4.399	2,01	0,00	0
<i>La Rioja</i>	650	2,01	0,00	0
<i>Ceuta y Melilla</i>	327	2,01	0,00	0
<i>total</i>	94.910	2,01	0,00	0

Programa presupuestario:

467D: Investigación y experimentación agraria

Órgano ejecutor: Instituto Nacional de Investigación y Tecnología Agraria y Alimentaria (INIA) del Ministerio de Ciencia e Innovación.

Descripción:

Investigación agroalimentaria desarrollada por el INIA o financiada mediante convocatorias competitivas.

Criterio de reparto:

Población.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	13.291	1,58	0,00	0
<i>Aragón</i>	2.123	1,58	0,00	0
<i>Asturias</i>	1.700	1,58	0,00	0
<i>Baleares</i>	1.759	1,58	0,00	0
<i>Canarias</i>	3.344	1,58	0,00	0
<i>Cantabria</i>	935	1,58	0,00	0
<i>Castilla y León</i>	4.021	1,58	0,00	0
<i>Cast. - La Mancha</i>	3.338	1,58	0,00	0
<i>Cataluña</i>	11.902	1,58	0,00	0
<i>Valencia</i>	8.071	1,58	0,00	0
<i>Extremadura</i>	1.747	1,58	0,00	0
<i>Galicia</i>	4.393	1,58	0,00	0
<i>Madrid</i>	10.231	1,58	0,00	0
<i>Murcia</i>	2.319	1,58	0,00	0
<i>Navarra</i>	1.013	1,58	0,00	0
<i>País Vasco</i>	3.448	1,58	0,00	0
<i>La Rioja</i>	509	1,58	0,00	0
<i>Ceuta y Melilla</i>	257	1,58	0,00	0
<i>total</i>	74.401	1,58	0,00	0

Programa presupuestario:

467E: Investigación oceanográfica y pesquera

Órgano ejecutor: Ministerio de Ciencia e Innovación a través del Instituto Español de Oceanografía.

Descripción:

Actividades de investigación en ciencias marinas. Se incluyen entre otras materias el estudio del estado de los recursos pesqueros y de los ecosistemas marinos, el desarrollo de la acuicultura y la cooperación internacional en la materia.

Criterio de reparto:

Población.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	12.593	1,49	0,00	0
<i>Aragón</i>	2.012	1,49	0,00	0
<i>Asturias</i>	1.611	1,49	0,00	0
<i>Baleares</i>	1.666	1,49	0,00	0
<i>Canarias</i>	3.168	1,49	0,00	0
<i>Cantabria</i>	886	1,49	0,00	0
<i>Castilla y León</i>	3.809	1,49	0,00	0
<i>Cast. - La Mancha</i>	3.162	1,49	0,00	0
<i>Cataluña</i>	11.277	1,49	0,00	0
<i>Valencia</i>	7.647	1,49	0,00	0
<i>Extremadura</i>	1.655	1,49	0,00	0
<i>Galicia</i>	4.162	1,49	0,00	0
<i>Madrid</i>	9.693	1,49	0,00	0
<i>Murcia</i>	2.197	1,49	0,00	0
<i>Navarra</i>	960	1,49	0,00	0
<i>País Vasco</i>	3.267	1,49	0,00	0
<i>La Rioja</i>	483	1,49	0,00	0
<i>Ceuta y Melilla</i>	243	1,49	0,00	0
<i>total</i>	70.491	1,49	0,00	0

Programa presupuestario:

467F: Investigación geológico-minera y medioambiental

Órgano ejecutor: Instituto Geológico y Minero de España (IGME) del Ministerio de Ciencia e Innovación.

Descripción:

Investigación sobre ciencias y tecnologías de la tierra realizada por el IGME, incluyendo geología, cartografía geocientífica, aguas subterráneas, recursos minerales y almacenamiento geológico de CO₂. Financiación de investigación sobre temas de residuos y recuperación de suelos contaminados.

Criterio de reparto:

Población.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	4.466	0,53	0,00	0
<i>Aragón</i>	714	0,53	0,00	0
<i>Asturias</i>	571	0,53	0,00	0
<i>Baleares</i>	591	0,53	0,00	0
<i>Canarias</i>	1.124	0,53	0,00	0
<i>Cantabria</i>	314	0,53	0,00	0
<i>Castilla y León</i>	1.351	0,53	0,00	0
<i>Cast. - La Mancha</i>	1.122	0,53	0,00	0
<i>Cataluña</i>	4.000	0,53	0,00	0
<i>Valencia</i>	2.712	0,53	0,00	0
<i>Extremadura</i>	587	0,53	0,00	0
<i>Galicia</i>	1.476	0,53	0,00	0
<i>Madrid</i>	3.438	0,53	0,00	0
<i>Murcia</i>	779	0,53	0,00	0
<i>Navarra</i>	341	0,53	0,00	0
<i>País Vasco</i>	1.159	0,53	0,00	0
<i>La Rioja</i>	171	0,53	0,00	0
<i>Ceuta y Melilla</i>	86	0,53	0,00	0
<i>total</i>	25.001	0,53	0,00	0

Programa presupuestario:

467H: Investigación energética, medioambiental y tecnológica:

Órgano ejecutor: Centro de Investigaciones Energéticas, Medioambientales y Tecnológicas (CIEMAT).

Descripción:

Investigación energética buscando la eficiencia y el mínimo impacto ambiental. Incluye programas de investigación relacionados con la fisión y la fusión nuclear, los combustibles fósiles y las energías renovables (eólica y solar). Investigación básica en física de partículas y biología molecular y desarrollo tecnológico de prototipos e instalaciones.

Criterio de reparto:

Población.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	17.143	2,03	0,00	0
<i>Aragón</i>	2.739	2,03	0,00	0
<i>Asturias</i>	2.193	2,03	0,00	0
<i>Baleares</i>	2.268	2,03	0,00	0
<i>Canarias</i>	4.313	2,03	0,00	0
<i>Cantabria</i>	1.206	2,03	0,00	0
<i>Castilla y León</i>	5.186	2,03	0,00	0
<i>Cast. - La Mancha</i>	4.305	2,03	0,00	0
<i>Cataluña</i>	15.351	2,03	0,00	0
<i>Valencia</i>	10.410	2,03	0,00	0
<i>Extremadura</i>	2.253	2,03	0,00	0
<i>Galicia</i>	5.666	2,03	0,00	0
<i>Madrid</i>	13.195	2,03	0,00	0
<i>Murcia</i>	2.991	2,03	0,00	0
<i>Navarra</i>	1.307	2,03	0,00	0
<i>País Vasco</i>	4.447	2,03	0,00	0
<i>La Rioja</i>	657	2,03	0,00	0
<i>Ceuta y Melilla</i>	331	2,03	0,00	0
<i>total</i>	95.961	2,03	0,00	0

Programa presupuestario:

495A: Desarrollo y aplicación de la información geográfica española

Órgano ejecutor: Ministerio de Fomento a través de la Dirección General del Instituto Geográfico Nacional y del Centro Nacional de Información Geográfica.

Descripción:

Producción y explotación de información astronómica, geográfica, cartográfica y geodésica incluyendo el mantenimiento y explotación del sistema nacional de información geográfica. Estudios y propuestas en materia de redes geodésicas. Asistencia técnica a las Administraciones Públicas. Investigación sismológica, incluyendo el análisis de los riesgos sísmicos y volcánicos y la propuesta de estándares mínimos de construcción para garantizar la seguridad de edificios y estructuras ante los mismos.

Criterio de reparto:

Población.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	7.451	0,88	0,00	0
<i>Aragón</i>	1.190	0,88	0,00	0
<i>Asturias</i>	953	0,88	0,00	0
<i>Baleares</i>	986	0,88	0,00	0
<i>Canarias</i>	1.874	0,88	0,00	0
<i>Cantabria</i>	524	0,88	0,00	0
<i>Castilla y León</i>	2.254	0,88	0,00	0
<i>Cast. - La Mancha</i>	1.871	0,88	0,00	0
<i>Cataluña</i>	6.672	0,88	0,00	0
<i>Valencia</i>	4.524	0,88	0,00	0
<i>Extremadura</i>	979	0,88	0,00	0
<i>Galicia</i>	2.463	0,88	0,00	0
<i>Madrid</i>	5.735	0,88	0,00	0
<i>Murcia</i>	1.300	0,88	0,00	0
<i>Navarra</i>	568	0,88	0,00	0
<i>País Vasco</i>	1.933	0,88	0,00	0
<i>La Rioja</i>	285	0,88	0,00	0
<i>Ceuta y Melilla</i>	144	0,88	0,00	0
<i>total</i>	41.708	0,88	0,00	0

Programa presupuestario:
923C: Elaboración y difusión estadística

Órgano ejecutor: Instituto Nacional de Estadística (INE).

Descripción: Elaboración y difusión de estadísticas oficiales, incluyendo entre otras muchas actividades la realización y explotación del padrón y el censo, las cuentas nacionales y la Encuesta de Población Activa. También se incluye el mantenimiento del censo electoral.

Criterio de reparto:
Población.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	36.322	4,31	0,00	0
<i>Aragón</i>	5.803	4,31	0,00	0
<i>Asturias</i>	4.647	4,31	0,00	0
<i>Baleares</i>	4.806	4,31	0,00	0
<i>Canarias</i>	9.138	4,31	0,00	0
<i>Cantabria</i>	2.555	4,31	0,00	0
<i>Castilla y León</i>	10.988	4,31	0,00	0
<i>Cast. - La Mancha</i>	9.121	4,31	0,00	0
<i>Cataluña</i>	32.526	4,31	0,00	0
<i>Valencia</i>	22.056	4,31	0,00	0
<i>Extremadura</i>	4.773	4,31	0,00	0
<i>Galicia</i>	12.005	4,31	0,00	0
<i>Madrid</i>	27.958	4,31	0,00	0
<i>Murcia</i>	6.338	4,31	0,00	0
<i>Navarra</i>	2.770	4,31	0,00	0
<i>País Vasco</i>	9.423	4,31	0,00	0
<i>La Rioja</i>	1.392	4,31	0,00	0
<i>Ceuta y Melilla</i>	701	4,31	0,00	0
<i>total</i>	203.321	4,31	0,00	0

1.7. Organismos reguladores económicos

492M: Defensa de la competencia	A-160
493M: Dirección, control y gestión de seguros, neto de operaciones financieras	A-161
493O: Regulación contable y de auditorías	A-162
FP001: Comisión del Mercado de las Telecomunicaciones (CMT)	A-163
FP002: Comisión Nacional de Energía (CNE)	A-164
FP003: Comisión Nacional del Mercado de Valores (CNMV)	A-165
FP004: Banco de España	A-166

Reparto territorial: reguladores económicos

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	100.165	11,87	0,00	0
<i>Aragón</i>	16.002	11,87	0,00	0
<i>Asturias</i>	12.815	11,87	0,00	0
<i>Baleares</i>	13.252	11,87	0,00	0
<i>Canarias</i>	25.199	11,87	0,00	0
<i>Cantabria</i>	7.046	11,87	0,00	0
<i>Castilla y León</i>	30.301	11,87	0,00	0
<i>Cast. - La Mancha</i>	25.152	11,87	0,00	0
<i>Cataluña</i>	89.696	11,87	0,00	0
<i>Valencia</i>	60.823	11,87	0,00	0
<i>Extremadura</i>	13.163	11,87	0,00	0
<i>Galicia</i>	33.105	11,87	0,00	0
<i>Madrid</i>	77.098	11,87	0,00	0
<i>Murcia</i>	17.479	11,87	0,00	0
<i>Navarra</i>	7.637	11,87	0,00	0
<i>País Vasco</i>	25.986	11,87	0,00	0
<i>La Rioja</i>	3.838	11,87	0,00	0
<i>Ceuta y Melilla</i>	1.933	11,87	0,00	0
<i>total</i>	560.690	11,87	0,00	0

Programa presupuestario:
492M: Defensa de la competencia

Órgano ejecutor: Comisión Nacional de la Competencia

Descripción:

Vigilancia del mantenimiento de condiciones de competencia efectiva en el mercado. Incluye funciones tanto instructoras, resolutorias y de arbitraje como consultivas y de promoción y armonización de la defensa de la competencia en los mercados, así como la publicación de directrices, la elaboración de informes, el análisis y evaluación de los efectos de la concesión de ayudas públicas y la impugnación de actos del sector público o normas que no sean de rango legal que afecten a la competencia.

Criterio de reparto:

Población

Indicador de reparto:

Población media, aproximada por el promedio de la población a 1 de enero de 2011 y a 1 de enero de 2012 de acuerdo con el padrón.

Fuente: INE. Cifras oficiales de población de los municipios españoles. Revisión del padrón de población.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	2.118	0,25	0,00	0
<i>Aragón</i>	338	0,25	0,00	0
<i>Asturias</i>	271	0,25	0,00	0
<i>Baleares</i>	280	0,25	0,00	0
<i>Canarias</i>	533	0,25	0,00	0
<i>Cantabria</i>	149	0,25	0,00	0
<i>Castilla y León</i>	641	0,25	0,00	0
<i>Cast. - La Mancha</i>	532	0,25	0,00	0
<i>Cataluña</i>	1.896	0,25	0,00	0
<i>Valencia</i>	1.286	0,25	0,00	0
<i>Extremadura</i>	278	0,25	0,00	0
<i>Galicia</i>	700	0,25	0,00	0
<i>Madrid</i>	1.630	0,25	0,00	0
<i>Murcia</i>	370	0,25	0,00	0
<i>Navarra</i>	161	0,25	0,00	0
<i>País Vasco</i>	549	0,25	0,00	0
<i>La Rioja</i>	81	0,25	0,00	0
<i>Ceuta y Melilla</i>	41	0,25	0,00	0
<i>total</i>	11.854	0,25	0,00	0

Programa presupuestario:

493M: Dirección, control y gestión de seguros, neto de operaciones financieras

Órgano ejecutor: Dirección General de Seguros y Fondos de Pensiones dependiente de la Secretaría de Estado de Economía.

Descripción:

Supervisión e inspección en materia de seguros privados y fondos y planes de pensiones, protección de asegurados y partícipes y desarrollo normativo sobre la materia.

Notas: El programa incluye un préstamo a CESCE para seguro de crédito a la exportación, que se excluye por tratarse de operaciones financieras y se traslada a la sección 6 como programa 493M/ F.

Indicador de reparto:

Población media

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	2.256	0,27	0,00	0
<i>Aragón</i>	360	0,27	0,00	0
<i>Asturias</i>	289	0,27	0,00	0
<i>Baleares</i>	299	0,27	0,00	0
<i>Canarias</i>	568	0,27	0,00	0
<i>Cantabria</i>	159	0,27	0,00	0
<i>Castilla y León</i>	682	0,27	0,00	0
<i>Cast. - La Mancha</i>	567	0,27	0,00	0
<i>Cataluña</i>	2.020	0,27	0,00	0
<i>Valencia</i>	1.370	0,27	0,00	0
<i>Extremadura</i>	296	0,27	0,00	0
<i>Galicia</i>	746	0,27	0,00	0
<i>Madrid</i>	1.737	0,27	0,00	0
<i>Murcia</i>	394	0,27	0,00	0
<i>Navarra</i>	172	0,27	0,00	0
<i>País Vasco</i>	585	0,27	0,00	0
<i>La Rioja</i>	86	0,27	0,00	0
<i>Ceuta y Melilla</i>	44	0,27	0,00	0
<i>total</i>	12.629	0,27	0,00	0

Programa presupuestario:
4930: Regulación contable y de auditorías

Órgano ejecutor: Instituto de Contabilidad y Auditoría de Cuentas

Descripción:

Propuesta y desarrollo de las normas contables, incluyendo el Plan General de Contabilidad, y de auditoría y la tutela y control de la actividad de auditoría de cuentas, incluyendo en su caso la potestad sancionadora.

Indicador de reparto:

Población.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	984	0,12	0,00	0
<i>Aragón</i>	157	0,12	0,00	0
<i>Asturias</i>	126	0,12	0,00	0
<i>Baleares</i>	130	0,12	0,00	0
<i>Canarias</i>	247	0,12	0,00	0
<i>Cantabria</i>	69	0,12	0,00	0
<i>Castilla y León</i>	298	0,12	0,00	0
<i>Cast. - La Mancha</i>	247	0,12	0,00	0
<i>Cataluña</i>	881	0,12	0,00	0
<i>Valencia</i>	597	0,12	0,00	0
<i>Extremadura</i>	129	0,12	0,00	0
<i>Galicia</i>	325	0,12	0,00	0
<i>Madrid</i>	757	0,12	0,00	0
<i>Murcia</i>	172	0,12	0,00	0
<i>Navarra</i>	75	0,12	0,00	0
<i>País Vasco</i>	255	0,12	0,00	0
<i>La Rioja</i>	38	0,12	0,00	0
<i>Ceuta y Melilla</i>	19	0,12	0,00	0
<i>total</i>	5.506	0,12	0,00	0

Programa presupuestario:

FP001: Comisión del Mercado de las Telecomunicaciones (CMT)

Descripción:

Organismo independiente encargado de la regulación y supervisión de los mercados nacionales de comunicaciones electrónicas y de servicios audiovisuales y del fomento de la competencia en los mismos.

Nota: el dato de gasto corresponde a los gastos de gestión ordinaria.

Indicador de reparto:

Población

Fuente: del volumen de gasto, Comisión del Mercado de las Telecomunicaciones. Memoria Anual de Actividades 2011.

<http://informecmt.cmt.es/informes-antiguos>

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	3.479	0,41	0,00	0
<i>Aragón</i>	556	0,41	0,00	0
<i>Asturias</i>	445	0,41	0,00	0
<i>Baleares</i>	460	0,41	0,00	0
<i>Canarias</i>	875	0,41	0,00	0
<i>Cantabria</i>	245	0,41	0,00	0
<i>Castilla y León</i>	1.053	0,41	0,00	0
<i>Cast. - La Mancha</i>	874	0,41	0,00	0
<i>Cataluña</i>	3.116	0,41	0,00	0
<i>Valencia</i>	2.113	0,41	0,00	0
<i>Extremadura</i>	457	0,41	0,00	0
<i>Galicia</i>	1.150	0,41	0,00	0
<i>Madrid</i>	2.678	0,41	0,00	0
<i>Murcia</i>	607	0,41	0,00	0
<i>Navarra</i>	265	0,41	0,00	0
<i>País Vasco</i>	903	0,41	0,00	0
<i>La Rioja</i>	133	0,41	0,00	0
<i>Ceuta y Melilla</i>	67	0,41	0,00	0
<i>total</i>	19.477	0,41	0,00	0

Programa presupuestario:
FP002: Comisión Nacional de Energía (CNE)

Descripción:

Organismo independiente encargado de la regulación y supervisión de los mercados nacionales de electricidad y de hidrocarburos líquidos y gaseosos y del fomento de la competencia en los mismos.

Nota: se toma el dato de gastos de gestión ordinaria excluyendo las transferencias y subvenciones concedidas (que se financian por transferencias que no se incluyen en el capítulo de ingresos).

Indicador de reparto:

Población

Fuente: del volumen de gasto, Comisión Nacional de la Energía. Memoria 2011.
http://www.cne.es/cne/contenido.jsp?id_nodo=112&&&keyword=&auditoria=F

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	5.119	0,61	0,00	0
<i>Aragón</i>	818	0,61	0,00	0
<i>Asturias</i>	655	0,61	0,00	0
<i>Baleares</i>	677	0,61	0,00	0
<i>Canarias</i>	1.288	0,61	0,00	0
<i>Cantabria</i>	360	0,61	0,00	0
<i>Castilla y León</i>	1.549	0,61	0,00	0
<i>Cast. - La Mancha</i>	1.285	0,61	0,00	0
<i>Cataluña</i>	4.584	0,61	0,00	0
<i>Valencia</i>	3.109	0,61	0,00	0
<i>Extremadura</i>	673	0,61	0,00	0
<i>Galicia</i>	1.692	0,61	0,00	0
<i>Madrid</i>	3.940	0,61	0,00	0
<i>Murcia</i>	893	0,61	0,00	0
<i>Navarra</i>	390	0,61	0,00	0
<i>País Vasco</i>	1.328	0,61	0,00	0
<i>La Rioja</i>	196	0,61	0,00	0
<i>Ceuta y Melilla</i>	99	0,61	0,00	0
<i>total</i>	28.656	0,61	0,00	0

Programa presupuestario:

FP003: Comisión Nacional del Mercado de Valores (CNMV)

Descripción:

Organismo independiente encargado de la supervisión e inspección de los mercados de valores españoles y de la actividad de los que intervienen en los mismos, incluyendo las empresas emisoras de valores y las que prestan servicios de inversión. Su objetivo es velar por la transparencia de los mercados de valores y la correcta formación de precios y proteger los intereses de los inversores.

criterio de reparto:

Población

Fuente: del volumen de gasto (gastos de gestión ordinaria), Comisión Nacional del Mercado de Valores. Informe Anual 2011.

<http://www.cnmv.es/portal/Publicaciones/Informes.aspx>

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	8.146	0,97	0,00	0
<i>Aragón</i>	1.301	0,97	0,00	0
<i>Asturias</i>	1.042	0,97	0,00	0
<i>Baleares</i>	1.078	0,97	0,00	0
<i>Canarias</i>	2.049	0,97	0,00	0
<i>Cantabria</i>	573	0,97	0,00	0
<i>Castilla y León</i>	2.464	0,97	0,00	0
<i>Cast. - La Mancha</i>	2.045	0,97	0,00	0
<i>Cataluña</i>	7.295	0,97	0,00	0
<i>Valencia</i>	4.946	0,97	0,00	0
<i>Extremadura</i>	1.070	0,97	0,00	0
<i>Galicia</i>	2.692	0,97	0,00	0
<i>Madrid</i>	6.270	0,97	0,00	0
<i>Murcia</i>	1.421	0,97	0,00	0
<i>Navarra</i>	621	0,97	0,00	0
<i>País Vasco</i>	2.113	0,97	0,00	0
<i>La Rioja</i>	312	0,97	0,00	0
<i>Ceuta y Melilla</i>	157	0,97	0,00	0
<i>total</i>	45.598	0,97	0,00	0

Programa presupuestario:
FP004: Banco de España

Descripción:
Banco central y supervisor del sistema bancario español.

Indicador de reparto:
Población

Fuente: del volumen de gasto (operativo), Banco de España. Informe Anual 2011.
http://www.bde.es/bde/es/secciones/informes/Publicaciones_an/Informe_anual/anoactual/

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	78.063	9,25	0,00	0
<i>Aragón</i>	12.471	9,25	0,00	0
<i>Asturias</i>	9.987	9,25	0,00	0
<i>Baleares</i>	10.328	9,25	0,00	0
<i>Canarias</i>	19.639	9,25	0,00	0
<i>Cantabria</i>	5.491	9,25	0,00	0
<i>Castilla y León</i>	23.615	9,25	0,00	0
<i>Cast. - La Mancha</i>	19.602	9,25	0,00	0
<i>Cataluña</i>	69.904	9,25	0,00	0
<i>Valencia</i>	47.402	9,25	0,00	0
<i>Extremadura</i>	10.259	9,25	0,00	0
<i>Galicia</i>	25.800	9,25	0,00	0
<i>Madrid</i>	60.086	9,25	0,00	0
<i>Murcia</i>	13.622	9,25	0,00	0
<i>Navarra</i>	5.952	9,25	0,00	0
<i>País Vasco</i>	20.252	9,25	0,00	0
<i>La Rioja</i>	2.991	9,25	0,00	0
<i>Ceuta y Melilla</i>	1.507	9,25	0,00	0
<i>total</i>	436.970	9,25	0,00	0

G.2. Gasto Territorializable

2.1 Financiación Regional a competencias homogéneas

a. Ingresos homogeneizados de las comunidades de régimen común (CCAARC) A-169

941M: Transferencias a CCAA por participación en los ingresos del Estado	A-169
FP008: Transferencias de las CCAA al Estado por Fondos de Suficiencia negativos	A-170
FP009: Otros flujos de financiación regional, en parte extrapresupuestarios	A-171
FP010/ 1: Participación de las Comunidades Autónomas de régimen común en el IRPF, sin ejercicio de la capacidad normativa	A-172
FP011: Participación de las comunidades de régimen común en el IVA	A-173
FP012: Participación de las CCAARC en los Impuestos Especiales (excluyendo electricidad).....	A-174
FP013: Participación de las CCAARC en el impuesto sobre electricidad	A-175
FP021/ 1: Impuesto sobre Sucesiones y Donaciones, ingresos homogeneizados de las CCAARC	A-176
FP022: Impuesto sobre el Patrimonio, ingresos de las CCAARC	A-177
FP023/ 1: ITP y AJD, ingresos homogeneizados de las CCAARC	A-178
FP024/ 1: Tasas sobre el juego, ingresos homogeneizados de las CCAARC	A-179
FP025/ 1: IVMH, ingresos de las CCAARC sin ejercicio de la capacidad normativa	A-180
FP026/ 1: Impuesto de matriculación, ingresos de las CCAARC sin ejercicio de la capacidad normativa.....	A-181
FP027/ 1: Recursos REF de la Comunidad Autónoma de Canarias, neto de compensación IGTE	A-182

b. Ajuste por competencias no homogéneas de las CCAARC A-183

941M/ 2: Transferencias a CCAARC por participación en los ingresos del Estado, parte destinada a financiar las competencias no homogéneas asumidas sólo por algunas regiones	A-183
--	-------

c. Ajustes Ceuta y Melilla A-185

321N/ 2: Formación permanente del profesorado de Educación, gasto directo del Estado en Ceuta y Melilla	A-185
322A/ 2: Educación infantil y primaria, gasto directo del Estado en Ceuta y Melilla	A-186
322B/ 2: Educación secundaria, Formación Profesional y EE.OO de Idiomas, gasto directo del Estado en Ceuta y Melilla	A-187
322C/ 2: Enseñanzas universitarias, gasto directo del Estado en Ceuta y Melilla	A-188
322D/ 2: Educación especial, gasto directo del Estado en Ceuta y Melilla	A-189
322E/ 2: Enseñanzas artísticas, gasto directo del Estado en Ceuta y Melilla	A-190
322G/ 2: Educación compensatoria, gasto directo del Estado en Ceuta y Melilla	A-191
322H/ 2: Educación permanente y a distancia no universitaria, gasto directo del Estado en Ceuta y Melilla	A-192
324M/ 2: Servicios complementarios de la enseñanza, gasto directo del Estado en Ceuta y Melilla.....	A-193
SS21/ 1 Atención Primaria de Salud, INGESA	A-194
SS22/ 1 Atención Especializada, gasto directo del INGESA en Ceuta y Melilla	A-195
SS25/ 1: Administración, Servicios Generales y contabilidad interna, asistencia sanitaria, gasto directo del INGESA en Ceuta y Melilla	A-196
SS26/ 1 Formación del Personal Sanitario, gasto directo del INGESA en Ceuta y Melilla	A-197
SS31/ 2: Servicios Sociales Generales, gasto directo del IMSERSO en Ceuta y Melilla	A-198
SS35/ 2: Administración y Servicios Generales de Servicios Sociales, gasto directo del IMSERSO en Ceuta y Melilla	A-199
FP053: Recaudación IPSI.....	A-200
942N/ 3: Otras aportaciones a Corporaciones Locales, compensaciones a Ceuta y Melilla ligadas al IPSI	A-201

d. Ingresos homogeneizados de las comunidades forales por impuestos concertados:..... A-202

FP040/ 1: IRPF, ingresos homogeneizados de las comunidades forales	A-202
FP041/ 1: Impuesto de Sociedades, ingresos homogeneizados de las comunidades forales .	A-203
FP042: Impuesto sobre la renta de no residentes, ingresos comunidades forales	A-204
FP043: IVA, ingresos comunidades forales (tras ajuste a consumo).....	A-205
FP044: Impuestos Especiales, ingresos forales (incluidos. matriculación y electricidad), tras ajuste a consumo)	A-206
FP045: Impuesto sobre las primas de seguros, ingresos comunidades forales	A-207
FP046/ 1: Impuesto de Sucesiones y Donaciones, ingresos homogeneizados de las comunidades forales	A-208
FP047/ 1: Impuesto sobre el Patrimonio, ingresos homogéneos de las comunidades forales	A-209

FP048: Venta minorista de hidrocarburos, ingresos de las comunidades forales	A-210
FP049/ 1: ITP y AJD, ingresos homogeneizados de las comunidades forales	A-211
FP050/ 1: Tasas sobre el juego, ingresos homogeneizados de las comunidades forales	A-212

e. Transferencias a o de las CCAA forales: A-213

FP051: Cupo vasco y aportación navarra, antes del descuento para financiar la construcción de la "Y" ferroviaria vasca.....	A-213
9410/ 1: Otras transferencias a CCAA: Compensaciones financieras al País Vasco por el Impuesto Especial sobre las labores de tabaco	A-214
FP052: Compensaciones financieras del País Vasco al Estado por los impuestos especiales sobre bebidas alcohólicas e hidrocarburos	A-215

f. Ajustes por competencias atípicas forales A-216

AF01: Ajuste forales, gestión tributaria (prog. 932A)	A-216
AF02: Ajuste forales, gestión del catastro inmobiliario (programa 932M)	A-217
AF03: Ajuste forales, pensiones no contributivas y otras prestaciones económicas (sección 3.1)	A-218
AF04: Ajuste forales, financiación provincias (sección 2.2a)	A-219
AF05: Ajuste forales, financiación municipios (sección 2.2b)	A-220
AF06: Ajuste forales, construcción de carreteras (programa 453B)	A-221
AF07: Ajuste forales, conservación de carreteras (programa 453C)	A-222
AF08: Ajuste forales, "normalización" lingüística (programa CS06)	A-223
AF09: Ajuste forales, medio ambiente (programa 456C)	A-224
AF10: Ajuste forales, inversión metro (programa 453A).....	A-225
AF11: Ajuste forales, sanidad y consumo (sección 2.5.a)	A-226
AF12: Ajuste forales, educación y formación (sección 2.5.b y becas de 3.1)	A-227
AF13: Ajuste forales, administración de justicia (programa CS04)	A-228
AF14: Ajuste forales, seguridad ciudadana y vial (sección 2.5.c)	A-229
AF15: Ajuste forales, ayudas a la compra y rehabilitación de vivienda (programa 261N)	A-230
AF16: Ajuste forales, ayudas al transporte colectivo urbano (sección 2.5d).....	A-231
AF17: Ajuste forales, conservación del patrimonio artístico y cultural (sección 2.5e)	A-232
AF18: Economía social (programa 241N)	A-233
AF19: Ajuste forales, servicios sociales (sección 3.2)	A-234
AF20: Ajuste forales, fomento y gestión del empleo (sección 4.1)	A-235
AF21: Ajuste forales, apoyo a PYMEs (programa 343M)	A-236
AF22: Ajuste forales, agricultura (sección 4.2).....	A-237
AF23: Ajuste forales, comercio minorista (programa 421O).....	A-238
AF24: Ajuste forales, turismo (programa 432A).....	A-239

Subtotal: Financiación regional a competencias homogéneas e igual esfuerzo fiscal A-240

g. Sobreesfuerzo fiscal regional A-240

FP010/ 2: Participación CCAARC en IRPF, sobreesfuerzo fiscal regional	A-240
FP021/ 2: Impuesto sobre Sucesiones y Donaciones, sobreesfuerzo fiscal de las CCAARC ..	A-241
FP023/ 2: ITP y AJD, sobreesfuerzo fiscal de las CCAARC	A-242
FP024/ 2: Tasas sobre el juego, sobreesfuerzo fiscal de las CCAARC	A-243
FP025/ 2: IVMH, sobreesfuerzo fiscal de las CCAARC	A-244
FP026/ 2: Impuesto de matriculación, sobreesfuerzo fiscal de las CCAARC	A-245
FP040/ 2: IRPF, sobreesfuerzo fiscal de las comunidades forales	A-246
FP041/ 2: Impuesto de Sociedades, sobreesfuerzo fiscal de las comunidades forales	A-247
FP046/ 2: Impuesto de Sucesiones y Donaciones, sobreesfuerzo fiscal de las comunidades forales	A-248
FP047/ 2: Impuesto sobre el Patrimonio, sobreesfuerzo fiscal de las comunidades forales ...	A-249
FP049/ 2: ITP y AJD, sobreesfuerzo fiscal de las comunidades forales	A-250
FP050/ 2: Tasas sobre el juego, sobreesfuerzo fiscal de las comunidades forales	A-251
FP054: Ingresos por tributos propios de las comunidades autónomas	A-252

2.1 Financiación Regional a competencias homogéneas

a. Ingresos homogeneizados de las comunidades de régimen común (CCAARC)

Programa presupuestario:

941M: Transferencias a CCAA por participación en los ingresos del Estado

Órgano ejecutor: Sección 32 de los PGE

Descripción:

Transferencias a Comunidades Autónomas por entregas a cuenta del Fondo de Suficiencia y de la Transferencia de Garantía de 2011, liquidación de 2009 por los mismos conceptos y pago de los Fondos de Convergencia de 2009.

Notas:

- Las transferencias de las CCAA al Estado por Fondos de Suficiencia negativos aparecen como ingresos en los PGE y no se incluyen en este programa. Se tratan como gastos negativos del Estado y se incorporan a través del programa siguiente (FP008).

- En relación con la liquidación de 2009, se contemplan aquí los importes realmente pagados o compensados, pero no los aplazados, que alcanzaron un volumen muy importante en este ejercicio.

Criterio de reparto:

Se utilizan los datos de las liquidaciones del sistema de financiación correspondientes a 2009 y 2011 para desglosar el gasto total del programa de acuerdo con su destino territorial.

Fuente:

Ministerio de Hacienda y Administraciones Públicas, Liquidaciones del sistema de financiación de las Comunidades Autónomas de régimen común correspondientes a 2009 y 2011

<http://www.minhap.gob.es/es->

[ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ Informes%20financiacion%20comunidades%20autonomas2.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ Informes%20financiacion%20comunidades%20autonomas2.aspx)

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo, euros</i>	<i>saldo total relativo, miles de euros</i>
Andalucía	5.668.777	671,89		
Aragón	555.759	412,32		
Asturias	603.426	559,03		
Baleares	307.094	275,11		
Canarias	2.812.048	1.324,84		
Cantabria	459.431	774,12		
Castilla y León	1.810.592	709,40		
Cast. - La Mancha	1.547.660	730,51		
Cataluña	2.608.929	345,31		
Valencia	1.810.682	353,43		
Extremadura	1.394.169	1.257,43		
Galicia	2.494.614	894,62		
Madrid	-1.024.224	-157,72		
Murcia	783.461	532,15		
Navarra	0	0,00		
País Vasco	0	0,00		
La Rioja	253.565	784,35		
Ceuta y Melilla	68.077	418,07		
total	22.154.059	469,09		

Programa presupuestario:

FP008: Transferencias de las CCAA al Estado por Fondos de Suficiencia negativos

Descripción:

Transferencias al Estado en concepto de Fondo de Suficiencia (negativo), incluyendo las entregas a cuenta de 2009 y la liquidación de 2011.

Criterio de reparto:

Pagos según las liquidaciones del sistema de financiación regional.

Nota:

En la liquidación de la parte de ingresos de los PGE se incluyen también transferencias adicionales de las CCAA al Estado por valor de unos 753 millones que corresponden al reintegro parcial (20%) del saldo a devolver al Estado por el Fondo de Suficiencia en la liquidación de 2008 que se pagó en 2011. Esta partida se traslada al programa FP009 junto con otros flujos financieros, en parte extrapresupuestarios, ligados al sistema de financiación regional.

Fuente:

Ministerio de Hacienda y Administraciones Públicas, Liquidaciones del sistema de financiación regional

[http:// www.minhap.gob.es/ es-ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ Informes%20financiacion%20comunidades%20autonomas2.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ Informes%20financiacion%20comunidades%20autonomas2.aspx)

Reparto territorial

	<i>gasto total,</i> <i>miles de euros</i>	<i>gasto per</i> <i>cápita,</i> <i>euros</i>	<i>saldo per cápita</i> <i>relativo, euros</i>	<i>saldo total</i> <i>relativo, miles de</i> <i>euros</i>
Andalucía	0	0.00		
Aragón	0	0.00		
Asturias	-60.012	-55.60		
Baleares	-374.614	-335.59		
Canarias	0	0.00		
Cantabria	-2.541	-4.28		
Castilla y León	-139.551	-54.68		
Cast. - La Mancha	0	0.00		
Cataluña	0	0.00		
Valencia	-461.672	-90.11		
Extremadura	-74.723	-67.39		
Galicia	-118.496	-42.50		
Madrid	0	0.00		
Murcia	0	0.00		
Navarra	0	0.00		
País Vasco	0	0.00		
La Rioja	0	0.00		
Ceuta y Melilla	0	0.00		
<i>total</i>	<i>-1.231.608</i>	<i>-26.08</i>		

Programa presupuestario:

FP009: Otros flujos de financiación regional, en parte extrapresupuestarios

Descripción:

Ingresos por impuesto de patrimonio del año en curso, que se tratan como un anticipo, y devolución de anticipos recibidos en su día por las CCAA sobre los recursos adicionales del sistema y sobre los Fondos de Convergencia de 2009, así como devolución de los ingresos por el Impuesto de Patrimonio cobrados en 2009. Se incluye también el reintegro al Estado de un 20% del saldo negativo de la liquidación de 2008, que en parte aparece en el presupuesto de ingresos del Estado (la parte que corresponde al Fondo de Suficiencia) y en parte se pagó vía retenciones a la participación de las ccaa en tributos compartidos (en particular el IVA).

Criterio de reparto:

Pagos según las liquidaciones del sistema de financiación regional.

Fuente: Ministerio de Hacienda y Administraciones Públicas, Liquidaciones del sistema de financiación regional

<http://www.minhap.gob.es/es-ES/Estadistica%20e%20Informes/Estadisticas%20territoriales/Paginas/Informes%20financiacion%20comunidades%20autonomas2.aspx>

Consulta a la Secretaría General de Coordinación Autonómica y Local.

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo, euros</i>	<i>saldo total relativo, miles de euros</i>
Andalucía	-1.222.056	-144,84		
Aragón	-175.846	-130,46		
Asturias	-149.428	-138,43		
Baleares	-360.319	-322,79		
Canarias	-307.501	-144,87		
Cantabria	-82.669	-139,29		
Castilla y León	-373.085	-146,18		
Cast. - La Mancha	-299.876	-141,54		
Cataluña	-2.360.519	-312,43		
Valencia	-1.030.877	-201,22		
Extremadura	-169.316	-152,71		
Galicia	-468.527	-168,02		
Madrid	-1.121.757	-172,73		
Murcia	-292.301	-198,54		
Navarra	0	0,00		
País Vasco	0	0,00		
La Rioja	-34.551	-106,88		
Ceuta y Melilla	-17.430	-107,04		
<i>total</i>	<i>-8.466.059</i>	<i>-179,26</i>		

Programa presupuestario:

FP010/1: Participación de las Comunidades Autónomas de régimen común en el IRPF, sin ejercicio de la capacidad normativa

Descripción:

Valor estimado de los ingresos que habrían recibido las Comunidades Autónomas de régimen común por el tramo autonómico del IRPF si no hubiesen hecho uso de su capacidad normativa sobre el impuesto. Se calcula con un criterio de caja como la suma de las entregas a cuenta de 2011 más la parte compensada de la liquidación de 2009, (esto es, la parte del saldo de la liquidación del IRPF que se compensó en 2009, sin incluir la parte aplazada).

Criterio de reparto:

Rendimientos territorializados del tramo autonómico del impuesto sin ejercicio de la capacidad normativa de acuerdo con las liquidaciones del sistema de financiación regional de 2009 y 2011.

Notas:

Las liquidaciones nos dan el importe total de los ingresos regionales por IRPF en el año t con un criterio de caja (entregas a cuenta de t + liquidación de $t-2$), incluyendo los efectos del uso de la capacidad normativa. Por otra parte, las liquidaciones nos dan también los ingresos por IRPF con criterio de devengo o financiación definitiva, tanto con ejercicio de capacidad normativa como sin él, que es lo que nos interesa. Para calcular los ingresos por caja sin ejercicio de la capacidad normativa, se procede como sigue. En primer lugar, trabajando con ingresos devengados, se calcula la ratio entre los ingresos sin y con ejercicio de la capacidad normativa en los años 2009 y 2011. Este ratio se aplica después a los ingresos totales por caja para estimar los ingresos que se habrían obtenido sin ejercicio de la capacidad normativa. El cálculo se realiza por separado para las entregas a cuenta (con la ratio de 2011) y para las liquidaciones (con la ratio de 2009).

Fuente:

Ministerio de Hacienda y Administraciones Públicas, Liquidaciones del sistema de financiación regional y elaboración propia.

<http://www.minhap.gob.es/es->

[ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ Informes%20financiacion%20Comunidades%20autonomas2.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ Informes%20financiacion%20Comunidades%20autonomas2.aspx)

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo, euros</i>	<i>saldo total relativo, miles de euros</i>
Andalucía	4.624.178	548,08		
Aragón	1.258.426	933,63		
Asturias	940.892	871,66		
Baleares	791.248	708,83		
Canarias	1.236.225	582,42		
Cantabria	501.228	844,54		
Castilla y León	1.929.499	755,99		
Cast. - La Mancha	1.231.662	581,35		
Cataluña	8.077.762	1.069,16		
Valencia	3.581.416	699,05		
Extremadura	528.429	476,60		
Galicia	1.867.475	669,72		
Madrid	8.268.396	1.273,21		
Murcia	849.461	576,98		
Navarra	0	0,00		
País Vasco	0	0,00		
La Rioja	292.694	905,38		
Ceuta y Melilla	0	0,00		
<i>total</i>	<i>35.978.990</i>	<i>761,82</i>		

Programa presupuestario:

FP011: Participación de las comunidades de régimen común en el IVA

Descripción:

Ingresos de las Comunidades Autónomas de régimen común por el tramo autonómico del IVA calculados con criterio de caja (entregas a cuenta de 2011 + liquidación de 2009).

Notas:

- En relación con la liquidación de 2009, se utiliza sólo la parte compensada, esto es, la parte del saldo de la liquidación del IVA que se compensó en 2009, sin incluir la parte aplazada.

- No es necesario homogeneizar los rendimientos del impuesto porque las Comunidades Autónomas carecen de competencias normativas sobre el IVA y aplican por tanto la misma escala tributaria.

- Los datos corresponden a los ingresos por IVA antes de deducir los reintegros parciales de los saldos a devolver de la liquidación de 2008 que se practicaron en 2011. Estos reintegros ya se han contabilizado en el programa FP009.

Criterio de reparto:

Rendimientos territorializados del tramo autonómico del impuesto de acuerdo con las liquidaciones del sistema de financiación regional de 2009 y 2011.

Fuente:

Ministerio de Hacienda y Administraciones Públicas, Liquidaciones del sistema de financiación regional

<http://www.minhap.gob.es/es->

[ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ Informes%20financiacion%20comunidades%20autonomas2.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ Informes%20financiacion%20comunidades%20autonomas2.aspx)

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo, euros</i>	<i>saldo total relativo, miles de euros</i>
<i>Andalucía</i>	4.156.261	492,62		
<i>Aragón</i>	784.610	582,11		
<i>Asturias</i>	628.992	582,71		
<i>Baleares</i>	882.656	790,71		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	359.874	606,37		
<i>Castilla y León</i>	1.404.815	550,42		
<i>Cast. - La Mancha</i>	980.248	462,68		
<i>Cataluña</i>	4.618.951	611,36		
<i>Valencia</i>	2.745.831	535,96		
<i>Extremadura</i>	490.640	442,52		
<i>Galicia</i>	1.477.149	529,74		
<i>Madrid</i>	4.384.972	675,22		
<i>Murcia</i>	704.789	478,71		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	184.868	571,85		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	23.804.656	504,04		

Programa presupuestario:

FP012: Participación de las CCAARC en los Impuestos Especiales (excluyendo electricidad)

Descripción:

Ingresos de las Comunidades Autónomas de régimen común por el tramo autonómico de los Impuestos Especiales, excluido el de electricidad, con criterio de caja (entregas a cuenta de 2011 + liquidación de 2009).

Nota:

- En relación con la liquidación de 2009, se utiliza sólo la parte compensada, esto es, la parte del saldo de la liquidación de los Impuestos Especiales que se compensó en 2009, sin incluir la parte aplazada.

- No es necesario homogeneizar los rendimientos del impuesto porque las Comunidades Autónomas carecen de competencias normativas y aplican por lo tanto una escala tributaria común.

Criterio de reparto:

Rendimientos territorializados del tramo autonómico del impuesto de acuerdo con las liquidaciones del sistema de financiación regional de 2009 y 2011

Fuente:

Ministerio de Hacienda y Administraciones Públicas, Liquidaciones del sistema de financiación regional.

<http://www.minhap.gob.es/es->

[ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ Informes%20financiacion%20comunidades%20autonomas2.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ Informes%20financiacion%20comunidades%20autonomas2.aspx)

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo, euros</i>	<i>saldo total relativo, miles de euros</i>
<i>Andalucía</i>	2.029.968	240,60		
<i>Aragón</i>	412.142	305,77		
<i>Asturias</i>	275.025	254,79		
<i>Baleares</i>	347.709	311,49		
<i>Canarias</i>	32.562	15,34		
<i>Cantabria</i>	170.483	287,25		
<i>Castilla y León</i>	840.678	329,38		
<i>Cast. - La Mancha</i>	623.445	294,27		
<i>Cataluña</i>	2.072.522	274,32		
<i>Valencia</i>	1.325.485	258,72		
<i>Extremadura</i>	319.867	288,49		
<i>Galicia</i>	716.846	257,08		
<i>Madrid</i>	1.318.230	202,99		
<i>Murcia</i>	416.980	283,22		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	84.144	260,28		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	<i>10.986.085</i>	<i>232,62</i>		

Programa presupuestario:

FP013: Participación de las CCAARC en el impuesto sobre electricidad

Descripción:

Ingresos de las Comunidades Autónomas de régimen común por el impuesto sobre la electricidad, con criterio de caja (entregas a cuenta de 2011 + liquidación de 2009).

Nota:

- En relación con la liquidación de 2009, se utiliza sólo la parte compensada, esto es, la parte del saldo de la liquidación del IVA que se compensó en 2009, sin incluir la parte aplazada.

- No es necesario homogeneizar los rendimientos del impuesto porque las Comunidades Autónomas carecen de competencias normativas.

Criterio de reparto:

Rendimientos territorializados del impuesto de acuerdo con las liquidaciones del sistema de financiación de 2009 y 2011.

Fuente:

Ministerio de Hacienda y Administraciones Públicas, Liquidaciones del sistema de financiación regional

<http://www.minhap.gob.es/es->

[ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ Informes%20financiacion%20comunidades%20autonomas2.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ Informes%20financiacion%20comunidades%20autonomas2.aspx)

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo, euros</i>	<i>saldo total relativo, miles de euros</i>
<i>Andalucía</i>	217.914	25,83		
<i>Aragón</i>	60.339	44,77		
<i>Asturias</i>	57.843	53,59		
<i>Baleares</i>	33.620	30,12		
<i>Canarias</i>	60.436	28,47		
<i>Cantabria</i>	24.320	40,98		
<i>Castilla y León</i>	86.040	33,71		
<i>Cast. - La Mancha</i>	72.723	34,33		
<i>Cataluña</i>	279.251	36,96		
<i>Valencia</i>	157.451	30,73		
<i>Extremadura</i>	28.473	25,68		
<i>Galicia</i>	118.075	42,34		
<i>Madrid</i>	187.635	28,89		
<i>Murcia</i>	49.573	33,67		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	10.599	32,78		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	<i>1.444.290</i>	<i>30,58</i>		

Programa presupuestario:

FP021/1: Impuesto sobre Sucesiones y Donaciones, ingresos homogeneizados de las CCAARC

Descripción:

Ingresos homogeneizados de las Comunidades Autónomas de régimen común por el impuesto sobre sucesiones y donaciones (recaudación por caja).

Criterio de reparto:

Estimaciones de ingresos homogeneizados basadas en la relación observada entre recaudación real y nivel de renta. Véase el Anexo 3.

Fuente:

La recaudación real del impuesto (al igual que la del resto de los tributos cedidos tradicionales) ha sido suministrada por la Secretaría General de Coordinación Autonómica y Local y proviene originalmente de la Inspección de Servicios del Ministerio de Hacienda y Administraciones Públicas. Con excepciones muy puntuales, esta fuente coincide con la siguiente:

MHAP (2013): Recaudación y estadísticas del sistema tributario español, 2001-2011.

<http://www.minhap.gob.es/es->

[ES/ Areas%20Tematicas/ Impuestos/ Direccion%20General%20de%20Tributos/ Paginas/ Estadisticas_Recaudacion.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Impuestos/ Direccion%20General%20de%20Tributos/ Paginas/ Estadisticas_Recaudacion.aspx)

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo, euros</i>	<i>saldo total relativo, miles de euros</i>
<i>Andalucía</i>	233.877	27,72		
<i>Aragón</i>	91.183	67,65		
<i>Asturias</i>	65.213	60,41		
<i>Baleares</i>	48.546	43,49		
<i>Canarias</i>	61.250	28,86		
<i>Cantabria</i>	31.043	52,31		
<i>Castilla y León</i>	148.828	58,31		
<i>Cast. - La Mancha</i>	67.552	31,88		
<i>Cataluña</i>	437.336	57,88		
<i>Valencia</i>	190.296	37,14		
<i>Extremadura</i>	31.582	28,48		
<i>Galicia</i>	146.199	52,43		
<i>Madrid</i>	348.338	53,64		
<i>Murcia</i>	43.941	29,85		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	19.309	59,73		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	1.964.493	41,60		

Programa presupuestario:

FP022: Impuesto sobre el Patrimonio, ingresos de las CCAARC

Descripción:

Ingresos de las Comunidades Autónomas de régimen común por el impuesto sobre el patrimonio (recaudación por caja).

Notas:

El impuesto no se aplicó en 2011. Hay sólo una recaudación residual por pagos pendientes de otros ejercicios que se considera como un ingreso a cuenta de los recursos del sistema. Esa partida se incluye en FP009.

Criterio de reparto:

Recaudación real territorializada.

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo, euros</i>	<i>saldo total relativo, miles de euros</i>
<i>Andalucía</i>				
<i>Aragón</i>				
<i>Asturias</i>				
<i>Baleares</i>				
<i>Canarias</i>				
<i>Cantabria</i>				
<i>Castilla y León</i>				
<i>Cast. - La Mancha</i>				
<i>Cataluña</i>				
<i>Valencia</i>				
<i>Extremadura</i>				
<i>Galicia</i>				
<i>Madrid</i>				
<i>Murcia</i>				
<i>Navarra</i>				
<i>País Vasco</i>				
<i>La Rioja</i>				
<i>Ceuta y Melilla</i>				
<i>total</i>				

Programa presupuestario:

FP023/1: ITP y AJD, ingresos homogeneizados de las CCAARC

Descripción:

Ingresos homogeneizados de las Comunidades Autónomas de régimen común por el ITP y AJD (recaudación por caja).

Criterio de reparto:

Estimaciones de ingresos homogeneizados basadas en recaudación real, diferencias observadas entre regiones en los tipos aplicables a la compra de vivienda y volumen de compras de vivienda libre y usada y de crédito hipotecario. Véase el Anexo 3.

Fuente:

La recaudación real territorializada del impuesto proviene de la Inspección de Servicios. La recaudación homogeneizada se calcula en el Anexo 3.

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo, euros</i>	<i>saldo total relativo, miles de euros</i>
<i>Andalucía</i>	1.038.018	123,03		
<i>Aragón</i>	163.706	121,45		
<i>Asturias</i>	106.430	98,60		
<i>Baleares</i>	237.546	212,80		
<i>Canarias</i>	234.046	110,27		
<i>Cantabria</i>	86.664	146,02		
<i>Castilla y León</i>	258.531	101,29		
<i>Cast. - La Mancha</i>	241.867	114,16		
<i>Cataluña</i>	1.106.231	146,42		
<i>Valencia</i>	691.504	134,97		
<i>Extremadura</i>	93.852	84,65		
<i>Galicia</i>	251.026	90,02		
<i>Madrid</i>	1.046.813	161,19		
<i>Murcia</i>	183.149	124,40		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	54.285	167,92		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	<i>5.793.669</i>	<i>122,67</i>		

Programa presupuestario:

FP024/1: Tasas sobre el juego, ingresos homogeneizados de las CCAARC

Descripción:

Ingresos homogeneizados de las Comunidades Autónomas de régimen común por tasas sobre el juego (recaudación por caja).

Criterio de reparto:

Para estimar los ingresos homogeneizados se aplica la presión fiscal media en el conjunto del territorio común a la cantidad jugada en cada comunidad. Véase el Anexo 3

Fuente:

La recaudación real del impuesto proviene de la Secretaría General de Coordinación Autonómica y Local (SGCAyL).

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo, euros</i>	<i>saldo total relativo, miles de euros</i>
<i>Andalucía</i>	210.189	24,91		
<i>Aragón</i>	40.274	29,88		
<i>Asturias</i>	18.735	17,36		
<i>Baleares</i>	35.766	32,04		
<i>Canarias</i>	66.122	31,15		
<i>Cantabria</i>	13.725	23,13		
<i>Castilla y León</i>	88.764	34,78		
<i>Cast. - La Mancha</i>	46.787	22,08		
<i>Cataluña</i>	188.449	24,94		
<i>Valencia</i>	137.755	26,89		
<i>Extremadura</i>	26.349	23,76		
<i>Galicia</i>	39.072	14,01		
<i>Madrid</i>	281.120	43,29		
<i>Murcia</i>	36.768	24,97		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	8.416	26,03		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	1.238.290	26,22		

Programa presupuestario:

FP025/1: IVMH, ingresos de las CCAARC sin ejercicio de la capacidad normativa

Descripción:

Ingresos homogeneizados (sin ejercicio de la capacidad normativa) de las Comunidades Autónomas de régimen común por el impuesto sobre la venta minorista de hidrocarburos (recaudación por caja).

criterio de reparto:

Recaudación territorializada sin uso de la capacidad normativa (i.e. del tramo estatal) de la liquidación del sistema de financiación regional

Fuente:

Liquidación de 2011 del sistema de financiación regional

<http://www.minhap.gob.es/es->

[ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ Informes%20financiacion%20comunidades%20autonomas2.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ Informes%20financiacion%20comunidades%20autonomas2.aspx)

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo, euros</i>	<i>saldo total relativo, miles de euros</i>
<i>Andalucía</i>	130.596	15,48		
<i>Aragón</i>	33.471	24,83		
<i>Asturias</i>	18.360	17,01		
<i>Baleares</i>	18.776	16,82		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	12.762	21,50		
<i>Castilla y León</i>	75.653	29,64		
<i>Cast. - La Mancha</i>	50.708	23,93		
<i>Cataluña</i>	132.263	17,51		
<i>Valencia</i>	83.025	16,21		
<i>Extremadura</i>	24.114	21,75		
<i>Galicia</i>	54.322	19,48		
<i>Madrid</i>	84.805	13,06		
<i>Murcia</i>	30.615	20,79		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	6.452	19,96		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	755.922	16,01		

Programa presupuestario:

FP026/1: Impuesto de matriculación, ingresos de las CCAARC sin ejercicio de la capacidad normativa

Descripción:

Ingresos de las Comunidades Autónomas de régimen común por el impuesto de matriculación sin ejercicio de la capacidad normativa.

Criterio de reparto:

Recaudación territorializada de la liquidación del sistema de financiación regional.

Fuente:

Liquidación de 2011 del sistema de financiación regional

[http:// www.minhap.gob.es/ es-ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ Informes%20financiacion%20comunidades%20autonomas2.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ Informes%20financiacion%20comunidades%20autonomas2.aspx)

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo, euros</i>	<i>saldo total relativo, miles de euros</i>
<i>Andalucía</i>	59.774	7,08		
<i>Aragón</i>	11.575	8,59		
<i>Asturias</i>	9.943	9,21		
<i>Baleares</i>	19.466	17,44		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	10.967	18,48		
<i>Castilla y León</i>	20.368	7,98		
<i>Cast. - La Mancha</i>	14.016	6,62		
<i>Cataluña</i>	98.128	12,99		
<i>Valencia</i>	47.328	9,24		
<i>Extremadura</i>	6.446	5,81		
<i>Galicia</i>	22.139	7,94		
<i>Madrid</i>	170.570	26,27		
<i>Murcia</i>	11.261	7,65		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	2.897	8,96		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	504.878	10,69		

Programa presupuestario:

FP027/1: Recursos REF de la Comunidad Autónoma de Canarias, neto de compensación IGTE

Descripción:

Ingresos observados de la Comunidad Autónoma de Canarias por su participación en los recursos Régimen Económico y Fiscal de Canarias (REF), neta de la compensación al Estado por la supresión del Impuesto General sobre el Tráfico de Empresas o IGTE. Se incluye también la recaudación del impuesto canario sobre las labores de tabaco, creado en 2011.

Notas:

En Canarias no se aplican buena parte de los tributos indirectos estatales (el IVA y algunos impuestos especiales). En contrapartida, existen figuras tributarias propias de las islas (el Impuesto General Indirecto Canario o IGIC, los arbitrios insulares y los impuestos canarios sobre combustibles y de matriculación) que gravan las mismas bases a tipos más reducidos y cuyos rendimientos se reparten entre la administración autonómica y las corporaciones locales de las islas. Al crearse el IGIC desapareció el IGTE, de titularidad estatal, por lo que se acordó una compensación de la comunidad autónoma al Estado.

Fuente:

Liquidación del sistema de financiación regional correspondiente a 2011 y Haciendas Autonómicas en Cifras, 2011 (para la recaudación del impuesto sobre labores de tabaco).

El importe de la compensación por la supresión del IGTE se toma de la liquidación de los PGE de 2011 (apartado de ingresos). La participación de la comunidad canaria en los Recursos REF proviene de:

Intervención General de la Comunidad Autónoma de Canarias (IGCAC, 2006). Cuenta General de la Comunidad Autónoma de Canarias, 2011, Memoria, pp. 78 y siguientes

http://www.gobcan.eu/hacienda/intervencion/cuenta_general/index.jsp

Utilizando los datos que se ofrecen en el apartado sobre el bloque de financiación canario en la Cuenta General, se calcula el desglose de la recaudación líquida de tales recursos entre la comunidad autónomas (en la que se incluye la parte que le corresponde en concepto de gastos de gestión), los cabildos insulares y los ayuntamientos canarios. A la parte de la comunidad autónoma así obtenida se le añaden los ingresos líquidos por el impuesto de combustibles, que se toma de la liquidación detallada del presupuesto de ingresos en la misma fuente

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo, euros</i>	<i>saldo total relativo, miles de euros</i>
Andalucía	0	0,00		
Aragón	0	0,00		
Asturias	0	0,00		
Baleares	0	0,00		
Canarias	527.735	248,63		
Cantabria	0	0,00		
Castilla y León	0	0,00		
Cast. - La Mancha	0	0,00		
Cataluña	0	0,00		
Valencia	0	0,00		
Extremadura	0	0,00		
Galicia	0	0,00		
Madrid	0	0,00		
Murcia	0	0,00		
Navarra	0	0,00		
País Vasco	0	0,00		
La Rioja	0	0,00		
Ceuta y Melilla	0	0,00		
<i>total</i>	<i>527.735</i>	<i>11,17</i>		

b. Ajuste por competencias no homogéneas de las CCAARC

Programa presupuestario:

941M/2: Transferencias a CCAARC por participación en los ingresos del Estado, parte destinada a financiar las competencias no homogéneas asumidas sólo por algunas regiones

Descripción:

Transferencias del Estado destinadas a financiar competencias singulares que han sido asumidas sólo por algunas Comunidades Autónomas de régimen común. Se deducen de la financiación de las comunidades de régimen común para obtener un agregado de financiación a competencias homogéneas.

Procedimiento de reparto:

Los datos de los que se dispone sobre la valoración de las competencias singulares existentes a 1 de enero de 2011 corresponden a la financiación definitiva asignada a las mismas (y responden por tanto a un criterio de devengo que no es consistente con los datos de liquidación presupuestaria que estamos manejando). Para pasar a caja, hay que ajustar por las liquidaciones correspondientes al año en curso (*LIQ*), que suelen pagarse con un retraso de dos años y por lo tanto se incluyen en la financiación devengada pero no en el agregado de caja, y por las liquidaciones de años anteriores cobradas o pagadas durante el ejercicio en curso (*INGLIQ*), que se incluyen en los ingresos por caja pero no en la financiación definitiva del ejercicio. La relación entre los agregados de interés viene dada por

$$FINCAJA = FINDEF - LIQ + INGLIQ$$

donde *FINCAJA* son los ingresos por caja de cada comunidad autónoma y *FINDEF* la financiación definitiva o devengada de la región.

A la hora de aplicar esta expresión, hay que tener cuidado de incluir tanto en *LIQ* como en *INGLIQ* sólo la parte de las liquidaciones y de sus pagos que, en algún sentido, corresponde a las competencias singulares. Esta cantidad se calcula utilizando el peso de la financiación destinada a las competencias singulares en el total de los ingresos autonómicos por los recursos sujetos a liquidación (participación en grandes impuestos compartidos y transferencias del Estado), que se calcula con datos de financiación definitiva o devengo.

De esta forma se obtiene una estimación del importe total de la financiación por caja en 2011 de cada comunidad que corresponde al conjunto de sus competencias singulares. Este es el único dato que se necesita en este punto, en el que sólo se pretende calcular y territorializar este agregado. Más adelante, sin embargo, necesitaremos desagregar esta partida (esto es, calcular la financiación asignada a cada competencia específica en cada región) para poder trasladar cada subconcepto a donde corresponda. Puesto que se dispone de la valoración “por devengo” de cada competencia, la financiación por caja asignada a la misma se obtiene multiplicando la magnitud conocida por un coeficiente de ajuste específico para cada región. Este coeficiente es la ratio entre la financiación por caja y la financiación por devengo del conjunto de las competencias singulares en cada territorio.

Fuentes:

La valoración de las competencias singulares ha sido proporcionada por la Secretaría General de Coordinación Autonómica y Local. El resto de los datos necesarios para realizar el cálculo descrito arriba provienen de las liquidaciones de 2009 y 2011 del sistema de financiación regional.

Nota:

De la valoración de las competencias singulares, se excluye el incremento de la valoración de las competencias de "normalización" lingüística pactado en el último acuerdo (que aparece bajo el nombre de "mayor coste normalización lingüística en el listado de competencias singulares y su valoración proporcionado por la SGCAyL).¹ De esta forma, esta partida se incluye en la financiación homogénea en vez de en el apartado de cultura.

Reparto territorial

	<i>gasto total,</i> <i>miles de euros</i>	<i>gasto per</i> <i>cápita,</i> <i>euros</i>	<i>saldo per cápita</i> <i>relativo, euros</i>	<i>saldo total</i> <i>relativo, miles de</i> <i>euros</i>
<i>Andalucía</i>	-774.483	-91,80		
<i>Aragón</i>	-72.128	-53,51		
<i>Asturias</i>	-60.022	-55,61		
<i>Baleares</i>	-39.878	-35,72		
<i>Canarias</i>	-234.582	-110,52		
<i>Cantabria</i>	-109.820	-185,04		
<i>Castilla y León</i>	-11.186	-4,38		
<i>Cast. - La Mancha</i>	-9.930	-4,69		
<i>Cataluña</i>	-1.910.325	-252,85		
<i>Valencia</i>	-171.163	-33,41		
<i>Extremadura</i>	-6.343	-5,72		
<i>Galicia</i>	-189.654	-68,01		
<i>Madrid</i>	-892.804	-137,48		
<i>Murcia</i>	-15.502	-10,53		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	-46.387	-143,49		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	<i>-4.544.208</i>	<i>-96,22</i>		

¹ Como parte del nuevo acuerdo de financiación, la valoración oficial de las competencias de política lingüística se ha multiplicado por 3,5, lo que implica una transferencia de 237 millones adicionales en 2009 a las cuatro comunidades con una segunda lengua cooficial. Si respetásemos la valoración oficial de tales competencias, esta partida se integraría en la financiación de las competencias singulares y no sería visible en la financiación a competencias homogéneas que aquí se calcula y que es el agregado que habitualmente se utiliza para realizar comparaciones entre regiones. Sin embargo, esto no parece razonable. Suponiendo que las competencias de política lingüística hubiesen sido medianamente bien valoradas en su momento, un incremento de tal magnitud en su valoración resulta difícil de justificar. Puesto que además nada obliga a las comunidades beneficiarias a dedicar estos recursos a la promoción de sus respectivas lenguas cooficiales, parece más razonable tratar este incremento de recursos como un aumento de la financiación a competencias homogéneas.

c. Ajustes Ceuta y Melilla

Programa presupuestario:

321N/2: Formación permanente del profesorado de Educación, gasto directo del Estado en Ceuta y Melilla

Órgano ejecutor: Subsecretaría de Educación e Instituto de Formación del Profesorado, Investigación e Innovación

Descripción:

Centros de apoyo y formación (Centros de Profesores y Recursos) de Ceuta y Melilla.

Criterio de reparto:

Se toma el gasto total del programa en Ceuta y Melilla de acuerdo con el Sistema de Información Contable (SIC), que está incluido enteramente en los capítulos 1, 2 y 6, por lo que parece corresponder a los costes de funcionamiento de los centros citados y a la inversión en los mismos.

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	1.886	11,58		
<i>total</i>	<i>1.886</i>	<i>0,04</i>		

Programa presupuestario:

322A/2: Educación infantil y primaria, gasto directo del Estado en Ceuta y Melilla

Órgano ejecutor: Ministerio de Educación

Descripción:

Red pública y concertada de educación infantil y primaria en las ciudades de Ceuta y Melilla.

Indicador de reparto:

Se toma el gasto total del programa en Ceuta y Melilla de acuerdo con el SIC, que está incluido enteramente en los capítulos 1, 2, 4 y 6, por lo que parece corresponder a los costes de funcionamiento de centros educativos públicos, a la inversión en los mismos y a conciertos con centros privados.

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	57.017	350,15		
<i>total</i>	57.017	1,21		

Programa presupuestario:

322B/2: Educación secundaria, Formación Profesional y EE.OO de Idiomas, gasto directo del Estado en Ceuta y Melilla

Órgano ejecutor: Ministerio de Educación

Descripción:

Centros públicos de educación secundaria y FP en Ceuta y Melilla.

Indicador básico de reparto:

Se toma el gasto en Ceuta y Melilla de acuerdo con el SIC, excepto por la parte del capítulo. 4 que corresponde a transferencias que también reciben las CCAA. El gasto atribuido a Ceuta y Melilla corresponde básicamente a gastos de funcionamiento e inversión en centros públicos (capítulos. 1, 2 y 6) y a transferencias para conciertos con centros privados.

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	68.886	423,04		
<i>total</i>	68.886	1,46		

Programa presupuestario:

322C/2: Enseñanzas universitarias, gasto directo del Estado en Ceuta y Melilla

Órgano ejecutor: Ministerio de Educación

Descripción:

Transferencias a la Universidad de Granada para centros universitarios en Ceuta y Melilla

Indicador básico de reparto:

Gasto SIC

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	9.551	58,65		
<i>total</i>	<i>9.551</i>	<i>0,20</i>		

Programa presupuestario:

322D/2: Educación especial, gasto directo del Estado en Ceuta y Melilla

Órgano ejecutor: Ministerio de Educación: Subsecretaría y Dirección General de Educación, Formación Profesional e Innovación Educativa

Descripción:

Educación para alumnos con algún tipo de discapacidad o limitación en Ceuta y Melilla, tanto en centros específicos como en centros ordinarios.

Indicador básico de reparto:

Costes de funcionamiento de los centros de educación especial de Ceuta y Melilla, aproximados por el gasto total del programa en las dos ciudades dentro de los capítulos 1, 2 6 según SIC.

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	12.162	74,69		
<i>total</i>	<i>12.162</i>	<i>0,26</i>		

Programa presupuestario:

322E/2: Enseñanzas artísticas, gasto directo del Estado en Ceuta y Melilla

Órgano ejecutor: Ministerio de Educación: Subsecretaría y Dirección General de Educación, Formación Profesional e Innovación Educativa

Descripción:

Ordenación académica y gestión de los centros docentes que imparten las enseñanzas de Música y Artes Plásticas y Diseño en las Ciudades Autónomas de Ceuta y Melilla.

Indicador básico de reparto:

Gasto total del programa en Ceuta y Melilla de acuerdo con el SIC (capítulos 1, 2 y 6).

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	5.260	32,30		
<i>total</i>	5.260	0,11		

Programa presupuestario:

322G/2: Educación compensatoria, gasto directo del Estado en Ceuta y Melilla

Órgano ejecutor: Subsecretaría de Educación y Dirección General de Evaluación y Cooperación Territorial.

Descripción:

Acciones de apoyo educativo en Ceuta y Melilla a grupos desfavorecidos (especialmente gitanos y extranjeros) para garantizar la igualdad de oportunidades y promover su integración.

Indicador de reparto:

Gasto del programa en Ceuta y Melilla según SIC correspondiente a los capítulos 1 y 2. Las transferencias no se meten en este subprograma porque las recibe también el grueso de las CCAA.

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	4.831	29,67		
<i>total</i>	4.831	0,10		

Programa presupuestario:

322H/2: Educación permanente y a distancia no universitaria, gasto directo del Estado en Ceuta y Melilla

Órgano ejecutor:

Dirección General de Educación, Formación Profesional e Innovación Educativa

Descripción:

Formación presencial y a distancia de la población adulta en Ceuta y Melilla, con especial atención a la analfabeta o con escasa formación y a algunos colectivos de inmigrantes.

Indicador de reparto:

Gasto del programa en Ceuta y Melilla según SIC, incluyendo capítulos 1, 2 y 6 (pero no 4 porque otras CCAA reciben también transferencias).

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	3.533	21,70		
<i>total</i>	3.533	0,07		

Programa presupuestario:

324M/2: Servicios complementarios de la enseñanza, gasto directo del Estado en Ceuta y Melilla

Órgano ejecutor: Ministerio de Educación

Descripción:

Transporte escolar y comedor en niveles obligatorios en Ceuta y Melilla.

Indicador de reparto:

Gasto total del programa en Ceuta y Melilla según SIC (capítulos 1 y 2).

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	1.629	10,00		
<i>total</i>	1.629	0,03		

Programa presupuestario:
SS21/1 Atención Primaria de Salud, INGESA

Órgano ejecutor: Seguridad Social, INGESA

Indicador de reparto:

Gasto del INGESA en Ceuta y Melilla según SICOSS. Puesto que en esta área el INGESA sólo tiene competencias en Ceuta y Melilla, se imputa a este territorio la casi totalidad del gasto del organismo en atención primaria, incluyendo la partida de servicios centrales. La única excepción son pagos relacionados con sentencias judiciales contra y pagos residuales del antiguo INSALUD.

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	58.520	359,38		
<i>total</i>	58.520	1,24		

Programa presupuestario:
SS22/1 Atención Especializada, gasto directo del INGESA en Ceuta y Melilla

Indicador de reparto:
Gasto en la región según SICOSS.

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	144.764	889,01		
<i>total</i>	<i>144.764</i>	<i>3,07</i>		

Programa presupuestario:
SS25/1: Administración, Servicios Generales y contabilidad interna, asistencia sanitaria, gasto directo del INGESA en Ceuta y Melilla

Órgano ejecutor: Seguridad Social

Indicador de reparto:
Gasto en la región según SICOSS.

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	3.296	20,24		
<i>total</i>	3.296	0,07		

Programa presupuestario:
SS26/1 Formación del Personal Sanitario, gasto directo del INGESA en Ceuta y Melilla

Órgano ejecutor: Seguridad Social

Indicador de reparto:
Gasto en la región según SICOSS

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	1.543	9,48		
<i>total</i>	<i>1.543</i>	<i>0,03</i>		

Programa presupuestario:
SS31/2: Servicios Sociales Generales, gasto directo del IMSERSO en Ceuta y Melilla

Órgano ejecutor: IMSERSO

Indicador de reparto:

Gasto en Ceuta y Melilla con datos directos del SICOSS. Véase el programa SS31/ 1 en la sección 3.

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	22.961	141,01		
<i>total</i>	22.961	0,49		

Programa presupuestario:
SS35/2: Administración y Servicios Generales de Servicios Sociales, gasto directo del IMSERSO en Ceuta y Melilla

Órgano ejecutor: IMSERSO

Descripción:

Indicador de reparto:
Gasto en la región según SICOSS.

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	1.996	12,25		
<i>total</i>	<i>1.996</i>	<i>0,04</i>		

Programa presupuestario:
FP053: Recaudación IPSI

Órgano ejecutor:

Descripción:

Recaudación del Impuesto sobre la producción, los servicios y las importaciones. Este impuesto indirecto se aplica en lugar del IVA en Ceuta y Melilla. Es similar al IGIC canario.

Fuente:

MHAP, liquidación de los presupuestos de las comunidades autónomas.

<http://serviciosweb.meh.es/apps/publicacionliquidacion/asp/menuInicio.aspx>

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	148.244	910,39		
<i>total</i>	<i>148.244</i>	<i>3,14</i>		

Programa presupuestario:

942N/3: Otras aportaciones a Corporaciones Locales, compensaciones a Ceuta y Melilla ligadas al IPSI

Órgano ejecutor: sección 32 de los PGE

Descripción:

Compensaciones a Ceuta y Melilla "por la recaudación garantizada en el IPSI."

Nota:

La ley 53/ 2002 de 30 de diciembre introdujo una garantía de recaudación líquida mínima para el IPSI que se fijó en la recaudación observada en 2001, actualizada con la tasa de crecimiento del PIB nominal (se entiende que el nacional, aunque no se especifica). Cuando la recaudación cae por debajo de esta referencia, la diferencia se compensa con cargo a los presupuestos del Estado.

Fuente:

Consulta directa a la Secretaría General de Coordinación Autonómica y Local, desglose del programa 942N

Reparto territorial

	<i>gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	92.240	566,46		
<i>total</i>	92.240	1,95		

d. Ingresos homogeneizados de las comunidades forales por impuestos concertados:

Programa presupuestario:

FP040/1: IRPF, ingresos homogeneizados de las comunidades forales

Descripción:

Valor estimado de los ingresos por IRPF que habrían obtenido las comunidades forales aplicando la misma escala tributaria que en resto del país (sin ejercicio de la capacidad normativa).

Notas:

Se parte de la estimación de una relación entre la recaudación per cápita por IRPF y la renta familiar bruta per cápita (definida como el saldo neto de rentas primarias más las prestaciones sociales distintas de las transferencias sociales en especie) utilizando datos de las Comunidades Autónomas de régimen común. Esta relación se utiliza para estimar la recaudación homogénea de las comunidades forales. Véase el Anexo 3 para más detalles.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	1.363.140	2.118,95		
<i>País Vasco</i>	4.999.204	2.283,94		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	<i>6.362.343</i>	<i>134,72</i>		

Programa presupuestario:

FP041/1: Impuesto de Sociedades, ingresos homogeneizados de las comunidades forales

Descripción:

Ingresos estimados que habrían obtenido por el Impuesto de Sociedades las comunidades forales aplicando la misma escala tributaria que en resto del país.

Estimación: Véase el Anexo 3. La estimación se basa en la relación observada entre la recaudación del impuesto de sociedades y un agregado ajustado de excedente bruto de explotación en territorio común.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	306.426	476,33		
<i>País Vasco</i>	1.160.258	530,08		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	<i>1.466.684</i>	<i>31,06</i>		

Programa presupuestario:

FP042: Impuesto sobre la renta de no residentes, ingresos comunidades forales

Descripción:

Notas: No hace falta homogeneizar. Las haciendas forales han de aplicar las mismas normas que la estatal.

Indicador de reparto:

Recaudación

Fuente:

MHAP (2013a): Recaudación y estadísticas del sistema tributario español, 2001-2011.

<http://www.minhap.gob.es/es->

[ES/ Areas%20Tematicas/ Impuestos/ Direccion%20General%20de%20Tributos/ Paginas/ Estadisticas_Recaudacion.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Impuestos/ Direccion%20General%20de%20Tributos/ Paginas/ Estadisticas_Recaudacion.aspx)

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	8.539	13,27		
<i>País Vasco</i>	82.099	37,51		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	90.638	1,92		

Programa presupuestario:

FP043: IVA, ingresos comunidades forales (tras ajuste a consumo)

Descripción:

Indicador de reparto:

Recaudación tras ajuste a consumo

Fuente:

MHAP (2013a): Recaudación y estadísticas del sistema tributario español, 2001-2011.

http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Impuestos/ Direccion%20General%20de%20Tributos/ Paginas/ Estadisticas_Recaudacion.aspx

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
Andalucía	0	0,00		
Aragón	0	0,00		
Asturias	0	0,00		
Baleares	0	0,00		
Canarias	0	0,00		
Cantabria	0	0,00		
Castilla y León	0	0,00		
Cast. - La Mancha	0	0,00		
Cataluña	0	0,00		
Valencia	0	0,00		
Extremadura	0	0,00		
Galicia	0	0,00		
Madrid	0	0,00		
Murcia	0	0,00		
Navarra	1.207.982	1.877,76		
País Vasco	4.097.366	1.871,93		
La Rioja	0	0,00		
Ceuta y Melilla	0	0,00		
<i>total</i>	<i>5.305.348</i>	<i>112,34</i>		

Programa presupuestario:

FP044: Impuestos Especiales, ingresos forales (incluidos. matriculación y electricidad), tras ajuste a consumo)

Indicador de reparto:

Recaudación tras ajuste a consumo

Fuente:

MHAP (2013a): Recaudación y estadísticas del sistema tributario español, 2001-2011.

<http://www.minhap.gob.es/es->

[ES/ Areas%20Tematicas/ Impuestos/ Direccion%20General%20de%20Tributos/ Paginas/ Estadisticas_Recaudacion.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Impuestos/ Direccion%20General%20de%20Tributos/ Paginas/ Estadisticas_Recaudacion.aspx)

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	439.521	683,22		
<i>País Vasco</i>	1.346.468	615,15		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	<i>1.785.989</i>	<i>37,82</i>		

Programa presupuestario:

FP045: Impuesto sobre las primas de seguros, ingresos comunidades forales

Indicador de reparto:

Recaudación

Fuente:

MHAP (2013a): Recaudación y estadísticas del sistema tributario español, 2001-2011.

<http://www.minhap.gob.es/es->

[ES/ Areas%20Tematicas/ Impuestos/ Direccion%20General%20de%20Tributos/ Paginas/ Estadísticas_Recaudacion.aspx](http://www.minhap.gob.es/es-Areas%20Tematicas/Impuestos/Direccion%20General%20de%20Tributos/Paginas/Estadisticas_Recaudacion.aspx)

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	20.137	31,30		
<i>País Vasco</i>	77.383	35,35		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	97.520	2,06		

Programa presupuestario:

FP046/1: Impuesto de Sucesiones y Donaciones, ingresos homogeneizados de las comunidades forales

Descripción:

Valor estimado de los ingresos por el impuesto de sucesiones y donaciones que habrían obtenido las comunidades forales aplicando la "escala tributaria media" de las regiones de régimen común

Procedimiento de estimación:

Se parte de la estimación de una relación entre la recaudación por fallecido del impuesto de interés y el PIB per cápita. Esta relación, que es la que se utiliza para homogeneizar los ingresos de las regiones de régimen común, se aplica también a las comunidades forales para calcular su recaudación homogénea. Véase el Anexo 3 para más detalles.

Fuente:

De los ingresos reales, MHAP (2013a): Recaudación y estadísticas del sistema tributario español, 2001-2011.

[http:// www.minhap.gob.es/ es-ES/ Areas%20Tematicas/ Impuestos/ Direccion%20General%20de%20Tributos/ Paginas/ Estadisticas_Recaudacion.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Impuestos/ Direccion%20General%20de%20Tributos/ Paginas/ Estadisticas_Recaudacion.aspx)

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	41.735	64,88		
<i>País Vasco</i>	172.974	79,03		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	214.709	4,55		

Programa presupuestario:

FP047/1: Impuesto sobre el Patrimonio, ingresos homogéneos de las comunidades forales

Descripción:

Valor estimado de los ingresos por el Impuesto de Patrimonio que habrían obtenido las comunidades forales aplicando la misma escala tributaria que en resto del país (sin ejercicio de la capacidad normativa).

Notas:

En 2011 no se aplica el impuesto.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>				
<i>Aragón</i>				
<i>Asturias</i>				
<i>Baleares</i>				
<i>Canarias</i>				
<i>Cantabria</i>				
<i>Castilla y León</i>				
<i>Cast. - La Mancha</i>				
<i>Cataluña</i>				
<i>Valencia</i>				
<i>Extremadura</i>				
<i>Galicia</i>				
<i>Madrid</i>				
<i>Murcia</i>				
<i>Navarra</i>				
<i>País Vasco</i>				
<i>La Rioja</i>				
<i>Ceuta y Melilla</i>				
<i>Total</i>				

Programa presupuestario:

FP048: Venta minorista de hidrocarburos, ingresos de las comunidades forales

Notas: En 2011 las comunidades forales no habían hecho uso de su capacidad normativa sobre el impuesto (esto es, no habían establecido un tramo autonómico). Por lo tanto, no hace falta homogeneizar la recaudación de este impuesto.

Indicador de reparto:

Recaudación

Fuente:

MHAP (2013a): Recaudación y estadísticas del sistema tributario español, 2001-2011.

<http://www.minhap.gob.es/es->

[ES/ Areas%20Tematicas/ Impuestos/ Direccion%20General%20de%20Tributos/ Paginas/ Estadisticas_Recaudacion.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Impuestos/ Direccion%20General%20de%20Tributos/ Paginas/ Estadisticas_Recaudacion.aspx)

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	23.234	36,12		
<i>País Vasco</i>	48.351	22,09		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	71.585	1,52		

Programa presupuestario:

FP049/1: ITP y AJD, ingresos homogeneizados de las comunidades forales

Descripción:

Valor estimado de los ingresos por ITP y AJD que habrían obtenido las comunidades forales aplicando la "escala tributaria media" de las regiones de régimen común.

Procedimiento de estimación:

Se parte de la estimación de una relación entre la recaudación per cápita homogeneizada del impuesto de interés y el PIB per cápita con datos de las regiones de régimen común. Esta relación se utiliza, con ajustes, para calcular la recaudación homogénea de las comunidades forales. Véase el Anexo 3 para más detalles.

Fuente:

La recaudación real del impuesto, MHAP (2013a): Recaudación y estadísticas del sistema tributario español, 2001-2011.

<http://www.minhap.gob.es/es->

[ES/ Areas%20Tematicas/ Impuestos/ Direccion%20General%20de%20Tributos/ Paginas/ Estadisticas_Recaudacion.aspx](http://www.minhap.gob.es/es-ES/Areas%20Tematicas/Impuestos/Direccion%20General%20de%20Tributos/Paginas/Estadisticas_Recaudacion.aspx)

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	68.388	106,31		
<i>País Vasco</i>	179.889	82,18		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	248.277	5,26		

Programa presupuestario:

FP050/1: Tasas sobre el juego, ingresos homogeneizados de las comunidades forales

Descripción:

Valor estimado de los ingresos por tasas sobre el juego que habrían obtenido las comunidades forales aplicando la "escala tributaria media" de las regiones de régimen común.

Notas:

Se calculan los tipos medios de gravamen sobre la cantidad jugada en el territorio de régimen común y se aplican a la cantidad jugada en cada comunidad foral para calcular su recaudación homogénea. Véase el Anexo 3 para más detalles.

Fuentes:

MHAP (2013a): Recaudación y estadísticas del sistema tributario español, 2001-2011.

<http://www.minhap.gob.es/es->

[ES/ Areas%20Tematicas/ Impuestos/ Direccion%20General%20de%20Tributos/ Paginas/ Estadisticas_Recaudacion.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Impuestos/ Direccion%20General%20de%20Tributos/ Paginas/ Estadisticas_Recaudacion.aspx)

MHAP, (varios años). Informe anual del juego en España. En sitio web del Ministerio de Hacienda y Administraciones públicas, Areas temáticas, Ordenación del Juego, D. G. d Ordenación del juego, Estudios: Memorias de Juego.

<http://www.ordenacionjuego.es/es/ estudios-informes>

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	13.826	21,49		
<i>País Vasco</i>	48.790	22,29		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	62.616	1,33		

e. Transferencias a o de las CCAA forales:

Programa presupuestario:

FP051: Cupo vasco y aportación navarra, antes del descuento para financiar la construcción de la “Y” ferroviaria vasca

Descripción: Transferencia de las haciendas forales a la administración central para cubrir el coste de las competencias estatales no asumidas por las instituciones forales.

Notas:

- Los datos se toman del presupuesto de ingresos del Estado.. Se utiliza el dato de derechos reconocidos netos.

- En el caso del País Vasco, se cuenta también con un desglose detallado del cálculo del cupo proporcionado por la SGCAYL. En la cifra que se contabiliza finalmente en este programa se incluyen los ajustes siguientes: a) Se incluyen los pagos del PV al Estado por liquidaciones de años anteriores que se realizan en 2011 y b) se toma la cifra antes del descuento con el que se financia la construcción de la “Y” ferroviaria vasca. Esta partida se traslada al apartado de inversión en infraestructuras.

- El cupo que aquí se recoge incluye los ajustes realizados en conexión con la transferencia de las competencias de empleo. En particular, aquí se ha ajustado al alza el importe a pagar al Estado, añadiéndole una partida para compensar al Estado por las bonificaciones de las cuotas de formación y de las cotizaciones a la SS en el País Vasco que en primera instancia paga el SPEE. Estas bonificaciones se incluyen como gasto del Estado en el programa correspondiente y aquí se recoge su devolución al Estado vía ajustes al cupo.

Fuentes: Consulta directa a la Secretaría General de Coordinación Autonómica y Local Liquidación de los PGE, ingresos. Intervención General de la Administración del Estado (IGAE, 2012). Presupuestos Generales del Estado. Liquidación del Presupuesto de 2011. Volumen I (Estado). Ministerio de Economía y Hacienda, Madrid.

http://www.igae.pap.minhap.gob.es/sitios/igae/es-ES/ClnEjecucionPresupuesto/liquidacionPresupuesto/Documents/LIQUIDACION%20ESTADO_2011%20%28INTERNET%29.pdf

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	-473.782	-736,48		
<i>País Vasco</i>	-1.052.700	-480,94		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	-1.526.482	-32,32		

Programa presupuestario:

9410/1: Otras transferencias a CCAA: Compensaciones financieras al País Vasco por el Impuesto Especial sobre las labores de tabaco

Descripción:

Al pactarse la concertación de los impuestos especiales se pactaron una serie de compensaciones (en unos casos de la Hacienda estatal a las forales y en otros a la inversa), supuestamente con el objetivo de asegurar la neutralidad financiera de dicha concertación.

Fuentes:

SIC

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	143.639	65,62		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	<i>143.639</i>	<i>3,04</i>		

Programa presupuestario:

FP052: Compensaciones financieras del País Vasco al Estado por los impuestos especiales sobre bebidas alcohólicas e hidrocarburos

Descripción:

Al pactarse la concertación de los impuestos especiales se pactaron una serie de compensaciones (en unos casos de la Hacienda estatal a las forales y en otros a la inversa), supuestamente con el objetivo de asegurar la neutralidad financiera de dicha concertación.

Fuentes:

Liquidación de los PGE, ingresos

Intervención General de la Administración del Estado (IGAE, 2012). Presupuestos Generales del Estado. Liquidación del Presupuesto de 2011. Volumen I (Estado). Ministerio de Economía y Hacienda, Madrid.

http://www.igae.pap.minhap.gob.es/sitios/igae/es-ES/ClnEjecucionPresupuesto/liquidacionPresupuesto/Documents/LIQUIDACION%20ESTADO_2011%20%28INTERNET%29.pdf

Reparto territorial

	<i>gasto total</i> <i>miles de euros</i>	<i>gasto per</i> <i>cápita,</i> <i>euros</i>	<i>saldo per cápita</i> <i>relativo</i>	<i>saldo total</i> <i>relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	-44.178	-20,18		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	-44.178	-0,94		

f. Ajustes por competencias atípicas forales

Programa presupuestario:

AF01: Ajuste forales, gestión tributaria (prog. 932A)

Descripción:

Ajuste por competencias atípicas forales. El coste de la competencia atípica se deduce de la financiación de las comunidades forales para obtener un agregado comparable con los de las demás regiones.

Notas:

Véase el programa 932A en la sección 1.4.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	-19.092	-29,68		
<i>País Vasco</i>	-64.960	-29,68		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	-84.052	-1,78		

Programa presupuestario:

AF02: Ajuste forales, gestión del catastro inmobiliario (programa 932M)

Descripción:

Ajuste por competencias atípicas forales.

Notas:

Véase el programa 932M en la sección 1.4.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	-1.539	-2,39		
<i>País Vasco</i>	-5.235	-2,39		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	-6.774	-0,14		

Programa presupuestario:

AF03: Ajuste forales, pensiones no contributivas y otras prestaciones económicas (sección 3.1)

Descripción:

Ajuste por competencias atípicas forales.

Notas:

Véanse los programas 212M, SS12/ 1 y SS11/ 1 en la sección 3.2

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	-13.018	-20,24		
<i>País Vasco</i>	-49.777	-22,74		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	-62.795	-1,33		

Programa presupuestario:
AF04: Ajuste forales, financiación provincias (sección 2.2a)

Descripción:
Ajuste por competencias atípicas forales.

Notas:
Véase el programa AF04 en la sección 2.2.a

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	-88.876	-138,15		
<i>País Vasco</i>	-302.437	-138,17		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	-391.312	-8,29		

Programa presupuestario:

AF05: Ajuste forales, financiación municipios (sección 2.2b)

Descripción:

Ajuste por competencias atípicas forales.

Notas:

Véase el programa AF05 en la sección 2.2.b

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	-143.585	-223,20		
<i>País Vasco</i>	-488.523	-223,19		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	<i>-632.108</i>	<i>-13,38</i>		

Programa presupuestario:

AF06: Ajuste forales, construcción de carreteras (programa 453B)

Descripción:

Ajuste por competencias atípicas forales.

Notas:

Véanse los programas 453B y FP067 en sección 2.3.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	-25.329	-39,37		
<i>País Vasco</i>	-86.181	-39,37		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	<i>-111.509</i>	<i>-2,36</i>		

Programa presupuestario:

AF07: Ajuste forales, conservación de carreteras (programa 453C)

Descripción:

Ajuste por competencias atípicas forales.

Notas:

Véase el programa 453C en la sección 2.3.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	-16.354	-25,42		
<i>País Vasco</i>	-55.643	-25,42		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	-71.996	-1,52		

Programa presupuestario:

AF08: Ajuste forales, "normalización" lingüística (programa CS06)

Descripción:

Ajuste por competencias atípicas forales.

Criterio de valoración:

Se utiliza el procedimiento habitual tomando como referencia el gasto estatal por habitante en las regiones de régimen común con una segunda lengua cooficial (sin incluir la partida adicional recogida en el acuerdo de financiación de 2009). Véase el programa CS06 en la sección 2.5e

Fuente:

Información suministrada por la Secretaría General de Financiación Autonómica y Local.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	-4.989	-7,76		
<i>País Vasco</i>	-16.975	-7,76		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	-21.964	-0,47		

Programa presupuestario:
AF09: Ajuste forales, medio ambiente (programa 456C)

Descripción:
Ajuste por competencias atípicas forales.

Notas:
Véase el programa 456C en la sección 2.3. En 2011 no procede.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>				
<i>Aragón</i>				
<i>Asturias</i>				
<i>Baleares</i>				
<i>Canarias</i>				
<i>Cantabria</i>				
<i>Castilla y León</i>				
<i>Cast. - La Mancha</i>				
<i>Cataluña</i>				
<i>Valencia</i>				
<i>Extremadura</i>				
<i>Galicia</i>				
<i>Madrid</i>				
<i>Murcia</i>				
<i>Navarra</i>				
<i>País Vasco</i>				
<i>La Rioja</i>				
<i>Ceuta y Melilla</i>				
<i>total</i>				

Programa presupuestario:
AF10: Ajuste forales, inversión metro (programa 453A)

Descripción:
Ajuste por competencias atípicas forales.

Notas:
Véase el programa 453A en la sección 2.3. En 2011 no hay ayudas generalizada a los metros.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>				
<i>Aragón</i>				
<i>Asturias</i>				
<i>Baleares</i>				
<i>Canarias</i>				
<i>Cantabria</i>				
<i>Castilla y León</i>				
<i>Cast. - La Mancha</i>				
<i>Cataluña</i>				
<i>Valencia</i>				
<i>Extremadura</i>				
<i>Galicia</i>				
<i>Madrid</i>				
<i>Murcia</i>				
<i>Navarra</i>				
<i>País Vasco</i>				
<i>La Rioja</i>				
<i>Ceuta y Melilla</i>				
<i>total</i>				

Programa presupuestario:

AF11: Ajuste forales, sanidad y consumo (sección 2.5.a)

Descripción:

Ajuste por competencias atípicas forales.

Notas:

Véanse los programas 231A, 311O y 313B en sección 2.5A.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	-932	-1,45		
<i>País Vasco</i>	-2.918	-1,33		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	-3.850	-0,08		

Programa presupuestario:

AF12: Ajuste forales, educación y formación (sección 2.5.b y becas de 3.1)

Descripción:

Ajuste por competencias atípicas forales.

Notas:

Véanse la sección 2.5b.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	-17,791	-27,66		
<i>País Vasco</i>	-84,082	-38,41		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	<i>-101,873</i>	<i>-2,16</i>		

Programa presupuestario:

AF13: Ajuste forales, administración de justicia (programa CS04)

Descripción:

Ajuste por competencias atípicas forales.

Notas:

Véase el programa CS04 en la sección 2.5c.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	-18.297	28,44		
<i>País Vasco</i>	-62.256	28,44		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	-80.553	1,71		

Programa presupuestario:

AF14: Ajuste forales, seguridad ciudadana y vial (sección 2.5.c)

Descripción:

Ajuste por competencias atípicas forales de policía autonómica y tráfico.

Criterio de valoración:

- Se parte de la valoración de la transferencia a Cataluña de las mismas competencias, que se recoge en el programa CS08. Las transferencias correspondientes del Fondo de Suficiencia para competencias singulares por este concepto ascienden a 1.064 millones que, divididos por la población de Cataluña en 2011 nos da un gasto por habitante de 140.81 euros.

- Siguiendo el procedimiento habitual para los ajustes forales, la cantidad calculada en el párrafo anterior se multiplica por la población de cada territorio foral para valorar la competencia de interés. Se obtiene así un importe preliminar para el ajuste foral.

- Sin embargo, la cifra así obtenida no tiene en cuenta el diferente grado de despliegue de las tres policías autonómicas. Para corregir por este factor, se construye un índice de despliegue relativo (a Cataluña) de las policías de las comunidades forales como el cociente entre el número de efectivos por mil habitantes de sus respectivas policías autonómicas y el valor de la misma variable en Cataluña. Este índice se multiplica por la valoración preliminar de las competencias de policía y tráfico calculado arriba para obtener la valoración final de tales competencias que se utiliza para ajustar la financiación de los territorios forales.

- Fuentes:

SIC y Secretaría General de Coordinación Autonómica y Local para la valoración de las competencias de policía y tráfico traspasadas a Cataluña. Los efectivos de las policías autonómicas han sido proporcionados por el MHAP y su fuente original es el Boletín Estadístico del Personal al Servicio de las Administraciones Públicas.

http://www.seap.minhap.gob.es/es/publicaciones/centro_de_publicaciones_de_la_sgt/Periodicas.html \ 1 "B"

Nota:

Los efectivos de las distintas policías autonómicas se calculan como el promedio de los valores correspondientes a 1 de enero de 2011, 1 de julio de 2011 y 1 de enero de 2012.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	-67.184	-104,43		
<i>País Vasco</i>	-486.546	-222,28		
<i>total</i>	-553.730	-11,72		

Programa presupuestario:

AF15: Ajuste forales, ayudas a la compra y rehabilitación de vivienda (programa 261N)

Descripción:

Ajuste por competencias atípicas forales.

Notas:

Véase el programa 261N en la sección 2.5d

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	-9.178	-14,27		
<i>País Vasco</i>	-50.588	-23,11		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	-59.766	-1,27		

Programa presupuestario:

AF16: Ajuste forales, ayudas al transporte colectivo urbano (sección 2.5d)

Descripción:

Ajuste por competencias atípicas forales de ayudas al transporte colectivo urbano.

Criterio de valoración:

Se utiliza el procedimiento habitual tomando como referencia el gasto estatal por habitante en subvenciones al transporte colectivo urbano recogido en los programas 942N y 441M.

- Fuentes:

SIC y Haciendas Locales en Cifras, año 2011 Ministerio de Hacienda y Administraciones Públicas. Secretaría General de Coordinación Autonómica y Local.

[http:// www.minhap.gob.es/ es-ES/ Areas%20Tematicas/ Administracion%20Electronica/ OVEELL/ Paginas/ DatosFinanciacion EL.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Administracion%20Electronica/ OVEELL/ Paginas/ DatosFinanciacion EL.aspx)

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	-5.874	-9,13		
<i>País Vasco</i>	-19.941	-9,11		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	-25.815	-0,55		

Programa presupuestario:

AF17: Ajuste forales, conservación del patrimonio artístico y cultural (sección 2.5e)

Descripción:

Ajuste por competencias atípicas forales.

Criterio de valoración:

Se utiliza el procedimiento habitual tomando como referencia el gasto estatal por habitante en las regiones no forales con cargo a los programas 337B y 337C.

Fuentes

SIC

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	-509	-0,79		
<i>País Vasco</i>	-1.423	-0,65		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	-1.932	-0,04		

Programa presupuestario:
AF18: Economía social (programa 241N)

Descripción:
Ajuste por competencias atípicas forales.

Criterio de valoración:
Véase la ficha del programas 241N en la sección 4.1.
En 2011 no procede.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>				
<i>Aragón</i>				
<i>Asturias</i>				
<i>Baleares</i>				
<i>Canarias</i>				
<i>Cantabria</i>				
<i>Castilla y León</i>				
<i>Cast. - La Mancha</i>				
<i>Cataluña</i>				
<i>Valencia</i>				
<i>Extremadura</i>				
<i>Galicia</i>				
<i>Madrid</i>				
<i>Murcia</i>				
<i>Navarra</i>				
<i>País Vasco</i>				
<i>La Rioja</i>				
<i>Ceuta y Melilla</i>				
<i>total</i>				

Programa presupuestario:
AF19: Ajuste forales, servicios sociales (sección 3.2)

Descripción:
Ajuste por competencias atípicas forales.

Criterio de valoración:
El procedimiento de valoración se desvía del habitual en algunos casos. Véanse las fichas de los programas 231F, 231G, 232A, 232B, SS31/ 1, SS35 y CS14 en la sección 3.2 de servicios sociales.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	-7.040	-10,94		
<i>País Vasco</i>	-27.009	-12,34		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	-34.049	-0,72		

Programa presupuestario:

AF20: Ajuste forales, fomento y gestión del empleo (sección 4.1)

Descripción:

Ajuste por competencias atípicas forales.

Criterio de valoración:

Véase la ficha del programa 241A en la sección 4.1.

Nota:

En Navarra, esta competencia se financia con transferencias directas, de la misma forma que en las comunidades de régimen común, por lo que no es necesario ningún ajuste.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	-180.989	-82,69		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	-180.989	-3,83		

Programa presupuestario:
AF21: Ajuste forales, apoyo a PYMEs (programa 343M)

Descripción:
Ajuste por competencias atípicas forales.

Criterio de valoración:
Véase la ficha del programa 433M en la sección 4.1.

En 2011 no procede el ajuste.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>				
<i>Aragón</i>				
<i>Asturias</i>				
<i>Baleares</i>				
<i>Canarias</i>				
<i>Cantabria</i>				
<i>Castilla y León</i>				
<i>Cast. - La Mancha</i>				
<i>Cataluña</i>				
<i>Valencia</i>				
<i>Extremadura</i>				
<i>Galicia</i>				
<i>Madrid</i>				
<i>Murcia</i>				
<i>Navarra</i>				
<i>País Vasco</i>				
<i>La Rioja</i>				
<i>Ceuta y Melilla</i>				
<i>total</i>				

Programa presupuestario:
AF22: Ajuste forales, agricultura (sección 4.2)

Descripción:
Ajuste por competencias atípicas forales.

Criterio de valoración:
Véanse las fichas de los programas 412A, 412B, 413A, 414B y 414C en la sección 4.2.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	-3.349	-11,75		
<i>País Vasco</i>	-21.814	-14,28		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	-25.163	-0,84		

Programa presupuestario:
AF23: Ajuste forales, comercio minorista (programa 421O)

Descripción:
Ajuste por competencias atípicas forales.

Criterio de valoración:
Véase la ficha del programa 431O en la sección 4.3

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	-72	-0,11		
<i>País Vasco</i>	-244	-0,11		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	-316	-0,01		

Programa presupuestario:
AF24: Ajuste forales, turismo (programa 432A)

Descripción:
Ajuste por competencias atípicas forales.

Criterio de valoración:
Véase la ficha del programa 432A en la sección 4.3

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	-584	-0,91		
<i>País Vasco</i>	-3.039	-1,39		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	-3.623	-0,08		

Subtotal: Financiación regional a competencias homogéneas e igual esfuerzo fiscal

g. Sobreesfuerzo fiscal regional

Programa presupuestario:

FP010/2: Participación CCAARC en IRPF, sobreesfuerzo fiscal regional

Descripción:

Ingresos extra por IRPF derivados del uso que cada comunidad ha hecho de su capacidad normativa sobre el impuesto.

Criterio de reparto:

Diferencia entre los rendimientos totales del impuesto por caja y los que se habrían obtenido sin el ejercicio de la capacidad normativa regional. Véase FP010/ 1 para el procedimiento de cálculo de esta última magnitud.

Fuente:

Ministerio de Hacienda y Administraciones Públicas, Liquidaciones del sistema de financiación de las Comunidades Autónomas de régimen común.

[http:// www.minhap.gob.es/ es-ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ Informes%20financiacion%20Comunidades%20autonomas2.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ Informes%20financiacion%20Comunidades%20autonomas2.aspx)

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	-6.291	-0,75		
<i>Aragón</i>	-508	-0,38		
<i>Asturias</i>	-2.686	-2,49		
<i>Baleares</i>	-9.942	-8,91		
<i>Canarias</i>	-47.515	-22,39		
<i>Cantabria</i>	-555	-0,94		
<i>Castilla y León</i>	-35.896	-14,06		
<i>Cast. - La Mancha</i>	-13.222	-6,24		
<i>Cataluña</i>	-21.843	-2,89		
<i>Valencia</i>	-85.626	-16,71		
<i>Extremadura</i>	-4.245	-3,83		
<i>Galicia</i>	-15.996	-5,74		
<i>Madrid</i>	-243.929	-37,56		
<i>Murcia</i>	-4.312	-2,93		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	-8.659	-26,78		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	-501.223	-10,61		

Programa presupuestario:

FP021/2: Impuesto sobre Sucesiones y Donaciones, sobreesfuerzo fiscal de las CCAARC

Descripción:

Ingresos extra por el impuesto de sucesiones derivados del uso que cada comunidad ha hecho de su capacidad normativa sobre el impuesto.

Notas:

Diferencia entre los rendimientos totales por caja y los que se habrían obtenido sin el ejercicio de la capacidad normativa regional. Véase FP021/ 1 para el procedimiento de cálculo de esta última magnitud.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	92.432	10,96		
<i>Aragón</i>	36.908	27,38		
<i>Asturias</i>	37.947	35,15		
<i>Baleares</i>	5.976	5,35		
<i>Canarias</i>	-23.912	-11,27		
<i>Cantabria</i>	13.058	22,00		
<i>Castilla y León</i>	-30.419	-11,92		
<i>Cast. - La Mancha</i>	-1.434	-0,68		
<i>Cataluña</i>	-99.069	-13,11		
<i>Valencia</i>	-59.807	-11,67		
<i>Extremadura</i>	9.317	8,40		
<i>Galicia</i>	27.854	9,99		
<i>Madrid</i>	6.228	0,96		
<i>Murcia</i>	-17.854	-12,13		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	2.775	8,58		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	0	0,00		

Programa presupuestario:
FP023/2: ITP y AJD, sobreesfuerzo fiscal de las CCAARC

Descripción:

Ingresos extra por ITP y AJD derivados del uso que cada comunidad ha hecho de su capacidad normativa sobre el impuesto.

Notas:

Diferencia entre los rendimientos totales por caja y los que se habrían obtenido sin el ejercicio de la capacidad normativa regional. Véase la sección 1.2 del Anexo 3 y FP023/ 1 para el procedimiento de cálculo de esta última magnitud.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	7.310	6,77		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	-11.058	-5,21		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	69.437	9,19		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	1.488	1,34		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	67.176	1,42		

Programa presupuestario:

FP024/2: Tasas sobre el juego, sobreesfuerzo fiscal de las CCAARC

Descripción:

Ingresos extra por tasas sobre el juego derivados del uso que cada comunidad ha hecho de su capacidad normativa sobre el impuesto.

Notas:

Diferencia entre los rendimientos totales por caja y los que se habrían obtenido con una escala uniforme en todo el territorio de régimen común (manteniendo constante el tipo medio de gravamen observado). Véase FP024/ 1 y el Anexo 3 para el procedimiento de cálculo de esta última magnitud.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	-24.502	-2,90		
<i>Aragón</i>	7.945	5,89		
<i>Asturias</i>	10.356	9,59		
<i>Baleares</i>	495	0,44		
<i>Canarias</i>	7.546	3,56		
<i>Cantabria</i>	6.841	11,53		
<i>Castilla y León</i>	-24.592	-9,64		
<i>Cast, - La Mancha</i>	-1.659	-0,78		
<i>Cataluña</i>	53.088	7,03		
<i>Valencia</i>	28.752	5,61		
<i>Extremadura</i>	1.982	1,79		
<i>Galicia</i>	20.060	7,19		
<i>Madrid</i>	-88.924	-13,69		
<i>Murcia</i>	141	0,10		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	2.470	7,64		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	0	0,00		

Programa presupuestario:
FP025/2: IVMH, sobreesfuerzo fiscal de las CCAARC

Descripción:

Ingresos extra por el impuesto sobre la venta minorista de hidrocarburos derivados del uso que cada comunidad ha hecho de su capacidad normativa sobre el impuesto.

Notas:

Diferencia entre los rendimientos totales por caja y los que se habrían obtenido sin la introducción del tramo autonómico del impuesto.

Fuente:

Liquidación del sistema de financiación regional

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	124.957	14,81		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	16.044	14,86		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast, - La Mancha</i>	47.267	22,31		
<i>Cataluña</i>	132.257	17,51		
<i>Valencia</i>	49.229	9,61		
<i>Extremadura</i>	14.308	12,91		
<i>Galicia</i>	30.148	10,81		
<i>Madrid</i>	60.022	9,24		
<i>Murcia</i>	13.296	9,03		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	<i>487.529</i>	<i>10,32</i>		

Programa presupuestario:

FP026/2: Impuesto de matriculación, sobreesfuerzo fiscal de las CCAARC

Descripción:

Ingresos extra por el impuesto de matriculación derivados del uso que cada comunidad ha hecho de su capacidad normativa sobre el impuesto.

Notas:

Diferencia entre los rendimientos totales por caja y los que se habrían obtenido sin la introducción del tramo autonómico del impuesto.

Fuente:

Liquidación del sistema de financiación regional

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	868	0,10		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	121	0,11		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	251	0,42		
<i>Castilla y León</i>	0	0,00		
<i>Cast, - La Mancha</i>	0	0,00		
<i>Cataluña</i>	1.458	0,19		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	56	0,05		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	2.753	0,06		

Programa presupuestario:

FP040/2: IRPF, sobreesfuerzo fiscal de las comunidades forales

Descripción:

Ingresos extra por IRPF derivados del uso que cada comunidad ha hecho de su capacidad normativa sobre el impuesto.

Notas:

Diferencia entre los rendimientos observados del impuesto y su recaudación homogénea estimada. Véase FP040/ 1 y el Anexo 3.

Fuente:

Para la recaudación real, MHAP (2013a): Recaudación y estadísticas del sistema tributario español, 2001-2011.

<http://www.minhap.gob.es/es->

[ES/Areas%20Tematicas/Impuestos/Direccion%20General%20de%20Tributos/Paginas/Estadisticas_Recaudacion.aspx](http://www.minhap.gob.es/es-Areas%20Tematicas/Impuestos/Direccion%20General%20de%20Tributos/Paginas/Estadisticas_Recaudacion.aspx)

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	-266.634	-414,47		
<i>País Vasco</i>	-677.978	-309,74		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>Total</i>	-944.611	-20,00		

Programa presupuestario:

FP041/2: Impuesto de Sociedades, sobreesfuerzo fiscal de las comunidades forales

Descripción:

Ingresos extra por el Impuesto de Sociedades derivados del uso que cada comunidad ha hecho de su capacidad normativa sobre el impuesto.

Notas:

Diferencia entre los rendimientos observados del impuesto y su recaudación homogénea estimada. Véase FP041/ 1 y el Anexo 3.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	-93.359	-145,12		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>Total</i>	-93.359	-1,98		

Programa presupuestario:

FP046/2: Impuesto de Sucesiones y Donaciones, sobreesfuerzo fiscal de las comunidades forales

Descripción:

Ingresos extra por el impuesto de sucesiones y donaciones derivados del uso que cada comunidad ha hecho de su capacidad normativa sobre el impuesto.

Notas:

Diferencia entre los rendimientos observados del impuesto y su recaudación homogénea estimada. Véase FP046/ 1 y el Anexo 3.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	-4.766	-7,41		
<i>País Vasco</i>	-95.830	-43,78		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>Total</i>	-100.596	-2,13		

Programa presupuestario:

FP047/2: Impuesto sobre el Patrimonio, sobreesfuerzo fiscal de las comunidades forales

Descripción:

Ingresos extra por el impuesto sobre el patrimonio derivados del uso que cada comunidad ha hecho de su capacidad normativa sobre el impuesto.

Notas:

En 2011 no se aplica este impuesto.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>				
<i>Aragón</i>				
<i>Asturias</i>				
<i>Baleares</i>				
<i>Canarias</i>				
<i>Cantabria</i>				
<i>Castilla y León</i>				
<i>Cast. - La Mancha</i>				
<i>Cataluña</i>				
<i>Valencia</i>				
<i>Extremadura</i>				
<i>Galicia</i>				
<i>Madrid</i>				
<i>Murcia</i>				
<i>Navarra</i>				
<i>País Vasco</i>				
<i>La Rioja</i>				
<i>Ceuta y Melilla</i>				
<i>Total</i>				

Programa presupuestario:

FP049/2: ITP y AJD, sobreesfuerzo fiscal de las comunidades forales

Descripción:

Ingresos extra por ITP y AJD derivados del uso que cada comunidad ha hecho de su capacidad normativa sobre el impuesto.

Procedimiento de estimación:

Diferencia entre los rendimientos observados del impuesto y su recaudación homogénea estimada. Véase FP049/ 1 y el Anexo 3.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	-12.017	-18,68		
<i>País Vasco</i>	-22.883	-10,45		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>Total</i>	-34.900	-0,74		

Programa presupuestario:

FP050/2: Tasas sobre el juego, sobreesfuerzo fiscal de las comunidades forales

Descripción:

Ingresos extra por tasas sobre el juego derivados del uso que cada comunidad ha hecho de su capacidad normativa sobre el impuesto.

Notas:

Diferencia entre los rendimientos observados del impuesto y su recaudación homogénea estimada. Véase FP050/ 1 y el Anexo 3.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	-2.564	-3,98		
<i>País Vasco</i>	5.310	2,43		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>Total</i>	<i>2.746</i>	<i>0,06</i>		

Programa presupuestario:

FP054: Ingresos por tributos propios de las comunidades autónomas

Descripción:

Recaudación de las figuras tributarias creadas por las comunidades autónomas y de sus recargos sobre tributos estatales. Se incluyen diversos cánones hidráulicos, impuestos sobre el bingo, sobre grandes establecimientos comerciales y sobre la contaminación y vertidos, entre otras cosas.

Notas:

- Pese a ser formalmente un tributo propio de la comunidad, el impuesto canario sobre combustibles no se incluye en este epígrafe sino en los recursos REF. Lo mismo es cierto del impuesto canario sobre las labores de tabaco, creado en 2011.

- Se excluyen del total los ingresos del recargo provincial sobre el IAE que nuestra fuente incluye entre los tributos propios autonómicos en el caso de algunas comunidades uniprovinciales. Esta partida se traslada al apartado de financiación provincial.

Fuente: Las Haciendas Autonómicas en Cifras 2011.

<http://www.minhap.gob.es/es->

[ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ haciendas%202005.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ haciendas%202005.aspx)

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	38.516	4,57		
<i>Aragón</i>	37.047	27,49		
<i>Asturias</i>	30.232	28,01		
<i>Baleares</i>	54.270	48,62		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	18.455	31,10		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	26.973	12,73		
<i>Cataluña</i>	365.876	48,43		
<i>Valencia</i>	200.191	39,08		
<i>Extremadura</i>	74.626	67,31		
<i>Galicia</i>	69.833	25,04		
<i>Madrid</i>	7.063	1,09		
<i>Murcia</i>	43.973	29,87		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	9.486	4,33		
<i>La Rioja</i>	7.636	23,62		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	984.176	20,84		

2.2. Financiación de las Corporaciones Locales

a. Financiación de las provincias y entes asimilados A-254

942M/ 2: Transferencias a CCLL por participación en los ingresos del Estado, participación de las provincias y entes asimilados	A-254
CS02: Hospitales provinciales asumidos por CCAA	A-255
CS12: Participación provincial en los ingresos del Estado integrada en el Fondo Suficiencia	A-256
FP028: Participación de las provincias en el IRPF, IVA e Impuestos Especiales	A-257
FP027/ 2: Recursos REF de los cabildos canarios	A-258
FP029: Recargo provincial sobre el IAE.....	A-259
AF04: Ajuste por competencias atípicas forales: financiación de las provincias	A-260

b. Financiación de los municipios A-261

942M/ 1: Transferencias a CCLL por participación en ingresos Estado, excluyendo participación provincias y entes asimilados	A-261
FP030: Participación de los municipios en el IRPF, IVA e Impuestos Especiales	A-262
FP031: Impuestos municipales	A-263
FP032: Tasas municipales	A-264
FP027/ 3: Recursos REF de los municipios canarios	A-265
942N/ 1: Otras aportaciones a Corporaciones Locales, compensaciones por beneficios fiscales locales	A-266
942A: Cooperación económica local del Estado	A-267
AF05: Ajuste por competencias atípicas forales: financiación de los municipios	A-268

Reparto territorial:

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	6.990.555	828,56	-63,44	-535.274
<i>Aragón</i>	1.277.578	947,84	55,84	75.271
<i>Asturias</i>	882.730	817,78	-74,22	-80.114
<i>Baleares</i>	1.083.968	971,06	79,06	88.251
<i>Canarias</i>	2.164.674	1.019,84	127,84	271.357
<i>Cantabria</i>	509.279	858,11	-33,89	-20.114
<i>Castilla y León</i>	2.167.237	849,14	-42,86	-109.385
<i>Cast. - La Mancha</i>	1.702.266	803,48	-88,52	-187.532
<i>Cataluña</i>	7.724.110	1.022,35	130,35	984.827
<i>Valencia</i>	4.254.374	830,41	-61,59	-315.538
<i>Extremadura</i>	862.616	778,01	-113,99	-126.386
<i>Galicia</i>	1.979.997	710,07	-181,93	-507.305
<i>Madrid</i>	6.505.432	1.001,74	109,74	712.687
<i>Murcia</i>	1.184.799	804,75	-87,25	-128.453
<i>Navarra</i>	540.687	840,48	-51,52	-33.143
<i>País Vasco</i>	1.944.488	888,36	-3,64	-7.963
<i>La Rioja</i>	283.939	878,30	-13,70	-4.428
<i>Ceuta y Melilla</i>	68.493	420,63	-471,37	-76.756
<i>Total</i>	<i>42.127.220</i>	<i>892,00</i>	<i>0,00</i>	<i>0</i>

a. Financiación de las provincias y entes asimilados

Programa presupuestario:

942M/2: Transferencias a CCLL por participación en los ingresos del Estado, participación de las provincias y entes asimilados

Descripción:

Transferencias del Estado a las diputaciones provinciales y entes asimilados (cabildos y consejos insulares más las ciudades de Ceuta y Melilla).

Notas:

Aquí se recogen las entregas a cuenta de las transferencias estatales del sistema de financiación local pagadas en 2011. Se incluyen el Fondo Complementario de Financiación, el Fondo de Asistencia Sanitaria y las compensaciones por la supresión del IAE fijadas en las leyes 51/ 2002 y 22/ 2005. En principio habría que incluir también las liquidaciones de 2009 pagadas en 2011, pero tales liquidaciones resultaron en saldos negativos (a favor del Estado), cuya devolución se aplazó. (Habrá que tener en cuenta los reintegros de los saldos aplazados según se vayan produciendo en el futuro).

Indicador de reparto:

Datos directos de las liquidaciones del sistema de financiación local correspondientes a 2011 y 2009

Fuentes: Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013b). Financiación de los municipios de más de 75.000 habitantes, capitales de provincia o de comunidad autónoma; y de las provincias y entes asimilados correspondiente al ejercicio 2011. Secretaría General de Coordinación Autonómica y Local, Madrid. Cuadros 20 a 24

<http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Administracion%20Electronica/ OVEELL/ Paginas/ DatosFinanciacion EL.aspx>

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	817.657	96,91		
<i>Aragón</i>	176.781	131,16		
<i>Asturias</i>	156.725	145,19		
<i>Baleares</i>	84.004	75,25		
<i>Canarias</i>	305.498	143,93		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	467.618	183,22		
<i>Cast. - La Mancha</i>	336.886	159,01		
<i>Cataluña</i>	625.374	82,77		
<i>Valencia</i>	545.364	106,45		
<i>Extremadura</i>	215.706	194,55		
<i>Galicia</i>	397.855	142,68		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	154.624	105,03		
<i>Navarra</i>	76	0,12		
<i>País Vasco</i>	218	0,10		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	9.501	58,35		
<i>Total</i>	4.293.887	90,92		

Programa presupuestario:

CS02: Hospitales provinciales asumidos por CCAA

Descripción:

Financiación para centros sanitarios originalmente dependientes de las diputaciones provinciales o entes asimilados cuya gestión ha sido asumida por las comunidades autónomas. Esta partida se integra en el Fondo de Suficiencia para competencias singulares de las Comunidades Autónomas, pero se traslada a la sección de financiación provincial para facilitar comparaciones homogéneas.

Criterio de reparto:

Datos directos del MHAP con los ajustes descritos en relación con el programa 941M/ 2 para pasar de financiación definitiva a caja.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	248.840	29,49		
<i>Aragón</i>	26.049	19,33		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	15.189	13,61		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	62.181	8,23		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>Total</i>	352.257	7,46		

Programa presupuestario:

CS12: Participación provincial en los ingresos del Estado integrada en el Fondo Suficiencia

Descripción:

Participación provincial en ingresos del Estado percibida a través del Fondo de Suficiencia por ciertas comunidades uniprovinciales que han absorbido sus diputaciones y han elegido integrar sus recursos en este Fondo, donde aparece como una competencia no homogénea. Esta partida se traslada a financiación provincial para facilitar comparaciones homogéneas.

Criterio de reparto:

Datos directos del MHAP con los ajustes descritos en relación con el programa 941M/ 2 para pasar de financiación definitiva a caja.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	84.651	142,63		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	659.562	101,56		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	44.911	138,92		
<i>Ceuta y Melilla</i>	0	0,00		
<i>Total</i>	789.124	16,71		

Programa presupuestario:

FP028: Participación de las provincias en el IRPF, IVA e Impuestos Especiales

Descripción:

Participación de las provincias y entes asimilados (cabildos y consejos insulares) en el IRPF, IVA e Impuestos Especiales.

Notas:

Aquí se recogen las entregas a cuenta por la participación de las provincias y entes asimilados en el IRPF, IVA e impuestos especiales correspondientes a 2011. En principio habría que incluir también las liquidaciones de 2009 pagadas en 2011, pero tales liquidaciones resultaron en saldos negativos (a favor del Estado), cuya devolución se aplazó. (Habrá que tener en cuenta los reintegros según se vayan produciendo en el futuro).²

Criterio de reparto:

Dato directo

Fuente:

Ministerio de Hacienda y Administraciones Públicas (2013b). "Financiación de los municipios de más de 75.000 habitantes, capitales de provincia o de comunidad autónoma; y de las provincias y entes asimilados correspondiente al ejercicio 2011." Secretaría General de Coordinación Autonómica y Local, Madrid. Cuadros 12 a 19

[http:// www.minhap.gob.es/ es-ES/ Areas%20Tematicas/ Administracion%20Electronica/ OVEELL/ Paginas/ DatosFinanciacion EL.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Administracion%20Electronica/ OVEELL/ Paginas/ DatosFinanciacion EL.aspx)

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	138.219	16,38		
<i>Aragón</i>	31.151	23,11		
<i>Asturias</i>	23.420	21,70		
<i>Baleares</i>	29.768	26,67		
<i>Canarias</i>	15.300	7,21		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	52.698	20,65		
<i>Cast. - La Mancha</i>	36.022	17,00		
<i>Cataluña</i>	186.265	24,65		
<i>Valencia</i>	97.174	18,97		
<i>Extremadura</i>	17.090	15,41		
<i>Galicia</i>	51.539	18,48		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	25.037	17,01		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>Total</i>	703.683	14,90		

² Algunas provincias presentaron saldos positivos en ciertos impuestos, pero al compensar estos con saldos negativos por otros tributos, el resultado neto final ha sido siempre negativo o nulo.

Programa presupuestario:

FP027/2: Recursos REF de los cabildos canarios

Descripción: Participación de los Cabildos insulares canarios en los Recursos REF.

Notas:

Los ingresos por IGIC (excepto el que grava el tabaco rubio), arbitrios e impuesto de matriculación se reparten entre todas las administraciones canarias. Tras descontar un pequeño porcentaje que se queda la comunidad autónoma en concepto de costes de gestión, a la comunidad autónoma le corresponde el 42% de la cantidad restante y a las corporaciones locales el 58%. De esta última partida, el 64% corresponde a los cabildos insulares y el resto a los municipios canarios.

Fuente:

Cuenta General de la Comunidad Autónoma de Canarias, Administración General de la CAC, Memoria, p. 78 y siguientes.

http://www3.gobiernodecanarias.org/hacienda/intervencion/cuenta_general/index2011.jsp

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	337.426	158,97		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	337.426	7,14		

Programa presupuestario:
FP029: Recargo provincial sobre el IAE

Notas:

En el caso de las comunidades uniprovinciales, es la comunidad autónoma la que recauda el impuesto.

Fuente:

Consulta directa a la Secretaría General de Coordinación Autonómica y Local.
Para las comunidades uniprovinciales, los datos provienen de las liquidaciones presupuestarias de las ccaa que publica el MHAP en su web:

<http://serviciosweb.meh.es/apps/publicacionliquidacion/asp/SeldescargaDC.aspx>

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	21.642	2,57		
<i>Aragón</i>	5.491	4,07		
<i>Asturias</i>	7.399	6,85		
<i>Baleares</i>	3.302	2,96		
<i>Canarias</i>	4.031	1,90		
<i>Cantabria</i>	585	0,99		
<i>Castilla y León</i>	10.774	4,22		
<i>Cast. - La Mancha</i>	7.342	3,47		
<i>Cataluña</i>	27.651	3,66		
<i>Valencia</i>	18.064	3,53		
<i>Extremadura</i>	4.373	3,94		
<i>Galicia</i>	12.219	4,38		
<i>Madrid</i>	20.562	3,17		
<i>Murcia</i>	3.519	2,39		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	2.694	1,23		
<i>La Rioja</i>	905	2,80		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	<i>150.551</i>	<i>3,19</i>		

Programa presupuestario:

AF04: Ajuste por competencias atípicas forales: financiación de las provincias

Descripción:

Estimación de la financiación estatal que los territorios forales habrían obtenido como provincias de haber estado integrados en el régimen común.

Notas:

Elaboración propia por el procedimiento habitual para las correcciones por competencias atípicas forales: se calcula el gasto adicional que habría sido necesario para igualar el gasto estatal por habitante en los territorios forales a la media del territorio de régimen común. Este gasto ficticio se imputa a las comunidades forales en el apartado de financiación provincial y se sustrae de su financiación regional observada para obtener un agregado a competencias homogéneas.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	88.876	138,15		
<i>País Vasco</i>	302.437	138,17		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	391.312	8,29		

b. Financiación de los municipios

Programa presupuestario:

942M/1: Transferencias a CCLL por participación en ingresos Estado, excluyendo participación provincias y entes asimilados

Órgano ejecutor: sección 32

Descripción:

Transferencias a municipios del sistema de financiación local, incluyendo las entregas a cuenta de 2011 y las liquidaciones positivas de 2009 que se pagaron en 2009.

Nota:

Para la gran mayoría de los municipios, la liquidación de 2009 fue negativa (favorable al Estado) y su pago se aplazó, por lo que no se recoge en 2011.

Indicador de reparto:

Datos directos

Fuentes:

SIC, Petición directa a la Secretaría General de Coordinación Autonómica y Local y Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013b). Financiación de los municipios de más de 75.000 habitantes, capitales de provincia o de comunidad autónoma; y de las provincias y entes asimilados correspondiente al ejercicio 2011. Dirección General de Coordinación Financiera con las Entidades Locales, Madrid.

<http://www.minhap.gob.es/es->

[ES/Areas%20Tematicas/Administracion%20Electronica/OVEELL/Paginas/DatosFinanciacionEL.aspx](http://www.minhap.gob.es/es-Areas%20Tematicas/Administracion%20Electronica/OVEELL/Paginas/DatosFinanciacionEL.aspx)

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	1.618.884	191,88		
<i>Aragón</i>	296.982	220,33		
<i>Asturias</i>	185.846	172,17		
<i>Baleares</i>	178.850	160,22		
<i>Canarias</i>	378.800	178,46		
<i>Cantabria</i>	98.425	165,84		
<i>Castilla y León</i>	408.444	160,03		
<i>Cast. - La Mancha</i>	314.664	148,52		
<i>Cataluña</i>	1.864.810	246,82		
<i>Valencia</i>	961.825	187,74		
<i>Extremadura</i>	172.670	155,73		
<i>Galicia</i>	458.815	164,54		
<i>Madrid</i>	1.681.618	258,94		
<i>Murcia</i>	236.528	160,66		
<i>Navarra</i>	754	1,17		
<i>País Vasco</i>	2.610	1,19		
<i>La Rioja</i>	51.414	159,04		
<i>Ceuta y Melilla</i>	29.210	179,38		
<i>total</i>	<i>8.941.148</i>	<i>189,32</i>		

Programa presupuestario:

FP030: Participación de los municipios en el IRPF, IVA e Impuestos Especiales

Descripción:

Participación de los municipios grandes en ciertos tributos estatales como parte del sistema de financiación de las corporaciones locales.

Notas:

En principio habría que incluir también las liquidaciones de 2009 pagadas en 2011, pero tales liquidaciones resultaron en saldos negativos (a favor del Estado), cuya devolución se aplazó. (Habrá que tener en cuenta los reintegros de los saldos aplazados según se vayan produciendo en el futuro).

Criterio de reparto:

Datos directos del sistema de financiación de las corporaciones locales.

Fuente:

Ministerio de Hacienda y Administraciones Públicas (2013b). "Financiación de los municipios de más de 75.000 habitantes, capitales de provincia o de comunidad autónoma; y de las provincias y entes asimilados correspondiente al ejercicio 2011." Secretaría General de Coordinación Autonómica y Local, Madrid.

<http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Administracion%20Electronica/ OVEELL/ Paginas/ DatosFinanciacion EL.aspx>

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	106.913	12,67		
<i>Aragón</i>	33.578	24,91		
<i>Asturias</i>	23.546	21,81		
<i>Baleares</i>	19.582	17,54		
<i>Canarias</i>	13.867	6,53		
<i>Cantabria</i>	7.862	13,25		
<i>Castilla y León</i>	44.678	17,51		
<i>Cast. - La Mancha</i>	20.558	9,70		
<i>Cataluña</i>	151.375	20,04		
<i>Valencia</i>	67.702	13,21		
<i>Extremadura</i>	10.110	9,12		
<i>Galicia</i>	37.979	13,62		
<i>Madrid</i>	250.582	38,59		
<i>Murcia</i>	24.102	16,37		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	6.553	20,27		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	818.986	17,34		

Programa presupuestario:
FP031: Impuestos municipales

Descripción:
Ingresos municipales por IBI, IVTM, IIVTNU, IAE e ICIO.

Indicador de reparto:
Datos directos de recaudación

Fuentes:
Haciendas Locales en Cifras, año 2011, pg. 42. Ministerio de Hacienda y Administraciones Públicas. Secretaría General de Coordinación Autonómica y Local.
[http:// www.minhap.gob.es/ es-ES/ Areas%20Tematicas/ Administracion%20Electronica/ OVEELL/ Paginas/ DatosFinanciacion EL.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Administracion%20Electronica/ OVEELL/ Paginas/ DatosFinanciacion EL.aspx)

Para Ceuta y Melilla, recaudación líquida, tomada de la liquidación de sus presupuestos de 2011 disponible en:

[http:// serviciosweb.meh.es/ apps/ publicacionliquidacion/ asp/ menuInicio.aspx](http://serviciosweb.meh.es/apps/publicacionliquidacion/asp/menuInicio.aspx)

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	2.970.690	352,10		
<i>Aragón</i>	443.081	328,72		
<i>Asturias</i>	359.804	333,33		
<i>Baleares</i>	509.773	456,67		
<i>Canarias</i>	653.980	308,11		
<i>Cantabria</i>	216.635	365,02		
<i>Castilla y León</i>	827.101	324,06		
<i>Cast. - La Mancha</i>	669.145	315,84		
<i>Cataluña</i>	3.506.523	464,12		
<i>Valencia</i>	1.968.913	384,31		
<i>Extremadura</i>	300.472	271,00		
<i>Galicia</i>	704.608	252,69		
<i>Madrid</i>	2.971.559	457,58		
<i>Murcia</i>	513.735	348,94		
<i>Navarra</i>	199.454	310,04		
<i>País Vasco</i>	668.180	305,27		
<i>La Rioja</i>	112.756	348,79		
<i>Ceuta y Melilla</i>	16.038	98,49		
<i>total</i>	<i>17.612.447</i>	<i>372,92</i>		

Programa presupuestario:
FP032: Tasas municipales

Descripción:
Ingresos municipales por tasas y otros ingresos (cap. 3). Recaudación líquida.

indicador de reparto:
Datos directos de recaudación

Fuentes:
Haciendas Locales en Cifras, año 2011. Ministerio de Hacienda y Administraciones Públicas. Secretaría General de Coordinación Autonómica y Local. Anexo, Cuadro 2.49.
[http:// www.minhap.gob.es/ es-ES/ Areas%20Tematicas/ Administracion%20Electronica/ OVEELL/ Paginas/ DatosFinanciacion EL.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Administracion%20Electronica/ OVEELL/ Paginas/ DatosFinanciacion EL.aspx)

Para Ceuta y Melilla, recaudación líquida, tomada de la liquidación de sus presupuestos de 2011 disponible en:

[http:// serviciosweb.meh.es/ apps/ publicacionliquidacion/ aspx/ SeldescargaDC.aspx](http://serviciosweb.meh.es/apps/publicacionliquidacion/ aspx/ SeldescargaDC.aspx)

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	1.034.271	122.59		
<i>Aragón</i>	251.179	186.35		
<i>Asturias</i>	121.813	112.85		
<i>Baleares</i>	240.815	215.73		
<i>Canarias</i>	260.226	122.60		
<i>Cantabria</i>	97.555	164.38		
<i>Castilla y León</i>	332.858	130.42		
<i>Cast. - La Mancha</i>	300.131	141.66		
<i>Cataluña</i>	1.273.529	168.56		
<i>Valencia</i>	575.585	112.35		
<i>Extremadura</i>	134.146	120.99		
<i>Galicia</i>	301.791	108.23		
<i>Madrid</i>	904.125	139.22		
<i>Murcia</i>	213.608	145.09		
<i>Navarra</i>	107.890	167.71		
<i>País Vasco</i>	479.669	219.14		
<i>La Rioja</i>	63.439	196.23		
<i>Ceuta y Melilla</i>	13.686	84.05		
<i>total</i>	<i>6.706.316</i>	<i>142.00</i>		

Programa presupuestario:
FP027/3: Recursos REF de los municipios canarios

Descripción: Parte de los recursos REF canarios que corresponde a los municipios de las islas

Notas:
Véase la ficha del programa FP027/ 2 en esta misma sección.

Criterio de reparto:
Dato directo

Fuente:
Cuenta General de la Comunidad Autónoma de Canarias, Administración General de la CAC, Memoria, p. 78 y siguientes
http://www3.gobiernodecanarias.org/hacienda/intervencion/cuenta_general/index2011.jsp

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	189.843	89,44		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	189.843	4,02		

Programa presupuestario:

942N/1: Otras aportaciones a Corporaciones Locales, compensaciones por beneficios fiscales locales

Órgano ejecutor: sección 32 de los PGE

Descripción:

Transferencias a corporaciones locales en concepto de compensaciones por beneficios fiscales en ciertos tributos locales. Entre los beneficios fiscales que pueden ser compensados están la exención de la cuota del IBI para los centros educativos concertados, la bonificación en la cuota del IAE de ciertas cooperativas y la exención de las cuotas del IBI e IAE por catástrofes naturales..

Notas:

- En el programa 942N se incluyen también ayudas al transporte colectivo, ciertas compensaciones a Ceuta y Melilla ligadas al IPSI y un convenio con el ayuntamiento de Ceuta para financiar el suministro de agua a la ciudad. Estas partidas no se incluyen aquí sino que se trasladan a otros apartados.

- Una parte de las compensaciones por beneficios fiscales se destina a las diputaciones provinciales (pero se incluye aquí de todas formas).

Indicador de reparto:

SIC + petición directa de información a la Secretaría General de Coordinación Autonómica y Local para mayor detalle.

Reparto territorial

	<i>gasto total, incl, imputado</i>	<i>gasto total por habitante</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	10.722	1,27		
<i>Aragón</i>	2.871	2,13		
<i>Asturias</i>	1.318	1,22		
<i>Baleares</i>	421	0,38		
<i>Canarias</i>	460	0,22		
<i>Cantabria</i>	750	1,26		
<i>Castilla y León</i>	2.742	1,07		
<i>C. Mancha</i>	2.599	1,23		
<i>Cataluña</i>	15.354	2,03		
<i>Valencia</i>	7.004	1,37		
<i>Extremadura</i>	1.575	1,42		
<i>Galicia</i>	2.002	0,72		
<i>Madrid</i>	7.484	1,15		
<i>Murcia</i>	11.709	7,95		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	968	2,99		
<i>Ceuta y Melilla</i>	0	0,00		
<i>Total</i>	67.979	1,44		

Programa presupuestario:

942A: Cooperación económica local del Estado

Órgano ejecutor: Secretaría de Estado de Cooperación Territorial, Ministerio de Administraciones Públicas

Descripción:

Ayudas a las corporaciones locales para la inversión en infraestructuras y equipamientos, con especial atención a las necesarias para la prestación de los servicios municipales básicos: suministro de agua, saneamiento, alumbrado, pavimentación y red viaria local. Cofinanciación de ciertas actuaciones comunitarias dentro del Programa Operativo Local de la UE. Proyectos singulares de desarrollo local y urbano. Fondo especial para la financiación de municipios de menos de 20.000 habitantes.

Indicador de reparto:

La transferencia a la Federación Española de Municipios y Provincias se imputa por población. El resto en proporción al gasto territorializado en el SIC correspondiente a los capítulos 4 y 7, que supone el 95% del total tras excluir la transferencia a la Federación Española de Municipios y Provincias (FEMyP).

Reparto territorial

	<i>gasto total, miles</i>	<i>gasto por habitante, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	22.718	2,69		
<i>Aragón</i>	10.414	7,73		
<i>Asturias</i>	2.858	2,65		
<i>Baleares</i>	2.263	2,03		
<i>Canarias</i>	5.243	2,47		
<i>Cantabria</i>	2.816	4,75		
<i>Castilla y León</i>	20.324	7,96		
<i>C. Mancha</i>	14.919	7,04		
<i>Cataluña</i>	11.050	1,46		
<i>Valencia</i>	12.744	2,49		
<i>Extremadura</i>	6.473	5,84		
<i>Galicia</i>	13.190	4,73		
<i>Madrid</i>	9.940	1,53		
<i>Murcia</i>	1.937	1,32		
<i>Navarra</i>	52	0,08		
<i>País Vasco</i>	158	0,07		
<i>La Rioja</i>	2.993	9,26		
<i>Ceuta y Melilla</i>	58	0,36		
<i>total</i>	<i>140.150</i>	<i>2,97</i>		

Programa presupuestario:

AF05: Ajuste por competencias atípicas forales: financiación de los municipios

Descripción:

Gasto imputado en concepto de financiación de los municipios vascos y navarros.

Estimación:

- Siguiendo la práctica habitual, el importe se calcula de forma que el gasto total (real + imputado) por habitante en los territorios forales sea igual al observado en el resto de España. Los cálculos se realizan combinando los ingresos municipales por PIE (942M/ 1) y por participación en ingresos estatales (FP030) así como los incluidos en los programas 941N/ 1 y 942A.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	143.585	223,20		
<i>País Vasco</i>	488.523	223,19		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	<i>632.108</i>	<i>13,38</i>		

2.3. Infraestructuras y transporte

414A: Gestión de Recursos Hídricos para el Regadío	A-271
441M: Subvenciones y apoyo al transporte terrestre	A-272
451M Estudios y servicios de asistencia técnica en materia de obras públicas y urbanismo	A-273
451N: Dirección y Servicios Generales de Fomento	A-274
451O: Dirección y Servicios Generales de Medio Ambiente	A-275
452A: Gestión e infraestructuras del agua	A-276
452M: Normativa y ordenación territorial de los recursos hídricos	A-277
453A: Infraestructura del transporte ferroviario + AF10	A-278
453B: Creación de infraestructura de carreteras + AF06/ 1	A-280
453C: Conservación y explotación de carreteras + AF07	A-282
453M: Ordenación e inspección del transporte terrestre	A-283
454M: Seguridad del tráfico marítimo y vigilancia costera	A-284
455M: Regulación y supervisión de la aviación civil	A-285
456A: Calidad del agua	A-286
456B: Protección y mejora del medio ambiente	A-287
456C: Protección y mejora del medio natural + AF09	A-288
456D: Actuación en la costa	A-290
456M: Actuaciones para la prevención de la contaminación y el cambio climático	A-291
467B: Investigación y experimentación de obras públicas y de transportes:	A-292
491N: Servicio postal universal	A-293
942N/ 2: Otras aportaciones a Corporaciones Locales, transferencias a Ccorporaciones Locales para financiar los servicios de transporte colectivo urbano	A-294
942N/ 4: Otras aportaciones a Corporaciones Locales, convenio suministro agua Ceuta y Melilla y obras diversas en Canarias	A-295
CS07: Obras hidráulicas	A-296
CS13: Confederaciones hidrográficas, Andalucía	A-297
CS16: Parques Nacionales	A-298
FP060: Infraestructuras ferroviarias, ADIF, Renfe, SEITT y FEVE	A-299
FP061: Infraestructuras aeroportuarias, AENA	A-301
FP062: Infraestructuras portuarias, Puertos del Estado	A-302
FP063: Autopistas de peaje	A-303
FP064: Excedente bruto de AENA	A-304
FP065: Excedente bruto de Puertos del Estado	A-306
FP066: Excedente bruto de las empresas concesionarias de autopistas de peaje	A-307
FP067: Infraestructuras de carreteras, SEITT + AF06/ 2	A-309
FP068: Construcción de la "Y" ferroviaria vasca, parte financiada mediante descuento del cupo	A-310
CT03: ordenación y gestión del litoral	A-311
CT04: Parques Nacionales transferidos durante el año, coste efectivo	A-312
CT06: Gestión pequeños aeropuertos	A-313
AF16: Ajuste forales, subvenciones al transporte colectivo urbano	A-314

Reparto territorial: Infraestructuras y transporte

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	2.179.411	258,31	-43,24	-364.859
<i>Aragón</i>	501.071	371,75	70,19	94.605
<i>Asturias</i>	340.490	315,44	13,88	14.979
<i>Baleares</i>	309.593	277,34	-24,22	-27.031
<i>Canarias</i>	514.398	242,35	-59,21	-125.679
<i>Cantabria</i>	188.464	317,55	15,99	9.491
<i>Castilla y León</i>	1.263.154	494,91	193,35	493.492
<i>Cast. - La Mancha</i>	715.806	337,87	36,31	76.919
<i>Cataluña</i>	2.284.217	302,33	0,78	5.856
<i>Valencia</i>	982.577	191,79	-109,77	-562.381
<i>Extremadura</i>	371.695	335,24	33,68	37.341
<i>Galicia</i>	1.176.349	421,86	120,30	335.463
<i>Madrid</i>	2.070.064	318,76	17,20	111.701
<i>Murcia</i>	257.768	175,08	-126,48	-186.206
<i>Navarra</i>	95.888	149,05	-152,50	-98.107
<i>País Vasco</i>	851.657	389,09	87,53	191.589
<i>La Rioja</i>	102.373	316,67	15,11	4.884
<i>Ceuta y Melilla</i>	37.048	227,52	-74,04	-12.057
<i>total</i>	<i>14.242.023</i>	<i>301,56</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

414A: Gestión de Recursos Hídricos para el Regadío

Órgano ejecutor: Dirección General del Agua, Ministerio de Medio Ambiente

Descripción:

Extensión, conservación y modernización de infraestructuras de riego. Seguimiento y mejora de la tecnología del regadío (Centro Nacional de Tecnología de Regadíos, CNTR).

Criterio de reparto:

En proporción al gasto territorializado de acuerdo con Ministerio de Medio Ambiente, que supone un 89% del total. Implícitamente, los gastos de overhead y la parte no territorializada de la inversión se imputan en proporción al resto.

Fuente:

Consulta directa al Ministerio de Medio Ambiente

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	7.423	0,88		
<i>Aragón</i>	1.939	1,44		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	18.395	16,48		
<i>Canarias</i>	5.992	2,82		
<i>Cantabria</i>	5.334	8,99		
<i>Castilla y León</i>	651	0,25		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	1.207	0,24		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	17	0,01		
<i>La Rioja</i>	707	2,19		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	<i>41.665</i>	<i>0,88</i>		

Programa presupuestario:

441M: Subvenciones y apoyo al transporte terrestre

Órgano ejecutor: Ministerio de Fomento y sección 32 PGE

Descripción:

Subvenciones corrientes para costes de explotación a FEVE y compensaciones a concesionarias de autopistas por rebaja de peajes. En la sección 32 van ayudas a consorcios metropolitanos de transporte de Madrid y Barcelona y a la comunidad de Canarias para el transporte colectivo.

Nota:

otros años había también transferencias a RENFE que en 2011 aparecen en otro programa.

Criterio de reparto:

- Ayudas al transporte colectivo: por localización, sin corrección por desbordamientos. Dato directo del SIC desglosado por destino de la transferencia.

- Subvención de explotación a FEVE. Por indicador de tráfico de viajeros de FEVE, Cuadro A2.44.b en el Anexo 2.

- Subvenciones por rebaja peajes autopistas. El gasto total (incluyendo la parte cuya localización no se conoce, que es un 25% del total) se imputa en proporción a la localización del gasto cuya localización se conoce (con una ponderación de 2/ 3) y al índice de tráfico por carretera del programa FP066 (1/ 3).

Fuentes:

SIC, consultas a RENFE y a FEVE

Programas FP060 y FP066 en este mismo apartado

Reparto territorial

	<i>reparto preliminar por localización</i>	<i>reparto final, incluyendo desbordamientos</i>	<i>gasto per cápita, euros</i>
Andalucía	2.762	9.162	1,09
Aragón	2.239	3.384	2,51
Asturias	4.891	31.079	28,79
Baleares	0	389	0,35
Canarias	30.000	30.823	14,52
Cantabria	0	29.054	48,95
Castilla y León	4.377	8.891	3,48
Cast. – La Mancha	0	1.765	0,83
Cataluña	177.675	179.660	23,78
Valencia	0	3.735	0,73
Extremadura	0	1.009	0,91
Galicia	15.050	19.317	6,93
Madrid	171.143	177.484	27,33
Murcia	0	3.266	2,22
Navarra	0	658	1,02
País Vasco	9.016	21.282	9,72
La Rioja	2.983	3.045	9,42
Ceuta y Melilla	0	81	0,50
Total territorializado	420.137	524.086	11,10
Sin territorializar	103.948		

Programa presupuestario:

451M Estudios y servicios de asistencia técnica en materia de obras públicas y urbanismo

Órgano ejecutor: Centro de Estudios y Experimentación de Obras Públicas (CEDEX)

Descripción:

Realización de estudios y prestación de asistencia técnica en materia de obras públicas, vivienda, urbanismo y medio ambiente, fundamentalmente para los ministerios de Fomento y Medio Ambiente.

Criterio de reparto:

En proporción al gasto territorializado de los ministerios de Fomento y Medio Ambiente.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	4.666	0,55		
<i>Aragón</i>	1.167	0,87		
<i>Asturias</i>	735	0,68		
<i>Baleares</i>	550	0,49		
<i>Canarias</i>	948	0,45		
<i>Cantabria</i>	364	0,61		
<i>Castilla y León</i>	2.894	1,13		
<i>Cast. - La Mancha</i>	1.755	0,83		
<i>Cataluña</i>	4.810	0,64		
<i>Valencia</i>	2.557	0,50		
<i>Extremadura</i>	868	0,78		
<i>Galicia</i>	2.640	0,95		
<i>Madrid</i>	4.399	0,68		
<i>Murcia</i>	675	0,46		
<i>Navarra</i>	285	0,44		
<i>País Vasco</i>	1.494	0,68		
<i>La Rioja</i>	265	0,82		
<i>Ceuta y Melilla</i>	56	0,35		
<i>total</i>	<i>31.129</i>	<i>0,66</i>		

Programa presupuestario:

451N: Dirección y Servicios Generales de Fomento

Órgano ejecutor: Diversos servicios del Ministerio de Fomento, incluyendo la Subsecretaría, la Secretaría General Técnica, la Dirección General de Programación Económica, la Secretaría de Estado de Infraestructuras y Transportes y la Secretaría General del Transporte

Descripción:

Alta dirección y coordinación de la política del departamento, gestión presupuestaria, económica, financiera y patrimonial, gestión de personal, elaboración de estadísticas y estudios, aplicaciones informáticas y servicios de internet, desarrollo normativo, relaciones institucionales con otras administraciones y cooperación internacional, incluyendo cuotas y otras aportaciones a organismos internacionales.

Notas:

El programa incluye en el capítulo 8 préstamos y/o aportaciones de capital a sociedades concesionarias de autopistas, a Puertos del Estado, a SEITTSA (Sociedad Estatal de Infraestructuras del Transporte Terrestre) y al ADIF. Para evitar su doble contabilización, puesto que las inversiones de todos estos entes se incluyen en el SCTP, estas aportaciones no se recogen en la sección 6 de operaciones financieras.

- Dentro del capítulo 7 se incluye una transferencia de 51 millones a ADIF para las obras de la estación de la Sagrera y otra de 70.3 millones a Puertos del Estado para la ejecución de sentencias judiciales sobre la liquidación de tarifas. Estas partidas se excluyen del gasto del programa, también para evitar su doble contabilización.

Criterio de reparto:

- Las transferencias para obras específicas se imputan de acuerdo con su localización. Puesto que se trata de obras menores de carácter local, no se les aplica la corrección por desbordamientos.

- El resto del gasto se destina en parte a la gestión de programas de inversión y en parte a servicios centrales de carácter más general. En consecuencia, el 50% se reparte por población y el otro 50% en proporción a la inversión territorializada del ministerio y sus entes dependientes.

- Fuente:

SIC

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	27.029	3,20		
<i>Aragón</i>	4.400	3,26		
<i>Asturias</i>	3.593	3,33		
<i>Baleares</i>	3.886	3,48		
<i>Canarias</i>	4.991	2,35		
<i>Cantabria</i>	2.099	3,54		
<i>Castilla y León</i>	12.969	5,08		
<i>Cast. - La Mancha</i>	5.997	2,83		
<i>Cataluña</i>	26.809	3,55		
<i>Valencia</i>	14.855	2,90		
<i>Extremadura</i>	2.932	2,64		
<i>Galicia</i>	12.070	4,33		
<i>Madrid</i>	21.184	3,26		
<i>Murcia</i>	6.014	4,08		
<i>Navarra</i>	2.340	3,64		
<i>País Vasco</i>	6.838	3,12		
<i>La Rioja</i>	3.536	10,94		
<i>Ceuta y Melilla</i>	573	3,52		
<i>total</i>	<i>162.116</i>	<i>3,43</i>		

Programa presupuestario:

4510: Dirección y Servicios Generales de Medio Ambiente

Órgano ejecutor: Subsecretaría, Secretaría General Técnica, Secretaría General para la Prevención de la Contaminación y el Cambio Climático

Descripción:

Alta dirección y coordinación de la política del departamento, gestión presupuestaria, económica, financiera y patrimonial, gestión de personal, apoyo a la Conferencia Sectorial de Medio Ambiente, relaciones institucionales con otras administraciones, elaboración de estadísticas y estudios, aplicaciones informáticas y servicios de internet, desarrollo normativo, gestión del plan nacional de derechos de emisión, cooperación internacional.

Criterio de reparto:

- Ciertas transferencias se territorializan por destino.
- Este programa financia servicios centrales de apoyo al resto de las actividades del departamento y servicios generales. El resto del gasto se imputa por población y en proporción al gasto territorializado del ministerio y sus organismos autónomos y entes dependientes, ponderando igualmente ambos criterios.

Fuente:

SIC

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	24.828	2,94		
<i>Aragón</i>	10.274	7,62		
<i>Asturias</i>	4.159	3,85		
<i>Baleares</i>	2.742	2,46		
<i>Canarias</i>	7.214	3,40		
<i>Cantabria</i>	2.245	3,78		
<i>Castilla y León</i>	15.749	6,17		
<i>Cast. - La Mancha</i>	10.368	4,89		
<i>Cataluña</i>	15.641	2,07		
<i>Valencia</i>	15.369	3,00		
<i>Extremadura</i>	12.015	10,84		
<i>Galicia</i>	8.590	3,08		
<i>Madrid</i>	14.618	2,25		
<i>Murcia</i>	8.740	5,94		
<i>Navarra</i>	1.877	2,92		
<i>País Vasco</i>	6.113	2,79		
<i>La Rioja</i>	2.378	7,35		
<i>Ceuta y Melilla</i>	627	3,85		
<i>total</i>	<i>163.546</i>	<i>3,46</i>		

Programa presupuestario:
452A: Gestión e infraestructuras del agua

Órgano ejecutor: Dirección General del Agua y Confederaciones Hidrográficas

Descripción:

Gestión, control y protección del agua y planificación hidrológica. Construcción, mantenimiento y gestión de infraestructuras de captación y producción (desaladoras), almacenaje, depuración, distribución y regulación.

Criterio de reparto:

Para la parte del programa que ejecuta el Ministerio se utiliza el desglose por regiones de los capítulos 4 a 7 del SIC. El resto del gasto (que supone en torno a un 14% del total) se imputa en proporción a la parte territorializada del gasto y a la población, con pesos iguales.

El resto del gasto lo ejecutan las Confederaciones Hidrográficas y la Mancomunidad de los Canales del Taibilla (excepto por una pequeña partida que corresponde al llamado parque de maquinaria). El gasto total no financiero de cada confederación en el programa se toma de los datos de liquidaciones de los OOAA que ha proporcionado la IGAE y se reparte entre regiones de acuerdo con el peso de cada comunidad autónoma en la población total de cada cuenca. Estos datos provienen de una consulta directa a la Dirección General del Agua. El desglose por regiones de la población servida por la Mancomunidad se toma de su página web. El gasto del parque de maquinaria se imputa en proporción al resto.

Fuentes:

Dirección General del Agua, SIC y datos de liquidaciones de los OOAA proporcionados por la IGAE.

Web de la Mancomunidad de los Canales del Taibilla

<http://www.mct.es>

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	105.332	12,48		
<i>Aragón</i>	115.897	85,98		
<i>Asturias</i>	12.691	11,76		
<i>Baleares</i>	1.233	1,10		
<i>Canarias</i>	34.336	16,18		
<i>Cantabria</i>	4.230	7,13		
<i>Castilla y León</i>	106.206	41,61		
<i>Cast. - La Mancha</i>	76.057	35,90		
<i>Cataluña</i>	19.238	2,55		
<i>Valencia</i>	95.293	18,60		
<i>Extremadura</i>	121.422	109,51		
<i>Galicia</i>	12.881	4,62		
<i>Madrid</i>	64.354	9,91		
<i>Murcia</i>	82.060	55,74		
<i>Navarra</i>	13.449	20,91		
<i>País Vasco</i>	14.066	6,43		
<i>La Rioja</i>	34.396	106,40		
<i>Ceuta y Melilla</i>	3.853	23,66		
<i>total</i>	916.993	19,42		

Programa presupuestario:

452M: Normativa y ordenación territorial de los recursos hídricos

Órgano ejecutor: Secretaría General para el Territorio y la Biodiversidad

Descripción:

Promoción de un desarrollo territorial equilibrado y sostenible. Análisis territorial de los usos de los recursos naturales, evaluación del impacto sobre el medio ambiente de las principales políticas sectoriales. Creación y gestión de un banco público de agua. Fijación de tarifas de agua acordes con los costes reales. Definición de los objetivos y programas derivados de la directiva marco del agua de la UE. Coordinación con otras administraciones y colaboración internacional.

Notas:

La partida más importante de gasto en 2011 es de carácter financiero y se destina a aportaciones de capital por 75,7 millones a sociedades públicas concesionarias de obras públicas hidráulicas (sociedades de aguas). Esta partida se traslada a la sección 6.

Criterio de reparto:

Ayudas para inversiones y convenios con entidades territoriales por localización del gasto si los hubiera (en 2011 no hay). El resto por población.

Fuente:

SIC

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	2.325	0,28		
<i>Aragón</i>	371	0,28		
<i>Asturias</i>	297	0,28		
<i>Baleares</i>	308	0,28		
<i>Canarias</i>	585	0,28		
<i>Cantabria</i>	164	0,28		
<i>Castilla y León</i>	703	0,28		
<i>Cast. - La Mancha</i>	584	0,28		
<i>Cataluña</i>	2.082	0,28		
<i>Valencia</i>	1.412	0,28		
<i>Extremadura</i>	306	0,28		
<i>Galicia</i>	769	0,28		
<i>Madrid</i>	1.790	0,28		
<i>Murcia</i>	406	0,28		
<i>Navarra</i>	177	0,28		
<i>País Vasco</i>	603	0,28		
<i>La Rioja</i>	89	0,28		
<i>Ceuta y Melilla</i>	45	0,28		
<i>Total</i>	<i>13.016</i>	<i>0,28</i>		

Programa presupuestario:

453A: Infraestructura del transporte ferroviario + AF10

Órgano ejecutor: Dirección General de Ferrocarriles y sección 32 de los PGE

Descripción:

Inversión directa de la Dirección General de Ferrocarriles en construcción, mejora y mantenimiento de infraestructuras ferroviarias. Transferencias de capital destinadas a financiar la inversión española en el tramo del AVE Figueras-Perpignan, y convenios o ayudas a administraciones territoriales. Aquí se incluyen convenios para infraestructuras de ferrocarril con Baleares y Canarias, la financiación de las cercanías transferidas a la Generalitat de Cataluña, una transferencia a Andalucía para los metros de Sevilla y Málaga y a ayuntamientos para ciertas obras puntuales.

Nota:

- El programa incluye como cap. 8 una aportación de capital a RENFE para el cumplimiento de su contrato programa en años anteriores. Esta partida se trata como si fuese una subvención de explotación, se añade al gasto no financiero (de hecho sustituye a una partida de cap. 4 en años anteriores) y se territorializa como se indica más abajo.
- El programa incluye también transferencias de capital a FEVE. Esta partida se excluyen de este apartado para evitar su doble contabilización puesto que las inversiones de FEVE se incorporan (al igual que las de ADIF y RENFE) como un programa aparte.
- En ciertos años, pero no en 2011, se incluye también un convenio con ADIF o aportaciones patrimoniales al mismo. Estas partidas se excluyen por la misma lógica que en el punto anterior y no se incluyen tampoco en la sección 6 de operaciones financieras.
- En otros años, pero no en este, se incluyen ayudas generalizadas a gran parte de los metros españoles. Cuando las hay, si no aparece Bilbao, hacer ajuste forales para el País Vasco. Para calcular el gasto per cápita en territorio común que sirve de referencia para calcular el ajuste, el gasto se divide por la población total de las regiones receptoras de ayudas, excluyendo a las que no tienen metro

Criterios de reparto:

- Los convenios y ayudas para inversiones puntuales incluidos en el programa se distribuyen de acuerdo con su localización, sin corrección por desbordamientos.
- Las ayudas ligadas al contrato programa de RENFE se imputan en proporción al índice de volumen de tráfico utilizado en el programa FP060. (Nota: el índice de tráfico se construye utilizando también datos de FEVE, pero el peso de esta segunda compañía en el total es mínimo, por lo que el índice se utiliza sin ajuste alguno).
- El resto de la inversión (tras excluir la partida citada para FEVE e incluyendo también los gastos de funcionamiento, capítulos 1 a 4 e inversión ligada al funcionamiento de los servicios) se imputa en dos etapas. En la primera se realiza una imputación preliminar por localización. Para ello, se toma el gasto total a imputar y se reparte en proporción al peso regional en el gasto total territorializado por el SIC, lo que supone imputar la pequeña partida de gastos de funcionamiento e inversiones no territorializadas en proporción a las inversiones territorializadas. En la segunda etapa, 2/3 del gasto se imputan por localización y el 1/3 restante por el indicador de volumen de tráfico territorializado que se utiliza en el programa FP060.

Fuente:

SIC y programa FP060

Reparto territorial

	<i>reparto preliminar por localización</i>	<i>ajuste forales</i>	<i>reparto final, incluyendo desbordamientos y ajuste forales</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	191.733	0	201.917	23,93
<i>Aragón</i>	41.816	0	41.483	30,78
<i>Asturias</i>	21.895	0	24.765	22,94
<i>Baleares</i>	16.356	0	17.583	15,75
<i>Canarias</i>	17.443	0	19.531	9,20
<i>Cantabria</i>	13.935	0	15.576	26,24
<i>Castilla y León</i>	94.916	0	86.167	33,76
<i>Cast. - La Mancha</i>	87.732	0	78.316	36,97
<i>Cataluña</i>	327.791	0	368.696	48,80
<i>Valencia</i>	70.915	0	87.981	17,17
<i>Extremadura</i>	32.168	0	26.070	23,51
<i>Galicia</i>	398.135	0	288.813	103,57
<i>Madrid</i>	276.967	0	350.396	53,96
<i>Murcia</i>	18.864	0	21.345	14,50
<i>Navarra</i>	12.377	0	15.090	23,46
<i>País Vasco</i>	37.243	0	50.528	23,08
<i>La Rioja</i>	10.657	0	9.686	29,96
<i>Ceuta y Melilla</i>	219	0	364	2,24
<i>Total</i>	<i>1.671.160</i>	<i>0</i>	<i>1.704.308</i>	<i>36,09</i>
<i>No territorializado</i>	33.147			

Programa presupuestario:

453B: Creación de infraestructura de carreteras + AF06/1

Órgano ejecutor: Dirección General de Carreteras

Descripción:

Construcción y mejora de carreteras y autovías, incluyendo accesos y circunvalaciones.

Notas:

Ajuste por competencias atípicas para forales. En las comunidades insulares el Estado gasta en construcción de carreteras, fundamentalmente a través de convenios.

Criterios de reparto:

- En primer lugar, se realiza un reparto preliminar en base a la localización del gasto. El gasto total del programa se imputa en proporción a la parte territorializada en el SIC del gasto en los capítulos 6 y 7 (lo que supone imputar los gastos de overhead y similares en proporción a la inversión). Después se realiza el ajuste por competencias atípicas por el procedimiento habitual en base a la distribución preliminar del gasto.

- El gasto total, incluyendo el ajuste forale, se imputa en 2/3 de acuerdo con su localización, y en 1/3 de acuerdo con un índice territorializado de tráfico por carretera. Este último indicador se construye por el procedimiento indicado en el programa FP066, excepto en que el componente de tráfico local se aproxima por la composición del gasto del presente programa (en vez de por los kms de vía).

Fuentes:

SIC y Anuario del Ministerio de Fomento. Las dos coinciden en la información común y el primero ofrece algo más de detalle e incluye las transferencias de capital además de las inversiones.

Ministerio de Fomento (MF, 2012). Anuario 2011. Dirección General de Programación Económica y Presupuestos. Madrid. Cuadro 3.1.a

http://www.fomento.gob.es/MFOM/LANG_CASTELLANO/ESTADISTICAS_Y_PUBLICACIONES/INFORMACION_ESTADISTICA/EstadisticaSintesis/Anuario/

Anexo 2, Cuadros A2.41 y A2.46

Reparto territorial

	<i>reparto preliminar por localización</i>	<i>Ajuste forales</i>	<i>reparto final, incluyendo desbordamientos</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	219.729	0	217.974	25,84		
<i>Aragón</i>	149.536	0	134.012	99,42		
<i>Asturias</i>	45.725	0	41.627	38,56		
<i>Baleares</i>	105.053	0	89.735	80,39		
<i>Canarias</i>	212.919	0	182.165	85,82		
<i>Cantabria</i>	30.951	0	28.809	48,54		
<i>Castilla y León</i>	72.948	0	76.298	29,89		
<i>Cast. - La Mancha</i>	17.332	0	24.713	11,66		
<i>Cataluña</i>	92.196	0	118.316	15,66		
<i>Valencia</i>	80.736	0	88.802	17,33		
<i>Extremadura</i>	2.663	0	7.197	6,49		
<i>Galicia</i>	187.470	0	167.836	60,19		
<i>Madrid</i>	12.337	0	45.997	7,08		
<i>Murcia</i>	23.806	0	26.375	17,91		
<i>Navarra</i>	0	18.451	20.222	31,43		
<i>País Vasco</i>	0	62.779	65.791	30,06		
<i>La Rioja</i>	24.600	0	22.888	70,80		
<i>Ceuta y Melilla</i>	0	0	473	2,90		
<i>total</i>	<i>1.278.001</i>	<i>81.230</i>	<i>1.359.231</i>	<i>28,78</i>		

Programa presupuestario:
453C: Conservación y explotación de carreteras + AF07

Órgano ejecutor: Dirección General de Carreteras

Descripción:
 Conservación y explotación de la red de carreteras del Estado.

Notas:
 Se realiza el ajuste habitual por competencias atípicas para las comunidades forales. Puesto que no existe gasto estatal por este concepto en Canarias y Baleares, la población de estas comunidades se excluye del denominador a la hora de calcular el gasto per cápita en territorio común que se utiliza para realizar el ajuste. No se realiza un ajuste similar para las comunidades insulares porque éstas disfrutan de un gasto superior a la media en puertos y aeropuertos, que en buena parte sustituyen a las carreteras como vías de conexión con el resto del país.

Criterio de reparto:
 Localización del gasto (2/ 3) e índice de volumen de tráfico (1/ 3). Mismo procedimiento que para 453B.

Fuente:
 SIC, Anuario del Ministerio de Fomento.
 Anexo 2, Cuadros A2.41 y A2.46

Reparto territorial

	<i>reparto preliminar por localización</i>	<i>corrección comps atípicas</i>	<i>reparto final, incluyendo desbordamientos</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	170.740	0	170.968	20,26		
<i>Aragón</i>	87.638	0	80.765	59,92		
<i>Asturias</i>	26.412	0	24.907	23,07		
<i>Baleares</i>	0	0	1.803	1,61		
<i>Canarias</i>	0	0	3.894	1,83		
<i>Cantabria</i>	27.606	0	25.486	42,94		
<i>Castilla y León</i>	199.440	0	178.958	70,12		
<i>Cast. - La Mancha</i>	140.177	0	125.263	59,13		
<i>Cataluña</i>	80.032	0	100.824	13,34		
<i>Valencia</i>	64.376	0	71.353	13,93		
<i>Extremadura</i>	38.557	0	36.226	32,67		
<i>Galicia</i>	95.345	0	89.007	31,92		
<i>Madrid</i>	67.764	0	85.853	13,22		
<i>Murcia</i>	29.266	0	29.766	20,22		
<i>Navarra</i>	0	16.354	17.615	27,38		
<i>País Vasco</i>	0	55.643	57.455	26,25		
<i>La Rioja</i>	14.742	0	14.250	44,08		
<i>Ceuta y Melilla</i>	4.155	0	3.852	23,65		
<i>total</i>	<i>1.046.249</i>	<i>71.996</i>	<i>1.118.245</i>	<i>23,68</i>		

Programa presupuestario:
453M: Ordenación e inspección del transporte terrestre

Órgano ejecutor: Dirección General de Transportes por Carretera, Ministerio de Fomento

Descripción:

Ordenación, inspección y control del transporte de viajeros y mercancías por carretera en colaboración con las comunidades autónomas. Ayudas económicas al sector, incluyendo ayudas al abandono de la actividad, a la formación y a las sociedades de garantía recíproca. Relación con y participación en organismos internacionales.

Criterio de reparto:

Ayudas al abandono de la actividad (40,9 millones) por región de destino con datos suministrados por el Ministerio de Fomento en respuesta a nuestra consulta. Resto del gasto por índice de tráfico por carretera. Este índice se construye como el que se utiliza en los programas 453B y 453C o FP066 pero sin incluir un subíndice de tráfico local.

Fuentes:

SIC y Consulta al Ministerio de Fomento

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	7.133	0,85	-0,32	-2.718
<i>Aragón</i>	1.663	1,23	0,07	89
<i>Asturias</i>	1.216	1,13	-0,04	-44
<i>Baleares</i>	398	0,36	-0,81	-905
<i>Canarias</i>	1.688	0,80	-0,37	-790
<i>Cantabria</i>	714	1,20	0,03	21
<i>Castilla y León</i>	4.596	1,80	0,63	1.616
<i>Cast. - La Mancha</i>	2.839	1,34	0,17	366
<i>Cataluña</i>	11.435	1,51	0,35	2.614
<i>Valencia</i>	4.454	0,87	-0,30	-1.528
<i>Extremadura</i>	1.497	1,35	0,18	202
<i>Galicia</i>	3.401	1,22	0,05	146
<i>Madrid</i>	6.745	1,04	-0,13	-837
<i>Murcia</i>	1.626	1,10	-0,06	-93
<i>Navarra</i>	1.042	1,62	0,45	291
<i>País Vasco</i>	4.220	1,93	0,76	1.664
<i>La Rioja</i>	445	1,38	0,21	67
<i>Ceuta y Melilla</i>	30	0,18	-0,98	-160
<i>total</i>	<i>55.141</i>	<i>1,17</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

454M: Seguridad del tráfico marítimo y vigilancia costera

Órgano ejecutor: Dirección General de la Marina Mercante, Red de Capitanías Marítimas y Sociedad de Salvamento y Seguridad Marítima (SASEMAR)

Descripción:

Seguridad de la navegación y protección del medio ambiente marino y costero. Control del tráfico marítimo, búsqueda, rescate y salvamento marítimo, prevención y lucha contra la contaminación. Participación en y coordinación con organismos internacionales. Formación, perfeccionamiento y reciclaje del personal marítimo profesional. Más de dos tercios del gasto corresponden a transferencias a la empresa estatal que se ocupa del salvamento y la seguridad marítima (SASEMAR).

Criterio de reparto:

Indicador de tráfico portuarios de pasajeros y mercancías (beneficios) construido para imputar el programa FP065.

Fuente:

Programa FP065.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	22.708	2,69		
<i>Aragón</i>	9.156	6,79		
<i>Asturias</i>	4.408	4,08		
<i>Baleares</i>	4.050	3,63		
<i>Canarias</i>	10.740	5,06		
<i>Cantabria</i>	2.793	4,71		
<i>Castilla y León</i>	12.214	4,79		
<i>Cast. - La Mancha</i>	7.553	3,57		
<i>Cataluña</i>	37.604	4,98		
<i>Valencia</i>	16.416	3,20		
<i>Extremadura</i>	2.454	2,21		
<i>Galicia</i>	10.408	3,73		
<i>Madrid</i>	24.547	3,78		
<i>Murcia</i>	6.172	4,19		
<i>Navarra</i>	5.080	7,90		
<i>País Vasco</i>	13.509	6,17		
<i>La Rioja</i>	2.044	6,32		
<i>Ceuta y Melilla</i>	1.494	9,17		
<i>total</i>	<i>193.350</i>	<i>4,09</i>		

Programa presupuestario:
455M: Regulación y supervisión de la aviación civil

Órgano ejecutor: Dirección General de Aviación Civil

Descripción:

Regulación y supervisión técnica y operativa de los sistemas de navegación aérea y aeroportuarios, inspección de los sistemas de seguridad, inspección de aeronaves y centros de fabricación y mantenimiento de las mismas, elaboración y actualización de la normativa aeronáutica, producción de estadísticas e informes, participación en y coordinación con organismos internacionales, supervisión de las enseñanzas aeronáuticas

Criterio de reparto:

Índice de tráfico aeroportuario (incluyendo pasajeros y mercancías).

Fuentes:

Véase el programa FP064 (imputación de los beneficios).

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	8.336	0,99		
<i>Aragón</i>	1.514	1,12		
<i>Asturias</i>	1.253	1,16		
<i>Baleares</i>	1.977	1,77		
<i>Canarias</i>	3.179	1,50		
<i>Cantabria</i>	702	1,18		
<i>Castilla y León</i>	2.633	1,03		
<i>Cast. - La Mancha</i>	2.048	0,97		
<i>Cataluña</i>	9.800	1,30		
<i>Valencia</i>	5.400	1,05		
<i>Extremadura</i>	1.063	0,96		
<i>Galicia</i>	2.955	1,06		
<i>Madrid</i>	8.539	1,31		
<i>Murcia</i>	1.433	0,97		
<i>Navarra</i>	724	1,13		
<i>País Vasco</i>	2.639	1,21		
<i>La Rioja</i>	341	1,05		
<i>Ceuta y Melilla</i>	178	1,09		
<i>total</i>	<i>54.716</i>	<i>1,16</i>		

Programa presupuestario:
456A: Calidad del agua

Órgano ejecutor: Dirección General del Agua y Confederaciones Hidrográficas

Descripción:

Gestión del suministro de agua y garantía y control de su calidad. Saneamiento y depuración en instalaciones de interés general (en colaboración, en su caso, con las administraciones territoriales). Elaboración y ejecución del programa nacional de depuración de aguas residuales, estudios hidrológicos.

Criterio de reparto:

Localización del gasto.

Indicador de reparto:

Inversión territorializada de acuerdo con el Anuario del Ministerio de Fomento + transferencias territorializadas de acuerdo con SIC (lo que en conjunto supone un 80% del gasto total).

Fuente:

SIC y Anuario del Ministerio de Fomento, 2011. Cuadro 3.7.1.b, p. 66.
<http://www.fomento.gob.es/NR/rdonlyres/B6915B2B-1F81-4758-A788-1EC497257DCD/116332/Anuar2011.pdf>

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	12.581	1,49		
<i>Aragón</i>	25.633	19,02		
<i>Asturias</i>	23.548	21,82		
<i>Baleares</i>	482	0,43		
<i>Canarias</i>	15.907	7,49		
<i>Cantabria</i>	14.652	24,69		
<i>Castilla y León</i>	25.903	10,15		
<i>Cast. - La Mancha</i>	2.712	1,28		
<i>Cataluña</i>	510	0,07		
<i>Valencia</i>	10.167	1,98		
<i>Extremadura</i>	39.225	35,38		
<i>Galicia</i>	32.853	11,78		
<i>Madrid</i>	2.101	0,32		
<i>Murcia</i>	1.880	1,28		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	19.197	8,77		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	1.579	9,70		
<i>total</i>	228.930	4,85		

Programa presupuestario:
456B: Protección y mejora del medio ambiente

Órgano ejecutor: Dirección General de Calidad y Evaluación Ambiental

Descripción:

Estudios y planificación en materia de residuos, apoyo material y técnico a la red de vigilancia de la contaminación del aire. Gestión de los procedimientos de evaluación de impacto ambiental. Evaluación y control de riesgos ambientales. Incluye transferencias a CCAA para planes nacionales de suelos contaminados, residuos urbanos y otros.

Criterio de reparto:

Las transferencias territorializables (a administraciones territoriales) se imputan a la comunidad de destino. El resto del gasto se reparte por población.

Fuentes:

SIC y padrón.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	3.913	0,46		
<i>Aragón</i>	625	0,46		
<i>Asturias</i>	501	0,46		
<i>Baleares</i>	1.034	0,93		
<i>Canarias</i>	1.507	0,71		
<i>Cantabria</i>	275	0,46		
<i>Castilla y León</i>	1.184	0,46		
<i>Cast. - La Mancha</i>	983	0,46		
<i>Cataluña</i>	5.414	0,72		
<i>Valencia</i>	2.376	0,46		
<i>Extremadura</i>	514	0,46		
<i>Galicia</i>	1.293	0,46		
<i>Madrid</i>	3.012	0,46		
<i>Murcia</i>	683	0,46		
<i>Navarra</i>	298	0,46		
<i>País Vasco</i>	1.015	0,46		
<i>La Rioja</i>	150	0,46		
<i>Ceuta y Melilla</i>	633	3,89		
<i>total</i>	<i>25.413</i>	<i>0,54</i>		

Programa presupuestario:

456C: Protección y mejora del medio natural + AF09

Órgano ejecutor: Dirección General para la Biodiversidad y Organismo Autónomo Parques Nacionales

Descripción:

Conservación de la biodiversidad en colaboración con las Comunidades Autónomas, ordenación básica y coordinación en materia forestal, programa nacional de la lucha contra la desertificación, gestión de la red estatal de parques nacionales (de gestión compartida con las comunidades autónomas) y de otros espacios protegidos adscritos al organismo autónomo que gestiona los parques, educación medioambiental.

Criterios de reparto:

a. Parte ejecutada por el Ministerio:

- Transferencias de capital e inversión territorializada en el SIC, dato directo por localización.
- Gastos generales/ servicios centrales (capítulos 1 y 2, y transferencias a organismos internacionales y organizaciones de ámbito nacional): por población
- Inversión no territorializada: por población por falta de mejor información
- Ajuste forales para la partida de transferencias de capital, por el procedimiento habitual. (En 2011 no se hace el ajuste. La partida de transferencias de capital es muy pequeña y hay muchas regiones que no reciben nada, con lo que la situación de las forales no es peculiar.)

b. Parte ejecutada por el Organismo Autónomo Parques Nacionales:

- Se parte de datos de la liquidación del organismo autónomo proporcionados por la IGAE. Esta información permite territorializar directamente un 78% del gasto no financiero del organismo. El gasto no territorializado se reparte en proporción al gasto territorializado.
- Nota: el gasto que se imputa a Madrid en esta fuente se reinterpreta como servicios centrales dado que en Madrid no han ningún parque nacional. (La categoría de servicios centrales desaparece entre 2009 y 2013).
- Finalmente, un 25% del gasto total se re-reparte en proporción a la población y al PIB, ponderando de igual forma ambas variables con el fin de recoger los efectos desbordamiento (vía turismo, preservación de especies protegidas, etc) de la red de parques nacionales.

Fuentes:

SIC y datos de la liquidación del OA Parques Nacionales proporcionados por la IGAE

Reparto territorial

	<i>reparto preliminar por localización</i>	<i>ajuste forales</i>	<i>reparto final, incluyendo desbordamientos y forales</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	24.547	0	23.806	
<i>Aragón</i>	8.285	0	8.701	
<i>Asturias</i>	10.518	0	10.074	
<i>Baleares</i>	3.766	0	3.809	
<i>Canarias</i>	10.471	0	10.391	
<i>Cantabria</i>	2.616	0	2.459	
<i>Castilla y León</i>	32.171	0	30.617	
<i>Cast. - La Mancha</i>	44.331	0	37.090	
<i>Cataluña</i>	9.281	0	12.504	
<i>Valencia</i>	7.070	0	9.125	
<i>Extremadura</i>	16.675	0	15.149	
<i>Galicia</i>	11.664	0	12.482	
<i>Madrid</i>	4.742	0	7.930	
<i>Murcia</i>	4.357	0	4.936	
<i>Navarra</i>	1.508	0	1.814	
<i>País Vasco</i>	2.739	0	3.825	
<i>La Rioja</i>	2.015	0	2.004	
<i>Ceuta y Melilla</i>	1.106	0	1.144	
<i>total</i>	197.862	0	197.862	

Programa presupuestario:
456D: Actuación en la costa

Órgano ejecutor: Dirección General de Costas

Descripción:

Recuperación y protección de la costa y garantía de su libre acceso y uso público. Incluye estructuras de defensa de la costa frente a la erosión, reposición de áridos, protección y recuperación de ecosistemas litorales, eliminación de ocupaciones en dominio público, expropiaciones de áreas con valor ambiental significativo, dotaciones para el acceso y uso público de la costa, incluyendo senderos y paseos marítimos e instalaciones recreativas,

Criterio de reparto:

En primera instancia, el gasto total del programa se reparte en proporción a la parte territorializada del mismo (que es el 79% del total). Implícitamente, los gastos de funcionamiento y overhead de las unidades administrativas relevantes se imputan en proporción a su gasto territorializado (fundamentalmente inversiones). Seguidamente, el 25% del gasto se re-reparte en proporción a la población y al PIB puesto que existen desbordamientos que benefician a los residentes en áreas no costeras y cabe esperar que tales beneficios (a través entre otras cosas del turismo interior) sean crecientes con la renta.

Nota:

El gasto atribuido a Madrid por el SIC se interpreta como correspondiente a servicios centrales (y por lo tanto se extrae del gasto territorializado directamente y se imputa por el procedimiento indicado arriba).

Fuente:

SIC. El desglose territorial de las inversiones (cap. 6) también está disponible en el Anuario Estadístico del Ministerio de Fomento.

Reparto territorial

	<i>reparto preliminar por localización</i>	<i>reparto final, incluyendo desbordamientos</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	25.190	25.077	2,97
<i>Aragón</i>	0	1.192	0,88
<i>Asturias</i>	1.630	2.093	1,94
<i>Baleares</i>	15.090	12.278	11,00
<i>Canarias</i>	15.913	13.598	6,41
<i>Cantabria</i>	5.200	4.391	7,40
<i>Castilla y León</i>	0	2.102	0,82
<i>Cast. - La Mancha</i>	0	1.574	0,74
<i>Cataluña</i>	25.449	25.933	3,43
<i>Valencia</i>	22.952	21.236	4,15
<i>Extremadura</i>	0	780	0,70
<i>Galicia</i>	20.395	17.515	6,28
<i>Madrid</i>	0	6.241	0,96
<i>Murcia</i>	9.612	8.341	5,67
<i>Navarra</i>	0	611	0,95
<i>País Vasco</i>	16.175	14.272	6,52
<i>La Rioja</i>	0	285	0,88
<i>Ceuta y Melilla</i>	135	223	1,37
<i>Total</i>	<i>157.741</i>	<i>157.741</i>	<i>3,34</i>

Programa presupuestario:

456M: Actuaciones para la prevención de la contaminación y el cambio climático

Órgano ejecutor: Secretaría de Estado de Cambio Climático y Oficina Española de Cambio Climático

Descripción:

Seguimiento y participación en las negociaciones internacionales sobre cambio climático y limitación de emisiones. Implementación en España del Protocolo de Kyoto. Regulación y supervisión del comercio de derechos de emisión. Actuaciones destinadas a reducir las emisiones contaminantes y al desarrollo de tecnologías limpias. Recogida de estadísticas e indicadores de cambio climático. Campañas de sensibilización.

Nota:

El grueso del gasto del programa corresponde a la compra de derechos de emisión de gases invernadero. Puesto que esta partida se incluye en el capítulo 8, se traslada a la sección 6.

Criterio de reparto:

Población

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	902	0,11	0,00	0
<i>Aragón</i>	144	0,11	0,00	0
<i>Asturias</i>	115	0,11	0,00	0
<i>Baleares</i>	119	0,11	0,00	0
<i>Canarias</i>	227	0,11	0,00	0
<i>Cantabria</i>	63	0,11	0,00	0
<i>Castilla y León</i>	273	0,11	0,00	0
<i>Cast. - La Mancha</i>	226	0,11	0,00	0
<i>Cataluña</i>	807	0,11	0,00	0
<i>Valencia</i>	548	0,11	0,00	0
<i>Extremadura</i>	118	0,11	0,00	0
<i>Galicia</i>	298	0,11	0,00	0
<i>Madrid</i>	694	0,11	0,00	0
<i>Murcia</i>	157	0,11	0,00	0
<i>Navarra</i>	69	0,11	0,00	0
<i>País Vasco</i>	234	0,11	0,00	0
<i>La Rioja</i>	35	0,11	0,00	0
<i>Ceuta y Melilla</i>	17	0,11	0,00	0
<i>total</i>	5.048	0,11	0,00	0

Programa presupuestario:

467B: Investigación y experimentación de obras públicas y de transportes:

Órgano ejecutor: CEDEX

Descripción:

Investigación científico-técnica aplicada en el ámbito de la obra pública. Desarrollo de técnicas e instrumentos con aplicaciones a la asistencia técnica y estudios en este ámbito.

Criterio de reparto:

Se trata como el programa 451M. El gasto se imputa en proporción a la inversión territorializada de los ministerios de Fomento y Medio Ambiente.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	167	0,02		
<i>Aragón</i>	42	0,03		
<i>Asturias</i>	26	0,02		
<i>Baleares</i>	20	0,02		
<i>Canarias</i>	34	0,02		
<i>Cantabria</i>	13	0,02		
<i>Castilla y León</i>	104	0,04		
<i>Cast. - La Mancha</i>	63	0,03		
<i>Cataluña</i>	172	0,02		
<i>Valencia</i>	92	0,02		
<i>Extremadura</i>	31	0,03		
<i>Galicia</i>	95	0,03		
<i>Madrid</i>	158	0,02		
<i>Murcia</i>	24	0,02		
<i>Navarra</i>	10	0,02		
<i>País Vasco</i>	54	0,02		
<i>La Rioja</i>	10	0,03		
<i>Ceuta y Melilla</i>	2	0,01		
<i>total</i>	<i>1.116</i>	<i>0,02</i>		

Programa presupuestario:
491N: Servicio postal universal

Órgano ejecutor: Subsecretaría del Ministerio de Fomento, Comisión Nacional del Sector Postal y Sociedad Estatal Correos y Telégrafos S.A.

Descripción:

Subvención a Correos para asegurar la prestación de los servicios básicos postales en todo el territorio nacional. Se incluyen también en este programa las aportaciones españolas a organismos internacionales del ramo y el presupuesto del organismo regulador del sector, la Comisión Nacional del Sector Postal.

Criterio de reparto:

Transferencias a correos: La subvención beneficia a los residentes en zonas en las que no sería rentable ofrecer servicios postales a los precios actuales, esto es, a los residentes en núcleos pequeños de población y en las regiones insulares. El gasto se imputa en un 90% en proporción a un indicador de población ajustada y en un 10% en proporción al número de entidades singulares de población. La población ajustada se iguala a la población residente en municipios de menos de 5.000 habitantes para las regiones peninsulares. Para Canarias se utiliza la población total de la región y para Baleares y Ceuta y Melilla la población total multiplicada por 0.5.

Aportaciones a organismos internacionales y Comisión Nacional del Sector Postal: por población.

Fuente:

INE, consulta directa y padrón municipal: población por Comunidades Autónomas y tamaño de los municipios a 1 de enero de 2011

<http://www.ine.es/jaxi/menu.do?type=pcaxis&path=%2Ft20%2Fe260&file=inebase&L=0>

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	7.221	0,86	-0,61	-5.148
<i>Aragón</i>	2.595	1,93	0,46	619
<i>Asturias</i>	1.350	1,25	-0,22	-232
<i>Baleares</i>	3.954	3,54	2,08	2.318
<i>Canarias</i>	14.889	7,01	5,55	11.777
<i>Cantabria</i>	1.041	1,75	0,29	171
<i>Castilla y León</i>	7.010	2,75	1,28	3.268
<i>Cast. - La Mancha</i>	5.109	2,41	0,95	2.003
<i>Cataluña</i>	6.365	0,84	-0,62	-4.711
<i>Valencia</i>	3.720	0,73	-0,74	-3.791
<i>Extremadura</i>	2.910	2,62	1,16	1.285
<i>Galicia</i>	6.589	2,36	0,90	2.501
<i>Madrid</i>	1.533	0,24	-1,23	-7.987
<i>Murcia</i>	329	0,22	-1,24	-1.830
<i>Navarra</i>	1.570	2,44	0,98	627
<i>País Vasco</i>	1.887	0,86	-0,60	-1.322
<i>La Rioja</i>	592	1,83	0,37	118
<i>Ceuta y Melilla</i>	572	3,51	2,05	334
<i>total</i>	69.238	1,47	0,00	0

Programa presupuestario:

942N/2: Otras aportaciones a Corporaciones Locales, transferencias a Ccorporaciones Locales para financiar los servicios de transporte colectivo urbano

Órgano ejecutor: Sección 32 PGE

Descripción:

Subvenciones al transporte colectivo urbano.

Criterio de reparto:

dato directo de Haciendas Locales en Cifras 2011 (p. 96), o de la SGCAyL, consulta directa sobre el desglose del programa

Fuente:

Haciendas Locales en Cifras, 2011. Ministerio de Economía y Hacienda. Dirección General de Coordinación Financiera con las Entidades Locales

[http:// www.minhap.gob.es/ es-ES/ Areas%20Tematicas/ Administracion%20Electronica/ OVEELL/ Paginas/ DatosFinanciacion EL.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Administracion%20Electronica/ OVEELL/ Paginas/ DatosFinanciacion EL.aspx)

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	20.054	2,38		
<i>Aragón</i>	8.916	6,61		
<i>Asturias</i>	3.223	2,99		
<i>Baleares</i>	3.568	3,20		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	1.514	2,55		
<i>Castilla y León</i>	6.628	2,60		
<i>Cast. - La Mancha</i>	2.061	0,97		
<i>Cataluña</i>	5.393	0,71		
<i>Valencia</i>	11.794	2,30		
<i>Extremadura</i>	716	0,65		
<i>Galicia</i>	4.994	1,79		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	615	0,42		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	46	0,02		
<i>La Rioja</i>	998	3,09		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	70.519	1,49		

Programa presupuestario:

942N/4: Otras aportaciones a Corporaciones Locales, convenio suministro agua Ceuta y Melilla y obras diversas en Canarias

Órgano ejecutor: sección 32 de los PGE

Descripción:

Convenio con los ayuntamientos de Ceuta y Melilla para ayudar a financiar actuaciones de mejora del suministro de agua y convenios con ayuntamientos canarios para financiar obras diversas.

Indicador de reparto:

Datos directos de la SGCAyL

Reparto territorial

	<i>gasto total, incl, imputado</i>	<i>gasto total por habitante</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	1.800	0,85		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>C. Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	8.000	49,13		
<i>total</i>	9.800	0,21		

Programa presupuestario:
CS07: Obras hidráulicas

Órgano ejecutor: Fondo de Suficiencia para competencias singulares

Descripción:
Transferencias a ciertas comunidades que han asumido competencias en la materia.

Criterio de reparto:
Valoración de la competencia con ajustes para pasar a caja. Véase discusión del programa 941M/ 2 en la sección 2.1

Fuente:
Secretaría General de Coordinación Autonómica y Local.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	11.383	5,36		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	114.471	15,15		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	30.544	10,95		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	<i>156.397</i>	<i>3,31</i>		

Programa presupuestario:
CS13: Confederaciones hidrográficas, Andalucía

Órgano ejecutor: Fondo de Suficiencia para competencias singulares

Descripción:
Transferencias a ciertas comunidades que han asumido competencias en la materia.

Criterio de reparto:
Valoración de la competencia con ajustes para pasar a caja. Véase discusión del programa 941M/ 2 en la sección 2.1

Fuente:
Secretaría General de Coordinación Autonómica y Local

Reparto territorial

	<i>reparto preliminar por localización</i>	<i>reparto final, incluyendo desbordamientos</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	232.875	27,60	
<i>Aragón</i>	0	0,00	
<i>Asturias</i>	0	0,00	
<i>Baleares</i>	0	0,00	
<i>Canarias</i>	0	0,00	
<i>Cantabria</i>	0	0,00	
<i>Castilla y León</i>	0	0,00	
<i>Cast. - La Mancha</i>	0	0,00	
<i>Cataluña</i>	0	0,00	
<i>Valencia</i>	0	0,00	
<i>Extremadura</i>	0	0,00	
<i>Galicia</i>	0	0,00	
<i>Madrid</i>	0	0,00	
<i>Murcia</i>	0	0,00	
<i>Navarra</i>	0	0,00	
<i>País Vasco</i>	0	0,00	
<i>La Rioja</i>	0	0,00	
<i>Ceuta y Melilla</i>	0	0,00	
<i>total</i>	232.875	4,93	

Programa presupuestario:
CS16: Parques Nacionales

Órgano ejecutor: Fondo de Suficiencia para competencias singulares

Descripción:
Transferencias a ciertas comunidades que han asumido competencias en la materia.

Criterio de reparto:
En primera instancia, se utiliza la valoración oficial de la competencia con ajustes para pasar a caja. Véase discusión del programa 941M/ 2 en la sección 2.1. Seguidamente se introduce la corrección estándar por desbordamientos.

Fuente:
Secretaría General de Coordinación Autonómica y Local.

Reparto territorial

	<i>reparto preliminar por localización</i>	<i>reparto final, incluyendo desbordamientos y forales</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	16.050	14.138,0	1,68
<i>Aragón</i>	3.952	3.368,9	2,50
<i>Asturias</i>	0	295,7	0,27
<i>Baleares</i>	5.422	4392,5	3,93
<i>Canarias</i>	24.149	18.676,6	8,80
<i>Cantabria</i>	0	166,8	0,28
<i>Castilla y León</i>	0	714,0	0,28
<i>Cast. - La Mancha</i>	0	534,5	0,25
<i>Cataluña</i>	0	2.325,4	0,31
<i>Valencia</i>	0	1.366,1	0,27
<i>Extremadura</i>	0	264,9	0,24
<i>Galicia</i>	4.004	3.756,6	1,35
<i>Madrid</i>	0	2.119,7	0,33
<i>Murcia</i>	0	384,4	0,26
<i>Navarra</i>	0	207,6	0,32
<i>País Vasco</i>	0	727,0	0,33
<i>La Rioja</i>	0	96,6	0,30
<i>Ceuta y Melilla</i>	0	41,3	0,25
<i>total</i>	<i>53.577</i>	<i>53.577</i>	<i>1,13</i>

Programa presupuestario:

FP060: Infraestructuras ferroviarias, ADIF, Renfe, SEITT y FEVE

Descripción: Inversión del ADIF, Renfe, SEITT y Feve en la construcción, mejora y mantenimiento de infraestructuras ferroviarias y en la compra de material móvil. SEITT es la Sociedad Estatal Infraestructuras del Transporte Terrestre.

Criterios de reparto:

- Se construye un indicador territorializado del volumen de tráfico ferroviario de pasajeros y mercancías. Las ponderaciones de los dos factores en el índice final se basan en su peso en los ingresos de RENFE. Por lo demás, se procede como en el caso del indicador de tráfico aeroportuario utilizado para imputar el excedente bruto de AENA (FP064). El indicador de tráfico de mercancías es el mismo que en el programa citado (véase la sección 11 del Anexo 2). La construcción del indicador de tráfico de pasajeros es algo más complicada y se discute en la sección 10 del Anexo 2, pero la idea es la misma: el tráfico de residentes españoles se imputa a su región de origen, excepto por los viajes de trabajo y negocios que se tratan como un input intermedio de las empresas y se distribuyen por consumo final. Por otra parte, el tráfico de los extranjeros se reparte entre todas las regiones por población.

- La parte de la inversión que se regionaliza en el Anuario de Fomento se imputa en 2/3 por localización y en 1/3 por el indicador de volumen de tráfico descrito arriba.

- La parte de la inversión que no se regionaliza en el Anuario (básicamente material móvil) se imputa en proporción al indicador del volumen de tráfico ferroviario dado que no se conoce su localización.

Fuentes:

Ministerio de Fomento (MF, 2012). Anuario Estadístico 2011. Dirección General de Programación Económica y Presupuestos. Madrid. Cuadro 3.4.1. Inversiones en ferrocarriles por Comunidades Autónomas, p. 58.

<http://www.fomento.gob.es/NR/rdonlyres/B6915B2B-1F81-4758-A788-1EC497257DCD/116332/Anuar2011.pdf>

RENFE y FEVE, consultas directas

Anexo 2, cuadros A2.45 y A2.46 en secciones 10 y 11

Reparto territorial

	<i>reparto preliminar por localización</i>	<i>reparto final, incluyendo desbordamientos</i>	<i>gasto per cápita, euros</i>	<i>saldo relativo per capita</i>	<i>saldorelativo total miles</i>
<i>Andalucía</i>	868.566	879.940	104,29	-26,06	-219.911
<i>Aragón</i>	50.682	92.067	68,31	-62,05	-83.642
<i>Asturias</i>	121.499	125.469	116,24	-14,12	-15.245
<i>Baleares</i>	0	8.278	7,42	-122,94	-137.240
<i>Canarias</i>	0	14.084	6,64	-123,72	-262.612
<i>Cantabria</i>	25.680	44.571	75,10	-55,26	-32.796
<i>Castilla y León</i>	946.747	726.811	284,77	154,41	394.098
<i>Cast. – La Mancha</i>	529.889	435.576	205,60	75,24	159.394
<i>Cataluña</i>	954.568	1.219.160	161,37	31,01	234.258
<i>Valencia</i>	555.154	549.748	107,31	-23,05	-118.114
<i>Extremadura</i>	188.145	143.487	129,41	-0,95	-1.050
<i>Galicia</i>	392.208	329.800	118,27	-12,09	-33.703
<i>Madrid</i>	513.042	1.074.703	165,49	35,13	228.131
<i>Murcia</i>	103.827	107.569	73,06	-57,30	-84.354
<i>Navarra</i>	13.365	39.047	60,70	-69,66	-44.815
<i>País Vasco</i>	352.765	348.903	159,40	29,04	63.565
<i>La Rioja</i>	8.452	16.427	50,81	-79,55	-25.716
<i>Ceuta y Melilla sin territorializar</i>	0 532.030	978	6,01	-124,35	-20.249
Total	6.156.619	6.156.619	130,36	0,00	0

Programa presupuestario:
FP061: Infraestructuras aeroportuarias, AENA

Descripción: Inversión de AENA en la construcción, mejora y mantenimiento de infraestructuras aeroportuarias.

Criterios de reparto:

Se procede en dos etapas. Primero se realiza un reparto preliminar en base a la localización de la inversión y después se introducen correcciones por desbordamientos. El reparto final se realiza en proporción a la localización (con una ponderación de 2/ 3) y al índice de tráfico aeroportuario (1/ 3) utilizado para imputar los beneficios de AENA en el programa FP064.

Fuentes:

Ministerio de Fomento (MF, 2012). Anuario Estadístico 2011. Dirección General de Programación Económica y Presupuestos. Madrid. Cuadro 3.5.1. Inversiones en aeropuertos y navegación aérea por Comunidades Autónomas, p. 60.

<http://www.fomento.gob.es/NR/rdonlyres/B6915B2B-1F81-4758-A788-1EC497257DCD/116332/Anuar2011.pdf>

Programa FP064

Reparto territorial

	<i>reparto preliminar por localización</i>	<i>reparto final, incluyendo desbordamientos</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	259.673	235.171	27,87
<i>Aragón</i>	3.709	13.745	10,20
<i>Asturias</i>	5.045	12.692	11,76
<i>Baleares</i>	118.747	93.884	84,10
<i>Canarias</i>	153.826	126.213	59,46
<i>Cantabria</i>	6.217	9.370	15,79
<i>Castilla y León</i>	15.929	30.223	11,84
<i>Cast. - La Mancha</i>	257	15.416	7,28
<i>Cataluña</i>	138.345	165.184	21,86
<i>Valencia</i>	133.088	128.923	25,16
<i>Extremadura</i>	3.337	10.139	9,14
<i>Galicia</i>	203.957	157.971	56,65
<i>Madrid</i>	112.414	138.507	21,33
<i>Murcia</i>	7.868	15.912	10,81
<i>Navarra</i>	9.782	11.909	18,51
<i>País Vasco</i>	37.151	44.416	20,29
<i>La Rioja</i>	8.908	8.475	26,22
<i>Ceuta y Melilla</i>	3.663	3.766	23,13
<i>total</i>	<i>1.221.916</i>	<i>1.221.916</i>	<i>25,87</i>

Programa presupuestario:

FP062: Infraestructuras portuarias, Puertos del Estado

Descripción: Inversión del ente público Puertos del Estado en la construcción, mejora y mantenimiento de infraestructuras portuarias.

Criterios de reparto:

Se procede en dos etapas. Primero se realiza un reparto preliminar en base a la localización de la inversión y después se introducen correcciones por desbordamientos. El reparto final se realiza en proporción a la localización (2/ 3) y al índice de tráfico portuario de pasajeros y mercancías (1/ 3) construido para imputar el programa FP065.

Fuentes:

Ministerio de Fomento (MF, 2012). Anuario Estadístico 2011. Dirección General de Programación Económica y Presupuestos. Madrid. Cuadro 3.6.1. Inversiones en transporte marítimo y actuaciones en la costa por provincia, p. 62.

<http://www.fomento.gob.es/NR/rdonlyres/B6915B2B-1F81-4758-A788-1EC497257DCD/116332/Anuar2011.pdf>

Reparto territorial

	<i>reparto preliminar por localización</i>	<i>reparto final, incluyendo desbordamientos</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	106.609	99.905	11,84
<i>Aragón</i>	0	11.572	8,59
<i>Asturias</i>	40.160	32.394	30,01
<i>Baleares</i>	61.335	46.085	41,28
<i>Canarias</i>	43.120	42.375	19,96
<i>Cantabria</i>	6.830	8.092	13,63
<i>Castilla y León</i>	0	15.437	6,05
<i>Cast. - La Mancha</i>	0	9.546	4,51
<i>Cataluña</i>	147.050	145.743	19,29
<i>Valencia</i>	87.417	79.134	15,45
<i>Extremadura</i>	0	3.102	2,80
<i>Galicia</i>	140.433	106.949	38,35
<i>Madrid</i>	0	31.026	4,78
<i>Murcia</i>	16.013	18.496	12,56
<i>Navarra</i>	0	6.421	9,98
<i>País Vasco</i>	71.230	64.649	29,54
<i>La Rioja</i>	0	2.584	7,99
<i>Ceuta y Melilla</i>	11.584	9.625	59,11
<i>Total</i>	<i>731.781</i>	<i>733.134</i>	<i>15,52</i>
<i>Sin territorializar</i>	1.353		

Programa presupuestario:
FP063: Autopistas de peaje

Descripción: Inversión de las empresas concesionarias de autopistas de peaje en la construcción, mejora y mantenimiento de sus instalaciones.

Criterios de reparto:

- Como en el caso de otros programas de inversión en infraestructuras de transporte, se procede en dos etapas. Primero se realiza un reparto preliminar en base a la localización de la inversión y después se introducen correcciones por desbordamientos. El reparto final se realiza en proporción a la localización (2/ 3) y a un índice de tráfico territorializado (1/ 3) construido por el mismo procedimiento que el utilizado para imputar los beneficios del programa FP066. (La diferencia es que ahora el subíndice de tráfico local se identifica con el peso de cada región en las inversiones del año, en vez de con su peso en los kms. existentes de vías de peaje).

Fuentes:

Ministerio de Fomento (MF, 2012). Anuario Estadístico 2011. Dirección General de Programación Económica y Presupuestos. Madrid. Cuadro 3.3.2. Inversiones realizadas por las sociedades concesionarias de autopistas de peaje por Comunidades Autónomas, p. 55.

<http://www.fomento.gob.es/NR/rdonlyres/B6915B2B-1F81-4758-A788-1EC497257DCD/116332/Anuar2011.pdf>

Programa FP066

Reparto territorial

	<i>reparto preliminar por localización</i>	<i>reparto final, incluyendo desbordamientos</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	145.283	138.074	16,37
<i>Aragón</i>	2.928	7.301	5,42
<i>Asturias</i>	811	2.508	2,32
<i>Baleares</i>	0	1.089	0,98
<i>Canarias</i>	0	2.364	1,11
<i>Cantabria</i>	0	1.539	2,59
<i>Castilla y León</i>	42.750	43.460	17,03
<i>Cast. - La Mancha</i>	9.108	12.733	6,01
<i>Cataluña</i>	147.848	144.332	19,10
<i>Valencia</i>	17.637	25.452	4,97
<i>Extremadura</i>	0	2.393	2,16
<i>Galicia</i>	2.150	7.708	2,76
<i>Madrid</i>	308.368	274.727	42,30
<i>Murcia</i>	0	3.352	2,28
<i>Navarra</i>	50	2.583	4,02
<i>País Vasco</i>	634	7.538	3,44
<i>La Rioja</i>	6.246	6.424	19,87
<i>Ceuta y Melilla</i>	0	237	1,46
<i>total</i>	<i>683.813</i>	<i>683.813</i>	<i>14,48</i>

Programa presupuestario:

FP064: Excedente bruto de AENA

Descripción:

Diferencia entre los ingresos de explotación de AENA y sus costes de explotación exceptuando las amortizaciones. Se trata como una subvención negativa a la empresa, esto es, como una contribución neta de los ciudadanos que son los que en última instancia financian las inversiones de la empresa.

Criterios de reparto:

Para imputar los beneficios derivados de la actuación de AENA se utiliza un índice territorializado de tráfico aeroportuario que se construye como una media ponderada de dos subíndices, uno de tráfico de pasajeros y otro de tráfico de mercancías que miden el peso de cada región en el volumen total de cada tipo de tráfico. Las ponderaciones de los dos factores en el índice final se basan en su peso en el número total de “unidades de tráfico”, definido como la suma del número de pasajeros (con su equipaje) y de la carga de mercancías, medida en unidades de 100 Kgs. Los subíndices de tráfico de mercancías y de pasajeros se basan en el origen y destino de los flujos de mercancías y en el lugar de residencia de los pasajeros. Los detalles de la construcción de estos subíndices se discuten en las secciones 7 y 11 del Anexo 2.

Los (beneficios ligados a los) gastos operativos de AENA se imputan en proporción al índice de tráfico aeroportuario descrito en el párrafo anterior (con una ponderación de 2/ 3) y a la localización del gasto (con una ponderación de 1/ 3). Este segundo factor se aproxima por la distribución de los gastos operativos de los aeropuertos españoles, excluyendo las amortizaciones.

A la hora de imputar las cargas ligadas a los ingresos operativos de AENA (fundamentalmente tasas aeroportuarias), el coste atribuible al transporte de mercancías se trata como un consumo intermedio de las empresas y se distribuye con el mismo índice de consumo territorializado que se utiliza para imputar aquella parte de ciertos impuestos indirectos, como el de electricidad, que también constituye costes intermedios para las empresas (véase el Cuadro A5.34 del Anexo 5, y las secciones 1.2, 4.1 y 7 del mismo). En la práctica las cargas de AENA se distribuyen en su integridad en proporción a un segundo índice de tráfico aeroportuario que se construye como el utilizado para imputar los beneficios de AENA excepto en que el índice de volumen de tráfico de mercancías se substituye por el índice de consumo territorializado ya indicado. Esto es, en el caso de los pasajeros, suponemos que los beneficiarios directos del servicio son los que lo pagan, mientras que en el caso de las mercancías, son los consumidores los que terminan pagando todos los costes relevantes.

Fuentes:

Cuentas de AENA. Consulta al Ministerio de Fomento
Anexo 2, Cuadros A2.37 y A2.46 y Anexo 5, Cuadro A5.34.

Reparto territorial

	<i>gasto total</i> <i>miles</i>	<i>gasto per cápita,</i> <i>euros</i>	<i>saldo relativo per</i> <i>capita</i>	<i>saldo relativo total</i> <i>miles</i>
<i>Andalucía</i>	-232.427	-27,55	-0,59	-5.005
<i>Aragón</i>	-47.371	-35,14	-8,19	-11.039
<i>Asturias</i>	-40.893	-37,88	-10,93	-11.797
<i>Baleares</i>	11.253	10,08	37,04	41.343
<i>Canarias</i>	-13.821	-6,51	20,44	43.393
<i>Cantabria</i>	-21.809	-36,75	-9,79	-5.811
<i>Castilla y León</i>	-87.453	-34,26	-7,31	-18.656
<i>Cast. - La Mancha</i>	-75.196	-35,49	-8,54	-18.088
<i>Cataluña</i>	-217.802	-28,83	-1,87	-14.149
<i>Valencia</i>	-158.266	-30,89	-3,94	-20.169
<i>Extremadura</i>	-39.324	-35,47	-8,51	-9.438
<i>Galicia</i>	-84.491	-30,30	-3,35	-9.328
<i>Madrid</i>	-109.261	-16,82	10,13	65.788
<i>Murcia</i>	-48.034	-32,63	-5,67	-8.349
<i>Navarra</i>	-21.541	-33,48	-6,53	-4.200
<i>País Vasco</i>	-74.663	-34,11	-7,16	-15.663
<i>La Rioja</i>	-9.680	-29,94	-2,99	-965
<i>Ceuta y Melilla</i>	-2.256	-13,85	13,10	2.133
<i>Total</i>	-1.273.034	-26,96	0,00	0

Programa presupuestario:

FP065: Excedente bruto de Puertos del Estado

Descripción:

Diferencia entre los ingresos de explotación de Puertos del Estado y sus costes de explotación exceptuando las amortizaciones. Se trata como una subvención negativa al Ente, esto es, como una contribución neta de los ciudadanos que son los que en última instancia financian las inversiones portuarias.

Criterios de reparto:

Se utilizan un índice territorializado de tráfico portuario de pasajeros y de mercancías. Las ponderaciones de los dos factores en el índice final se basan en su peso en los ingresos por tasas de Puertos del Estado (tasas de pasaje vs. tasas de mercancías) con datos proporcionados por el Ministerio de Fomento.

Por lo demás, se procede exactamente como en el caso del excedente bruto de AENA (FP064). Los beneficios se imputan por localización (1/3) y por el índice de tráfico portuario de mercancías y pasajeros (2/3). El subíndice de tráfico de mercancías es el mismo que en el programa anterior. La construcción del subíndice de tráfico de pasajeros es idéntica y se discute en la sección 8 del Anexo 2.

Como en FP064, las cargas (tasas de Puertos del Estado) se imputan en su integridad en proporción a un índice de tráfico modificado, en el que en vez del indicador de tráfico de mercancías se utiliza el indicador de consumo final.

Fuentes:

Consulta al Ministerio de Fomento, resultados económicos de Puertos del Estado. Anexo 2, Cuadros A2.39 y A2.46 y Anexo 5, Cuadro A5.34

Reparto territorial

	<i>gasto total miles</i>	<i>gasto per cápita, euros</i>	<i>saldo relativo per capita</i>	<i>saldo relativo total miles</i>
<i>Andalucía</i>	-78.187	-9,27	0,37	3.107
<i>Aragón</i>	-11.667	-8,66	0,98	1.320
<i>Asturias</i>	-10.576	-9,80	-0,16	-176
<i>Baleares</i>	-13.821	-12,38	-2,75	-3.066
<i>Canarias</i>	-33.758	-15,90	-6,27	-13.307
<i>Cantabria</i>	-4.431	-7,47	2,17	1.288
<i>Castilla y León</i>	-26.235	-10,28	-0,64	-1.643
<i>Cast. - La Mancha</i>	-21.280	-10,04	-0,41	-867
<i>Cataluña</i>	-66.386	-8,79	0,85	6.411
<i>Valencia</i>	-40.285	-7,86	1,77	9.078
<i>Extremadura</i>	-14.707	-13,26	-3,63	-4.024
<i>Galicia</i>	-19.615	-7,03	2,60	7.252
<i>Madrid</i>	-88.741	-13,66	-4,03	-26.168
<i>Murcia</i>	-10.250	-6,96	2,67	3.936
<i>Navarra</i>	-4.719	-7,34	2,30	1.480
<i>País Vasco</i>	-10.013	-4,57	5,06	11.078
<i>La Rioja</i>	-2.696	-8,34	1,30	419
<i>Ceuta y Melilla</i>	2.314	14,21	23,85	3.883
<i>Total</i>	<i>-455.054</i>	<i>-9,64</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

FP066: Excedente bruto de las empresas concesionarias de autopistas de peaje

Descripción:

Diferencia entre los ingresos de explotación de las empresas concesionarias de autopistas de peaje y sus costes de explotación exceptuando las amortizaciones. Se trata como una subvención negativa a estas empresas.

Criterios de reparto:

Se utiliza un índice territorializado de tráfico de pasajeros y de mercancías. Para construir el índice, se supone que la mitad del tráfico es de carácter local y a falta de mejor información, este factor se aproxima mediante los kilómetros de autopistas de peaje que hay en cada comunidad. Dentro del otro 50%, las ponderaciones de pasajeros y mercancías se basan en el desglose por tipo de vehículo del tráfico en la red de carreteras del Estado (medido en kilómetros-vehículo). Se considera que los turismos y autobuses transportan sólo pasajeros, mientras que las furgonetas y camiones transportan sólo mercancías. Los kilómetros-vehículo se ponderan dependiendo del tipo de vehículo, asignándose una ponderación de 3 a los autobuses y camiones con remolque, de 2 a los camiones sin remolque y de 1 a los automóviles y furgonetas. Los detalles de la construcción del subíndice de pasajeros están en la sección 9 del Anexo 2. El subíndice de mercancías es el mismo que en el caso de AENA (FP064).

Los (beneficios ligados a los) gastos operativos de las concesionarias de autopistas se imputan en 2/ 3 en proporción al índice de tráfico total y en 1/ 3 en proporción a la localización del gasto (aproximado por la distribución de los kilómetros de autopista).

Las cargas ligadas a los ingresos operativos de las empresas concesionarias (fundamentalmente los peajes) se distribuyen en su integridad en proporción a un índice de tráfico modificado, en el que el subíndice de mercancías se substituye por un índice de consumo final, procediendo de la misma forma que en los programas FP064 y FP065.

Fuentes:

Consulta al Ministerio de Fomento.

Ministerio de Fomento. Los transportes y las infraestructuras, Informe anual 2011. Tabla 1.2.16 Tráfico en la red de carreteras del Estado según clase de vehículo.

http://www.fomento.gob.es/MFOM_CP.Web/handlers/pdfhandler.ashx?idpub=BTW014 Anexo 2, Cuadros A2.41 y A2.46 y Anexo 5, Cuadro A5.34

Reparto territorial

	<i>gasto total</i> <i>miles</i>	<i>gasto per cápita,</i> <i>euros</i>	<i>saldo relativo per saldo</i> <i>relativo total</i> <i>capita</i> <i>miles</i>
<i>Andalucía</i>	-163.096	-19,33	
<i>Aragón</i>	-50.862	-37,74	
<i>Asturias</i>	-15.804	-14,64	
<i>Baleares</i>	-11.115	-9,96	
<i>Canarias</i>	-20.048	-9,45	
<i>Cantabria</i>	-8.442	-14,22	
<i>Castilla y León</i>	-92.240	-36,14	
<i>Cast. - La Mancha</i>	-73.266	-34,58	
<i>Cataluña</i>	-231.602	-30,65	
<i>Valencia</i>	-134.922	-26,34	
<i>Extremadura</i>	-17.255	-15,56	
<i>Galicia</i>	-94.751	-33,98	
<i>Madrid</i>	-136.890	-21,08	
<i>Murcia</i>	-38.727	-26,30	
<i>Navarra</i>	-35.756	-55,58	
<i>País Vasco</i>	-83.568	-38,18	
<i>La Rioja</i>	-27.487	-85,02	
<i>Ceuta y Melilla</i>	-1.682	-10,33	
<i>total</i>	-1.237.514	-26,20	

Programa presupuestario:

FP067: Infraestructuras de carreteras, SEITT + AF06/2

Descripción: Inversión en carreteras realizada por la empresa pública SEITT (Sociedad Estatal de Infraestructuras del Transporte Terrestre).

Criterios de reparto:

- Como en el caso de otros programas de inversión en infraestructuras de transporte, se procede en dos etapas. Primero se realiza un reparto preliminar en base a la localización de la inversión y después se introducen correcciones por desbordamientos. El reparto final se realiza en proporción a la localización (2/ 3) y a un índice de tráfico territorializado (1/ 3) construido por el mismo procedimiento que el utilizado para imputar los beneficios del programa FP066. (La diferencia es que ahora el subíndice de tráfico local se identifica con el peso de cada región en las inversiones del año, en vez de con su peso en los kms. existentes de vías de peaje). Se realiza un ajuste por competencias atípicas forales por el procedimiento habitual, antes del ajuste por desbordamientos.

Fuentes:

Ministerio de Fomento (MF, 2012). Anuario Estadístico 2011. Dirección General de Programación Económica y Presupuestos. Madrid. Cuadro 3.3.3. Inversiones realizadas en la red de carreteras por la Sociedad Estatal de Infraestructuras del Transporte Terrestre por Comunidades Autónomas, p. 56.

<http://www.fomento.gob.es/NR/rdonlyres/B6915B2B-1F81-4758-A788-1EC497257DCD/116332/Anuar2011.pdf>

Programa FP066

Reparto territorial

	<i>reparto preliminar por localización</i>	<i>Ajuste forales</i>	<i>reparto final, incluyendo desbordamientos</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	145.686	0	134.357	15,92
<i>Aragón</i>	27.412	0	26.335	19,54
<i>Asturias</i>	45.107	0	38.898	36,04
<i>Baleares</i>	0	0	814	0,73
<i>Canarias</i>	0	0	1.758	0,83
<i>Cantabria</i>	16.780	0	15.104	25,45
<i>Castilla y León</i>	69.892	0	64.004	25,08
<i>Cast. - La Mancha</i>	20.446	0	20.853	9,84
<i>Cataluña</i>	17.475	0	29.974	3,97
<i>Valencia</i>	56.630	0	55.187	10,77
<i>Extremadura</i>	10.069	0	10.240	9,24
<i>Galicia</i>	43.382	0	40.465	14,51
<i>Madrid</i>	11.330	0	22.709	3,50
<i>Murcia</i>	0	0	2.428	1,65
<i>Navarra</i>	0	6.878	7.532	11,71
<i>País Vasco</i>	0	23.401	24.507	11,20
<i>La Rioja</i>	10.433	0	9.581	29,64
<i>Ceuta y Melilla</i>	0	0	176	1,08
<i>total</i>	<i>474.642</i>	<i>30.279</i>	<i>504.921</i>	<i>10,69</i>

Programa presupuestario:

FP068: Construcción de la "Y" ferroviaria vasca, parte financiada mediante descuento del cupo

Criterios de reparto:

El mismo que para el resto de la inversión en ferrocarriles.

Fuentes:

El importe total proviene de la Secretaría General de Coordinación Autonómica y Local

Reparto territorial

	<i>reparto preliminar por localización</i>	<i>reparto final, incluyendo desbordamientos</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	0	13.681	1,62
<i>Aragón</i>	0	2.650	1,97
<i>Asturias</i>	0	2.022	1,87
<i>Baleares</i>	0	376	0,34
<i>Canarias</i>	0	640	0,30
<i>Cantabria</i>	0	1.248	2,10
<i>Castilla y León</i>	0	4.349	1,70
<i>Cast. - La Mancha</i>	0	3.743	1,77
<i>Cataluña</i>	0	26.497	3,51
<i>Valencia</i>	0	8.168	1,59
<i>Extremadura</i>	0	821	0,74
<i>Galicia</i>	0	3.107	1,11
<i>Madrid</i>	0	33.312	5,13
<i>Murcia</i>	0	1.744	1,18
<i>Navarra</i>	0	1.370	2,13
<i>País Vasco</i>	328.300	224.037	102,35
<i>La Rioja</i>	0	491	1,52
<i>Ceuta y Melilla</i>	0	44	0,27
<i>total</i>	<i>328.300</i>	<i>328.300</i>	<i>6,95</i>

Programa presupuestario:
CT03: ordenación y gestión del litoral

Descripción:
Financiación por coste efectivo para competencias transferidas durante el año.

Criterios de reparto:
Dato directo con corrección por desbordamientos.

Fuentes:
Haciendas Autonómicas en Cifras, 2011 y consulta directa a la Secretaría General de Coordinación Autonómica y Local para desagregar por funciones la financiación para competencias transferidas durante el año.

Reparto territorial

	<i>reparto preliminar por localización</i>	<i>reparto final, incluyendo desbordamientos y forales</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	1.578	1,245,3	0,15
<i>Aragón</i>	0	11,9	0,01
<i>Asturias</i>	0	8,7	0,01
<i>Baleares</i>	0	9,6	0,01
<i>Canarias</i>	0	16,6	0,01
<i>Cantabria</i>	0	4,9	0,01
<i>Castilla y León</i>	0	21,0	0,01
<i>Cast. - La Mancha</i>	0	15,7	0,01
<i>Cataluña</i>	0	68,5	0,01
<i>Valencia</i>	0	40,2	0,01
<i>Extremadura</i>	0	7,8	0,01
<i>Galicia</i>	0	22,2	0,01
<i>Madrid</i>	0	62,4	0,01
<i>Murcia</i>	0	11,3	0,01
<i>Navarra</i>	0	6,1	0,01
<i>País Vasco</i>	0	21,4	0,01
<i>La Rioja</i>	0	2,8	0,01
<i>Ceuta y Melilla</i>	0	1,2	0,01
<i>total</i>	1.578	1,578	0,03

Programa presupuestario:

CT04: Parques Nacionales transferidos durante el año, coste efectivo

Descripción:

Financiación por coste efectivo para competencias transferidas durante el año.

Criterios de reparto:

75% por localización, 12,5% por PIB y 12,5% por población, como parte relevante del programa 456C

Fuentes:

Haciendas Autonómicas en Cifras, 2011 y consulta directa a la Secretaría General de Coordinación Autonómica y Local para desagregar por funciones la financiación para competencias transferidas durante el año.

Reparto territorial

	<i>reparto preliminar por localización</i>	<i>reparto final, incluyendo desbordamientos y forales</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	0	214.3	0,03
<i>Aragón</i>	0	41.3	0,03
<i>Asturias</i>	2.383	1.817.2	1,68
<i>Baleares</i>	0	33.3	0,03
<i>Canarias</i>	24	75.7	0,04
<i>Cantabria</i>	1.406	1.071.6	1,81
<i>Castilla y León</i>	1.653	1.312.7	0,51
<i>Cast. - La Mancha</i>	0	54.5	0,03
<i>Cataluña</i>	0	237.2	0,03
<i>Valencia</i>	0	139.4	0,03
<i>Extremadura</i>	0	27.0	0,02
<i>Galicia</i>	0	76.9	0,03
<i>Madrid</i>	0	216.3	0,03
<i>Murcia</i>	0	39.2	0,03
<i>Navarra</i>	0	21.2	0,03
<i>País Vasco</i>	0	74.2	0,03
<i>La Rioja</i>	0	9.9	0,03
<i>Ceuta y Melilla</i>	0	4.2	0,03
<i>total</i>	<i>5.466</i>	<i>5.466</i>	<i>0,12</i>

Programa presupuestario:
CT06: Gestión pequeños aeropuertos

Descripción:
Financiación por coste efectivo para competencias transferidas durante el año.

Criterios de reparto:
Localización. Dato directo.

Fuentes:
Haciendas Autonómicas en Cifras, 2011 y consulta directa a la Secretaría General de Coordinación Autonómica y Local para desagregar por funciones la financiación para competencias transferidas durante el año.

Reparto territorial

	<i>Gasto total</i> <i>miles</i>	<i>gasto per cápita,</i> <i>euros</i>
<i>Andalucía</i>	0	0,00
<i>Aragón</i>	5	0,00
<i>Asturias</i>	0	0,00
<i>Baleares</i>	0	0,00
<i>Canarias</i>	0	0,00
<i>Cantabria</i>	0	0,00
<i>Castilla y León</i>	0	0,00
<i>Cast. - La Mancha</i>	0	0,00
<i>Cataluña</i>	0	0,00
<i>Valencia</i>	0	0,00
<i>Extremadura</i>	0	0,00
<i>Galicia</i>	0	0,00
<i>Madrid</i>	0	0,00
<i>Murcia</i>	0	0,00
<i>Navarra</i>	0	0,00
<i>País Vasco</i>	0	0,00
<i>La Rioja</i>	0	0,00
<i>Ceuta y Melilla</i>	0	0,00
<i>total</i>	5	0,00

Programa presupuestario:

AF16: Ajuste forales, subvenciones al transporte colectivo urbano

Descripción:

Ajuste por competencias atípicas forales calculado por el procedimiento habitual, tomando como referencia las ayudas estatales al transporte colectivo urbano recogidas en los programas 942N/ 2 y 441M.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	5.874	9,13		
<i>País Vasco</i>	19.941	9,11		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	25.815	0,55		

2.4. Ayudas regionales

251M/ 2: Subsidio y renta para eventuales agrarios en Andalucía y Extremadura	A-316
422A: Incentivos regionales a la localización industrial.....	A-317
423M: Desarrollo alternativo de las comarcas mineras del carbón	A-318
423N/ 1: Explotación minera, Instituto para la Reestructuración de la Minería del Carbón .	A-319
425A/ 2: Sobrecostos sistemas eléctricos extrapeninsulares.....	A-320
441N: Subvenciones y apoyo al transporte marítimo	A-321
441O: Subvenciones y apoyo al transporte aéreo.....	A-322
441P: Subvenciones al transporte extrapeninsular de mercancías.....	A-323
457M: Infraestructuras en comarcas mineras del carbón	A-324
941N: Transferencias a CC.AA. por el Fondo de Compensación Interterritorial	A-325
941O/ 2: Otras transferencias a Comunidades Autónomas: Transferencias a Aragón para proyectos de inversión en Teruel	A-326
CS10: Infraestructuras REF Canarias	A-327
CS11: Transporte interinsular, Canarias.....	A-328
FP070: Ayudas de la UE gestionadas por las Comunidades Autónomas, excepto FEOGA Garantía.	A-329

Reparto territorial:

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	1.796.629	212,95	82,70	697.726
<i>Aragón</i>	183.245	135,95	5,70	7.687
<i>Asturias</i>	324.768	300,87	170,62	184.175
<i>Baleares</i>	332.772	298,11	167,86	187.380
<i>Canarias</i>	655.099	308,64	178,39	378.642
<i>Cantabria</i>	33.371	56,23	-74,02	-43.930
<i>Castilla y León</i>	571.730	224,01	93,76	239.304
<i>Cast. - La Mancha</i>	383.028	180,79	50,54	107.084
<i>Cataluña</i>	185.424	24,54	-105,70	-798.629
<i>Valencia</i>	198.181	38,68	-91,56	-469.106
<i>Extremadura</i>	691.479	623,66	493,41	547.068
<i>Galicia</i>	412.772	148,03	17,78	49.583
<i>Madrid</i>	82.978	12,78	-117,47	-762.864
<i>Murcia</i>	120.952	82,15	-48,09	-70.806
<i>Navarra</i>	26.001	40,42	-89,83	-57.789
<i>País Vasco</i>	57.461	26,25	-104,00	-227.631
<i>La Rioja</i>	13.190	40,80	-89,45	-28.917
<i>Ceuta y Melilla</i>	82.230	504,99	374,74	61.021
<i>total</i>	<i>6.151.310</i>	<i>130,25</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

251M/2: Subsidio y renta para eventuales agrarios en Andalucía y Extremadura

Órgano ejecutor: Servicio Público de Empleo Estatal

Descripción:

Subsidio de desempleo y renta agraria para trabajadores eventuales incluidos en el sistema especial para trabajadores agrarios por cuenta ajena de la Seguridad Social, limitado al ámbito de las Comunidades Autónomas de Andalucía y Extremadura. Se trata de dos prestaciones similares pero con distintos requisitos de elegibilidad.

Criterio de reparto:

Datos directos del Servicio Público de Empleo, véase la ficha del programa 251M/ 1 en la sección 3.

Fuentes:

Consulta directa al Servicio Público de Empleo

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	905.066	107,27		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast, - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	130.295	117,52		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>Total</i>	1.035.362	21,92		

Programa presupuestario:
422A: Incentivos regionales a la localización industrial

Órgano ejecutor: Dirección General de Fondos Comunitarios, Ministerio de Economía y Hacienda

Descripción:
Subvenciones a proyectos privados de inversión en zonas desfavorecidas, financiadas en parte con fondos europeos.

Criterio de reparto:
Localización de las inversiones subvencionadas

Fuente:
SIC

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	20.397	2,42		
<i>Aragón</i>	2.217	1,65		
<i>Asturias</i>	9.558	8,85		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	7.626	3,59		
<i>Cantabria</i>	621	1,05		
<i>Castilla y León</i>	30.890	12,10		
<i>Cast. - La Mancha</i>	9.982	4,71		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	3.917	0,76		
<i>Extremadura</i>	15.813	14,26		
<i>Galicia</i>	15.230	5,46		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	12.180	8,27		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	<i>128.431</i>	<i>2,72</i>		

Programa presupuestario:

423M: Desarrollo alternativo de las comarcas mineras del carbón

Órgano ejecutor: Instituto para la Reestructuración de la Minería del Carbón y Desarrollo Alternativo de las Comarcas Mineras (IRMC)

Descripción:

Medidas para paliar los efectos de la reducción del empleo minero y para estimular el desarrollo económico de las zonas afectadas mediante subvenciones a la inversión privada en proyectos creadores de empleo y actividades de formación, incluyendo becas para estudios reglados y acciones de reciclaje para trabajadores en paro.

Nota:

Incluye una transferencia de 25 millones a la Fundación para el Desarrollo de la Formación en las Comarcas Mineras (FDFCM) que se atribuye originalmente a Madrid. Esta partida se saca de Madrid y se imputa con datos directos proporcionados por la FDFCM

Criterio de reparto:

Dato directo de la IGAE y la FDFCM

Fuente:

SIC-OOAA y consulta directa a la Fundación para el Desarrollo de la Formación en las Comarcas Mineras

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	2.135	0,25		
<i>Aragón</i>	1.832	1,36		
<i>Asturias</i>	11.995	11,11		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	10.598	4,15		
<i>Cast. - La Mancha</i>	1.336	0,63		
<i>Cataluña</i>	329	0,04		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	1.415	0,51		
<i>Madrid</i>	25.000	3,85		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	<i>54.640</i>	<i>1,16</i>		

Programa presupuestario:

423N/1: Explotación minera, Instituto para la Reestructuración de la Minería del Carbón

Órgano ejecutor: Instituto para la Reestructuración de la Minería del Carbón y Desarrollo Alternativo de las Comarcas Mineras

Descripción:

Ayudas estatales a la industria del carbón. Incluye subvenciones para cubrir costes corrientes de explotación para la producción que se destina a la producción de energía eléctrica, ayudas para la financiación de stocks de carbón en centrales térmicas, ayudas para la reestructuración y racionalización de las empresas mineras, incluyendo prejubilaciones y bajas incentivadas.

Criterio de reparto:

Datos directos de la IGAE permiten territorializar el grueso de las subvenciones. La excepción son las prejubilaciones y bajas incentivadas, cuyo desglose ha sido proporcionado directamente por el Instituto para la Reestructuración de la Minería del Carbón (IRMC). De esta forma se regionaliza directamente el 99,1% del gasto y el resto se imputa en proporción al gasto territorializado directamente.

Fuentes:

Datos de la IGAE para OAAA y

Consulta al Instituto para la Reestructuración de la Minería del Carbón

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	19.811	2,35		
<i>Aragón</i>	56.633	42,02		
<i>Asturias</i>	122.792	113,76		
<i>Baleares</i>	97	0,09		
<i>Canarias</i>	148	0,07		
<i>Cantabria</i>	510	0,86		
<i>Castilla y León</i>	287.230	112,54		
<i>Cast. - La Mancha</i>	4.534	2,14		
<i>Cataluña</i>	5.953	0,79		
<i>Valencia</i>	2.270	0,44		
<i>Extremadura</i>	231	0,21		
<i>Galicia</i>	50.908	18,26		
<i>Madrid</i>	1.582	0,24		
<i>Murcia</i>	182	0,12		
<i>Navarra</i>	22	0,03		
<i>País Vasco</i>	109	0,05		
<i>La Rioja</i>	26	0,08		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	<i>553.037</i>	<i>11,71</i>		

Programa presupuestario:
425A/2: Sobrecostes sistemas eléctricos extrapeninsulares

Órgano ejecutor: Secretaría de Estado de Energía.

Descripción:

Subvención a ENDESA para cubrir parcialmente los elevados costes de generación de los sistemas eléctricos de Baleares, Canarias y Ceuta y Melilla, que no se recuperan vía precios al aplicarse una tarifa uniforme en toda España.

Criterio de reparto:

Dato directo

Fuente:

Comisión Nacional de la Energía. “Informe sobre la liquidación/ compensación definitiva de las instalaciones de generación eléctrica en régimen ordinario en los sistemas eléctricos insulares y extrapeninsulares. Año 2010.”

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	100.844	90,34		
<i>Canarias</i>	145.108	68,36		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	10.448	64,16		
<i>total</i>	256.400	5,43		

Programa presupuestario:
441N: Subvenciones y apoyo al transporte marítimo

Órgano ejecutor: Dirección General de Marina Mercante

Descripción:

Bonificaciones del coste del transporte marítimo para los residentes de las provincias insulares, Ceuta y Melilla. Subvenciones a empresas navieras para el mantenimiento de rutas de interés público entre la península y estos territorios. Bonificaciones a familias numerosas.

Criterio de reparto:

Residencia de los beneficiarios de las bonificaciones

Indicador de reparto:

- Las bonificaciones a residentes de ciertos territorios y las subvenciones a empresas se territorializan con datos suministrados por la Dirección General de Marina.
- Las ayudas a familias numerosas se imputan en proporción al producto de dos variables: el número de viajes en barco por comunidad de residencia y el peso de la población 0-20 en la población total de cada territorio en 2011.

Fuentes:

Dirección General de Marina, consulta directa.

Anexo 2, nota sobre los datos de Familiarit justo antes de la sección 7

INE, Estadística del padrón continuo, Principales series de población desde 1998, población por edad

<http://www.ine.es/jaxi/menu.do?type=pcaxis&path=/t20/e245/p08/&file=pcaxis>

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	744	0,09	-1,55	-13.084
<i>Aragón</i>	102	0,08	-1,56	-2.107
<i>Asturias</i>	126	0,12	-1,52	-1.643
<i>Baleares</i>	25.599	22,93	21,29	23.769
<i>Canarias</i>	22.356	10,53	8,89	18.877
<i>Cantabria</i>	44	0,07	-1,56	-928
<i>Castilla y León</i>	58	0,02	-1,62	-4.125
<i>Cast. - La Mancha</i>	34	0,02	-1,62	-3.438
<i>Cataluña</i>	702	0,09	-1,55	-11.681
<i>Valencia</i>	202	0,04	-1,60	-8.195
<i>Extremadura</i>	36	0,03	-1,61	-1.782
<i>Galicia</i>	95	0,03	-1,60	-4.475
<i>Madrid</i>	203	0,03	-1,61	-10.441
<i>Murcia</i>	95	0,06	-1,57	-2.318
<i>Navarra</i>	38	0,06	-1,58	-1.016
<i>País Vasco</i>	103	0,05	-1,59	-3.484
<i>La Rioja</i>	15	0,05	-1,59	-515
<i>Ceuta y Melilla</i>	26.853	164,91	163,27	26.587
<i>total</i>	77.407	1,64	0,00	0

Programa presupuestario:

4410: Subvenciones y apoyo al transporte aéreo

Órgano ejecutor: Dirección General de Aviación Civil

Descripción:

El grueso del programa financia bonificaciones del coste del transporte aéreo para los residentes de las provincias insulares y Ceuta y Melilla, incluyendo trayectos con la península y entre islas dentro de cada archipiélago. Hay también dos pequeñas partidas adicionales: una para financiar descuentos en billetes de avión a familias numerosas y otra que cubre parcialmente los riesgos soportados por el ICO en relación con la concesión préstamos a compañías de transporte aéreo así como los costes de gestión del ICO.

Criterio de reparto:

Dato directo para las bonificaciones a residentes de las regiones insulares y Ceuta y Melilla. El resto se reparte entre todas las regiones en proporción a su población.

Fuente:

SIC

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	185	0,02	185	
<i>Aragón</i>	30	0,02	30	
<i>Asturias</i>	24	0,02	24	
<i>Baleares</i>	195.508	175,14	195.508	
<i>Canarias</i>	107.613	50,70	107.613	
<i>Cantabria</i>	13	0,02	13	
<i>Castilla y León</i>	56	0,02	56	
<i>Cast. - La Mancha</i>	46	0,02	46	
<i>Cataluña</i>	166	0,02	166	
<i>Valencia</i>	112	0,02	112	
<i>Extremadura</i>	24	0,02	24	
<i>Galicia</i>	61	0,02	61	
<i>Madrid</i>	142	0,02	142	
<i>Murcia</i>	32	0,02	32	
<i>Navarra</i>	14	0,02	14	
<i>País Vasco</i>	48	0,02	48	
<i>La Rioja</i>	7	0,02	7	
<i>Ceuta y Melilla</i>	10.578	64,96	10.578	
<i>total</i>	<i>314.660</i>	<i>6,66</i>	<i>314.660</i>	

Programa presupuestario:

441P: Subvenciones al transporte extrapeninsular de mercancías

Órgano ejecutor: Secretaría de Estado de Transportes y Delegaciones del Gobierno en Canarias y Baleares

Descripción:

Subvenciones al transporte marítimo y aéreo de mercancías con origen o destino en las Islas Canarias o en las Islas Baleares

Criterio de reparto:

Dato directo

Fuente:

SIC

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	2.745	2,46		
<i>Canarias</i>	37.637	17,73		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	40.383	0,86		

Programa presupuestario:

457M: Infraestructuras en comarcas mineras del carbón

Órgano ejecutor: Instituto para la Reestructuración de la Minería del Carbón y Desarrollo Alternativo de las Comarcas Mineras

Descripción:

Medidas para paliar los efectos de la reducción del empleo minero y para estimular el desarrollo económico de las zonas afectadas mediante la provisión de infraestructuras que faciliten la atracción de inversión privada. Los proyectos de inversión se negocian con las Comunidades Autónomas y corporaciones locales afectadas e incluyen infraestructuras de transporte, medioambientales y educativas, así como la creación de suelo industrial.

Criterio de reparto:

Dato directo

Fuente:

Datos de IGAE para OAAA

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	6.782	0,80		
<i>Aragón</i>	8.543	6,34		
<i>Asturias</i>	55.921	51,81		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	32.162	12,60		
<i>Cast. - La Mancha</i>	3.037	1,43		
<i>Cataluña</i>	1.898	0,25		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	2.586	0,93		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	<i>110.929</i>	<i>2,35</i>		

Programa presupuestario:

941N: Transferencias a CC.AA. por el Fondo de Compensación Interterritorial

Órgano ejecutor: sección 33 de los PGE

Descripción:

Financiación para proyectos de inversión que contribuyan al desarrollo regional.

Indicador de reparto:

Desglose territorial de las transferencias

Fuente:

SIC

Reparto territorial

	<i>gasto total imputado. miles de euros</i>	<i>gasto per cápita. euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	275.020	32,60	13,65	115.175
<i>Aragón</i>	0	0,00	-18,95	-25.536
<i>Asturias</i>	24.838	23,01	4,07	4.388
<i>Baleares</i>	0	0,00	-18,95	-21.148
<i>Canarias</i>	87.866	41,40	22,45	47.653
<i>Cantabria</i>	6.948	11,71	-7,24	-4.296
<i>Castilla y León</i>	37.679	14,76	-4,18	-10.675
<i>Cast. - La Mancha</i>	69.201	32,66	13,72	29.063
<i>Cataluña</i>	0	0,00	-18,95	-143.138
<i>Valencia</i>	87.418	17,06	-1,88	-9.645
<i>Extremadura</i>	70.031	63,16	44,22	49.025
<i>Galicia</i>	158.513	56,85	37,90	105.684
<i>Madrid</i>	0	0,00	-18,95	-123.034
<i>Murcia</i>	55.478	37,68	18,74	27.585
<i>Navarra</i>	0	0,00	-18,95	-12.188
<i>País Vasco</i>	0	0,00	-18,95	-41.469
<i>La Rioja</i>	0	0,00	-18,95	-6.125
<i>Ceuta y Melilla</i>	21.767	133,67	114,73	18.682
<i>total</i>	<i>894.757</i>	<i>18,95</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

941O/2: Otras transferencias a Comunidades Autónomas: Transferencias a Aragón para proyectos de inversión en Teruel

Órgano ejecutor: Sección 32

Indicador de reparto:

Dato directo SIC

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	30.000	22,26		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	30.000	0,64		

Programa presupuestario:
CS10: Infraestructuras REF Canarias

Órgano ejecutor: Fondo de Suficiencia para competencias singulares

Descripción:
Transferencias a Canarias para financiar inversiones en infraestructuras

Criterio de reparto:
Valoración de la competencia con ajustes para pasar a caja. Véase discusión del programa 941M/ 2 en la sección 2.1

Fuente:
Secretaría General de Coordinación Autonómica y Local

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	102.245	48,17		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	102.245	2,16		

Programa presupuestario:
CS11: Transporte interinsular, Canarias

Órgano ejecutor: Fondo de Suficiencia para competencias singulares

Descripción:
Ayudas al transporte interno entre islas.

Criterio de reparto:
Valoración de la competencia con ajustes para pasar a caja. Véase discusión del programa 941M/ 2 en la sección 2.1

Fuente:
Secretaría General de Coordinación Autonómica y Local

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	26.469	12,47		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	26.469	0,56		

Programa presupuestario:

FP070: Ayudas de la UE gestionadas por las Comunidades Autónomas, excepto FEOGA Garantía.

Órgano ejecutor:

Descripción:

Transferencias de los Fondos Estructurales y del Fondo de Cohesión europeos a las comunidades autónomas. Se incluyen el FEDER, FSE, IFOP, Fondo de Cohesión, FEOGA orientación, FEADER y otros recursos agrarios y pesqueros, pero no el FEAGA, que se incluye en el apartado de ayudas agrícolas.

Criterio de reparto:

Dato directo de transferencias desglosadas por regiones

Fuente:

Las Haciendas Autonómicas en Cifras 2011.

<http://www.minhap.gob.es/es->

[ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ haciendas%202005.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ haciendas%202005.aspx)

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	566.489	67,14		
<i>Aragón</i>	83.888	62,24		
<i>Asturias</i>	99.513	92,19		
<i>Baleares</i>	7.979	7,15		
<i>Canarias</i>	118.030	55,61		
<i>Cantabria</i>	25.234	42,52		
<i>Castilla y León</i>	173.059	67,81		
<i>Cast. - La Mancha</i>	294.857	139,17		
<i>Cataluña</i>	176.377	23,34		
<i>Valencia</i>	104.262	20,35		
<i>Extremadura</i>	475.050	428,46		
<i>Galicia</i>	183.964	65,97		
<i>Madrid</i>	56.051	8,63		
<i>Murcia</i>	52.985	35,99		
<i>Navarra</i>	25.926	40,30		
<i>País Vasco</i>	57.201	26,13		
<i>La Rioja</i>	13.142	40,65		
<i>Ceuta y Melilla</i>	12.585	77,28		
<i>total</i>	<i>2.526.591</i>	<i>53,50</i>		

2.5 Otro gasto territorializable

2.5.a. Sanidad y consumo

231A: Plan Nacional sobre Drogas + AF11/ 1	A-331
311M: Dirección y Servicios Generales de Sanidad	A-332
311O: Cohesión y calidad del Sistema Nacional de Salud + AF11/ 2	A-333
312E: Asistencia sanitaria del mutualismo administrativo.....	A-335
313A: Oferta y uso racional de medicamentos y productos sanitarios	A-336
313B: Salud pública y sanidad exterior + AF11/ 3.....	A-337
313C: Seguridad Alimentaria	A-338
313D: Terapias avanzadas, medicina regenerativa y trasplantes en el Sistem a Nacional de Salud	A-339
492O: Protección y promoción de los derechos de los consumidores y usuarios	A-340
SS21/ 2: Atención Primaria de Salud, ISM	A-341
SS21/ 3: Atención Primaria de Salud, mutuas de enfermedades profesionales y accidentes de trabajo de la Seguridad Social.....	A-342
SS21/ 4: Atención Primaria de salud, INGESA, neto de gasto directo en Ceuta y Melilla	A-343
SS22/ 2: Atención Especializada de salud, INGESA, neto de gasto directo en Ceuta y Melilla	A-344
SS22/ 3: Atención Especializada de salud, ISM	A-346
SS22/ 4: Atención Especializada de salud, mutuas de la Seguridad Social	A-347
SS23: Medicina marítima	A-348
SS25/ 2 Administración, Servicios Generales y control interno de la asistencia sanitaria, INGESA, neto de gasto directo en Ceuta y Melilla	A-349
SS26/ 2: Formación del Personal Sanitario, neto de gasto directo del INGESA en Ceuta y Melilla	A-350
CS03: ISM sanidad transferida.....	A-351
CS09/ 1: ISM, sanidad transferida antes de 2002.....	A-352

Reparto territorial

	<i>gasto total imputado</i>	<i>gasto per capita</i>	<i>saldo relativo per capita</i>	<i>saldo relativo total</i>
<i>Andalucía</i>	689.188	81.69	-1.48	-12.476
<i>Aragón</i>	141.911	105.28	22.12	29.815
<i>Asturias</i>	82.976	76.87	-6.29	-6.794
<i>Baleares</i>	75.197	67.36	-15.80	-17.638
<i>Canarias</i>	157.809	74.35	-8.82	-18.712
<i>Cantabria</i>	52.837	89.03	5.86	3.479
<i>Castilla y León</i>	244.193	95.68	12.51	31.934
<i>Cast. - La Mancha</i>	151.910	71.70	-11.46	-24.284
<i>Cataluña</i>	521.261	68.99	-14.17	-107.070
<i>Valencia</i>	366.535	71.54	-11.62	-59.537
<i>Extremadura</i>	97.064	87.54	4.38	4.855
<i>Galicia</i>	301.635	108.17	25.01	69.733
<i>Madrid</i>	599.260	92.28	9.11	59.178
<i>Murcia</i>	127.747	86.77	3.60	5.307
<i>Navarra</i>	57.780	89.82	6.65	4.280
<i>País Vasco</i>	190.362	86.97	3.80	8.326
<i>La Rioja</i>	25.176	77.88	-5.29	-1.709
<i>Ceuta y Melilla</i>	44.854	275.46	192.29	31.312
<i>total</i>	<i>3.927.696</i>	<i>83.16</i>	<i>0.00</i>	<i>0</i>

Programa presupuestario:
231A: Plan Nacional sobre Drogas + AF11/1

Órgano ejecutor: Delegación del Gobierno para el Plan Nacional sobre Drogas, Ministerio de Sanidad, Política Social e Igualdad

Descripción:

Coordinación y diseño de las acciones destinadas a dar respuesta a los problemas derivados del tráfico y consumo de drogas. Se busca reducir la demanda y controlar la oferta. Incluye actividades dirigidas a la prevención, asistencia y reinserción en el ámbito de la drogodependencia.. Buena parte del gasto son transferencias a Comunidades Autónomas para programas que contribuyan a paliar los problemas derivados del consumo de drogas.

Criterio de reparto:

El grueso del gasto corresponde a transferencias corrientes a administraciones territoriales y ONGs. Esta partida se imputa por destino de la transferencia, excepto las transferencias a ONGs de ámbito nacional, que se atribuyen fundamentalmente a Madrid en el SIC por encontrarse allí la sede de la mayoría de las organizaciones. Trabajando con las transferencias a AATT se realiza el habitual ajuste por competencias atípicas forales. El resto del gasto se imputa en proporción a la población (incluyendo las transferencias de capital, que se destinan a programas de investigación y las transferencias a ONGs de ámbito nacional).

Fuente:
SIC

Reparto territorial

	<i>gasto directo,</i>		<i>gasto per cápita,</i>	
	<i>miles de euros</i>	<i>ajuste forales</i>	<i>gasto total, miles</i>	<i>euros</i>
<i>Andalucía</i>	7.598	0	7.598	
<i>Aragón</i>	1.579	0	1.579	
<i>Asturias</i>	1.489	0	1.489	
<i>Baleares</i>	1.184	0	1.184	
<i>Canarias</i>	1.978	0	1.978	
<i>Cantabria</i>	883	0	883	
<i>Castilla y León</i>	3.549	0	3.549	
<i>Cast. - La Mancha</i>	2.298	0	2.298	
<i>Cataluña</i>	7.096	0	7.096	
<i>Valencia</i>	4.318	0	4.318	
<i>Extremadura</i>	1.483	0	1.483	
<i>Galicia</i>	2.991	0	2.991	
<i>Madrid</i>	6.604	0	6.604	
<i>Murcia</i>	1.348	0	1.348	
<i>Navarra</i>	211	444	654	
<i>País Vasco</i>	1.262	965	2.227	
<i>La Rioja</i>	393	0	393	
<i>Ceuta y Melilla</i>	374	0	374	
<i>total</i>	46.638	1.408	48.047	

Programa presupuestario:
311M: Dirección y Servicios Generales de Sanidad

Órgano ejecutor: Gabinete de la Ministra, Subsecretaría y Secretaría General Técnica del Ministerio de Sanidad, Política Social e Igualdad

Descripción:
Alta dirección, planificación, organización y control de las actuaciones del Ministerio, participación en organismos internacionales, gestión de personal y de la contratación externa. Incluye transferencias al Hospital Clínico y Provincial de Barcelona. .

Criterio de reparto:
Las transferencias indicadas arriba se imputan a la región receptora. El resto del gasto se imputa por población total equivalente media a efectos de gasto sanitario por tratarse de bienes y servicios de ámbito nacional pero centrados en el sector sanitario.

Nota:
La población total equivalente media se calcula a partir de la población total desagregada por edades que ofrece el padrón. Siguiendo la metodología propuesta por el Grupo de Trabajo Sanitario (GTS, 2005 y 2007), se establecen siete tramos de edad y la población de cada grupo se pondera con un coeficiente que refleja su gasto sanitario medio anual. La variable así obtenida difiere del indicador que se utiliza a efectos del sistema de financiación regional en que, a diferencia de este último, no excluye a la población protegida por las mutuas de funcionarios, que también se beneficia de muchas de las actividades del Ministerio. Como en el caso de la población total, la población equivalente total media durante 2011 se aproxima por la media de las poblaciones equivalentes totales a 1 de enero de 2001 y 1 de enero de 2012.

Fuente:
SIC, padrón y GTS (2005 y 2007)
<http://www.msssi.gob.es/estadEstudios/estadisticas/sisInfSanSNS/infAnalisGasto.htm>

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	7.972	0,94		
<i>Aragón</i>	1.412	1,05		
<i>Asturias</i>	1.201	1,11		
<i>Baleares</i>	1.039	0,93		
<i>Canarias</i>	1.952	0,92		
<i>Cantabria</i>	614	1,04		
<i>Castilla y León</i>	2.827	1,11		
<i>Cast. - La Mancha</i>	2.094	0,99		
<i>Cataluña</i>	32.423	4,29		
<i>Valencia</i>	5.055	0,99		
<i>Extremadura</i>	1.136	1,02		
<i>Galicia</i>	3.065	1,10		
<i>Madrid</i>	6.153	0,95		
<i>Murcia</i>	1.352	0,92		
<i>Navarra</i>	644	1,00		
<i>País Vasco</i>	2.296	1,05		
<i>La Rioja</i>	328	1,01		
<i>Ceuta y Melilla</i>	157	0,96		
<i>total</i>	71.720	1,52		

Programa presupuestario:

311O: Cohesión y calidad del Sistema Nacional de Salud + AF11/2

Órgano ejecutor: Secretaría General de Sanidad, Dirección General de Ordenación Profesional, Cohesión del Sistema Nacional de Salud y Alta Inspección y Agencia de Calidad del Sistema Nacional de Salud.

Descripción:

Coordinación interterritorial de las políticas sanitarias, alta inspección, calidad y planificación sanitaria e implementación de sistemas de información sanitaria, ordenación de profesiones sanitarias, elaboración de informes y estadísticas sobre el Sistema Nacional de Salud. Gestión del Fondo de Cohesión Sanitaria, que compensa a las comunidades autónomas por los gastos generados por pacientes derivados de otras comunidades donde no existen los necesarios servicios o instalaciones. Apoyo técnico y administrativo al Consejo Interterritorial del Sistema Nacional de Salud.

Incluye transferencia a Cataluña para el Hospital Clínico y Provincial de Barcelona, a Murcia para daños en Lorca causados por el seísmo y transferencias a comunidades autónomas para políticas de cohesión y estrategias de salud. También incluye pagos a entidades que habían actuado como colaboradoras en la asistencia sanitaria a sus empleados, como consecuencia de sentencias que condenaban a la Administración General del Estado a su abono.

criterio de reparto:

La transferencia al Hospital Clínico y Provincial de Barcelona se asigna a Cataluña y la transferencia para daños causados por el seísmo de Lorca a Murcia. Otras transferencias corrientes a Instituciones sin Fines de Lucro de ámbito autonómico se asignan a las comunidades correspondientes, según la territorialización del SIC. En relación con esta partida se introduce un ajuste a forales por el procedimiento habitual.

Las transferencias, en virtud de sentencias judiciales, a entidades que habían actuado como colaboradoras en materia de asistencia sanitaria (por un importe de 178 millones de euros) se regionalizan como sigue:

- Una parte del gasto (10 millones de euros) es directamente territorializable por destinarse a la Comunidad de Madrid y la Universidad de Navarra, asignándose a la Comunidad Autónoma correspondiente en cada caso.

- El grueso de estas transferencias (106 millones de euros) se abonó a Lagun Aro, Entidad de Previsión Social, cuyo colectivo de mutualistas está formado en su mayor parte por los socios de las cooperativas que componen la Corporación Mondragón. Se regionaliza en función de la distribución de empleados de esta Corporación en 2012.

- Otra parte sustancial del gasto (60 millones de euros) se abonó a empresas del sector de la energía (Iberdrola, Enel y Repsol) y del sector bancario. Se territorializan en función del número medio de afiliados a la Seguridad Social en 2011 en las divisiones de la CNAE: producción, transporte y distribución de energía (CNAE 35), refino de petróleo (CNAE 19.2) y servicios financieros, excepto seguros y fondos de pensiones (CNAE 64).

-La pequeña parte del gasto que no ha sido posible regionalizar se reparte por el criterio general de población protegida equivalente media en 2011

El resto del gasto del programa se imputa por población protegida equivalente media, al igual que el resto del gasto, que se dedica a programas de interés general para la gestión del Sistema Nacional de Salud (por eso se utiliza la población protegida equivalente en vez de la población equivalente total).

Nota: El SIC ofrece un desglose del Fondo de Cohesión sanitaria (con una dotación de 106,2 millones). Esta información no se utiliza porque, puesto que este Fondo se destina a cubrir el coste de la atención a pacientes desplazados, el gasto debería imputarse a su región de origen, que no se conoce, y no a la de destino, como hace el SIC:

Nota: Los datos de población equivalente protegida por el SNS provienen del Ministerio de Sanidad a través de la Secretaría General de Coordinación Autonómica y Local. Como en otros casos, se toma la media de los valores correspondientes a 1 de enero de 2011 y de 2012 para aproximar la población media durante el año.

Fuente:

SIC y Ministerio de Sanidad, Servicios Sociales e Igualdad.

Consulta directa a la Tesorería General de la Seguridad Social para los de Afiliación en las divisiones CNAE 35 y 64.

Informe anual Corporación Mondragón 2012

<http://www.mondragon-corporation.com/sobre-nosotros/magnitudes-economicas/>

Reparto territorial

	<i>gasto directo,</i> <i>miles de euros</i>	<i>ajuste forales</i>	<i>gasto total, miles</i>	<i>gasto per cápita,</i> <i>euros</i>
<i>Andalucía</i>	38.857		38.857	4,61
<i>Aragón</i>	9.311		9.311	6,91
<i>Asturias</i>	6.884		6.884	6,38
<i>Baleares</i>	8.943		8.943	8,01
<i>Canarias</i>	9.173		9.173	4,32
<i>Cantabria</i>	4.280		4.280	7,21
<i>Castilla y León</i>	16.050		16.050	6,29
<i>Cast. - La Mancha</i>	11.499		11.499	5,43
<i>Cataluña</i>	61.797		61.797	8,18
<i>Valencia</i>	25.671		25.671	5,01
<i>Extremadura</i>	5.823		5.823	5,25
<i>Galicia</i>	20.782		20.782	7,45
<i>Madrid</i>	37.922		37.922	5,84
<i>Murcia</i>	8.483		8.483	5,76
<i>Navarra</i>	18.958	397	19.354	29,47
<i>País Vasco</i>	65.293	1.640	66.933	29,83
<i>La Rioja</i>	2.610		2.610	8,07
<i>Ceuta y Melilla</i>	473		473	2,91
<i>total</i>	352.809	2.037	354.846	7,47

Programa presupuestario:

312E: Asistencia sanitaria del mutualismo administrativo

Órgano ejecutor: Mutualidades de funcionarios: MUFACE (Ministerio de la Presidencia), MUGEJU (Ministerio de Justicia) e ISFAS (Ministerio de Defensa)

Descripción:

Asistencia sanitaria y farmacéutica y prestaciones complementarias (ortopedia, cuidado dental, oculares y asistenciales) de los funcionarios del Estado y familiares cubiertos por las mutuas de funcionarios en vez de por el Sistema Nacional de Salud.

criterio de reparto:

Las memorias anuales de las mutuas de funcionarios permiten territorializar directamente el gasto en farmacia. En el caso de MUFACE y MUGEJU también permiten territorializar ciertas prestaciones sanitarias, (ortopédicas, dentarias y oculares). El resto se imputa en proporción a la población mutualista equivalente media y al propio gasto territorializado directamente del programa, con ponderaciones iguales. La población mutualista equivalente se obtiene como la diferencia entre la población equivalente total y la población equivalente protegida.

Fuentes:

Memorias de 2011 de Mugeju, Isfas y Muface

Ministerio de Sanidad y elaboración propia para la población mutualista equivalente.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
Andalucía	445.399	52,79	11,08	93.482
Aragón	70.180	52,07	10,36	13.959
Asturias	39.526	36,62	-5,09	-5.498
Baleares	30.475	27,30	-14,41	-16.086
Canarias	79.502	37,46	-4,26	-9.032
Cantabria	21.117	35,58	-6,13	-3.638
Castilla y León	161.640	63,33	21,62	55.182
Cast. - La Mancha	88.650	41,84	0,13	281
Cataluña	142.085	18,81	-22,90	-173.051
Valencia	175.219	34,20	-7,51	-38.475
Extremadura	68.404	61,69	19,98	22.157
Galicia	145.077	52,03	10,32	28.768
Madrid	335.224	51,62	9,91	64.349
Murcia	75.138	51,04	9,32	13.728
Navarra	15.996	24,87	-16,85	-10.837
País Vasco	35.204	16,08	-25,63	-56.095
La Rioja	12.187	37,70	-4,01	-1.297
Ceuta y Melilla	28.894	177,44	135,73	22.102
<i>total</i>	<i>1.969.918</i>	<i>41,71</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

313A: Oferta y uso racional de medicamentos y productos sanitarios

Órgano ejecutor: Ministerio de Sanidad y Política Social e Igualdad, Dirección General de Farmacia y Productos Sanitarios y Agencia Española de Medicamentos y Productos Sanitarios

Descripción:

Gestión de la política farmacéutica estatal, incluyendo la evaluación y autorización de nuevos productos y su inclusión en la lista de especialidades financiadas por el Sistema Nacional de Salud (SNS), la fijación de sus precios, el control sobre la prestación farmacéutica del SNS y la inspección y control de medicamentos y de las instalaciones utilizadas en su producción.

Criterio de reparto:

El SIC permite territorializar las transferencias corrientes a las CCAA del capítulo 4. El resto se territorializa por población equivalente total (ver 311M).

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	7.237	0,86		
<i>Aragón</i>	1.899	1,41		
<i>Asturias</i>	1.594	1,48		
<i>Baleares</i>	1.456	1,30		
<i>Canarias</i>	2.724	1,28		
<i>Cantabria</i>	558	0,94		
<i>Castilla y León</i>	3.709	1,45		
<i>Cast. - La Mancha</i>	2.843	1,34		
<i>Cataluña</i>	10.023	1,33		
<i>Valencia</i>	6.835	1,33		
<i>Extremadura</i>	1.545	1,39		
<i>Galicia</i>	4.027	1,44		
<i>Madrid</i>	8.552	1,32		
<i>Murcia</i>	1.894	1,29		
<i>Navarra</i>	895	1,39		
<i>País Vasco</i>	3.061	1,40		
<i>La Rioja</i>	472	1,46		
<i>Ceuta y Melilla</i>	142	0,87		
<i>Total</i>	59.467	1,26		

Programa presupuestario:

313B: Salud pública y sanidad exterior + AF11/3

Órgano ejecutor: Dirección General de Salud Pública y Sanidad Exterior del Ministerio de Sanidad, Política Social e Igualdad

Descripción:

Información y coordinación epidemiológica, prevención de las enfermedades, sanidad exterior y control sanitario del medio ambiente. Incluye control sanitario del tráfico de entrada y salida de viajeros y de mercancías, especialmente productos alimenticios, y las campañas informativas prevención, especialmente en relación con el SIDA, a través del Plan Nacional sobre el SIDA. También engloba actividades en materia de salud ambiental como el control de la comercialización de productos químicos y fitosanitarios y de la calidad sanitaria de las aguas. Incluye transferencias a las Comunidades Autónomas para programas relacionados con el SIDA y campañas de prevención.

Criterio de reparto:

Transferencias a CCAA por destino con ajuste forales.

Se traslada a servicios centrales una transferencia corriente a la Sociedad Española de Enfermedades Infecciosas y Microbiología Clínica para investigación sobre el SIDA que el SIC se imputa Madrid, posiblemente porque dicha Sociedad tiene su sede en esa Comunidad. También se trasladan a servicios centrales una partida de ayudas a programas de lucha contra el SIDA que se concentra casi exclusivamente en Madrid y Cataluña y una transferencia al centro de enfermedades tropicales de Canarias para la construcción de un laboratorio.

El resto del gasto (incluyendo las transferencias reclasificadas como servicios centrales) se imputa por población media (población sin ponderar de acuerdo con el padrón, no población equivalente).

Fuente:

SIC y padrón

Reparto territorial

	<i>gasto directo, miles de euros</i>	<i>ajuste forales</i>	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>
Andalucía	4.170	0	4.170	0,49
Aragón	759	0	759	0,56
Asturias	607	0	607	0,56
Baleares	672	0	672	0,60
Canarias	1.145	0	1.145	0,54
Cantabria	355	0	355	0,60
Castilla y León	1.293	0	1.293	0,51
Cast. - La Mancha	1.063	0	1.063	0,50
Cataluña	3.890	0	3.890	0,51
Valencia	2.564	0	2.564	0,50
Extremadura	581	0	581	0,52
Galicia	1.449	0	1.449	0,52
Madrid	3.437	0	3.437	0,53
Murcia	798	0	798	0,54
Navarra	245	92	337	0,52
País Vasco	833	313	1.145	0,52
La Rioja	230	0	230	0,71
Ceuta y Melilla	217	0	217	1,33
<i>total</i>	<i>24.308</i>	<i>405</i>	<i>24.712</i>	<i>0,52</i>

Programa presupuestario:
313C: Seguridad Alimentaria

Órgano ejecutor: Agencia Española de Seguridad Alimentaria

Descripción:

Coordinación interterritorial e intersectorial en el ámbito de la seguridad alimentaria. Evaluación de los riesgos alimentarios. Evaluación de la seguridad de los nuevos alimentos y complementos dietéticos, comunicación de riesgos y advertencias, apoyo científico-técnico a la evaluación de los riesgos alimentarios. Promoción de la salud en el ámbito de la nutrición y prevención de la obesidad en colaboración con la industria alimentaria

Criterio de reparto:

Población media de acuerdo con el padrón

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	2.926	0,35	0,00	0
<i>Aragón</i>	467	0,35	0,00	0
<i>Asturias</i>	374	0,35	0,00	0
<i>Baleares</i>	387	0,35	0,00	0
<i>Canarias</i>	736	0,35	0,00	0
<i>Cantabria</i>	206	0,35	0,00	0
<i>Castilla y León</i>	885	0,35	0,00	0
<i>Cast. - La Mancha</i>	735	0,35	0,00	0
<i>Cataluña</i>	2.620	0,35	0,00	0
<i>Valencia</i>	1.777	0,35	0,00	0
<i>Extremadura</i>	384	0,35	0,00	0
<i>Galicia</i>	967	0,35	0,00	0
<i>Madrid</i>	2.252	0,35	0,00	0
<i>Murcia</i>	511	0,35	0,00	0
<i>Navarra</i>	223	0,35	0,00	0
<i>País Vasco</i>	759	0,35	0,00	0
<i>La Rioja</i>	112	0,35	0,00	0
<i>Ceuta y Melilla</i>	56	0,35	0,00	0
<i>total</i>	16.376	0,35	0,00	0

Programa presupuestario:

313D: Terapias avanzadas, medicina regenerativa y trasplantes en el Sistema Nacional de Salud

Órgano ejecutor: Organización Nacional de Trasplantes

Descripción:

Coordinación de la política de donación y trasplante de órganos y tejidos. Desarrollo y mantenimiento de registros sobre trasplantes. Impulso de la donación de órganos. Investigación y formación en materia de trasplantes

Criterio de reparto:

Población equivalente total, ver 311M

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	566	0,07	0	-27
<i>Aragón</i>	100	0,07	0	6
<i>Asturias</i>	85	0,08	0	9
<i>Baleares</i>	74	0,07	0	-5
<i>Canarias</i>	139	0,07	0	-10
<i>Cantabria</i>	44	0,07	0	2
<i>Castilla y León</i>	201	0,08	0	21
<i>Cast. - La Mancha</i>	149	0,07	0	0
<i>Cataluña</i>	527	0,07	0	-4
<i>Valencia</i>	359	0,07	0	-1
<i>Extremadura</i>	81	0,07	0	3
<i>Galicia</i>	218	0,08	0	22
<i>Madrid</i>	437	0,07	0	-19
<i>Murcia</i>	96	0,07	0	-7
<i>Navarra</i>	46	0,07	0	1
<i>País Vasco</i>	163	0,07	0	9
<i>La Rioja</i>	23	0,07	0	1
<i>Ceuta y Melilla</i>	11	0,07	0	0
<i>total</i>	3.316	0,07	0	0

Programa presupuestario:

492O: Protección y promoción de los derechos de los consumidores y usuarios

Órgano ejecutor: Dirección General de Consumo del Ministerio de Sanidad, Política Social e Igualdad e Instituto Nacional de Consumo

Descripción:

Protección de la seguridad y de los intereses económicos de los consumidores.. Apoyo a las Juntas Arbitrales de Consumo para la resolución de conflictos. Control de la calidad y seguridad de los productos de consumo. Información y formación en materia de consumo. Cooperación con las CCAA en materia de consumo. Fomento de las asociaciones de consumidores.

Criterio de reparto:

Población media según el padrón

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	3.415	0,40		
<i>Aragón</i>	546	0,40		
<i>Asturias</i>	437	0,40		
<i>Baleares</i>	452	0,40		
<i>Canarias</i>	859	0,40		
<i>Cantabria</i>	240	0,40		
<i>Castilla y León</i>	1.033	0,40		
<i>Cast. - La Mancha</i>	857	0,40		
<i>Cataluña</i>	3.058	0,40		
<i>Valencia</i>	2.074	0,40		
<i>Extremadura</i>	449	0,40		
<i>Galicia</i>	1.129	0,40		
<i>Madrid</i>	2.628	0,40		
<i>Murcia</i>	596	0,40		
<i>Navarra</i>	260	0,40		
<i>País Vasco</i>	886	0,40		
<i>La Rioja</i>	131	0,40		
<i>Ceuta y Melilla</i>	66	0,40		
<i>total</i>	19.114	0,40		

Programa presupuestario:
SS21/2: Atención Primaria de Salud, ISM

Órgano ejecutor: Instituto Social de la Marina (ISM)

Descripción:

Atención primaria de salud para los trabajadores integrados en el Régimen Especial de los Trabajadores del Mar. Servicios que todavía no ha sido transferido a las comunidades autónomas. La atención primaria se presta por el Instituto Social de la Marina en Madrid y por los servicios públicos de salud en el resto de las Comunidades Autónomas al haber sido transferidas las funciones y servicios de este Instituto en esta materia

Criterio de reparto:

Dato directo del SICOSS para el gasto territorializado. El gasto en servicios centrales se imputa en proporción al gasto territorializado directamente.

Fuente:

SICOSS

Informe Anual ISM 2011

<http://www.seg-social.es/prdi00/groups/public/documents/binario/169723.pdf>

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00	-0,03	-295
<i>Aragón</i>	0	0,00	-0,03	-47
<i>Asturias</i>	0	0,00	-0,03	-38
<i>Baleares</i>	0	0,00	-0,03	-39
<i>Canarias</i>	0	0,00	-0,03	-74
<i>Cantabria</i>	0	0,00	-0,03	-21
<i>Castilla y León</i>	0	0,00	-0,03	-89
<i>Cast. - La Mancha</i>	0	0,00	-0,03	-74
<i>Cataluña</i>	0	0,00	-0,03	-264
<i>Valencia</i>	0,3	0,00	-0,03	-179
<i>Extremadura</i>	0	0,00	-0,03	-39
<i>Galicia</i>	0,2	0,00	-0,03	-97
<i>Madrid</i>	1.649	0,25	0,22	1.423
<i>Murcia</i>	0	0,00	-0,03	-51
<i>Navarra</i>	0	0,00	-0,03	-22
<i>País Vasco</i>	0	0,00	-0,03	-76
<i>La Rioja</i>	0	0,00	-0,03	-11
<i>Ceuta y Melilla</i>	0	0,00	-0,03	-6
<i>total</i>	1.650	0,03	0,00	0

Programa presupuestario:

SS21/3: Atención Primaria de Salud, mutuas de enfermedades profesionales y accidentes de trabajo de la Seguridad Social

Órgano ejecutor: Mutuas de la Seguridad Social

Descripción:

Prestaciones sanitarias derivadas de las contingencias de accidente de trabajo y enfermedad profesional y las de control y seguimiento de la incapacidad temporal (IT), incluyendo la derivada de contingencias comunes

Criterio de reparto:

Dato directo del SICOSS para el gasto territorializado. El gasto en servicios centrales se imputa en proporción al gasto territorializado directamente

Fuente:

SICOSS

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	112.700	13,36	-4,45	-37.573
<i>Aragón</i>	22.878	16,97	-0,84	-1.130
<i>Asturias</i>	21.561	19,97	2,16	2.335
<i>Baleares</i>	21.623	19,37	1,56	1.741
<i>Canarias</i>	36.929	17,40	-0,41	-876
<i>Cantabria</i>	11.913	20,07	2,26	1.342
<i>Castilla y León</i>	43.546	17,06	-0,75	-1.912
<i>Cast. - La Mancha</i>	34.284	16,18	-1,63	-3.450
<i>Cataluña</i>	173.154	22,92	5,11	38.587
<i>Valencia</i>	97.267	18,99	1,17	6.017
<i>Extremadura</i>	14.146	12,76	-5,05	-5.602
<i>Galicia</i>	46.984	16,85	-0,96	-2.681
<i>Madrid</i>	113.524	17,48	-0,33	-2.143
<i>Murcia</i>	26.504	18,00	0,19	282
<i>Navarra</i>	15.265	23,73	5,92	3.807
<i>País Vasco</i>	39.252	17,93	0,12	267
<i>La Rioja</i>	7.646	23,65	5,84	1.888
<i>Ceuta y Melilla</i>	2.001	12,29	-5,52	-899
<i>total</i>	841.178	17,81	0,00	0

Programa presupuestario:

SS21/4: Atención Primaria de salud, INGESA, neto de gasto directo en Ceuta y Melilla

Órgano ejecutor: Instituto Nacional de Gestión Sanitaria (INGESA)

Descripción:

Derechos y obligaciones del extinto INSALUD, incluyendo los procesos todavía pendientes por reclamaciones y la ejecución de las sentencias que se vayan dictando.

Notas:

- Una consulta directa al INGESA ha permitido conocer que dentro de este programa se abonaron en el año 2011 1.027 miles de euros por el coste de los autos y sentencias judiciales dictadas contra el extinto INSALUD y obligaciones pendientes de imputar a presupuesto a 31/ 12/ 2001.

- El INGESA gestiona directamente la atención primaria de salud en las ciudades de Ceuta y Melilla. El coste directo de esta actividad se separa del resto del programas y traslada a la sección 2.1 como programa SS21/ 1

Criterios de reparto:

Las sentencias contra el antiguo Insalud y las obligaciones pendientes de pago se reparten en proporción a la población equivalente protegida por el SNS entre aquellas comunidades que formaban parte del antiguo territorio Insalud (entendido como el integrado por aquellas regiones que recibieron la transferencia de sanidad en 2002).

Fuentes:

SICOSS y consulta a INGESA

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
Andalucía	0	0,00	-0,02	-183
Aragón	72	0,05	0,03	42
Asturias	62	0,06	0,04	39
Baleares	54	0,05	0,03	29
Canarias	100	0,05	0,03	54
Cantabria	32	0,05	0,03	19
Castilla y León	142	0,06	0,03	87
Cast. - La Mancha	107	0,05	0,03	61
Cataluña	0	0,00	-0,02	-164
Valencia	0	0,00	-0,02	-111
Extremadura	57	0,05	0,03	33
Galicia	0	0,00	-0,02	-61
Madrid	309	0,05	0,03	168
Murcia	69	0,05	0,02	37
Navarra	0	0,00	-0,02	-14
País Vasco	0	0,00	-0,02	-48
La Rioja	17	0,05	0,03	10
Ceuta y Melilla	6	0,04	0,02	3
<i>total</i>	1.027	0,02	0,00	0

Programa presupuestario:

SS22/2: Atención Especializada de salud, INGESA, neto de gasto directo en Ceuta y Melilla

Órgano ejecutor: Instituto Nacional de Gestión Sanitaria (INGESA)

Descripción:

Servicios centrales y servicios especializados de ámbito nacional del INGESA, incluyendo el Centro Nacional de Dosimetría situado en Valencia y el servicio jurídico del organismo. El primero es el encargado de controlar la exposición a las radiaciones del personal del SNS. El segundo gestiona los derechos y obligaciones del extinto INSALUD, incluyendo los procesos todavía pendientes por reclamaciones y la ejecución de las sentencias que se vayan dictando.

Notas:

Una consulta directa al INGESA ha permitido conocer que dentro de este programa se abonaron en el año 2011 777 miles de euros por el coste de los autos y sentencias judiciales dictadas contra el extinto INSALUD y obligaciones pendientes de imputar a presupuesto a 31/ 12/ 2001.

El SICOSS incluye en servicios centrales una partida de inversión de 16,7 millones de euros. Una consulta directa al INGESA ha permitido conocer que el grueso de estas inversiones se deben a la construcción y equipamiento de centros sanitarios en Ceuta y Melilla.

El INGESA también gestiona directamente la atención sanitaria especializada en las ciudades de Ceuta y Melilla. El coste directo de esta actividad se separa del resto del programa y se traslada a la sección 2.1.

Criterios de reparto:

El SICOSS y una consulta a INGESA permiten clasificar el gasto en cuatro partidas que corresponden a la atención especializada en Ceuta y Melilla, el Centro de Dosimetría de Valencia, las sentencias y obligaciones pendientes del INSALUD y una partida de servicios centrales. Esta última se reparte entre las otras tres en proporción a sus respectivos tamaños.

Tras imputar servicios centrales, el gasto en Ceuta y Melilla se traslada a la sección 2.1 como programa SS22/ 1.

Las sentencias del INSALUD se reparten en proporción a la población equivalente protegida por el SNS entre aquellas comunidades que formaban parte del antiguo territorio Insalud (entendido como el integrado por aquellas regiones que recibieron la transferencia de sanidad en 2002).

El gasto del centro de dosimetría se reparte entre todos los territorios en proporción a su población equivalente protegida por el SNS.

Fuentes:

SICOSS, Ministerio de Sanidad y consulta al INGESA

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	610	0,07	-0,02	-176
<i>Aragón</i>	163	0,12	0,03	37
<i>Asturias</i>	142	0,13	0,04	41
<i>Baleares</i>	122	0,11	0,02	18
<i>Canarias</i>	228	0,11	0,01	30
<i>Cantabria</i>	72	0,12	0,03	17
<i>Castilla y León</i>	324	0,13	0,03	86
<i>Cast. - La Mancha</i>	244	0,12	0,02	47
<i>Cataluña</i>	587	0,08	-0,02	-117
<i>Valencia</i>	395	0,08	-0,02	-83
<i>Extremadura</i>	130	0,12	0,02	27
<i>Galicia</i>	237	0,08	-0,01	-23
<i>Madrid</i>	704	0,11	0,02	99
<i>Murcia</i>	156	0,11	0,01	19
<i>Navarra</i>	51	0,08	-0,01	-9
<i>País Vasco</i>	182	0,08	-0,01	-22
<i>La Rioja</i>	39	0,12	0,03	8
<i>Ceuta y Melilla</i>	14	0,08	-0,01	-1
<i>total</i>	4.398	0,09	0,00	0

Programa presupuestario:
SS22/3: Atención Especializada de salud, ISM

Órgano ejecutor: Instituto Social de la Marina (ISM)

Descripción:

Atención especializada de salud para los trabajadores integrados en el Régimen Especial de los Trabajadores del Mar. Servicios que todavía no ha sido transferidos a las Comunidades Autónomas. La atención especializada se presta por el Instituto Social de la Marina en Madrid y por los servicios públicos de salud en el resto de las Comunidades Autónomas al haber sido transferidas las funciones y servicios de este Instituto en esta materia

Criterio de reparto:

Dato directo del SICOSS para el gasto territorializado. El gasto en servicios centrales se imputa en proporción al gasto territorializado directamente.

Fuente:

SICOSS

Informe Anual ISM 2011

<http://www.seg-social.es/prdi00/groups/public/documents/binario/169723.pdf>

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	1	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	5	0,00		
<i>Madrid</i>	487	0,08		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	3	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	498	0,01		

Programa presupuestario:

SS22/4: Atención Especializada de salud, mutuas de la Seguridad Social

Órgano ejecutor: Mutuas de la Seguridad Social

Descripción:

Prestaciones sanitarias derivadas de las contingencias de accidente de trabajo y enfermedad profesional y las de control y seguimiento de la incapacidad temporal, incluyendo la derivada de contingencias comunes.

Criterio de reparto:

Dato directo del SICOSS-Mutuas para el gasto territorializado. El gasto en servicios centrales se imputa en proporción al gasto territorializado directamente.

Fuente:

SICOSS-Mutuas

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	33.189	3,93	-4,14	-34.950
<i>Aragón</i>	32.529	24,13	16,06	21.644
<i>Asturias</i>	4.762	4,41	-3,66	-3.955
<i>Baleares</i>	7.600	6,81	-1,27	-1.415
<i>Canarias</i>	7.738	3,65	-4,43	-9.404
<i>Cantabria</i>	5.641	9,50	1,43	848
<i>Castilla y León</i>	8.959	3,51	-4,57	-11.654
<i>Cast. - La Mancha</i>	7.061	3,33	-4,74	-10.049
<i>Cataluña</i>	80.857	10,70	2,63	19.839
<i>Valencia</i>	37.699	7,36	-0,72	-3.677
<i>Extremadura</i>	2.831	2,55	-5,52	-6.124
<i>Galicia</i>	21.859	7,84	-0,24	-661
<i>Madrid</i>	79.186	12,19	4,12	26.738
<i>Murcia</i>	8.989	6,11	-1,97	-2.901
<i>Navarra</i>	4.051	6,30	-1,78	-1.144
<i>País Vasco</i>	37.338	17,06	8,98	19.660
<i>La Rioja</i>	985	3,05	-5,03	-1.626
<i>Ceuta y Melilla</i>	147	0,90	-7,17	-1.168
<i>total</i>	381.421	8,08	0,00	0

Programa presupuestario:
SS23: Medicina Marítima

Órgano ejecutor:
Instituto Social de la Marina

Descripción:
Reconocimientos médicos previos al embarque, vacunaciones y otras acciones preventivas, cursos de formación sanitaria, centro de consultas radiomédicas, asistencia médica en el extranjero y en alta mar.

Criterio de reparto:
Dato directo del SICOSS para el gasto territorializado. El gasto en servicios centrales se imputa en proporción al gasto territorializado directamente.

Fuente:
SICOSS
Informe Anual ISM 2011
<http://www.seg-social.es/prdi00/groups/public/documents/binario/169723.pdf>

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	2.373	0,28	-0,22	-1.834
<i>Aragón</i>	0	0,00	-0,50	-672
<i>Asturias</i>	512	0,47	-0,02	-26
<i>Baleares</i>	329	0,29	-0,20	-228
<i>Canarias</i>	7.159	3,37	2,87	6.100
<i>Cantabria</i>	5.434	9,16	8,66	5.138
<i>Castilla y León</i>	0	0,00	-0,50	-1.273
<i>Cast. - La Mancha</i>	0	0,00	-0,50	-1.056
<i>Cataluña</i>	1.105	0,15	-0,35	-2.662
<i>Valencia</i>	774	0,15	-0,35	-1.780
<i>Extremadura</i>	0	0,00	-0,50	-553
<i>Galicia</i>	4.176	1,50	1,00	2.786
<i>Madrid</i>	119	0,02	-0,48	-3.119
<i>Murcia</i>	342	0,23	-0,27	-392
<i>Navarra</i>	0	0,00	-0,50	-321
<i>País Vasco</i>	900	0,41	-0,09	-191
<i>La Rioja</i>	0	0,00	-0,50	-161
<i>Ceuta y Melilla</i>	325	1,99	1,50	243
<i>total</i>	23.547	0,50	0,00	0

Programa presupuestario:
SS25/2 Administración, Servicios Generales y control interno de la asistencia sanitaria, INGESA, neto de gasto directo en Ceuta y Melilla

Órgano ejecutor: INGESA

Descripción: Actividades de dirección, coordinación y control de los medios materiales y humanos del INGESA, Derechos y obligaciones del extinto INSALUD, incluyendo los procesos todavía pendientes por reclamaciones y la ejecución de las sentencias que se vayan dictando.

Notas:

- Una consulta directa al INGESA ha permitido conocer que dentro de este programa se abonaron en el año 2011 44,3 miles de euros por el coste de los autos y sentencias judiciales dictadas contra el extinto INSALUD y obligaciones pendientes de imputar a presupuesto a 31/ 12/ 2001.- Por la misma fuente, se sabe también que una partida de 6,2 miles de euros que el SICOSS imputa a servicios centrales corresponde al equipamiento de centros sanitarios en Ceuta y Melilla,

- Parte del gasto de este programa incluye la gestión de los centros sanitarios de las ciudades de Ceuta y Melilla. El coste directo de esta actividad se separa del resto del programa y se traslada a la sección 2.1 como programa SS25/ 1 (incluyéndose aquí los 6,2 miles de la partida citada más arriba).

Criterio de reparto:

El gasto correspondiente a sentencias contra el antiguo Insalud se reparte en proporción a la población equivalente protegida por el SNS entre aquellas comunidades que formaban parte del antiguo territorio Insalud (entendido como el integrado por aquellas regiones que recibieron la transferencia de sanidad en 2002). por lo que se trasladan al programa SS25/ 1.

El resto en proporción al gasto territorializado del resto de programas de INGESA.

Fuente:

SICOSS y consulta a INGESA

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	36	0,00	-0,26	-2.167
<i>Aragón</i>	17	0,01	-0,25	-335
<i>Asturias</i>	15	0,01	-0,25	-267
<i>Baleares</i>	13	0,01	-0,25	-279
<i>Canarias</i>	24	0,01	-0,25	-531
<i>Cantabria</i>	7	0,01	-0,25	-148
<i>Castilla y León</i>	33	0,01	-0,25	-633
<i>Cast. - La Mancha</i>	25	0,01	-0,25	-528
<i>Cataluña</i>	34	0,00	-0,26	-1.938
<i>Valencia</i>	23	0,00	-0,26	-1.315
<i>Extremadura</i>	13	0,01	-0,25	-276
<i>Galicia</i>	14	0,00	-0,26	-714
<i>Madrid</i>	73	0,01	-0,25	-1.623
<i>Murcia</i>	16	0,01	-0,25	-368
<i>Navarra</i>	3	0,00	-0,26	-165
<i>País Vasco</i>	11	0,00	-0,26	-561
<i>La Rioja</i>	4	0,01	-0,25	-80
<i>Ceuta y Melilla</i>	11.970	73,51	73,25	11.928
<i>total</i>	12.330	0,26	0,00	0

Programa presupuestario:

SS26/2: Formación del Personal Sanitario, neto de gasto directo del INGESA en Ceuta y Melilla

Órgano ejecutor: INGESA

Descripción:

Adquisición de conocimientos adecuados por parte del personal sanitario, para un mejor ejercicio profesional

Criterio de reparto:

El grueso del gasto corresponde a Ceuta y Melilla y se traslada a la sección 2.1 como programa SS26/ 1. Queda sólo una pequeña partida correspondiente al Centro de Dosimetría que se reparte entre todas las regiones en proporción a la población equivalente protegida por el SNS

Fuente:

SICOSS

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
Andalucía	0,93	0,00		
Aragón	0,16	0,00		
Asturias	0,14	0,00		
Baleares	0,12	0,00		
Canarias	0,23	0,00		
Cantabria	0,07	0,00		
Castilla y León	0,33	0,00		
Cast. - La Mancha	0,25	0,00		
Cataluña	0,89	0,00		
Valencia	0,60	0,00		
Extremadura	0,13	0,00		
Galicia	0,36	0,00		
Madrid	0,71	0,00		
Murcia	0,16	0,00		
Navarra	0,08	0,00		
País Vasco	0,28	0,00		
La Rioja	0,04	0,00		
Ceuta y Melilla	0,01	0,00		
total	5,49	0,00		

Programa presupuestario:
CS03: ISM sanidad transferida

Órgano ejecutor: Fondo de Suficiencia

Descripción:

Transferencias del Fondo de Suficiencia a Comunidades Autónomas para financiar ciertas competencias traspasadas del ISM que se han integrado en el Fondo de Suficiencia para competencias singulares.

Criterio de reparto:

Valoración de la competencia, con ajustes para pasar a caja, ver 941M_2.

*Fuente:*MHAP, Secretaría General de Coordinación Autonómica y Local, y elaboración propia.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	22.140	2,62		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	3.725	3,45		
<i>Baleares</i>	775	0,69		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	1.441	2,43		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	1.455	0,99		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	29.536	0,63		

Programa presupuestario:
CS09/1: ISM, sanidad transferida antes de 2002

Órgano ejecutor: Fondo de Suficiencia

Descripción:

Transferencias del Fondo de Suficiencia a Comunidades Autónomas para financiar ciertas competencias traspasadas del ISM que se han integrado en el Fondo de Suficiencia para competencias singulares. Se trata de competencias transferidas antes de 2002 que hasta el último cambio de sistema se financiaban con transferencias directas del ISM.

Criterio de reparto:

Valoración de la competencia, con ajustes para pasar a caja, ver 941M_2

Fuente:

MHAP, Secretaría General de Coordinación Autonómica y Local, y elaboración propia.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	7.424	3,50		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	2.005	0,27		
<i>Valencia</i>	6.506	1,27		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	48.655	17,45		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	64.589	1,37		

2.5.b. Educación y formación

321M: Dirección y Servicios Generales de la Educación	A-354
321N/ 1: Formación permanente del profesorado de Educación, neto del gasto directo del Estado en Ceuta y Melilla + AF12/ 1	A-355
322A/ 1: Educación infantil y primaria, neto del gasto directo del Estado en Ceuta y Melilla + AF12/ 2	A-357
322B/ 1: Educación secundaria, Formación Profesional y EE.OO de Idiomas, neto del gasto directo del Estado en Ceuta y Melilla + AF12/ 3	A-359
322C/ 1: Enseñanzas universitarias, neto de gasto directo del Estado en Ceuta y Melilla	A-361
322D/ 1: Educación especial, neto del gasto directo del Estado en Ceuta y Melilla	A-363
322E/ 1: Enseñanzas artísticas, neto del gasto directo del Estado en Ceuta y Melilla	A-364
322G/ 1: Educación compensatoria, neto del gasto directo del Estado en Ceuta y Melilla + AF12/ 4	A-365
322H/ 1: Educación permanente y a distancia no universitaria, neto del gasto directo del Estado en Ceuta y Melilla	A-366
322J: Nuevas tecnologías aplicadas a la educación + AF12/ 5	A-367
322K: Deporte en edad escolar y en la universidad + AF12/ 5	A-368
324M/ 1: Servicios complementarios de la enseñanza, neto del gasto directo del Estado en Ceuta y Melilla	A-369
324N: Apoyo a otras actividades escolares + AF12/ 7	A-370
466A: Investigación y evaluación educativa + AF12/ 8	A-371
921O/ 2: Formación del personal de las Administraciones Públicas, transferencias a CCAA y CCLL para formación continua de funcionarios + AF12/ 9	A-372
CS01: Profesores de religión	A-373

Nota: Las becas y ayudas al estudio se incluyen en la sección 3.1.

Reparto territorial: Educación y formación

	<i>gasto total, miles</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	256.624	30,42	2,77	23.405
<i>Aragón</i>	46.803	34,72	7,08	9.545
<i>Asturias</i>	27.124	25,13	-2,51	-2.714
<i>Baleares</i>	24.626	22,06	-5,58	-6.230
<i>Canarias</i>	101.557	47,85	20,20	42.885
<i>Cantabria</i>	18.162	30,60	2,96	1.756
<i>Castilla y León</i>	67.199	26,33	-1,31	-3.352
<i>Cast. - La Mancha</i>	60.569	28,59	0,95	2.005
<i>Cataluña</i>	192.833	25,52	-2,12	-16.011
<i>Valencia</i>	102.605	20,03	-7,61	-39.013
<i>Extremadura</i>	34.784	31,37	3,73	4.136
<i>Galicia</i>	70.827	25,40	-2,24	-6.253
<i>Madrid</i>	167.377	25,77	-1,87	-12.136
<i>Murcia</i>	49.543	33,65	6,01	8.846
<i>Navarra</i>	20.322	31,59	3,95	2.540
<i>País Vasco</i>	48.716	22,26	-5,39	-11.789
<i>La Rioja</i>	8.384	25,93	-1,71	-553
<i>Ceuta y Melilla</i>	7.433	45,65	18,01	2.932
<i>total</i>	<i>1.305.487</i>	<i>27,64</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

321M: Dirección y Servicios Generales de la Educación

Órgano ejecutor: Ministerio de Educación y Ciencia, incluyendo la Subsecretaría de Educación, la Secretaría General Técnica y la Secretaría de Estado Educación y Formación Profesional, la Dirección General de Evaluación y Cooperación Territorial y la Dirección General de Formación Profesional..

Descripción:

Dirección y coordinación de la política educativa. Control e inspección, incluyendo la Alta Inspección. Desarrollo normativo, información y estadísticas educativas, Coordinación y cooperación con las CCAA, asistencia y apoyo a la Conferencia Sectorial de Educación.

Criterio de reparto:

El SIC asigna la mayor parte del gasto de los capítulos 1, 2 y 6 a Madrid, lo que se corrige trasladándolo a Servicios Centrales. En el capítulo 4, una transferencia para becas para formación de especialistas en documentación e informática en materia educativa que el SIC imputa sólo a Madrid también se traslada a servicios centrales.

El resto de las transferencias se imputa de acuerdo con su destino. El resto del gasto se reparte en proporción al alumnado medio total durante 2011, incluyendo todos los niveles educativos (también las universidades) y todos los centros, incluyendo los privados.

Fuente:

Las cifras de la educación en España. Estadísticas e indicadores

<http://www.mecd.gob.es/servicios-al-ciudadano-mecd/estadisticas/educacion/indicadores-publicaciones-sintesis/cifras-educacion-espana.html>

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	15.227	1,80	0,06	535
<i>Aragón</i>	2.049	1,52	-0,22	-298
<i>Asturias</i>	1.335	1,24	-0,50	-545
<i>Baleares</i>	1.589	1,42	-0,32	-355
<i>Canarias</i>	3.287	1,55	-0,19	-409
<i>Cantabria</i>	839	1,41	-0,33	-194
<i>Castilla y León</i>	3.726	1,46	-0,28	-718
<i>Cast. - La Mancha</i>	3.387	1,60	-0,14	-302
<i>Cataluña</i>	12.666	1,68	-0,06	-490
<i>Valencia</i>	8.317	1,62	-0,12	-604
<i>Extremadura</i>	1.719	1,55	-0,19	-212
<i>Galicia</i>	3.815	1,37	-0,37	-1.041
<i>Madrid</i>	11.971	1,84	0,10	663
<i>Murcia</i>	4.707	3,20	1,46	2.143
<i>Navarra</i>	3.305	5,14	3,40	2.185
<i>País Vasco</i>	3.397	1,55	-0,19	-415
<i>La Rioja</i>	577	1,79	0,04	14
<i>Ceuta y Melilla</i>	327	2,01	0,27	43
<i>Total</i>	82.241	1,74	0,00	0

Programa presupuestario:

321N/1: Formación permanente del profesorado de Educación, neto del gasto directo del Estado en Ceuta y Melilla + AF12/1

Órgano ejecutor: Subsecretaría de Educación y Dirección General de Formación Profesional, a través del Instituto de Formación del Profesorado, Investigación e Innovación.

Descripción:

Convenios con universidades y con sindicatos y patronales en materia de formación del profesorado. Formación del profesorado español destinado en el extranjero. Colaboración con otros países para la formación y el intercambio de profesorado. Cooperación con las Comunidades Autónomas mediante contratos-programas para la formación del profesorado, especialmente relacionados con el incremento del éxito escolar del alumnado.

Notas:

La parte que corresponde a Ceuta y Melilla se extrae y se traslada al epígrafe de financiación regional para obtener un agregado más homogéneo.

Criterio de reparto:

El SIC territorializa sólo la parte del capítulo 4 referente a los contratos-programa con las Comunidades Autónomas e Instituciones sin Fines de Lucro para formación permanente del profesorado. Los datos de contratos con Instituciones sin Fines de Lucro son problemáticos puesto que el gasto que se asigna a Madrid corresponde en principio a la sede central de organizaciones nacionales. En consecuencia, excepto las transferencias para contratos-programas con las Comunidades Autónomas, el resto del gasto no destinado a Ceuta y Melilla se imputa en proporción al número de profesores de los centros públicos no universitarios en las comunidades no forales (media ponderada de los cursos 2010-11 y 11-12 con los pesos habituales de 8/ 12 y 4/ 12 respectivamente).

Por lo que se refiere a las comunidades forales, los datos del SIC sólo recogen una pequeña transferencia a Navarra por contrato-programa para formación permanente del profesorado. Hemos supuesto que el resto del gasto directo del Ministerio no beneficia a las comunidades forales y realizado el ajuste habitual por competencias atípicas forales tras imputar ese gasto.

Fuente:

Las cifras de la educación en España. Estadísticas e indicadores

<http://www.mecd.gob.es/servicios-al-ciudadano-mecd/estadisticas/educacion/indicadores-publicaciones-sintesis/cifras-educacion-espana.html>

Reparto territorial

	<i>gasto directo</i>	<i>ajuste forales</i>	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	10.421	0	10.421	1,24
<i>Aragón</i>	1.691	0	1.691	1,25
<i>Asturias</i>	1.197	0	1.197	1,11
<i>Baleares</i>	1.217	0	1.217	1,09
<i>Canarias</i>	2.106	0	2.106	0,99
<i>Cantabria</i>	556	0	556	0,94
<i>Castilla y León</i>	2.496	0	2.496	0,98
<i>Cast. - La Mancha</i>	2.599	0	2.599	1,23
<i>Cataluña</i>	7.657	0	7.657	1,01
<i>Valencia</i>	4.831	0	4.831	0,94
<i>Extremadura</i>	1.465	0	1.465	1,32
<i>Galicia</i>	2.834	0	2.834	1,02
<i>Madrid</i>	841	0	841	0,13
<i>Murcia</i>	1.802	0	1.802	1,22
<i>Navarra</i>	100	509	609	0,95
<i>País Vasco</i>	0	2.073	2.073	0,95
<i>La Rioja</i>	289	0	289	0,89
<i>Ceuta y Melilla</i>	35	0	35	0,22
<i>Total</i>	42.138	2.582	44.719	0,95

Programa presupuestario:

322A/1: Educación infantil y primaria, neto del gasto directo del Estado en Ceuta y Melilla + AF12/2

Órgano ejecutor: Ministerio de Educación y Ciencia, Dirección General de Evaluación y Cooperación Territorial

Descripción:

Comprende la gestión de la educación infantil y primaria en el ámbito de competencias del Ministerio de Educación (Ceuta y Melilla). Incluye transferencias a Comunidades Autónomas para la extensión de la educación infantil, entre las que destaca la destinada a inversión en infraestructuras educativas en Canarias, en el marco del Plan Integral de Empleo de Canarias. Hay una partida de costes de personal importante que incluye el coste de los profesores de religión en aquellas comunidades que no han asumido todavía esta competencia. El resto parecen ser servicios generales, y es fundamentalmente gasto en personal.

Nota:

El SIC asigna a Madrid una transferencia de apoyo institucional a los sindicatos del sector de la enseñanza privada sostenida total o parcialmente con fondos públicos, se corrige trasladándolas a servicios centrales

El SIC asigna el grueso del capítulo 1 a Madrid (y una pequeña parte a Andalucía), se corrige trasladándolas a servicios centrales.

criterio de reparto:

- Las transferencias a CCAA para actuaciones en el primer ciclo de infantil y la del Plan Integral de Empleo de Canarias por destino de acuerdo con el SIC.

- Profesores de religión:

Una consulta al Ministerio de Educación ha permitido conocer el coste laboral (salarios y cotizaciones sociales) de los profesores de religión en las CCAA que no habían asumido esta competencia en 2011, excepto Ceuta y Melilla.

Según lo dispuesto en el RD 892/ 2011 el País Vasco asumió la competencia de los profesores de religión a partir del 1 de julio de 2011. Los datos del Ministerio de educación comprende el coste de los profesores de religión en el País Vasco hasta el 30 de septiembre de 2011, fecha en que causaron baja en la nómina del Ministerio.

El gasto en Ceuta y Melilla se estima como sigue. Dividiendo el coste de los profesores de religión en las CCAA que no han asumido las transferencias entre el número de profesores de religión en esas CCAA (aproximado por el personal laboral del área de docencia no universitaria del Ministerio de Educación, que es cero en todas las regiones que han asumido la competencia y sólo en ellas) se obtiene el salario bruto medio en las CCAA que no han asumido la competencia. Multiplicando este ese salario bruto medio por el número de profesores de religión en Ceuta y Melilla (aproximado, de nuevo, por el personal docente no universitario) se obtiene el gasto estimado en profesores de religión en las dos Ciudades Autónomas.

- El ajuste por competencias atípicas forales en relación con los profesores de religión se calcula como sigue. En el caso de Navarra se calcula por el procedimiento habitual a partir de los datos disponibles para las comunidades de régimen común que han asumido la competencia. Esto es, se calcula la financiación media per cápita en el resto de las regiones y la cantidad resultante se multiplica por la población navarra para valorar la competencia. En el caso del País Vasco, el ajuste foral se realiza multiplicando por 1/3 la cifra de gasto en profesores de religión correspondiente a los 9 primeros meses de 2011 (en los que el pago lo realizó el Ministerio de Educación)

- El resto del gasto se reparte entre todas las regiones en proporción al alumnado medio de infantil y primaria (incluyendo todos los centros).

Fuentes:

SIC y Las cifras de la educación en España. Estadísticas e indicadores

<http://www.mecd.gob.es/servicios-al-ciudadano-mecd/estadisticas/educacion/indicadores-publicaciones-sintesis/cifras-educacion-espana.html>

Coste de profesores de religión: Consulta directa al Ministerio de Educación

Número de profesores de religión a 1 de enero de 2011: Boletín Estadístico del personal al servicio de las administraciones públicas

Reparto territorial

	<i>gasto directo</i>	<i>ajuste forales</i>	<i>gasto total imputado</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	69.043	0	69.043	8,18
<i>Aragón</i>	11.442	0	11.442	8,49
<i>Asturias</i>	2.200	0	2.200	2,04
<i>Baleares</i>	2.164	0	2.164	1,94
<i>Canarias</i>	47.183	0	47.183	22,23
<i>Cantabria</i>	4.837	0	4.837	8,15
<i>Castilla y León</i>	6.054	0	6.054	2,37
<i>Cast. - La Mancha</i>	6.290	0	6.290	2,97
<i>Cataluña</i>	21.690	0	21.690	2,87
<i>Valencia</i>	2.647	0	2.647	0,52
<i>Extremadura</i>	2.954	0	2.954	2,66
<i>Galicia</i>	6.426	0	6.426	2,30
<i>Madrid</i>	18.783	0	18.783	2,89
<i>Murcia</i>	2.731	0	2.731	1,85
<i>Navarra</i>	328	3.471	3.798	5,90
<i>País Vasco</i>	5.900	4.585	10.485	4,79
<i>La Rioja</i>	869	0	869	2,69
<i>Ceuta y Melilla</i>	2.166	0	2.166	13,30
<i>total</i>	213.707	8.056	221.763	4,70

Programa presupuestario:

322B/1: Educación secundaria, Formación Profesional y EE.OO de Idiomas, neto del gasto directo del Estado en Ceuta y Melilla + AF12/3

Órgano ejecutor: Ministerio de Educación, Subsecretaría de Educación, Dirección General de Evaluación y Cooperación Territorial y Dirección General de Formación Profesional

Descripción:

Mantenimiento y mejora de la oferta educativa de las Escuelas Oficiales de Idiomas.. Ordenación básica de la FP y formación del profesorado. Ordenación del y elaboración y actualización del Catálogo Nacional de Cualificaciones Profesionales. Formación del profesorado de FP. Instituto Nacional de Cualificaciones. Incluye transferencias a Comunidades Autónomas para reducir el abandono escolar temprano, el impulso de la formación profesional y la mejora de la enseñanza de idiomas.

Nota:

La parte del capítulo 4 que el SIC imputa sólo a Madrid se corrige asignándola a servicios centrales. Del mismo modo, el capítulo 1 y 6 que en SIC asigna en su mayor parte a Madrid, se trasladan a Servicios Centrales

El SIC imputa la mayor parte del gasto del capítulo 2 a Madrid, por lo que se realiza la corrección habitual para trasladar una parte a servicios centrales.

Criterios de reparto:

- Se territorializa directamente la parte del gasto que aparece imputada a comunidades autónomas específicas en el SIC (básicamente transferencias corrientes y de capital a CCAA, pero no sólo). El ajuste por competencias atípicas forales se realiza tomando como referencia esta parte del gasto.

- Puesto que la ordenación de la FP parece suponer el grueso de las actividades de ámbito nacional financiadas por este programa, el gasto de sus servicios centrales se reparte en un 80% en proporción al alumnado medio de FP y en un 20% en proporción al alumnado medio de secundaria (ESO + Bachillerato) durante el año 2011, incluyendo a las regiones forales.

Nota:

El alumnado medio durante 2011 se aproxima mediante una media ponderada de los alumnos matriculados en los cursos 2010-11 (con una ponderación de 8/ 12) y 2011-12 (con una ponderación de 4/ 12). Se incluyen todos los estudiantes matriculados, con independencia del tipo de centro en el que cursen sus estudios (público, concertado o privado no concertado).

Fuentes:

SIC y Las cifras de la educación en España. Estadísticas e indicadores

<http://www.mecd.gob.es/servicios-al-ciudadano-mecd/estadisticas/educacion/indicadores-publicaciones-sintesis/cifras-educacion-espana.html>

Reparto territorial

	<i>gasto directo</i>	<i>ajuste forales</i>	<i>gasto total imputado</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	40.007	0	40.007	4,74
<i>Aragón</i>	10.414	0	10.414	7,73
<i>Asturias</i>	2.523	0	2.523	2,34
<i>Baleares</i>	3.045	0	3.045	2,73
<i>Canarias</i>	22.217	0	22.217	10,47
<i>Cantabria</i>	1.886	0	1.886	3,18
<i>Castilla y León</i>	7.005	0	7.005	2,74
<i>Cast. - La Mancha</i>	7.190	0	7.190	3,39
<i>Cataluña</i>	21.702	0	21.702	2,87
<i>Valencia</i>	12.971	0	12.971	2,53
<i>Extremadura</i>	3.767	0	3.767	3,40
<i>Galicia</i>	6.977	0	6.977	2,50
<i>Madrid</i>	17.840	0	17.840	2,75
<i>Murcia</i>	5.078	0	5.078	3,45
<i>Navarra</i>	1.100	1.233	2.334	3,63
<i>País Vasco</i>	4.869	3.252	8.120	3,71
<i>La Rioja</i>	1.141	0	1.141	3,53
<i>Ceuta y Melilla</i>	212	0	212	1,30
<i>total</i>	<i>169.944</i>	<i>4.485</i>	<i>174.429</i>	<i>3,69</i>

Programa presupuestario:

322C/1: Enseñanzas universitarias, neto de gasto directo del Estado en Ceuta y Melilla

Órgano ejecutor: Ministerio de Educación, UNED, UIMP y Organismo Autónomo Programas Educativos Europeos (OAPEE).

Descripción:

Ordenación, gestión y programación de la enseñanza universitaria, incluyendo el desarrollo del Espacio Educativo Europeo y el impulso al programa Campus de Excelencia. Incluye servicios generales y gestión de las dos universidades de titularidad estatal (UIMP y UNED). La primera organiza cursos cortos, fundamentalmente de verano, dirigidos a estudiantes universitarios y otros colectivos (profesores, funcionarios, etc.) y la segunda es una universidad a distancia que ofrece programas oficiales de grado y posgrado. Gestión del programa Séneca para movilidad dentro de España. Apoyo al Consejo de Coordinación Universitaria. Comisiones de habilitación nacional. Agencia Nacional de Evaluación de la Calidad y Acreditación (ANECA).

El OAPEE gestiona los programas de la UE de aprendizaje permanente, incluyendo Erasmus, Comenius (Educación Infantil, Primaria y Secundaria), Leonardo da Vinci (Formación Profesional y recién titulados en FP y Enseñanza Universitaria), Grundtvig (Educación de Adultos) y Jean Monet (Estudios de Integración Europea).

Nota:

La distribución territorial del alumnado de la UNED y la UOC se conoce por datos que han proporcionado estas universidades sobre matriculaciones. El alumnado del resto de universidades no presenciales (UDIMA, UIR y Valencia) se imputa en un 75% a la región en la que está la sede de la Universidad (Madrid, La Rioja y Comunidad Valenciana, respectivamente) y el 25% restante en proporción al alumnado de la UNED.

Criterios de reparto:

Las transferencias del Ministerio de Educación a la UNED por un importe 89,6 millones de euros se extraen del gasto del Ministerio para evitar su doble contabilización, ya que el gasto de la UNED también se incluye en el análisis.

Las transferencias a la Universidad de Granada para financiar centros universitarios en Ceuta y Melilla se trasladan a la sección 2.1c como subprograma 322C/ 2.

- Las transferencias al resto de las universidades se reparten de acuerdo con la comunidad de destino de acuerdo con el SIC.

- El resto son actividades de interés general y se reparten en proporción al alumnado medio de las universidades durante 2011, incluyendo el de las dos universidades no presenciales.

- El gasto total de la UNED se distribuye en proporción a la región de residencia de su alumnado.

- El gasto total de la UIMP se regionaliza en proporción al alumnado de las universidades presenciales, que es el principal destinatario de sus cursos de verano y otras actividades. (No se dispone de ninguna información sobre la residencia del alumnado de la UIMP).

- El gasto del OAPEE se regionaliza en proporción a la media ponderada del número de movidades desde instituciones de enseñanza superior españolas en el marco en Programas Europeos de Aprendizaje Permanente en los cursos 2010-2011 (ponderación 8/ 12) y 2011-2012 (ponderación 4/ 12)

Fuentes:

SIC, consulta directa a la UNED y a la UOC

Ministerio de Educación. Las cifras de la educación en España. Estadísticas e indicadores

<http://www.mecd.gob.es/servicios-al-ciudadano-mecd/estadisticas/educacion/indicadores-publicaciones-sintesis/cifras-educacion-espana.html>

<http://www.mecd.gob.es/servicios-al-ciudadano-mecd/estadisticas/educacion/exterior/programas.html>

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	50.533	5,99	-1,37	-11.548
<i>Aragón</i>	11.330	8,41	1,05	1.413
<i>Asturias</i>	7.289	6,75	-0,61	-653
<i>Baleares</i>	7.438	6,66	-0,69	-776
<i>Canarias</i>	13.917	6,56	-0,80	-1.701
<i>Cantabria</i>	5.866	9,88	2,53	1.499
<i>Castilla y León</i>	18.006	7,05	-0,30	-774
<i>Cast. - La Mancha</i>	13.952	6,59	-0,77	-1.636
<i>Cataluña</i>	65.213	8,63	1,27	9.621
<i>Valencia</i>	31.707	6,19	-1,17	-5.990
<i>Extremadura</i>	6.880	6,21	-1,15	-1.278
<i>Galicia</i>	19.900	7,14	-0,22	-618
<i>Madrid</i>	65.151	10,03	2,67	17.367
<i>Murcia</i>	9.981	6,78	-0,58	-851
<i>Navarra</i>	5.979	9,29	1,94	1.245
<i>País Vasco</i>	10.903	4,98	-2,38	-5.203
<i>La Rioja</i>	1.941	6,01	-1,35	-437
<i>Ceuta y Melilla</i>	1.519	9,33	1,97	321
<i>total</i>	347.506	7,36	0,00	0

Programa presupuestario:

322D/1: Educación especial, neto del gasto directo del Estado en Ceuta y Melilla

Órgano ejecutor: Subsecretaría de Educación y la Dirección General de Evaluación y Cooperación Territorial.

Descripción:

Actividades de ámbito nacional relacionadas con la educación especial, incluyendo campañas de difusión y sensibilización, intercambio de experiencias, coordinación y participación.

Nota:

El gasto directo en Ceuta y Melilla por capítulos 1, 2 y 6, que corresponde a los gastos de funcionamiento de los centros de educación especial de estas ciudades, se traslada a la sección 2.1 como programa 322D/ 2.

Criterio de reparto:

Tras excluir Ceuta y Melilla, el SIC asigna los capítulos 1y 2 por entero a Madrid. Estas partidas se ha reclasificados como servicios centrales. Las transferencias corrientes por comunidad de destino con ajuste Madrid para tratar de llevar a servicios centrales la parte que corresponde realmente a entidades de ámbito nacional (como la confederación estatal de personas sordas). La parte no territorializada directamente, incluyendo la parte originalmente asignada a Madrid y reclasificada como servicios centrales, se reparte en proporción al alumnado de educación especial (incluyendo centros públicos y privados) calculado como la media ponderada de los dos cursos que se solapan en 2011.

Fuentes:

SIC y Las cifras de la educación en España. Estadísticas e indicadores

<http://www.mecd.gob.es/servicios-al-ciudadano-mecd/estadisticas/educacion/indicadores-publicaciones-sintesis/cifras-educacion-espana.html>

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	292	0,03	0,00	-27
<i>Aragón</i>	40	0,03	-0,01	-11
<i>Asturias</i>	25	0,02	-0,01	-16
<i>Baleares</i>	42	0,04	0,00	0
<i>Canarias</i>	70	0,03	0,00	-10
<i>Cantabria</i>	13	0,02	-0,02	-9
<i>Castilla y León</i>	70	0,03	-0,01	-26
<i>Cast. - La Mancha</i>	57	0,03	-0,01	-23
<i>Cataluña</i>	419	0,06	0,02	133
<i>Valencia</i>	156	0,03	-0,01	-38
<i>Extremadura</i>	31	0,03	-0,01	-11
<i>Galicia</i>	83	0,03	-0,01	-22
<i>Madrid</i>	254	0,04	0,00	8
<i>Murcia</i>	110	0,07	0,04	54
<i>Navarra</i>	21	0,03	-0,01	-3
<i>País Vasco</i>	47	0,02	-0,02	-36
<i>La Rioja</i>	7	0,02	-0,02	-5
<i>Ceuta y Melilla</i>	48	0,30	0,26	42
<i>Total</i>	1.786	0,04	0,00	0

Programa presupuestario:

322E/1: Enseñanzas artísticas, neto del gasto directo del Estado en Ceuta y Melilla

Órgano ejecutor: Subsecretaría de Educación y la Dirección General de Evaluación y Cooperación Territorial.

Descripción:

Ordenación académica de las enseñanzas de Música, Danza, Arte Dramático y Artes Plásticas y Diseño, y gestión de los centros docentes que imparten dichas enseñanzas en el ámbito territorial del Ministerio (Ceuta y Melilla).

Nota:

El gasto directo en Ceuta y Melilla por capítulos 1, 2 y 6, que corresponde a los gastos de funcionamiento de los centros de enseñanzas artísticas de estas ciudades, se traslada a la sección 2.1 como programa 322E/ 2.

Criterio de reparto:

Tras excluir el gasto en Ceuta y Melilla, quedan solamente pequeñas partidas de gasto por capítulos 1 y 2 que interpretamos como servicios centrales y repartimos en proporción al alumnado medio de enseñanzas artísticas en cada región.

Fuentes:

SIC y Las cifras de la educación en España. Estadísticas e indicadores

<http://www.mecd.gob.es/servicios-al-ciudadano-mecd/estadisticas/educacion/indicadores-publicaciones-sintesis/cifras-educacion-espana.html>

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
Andalucía	12	0,00	0,00	-3
Aragón	3	0,00	0,00	0
Asturias	1	0,00	0,00	-1
Baleares	1	0,00	0,00	-1
Canarias	5	0,00	0,00	1
Cantabria	0	0,00	0,00	-1
Castilla y León	5	0,00	0,00	0
Cast. - La Mancha	4	0,00	0,00	0
Cataluña	17	0,00	0,00	4
Valencia	5	0,00	0,00	-4
Extremadura	0	0,00	0,00	-1
Galicia	5	0,00	0,00	0
Madrid	12	0,00	0,00	1
Murcia	1	0,00	0,00	-2
Navarra	3	0,00	0,00	2
País Vasco	9	0,00	0,00	5
La Rioja	1	0,00	0,00	0
Ceuta y Melilla	0	0,00	0,00	0
<i>total</i>	<i>84</i>	<i>0,00</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

322G/1: Educación compensatoria, neto del gasto directo del Estado en Ceuta y Melilla + AF12/4

Órgano ejecutor: Subsecretaría de Educación y la Dirección General de Evaluación y Cooperación Territorial.

Descripción:

Acciones de apoyo educativo a grupos desfavorecidos (especialmente gitanos y extranjeros) para garantizar la igualdad de oportunidades y promover su integración. Programas nacionales, incluyendo el de atención a la población itinerante, materiales didácticos y de apoyo para el profesorado, convenios con comunidades autónomas y entidades privadas, con el fin de compensar las desigualdades en educación y garantizar niveles adecuados de prestación del servicio educativo.

Nota: El gasto directo en Ceuta y Melilla por capítulos 1 y 2, se traslada a la sección 2.1 como programa 322G/ 2.

Criterio de reparto:

El SIC territorializa las transferencias del capítulo 4 a CCAA por programas de apoyo a centros de Enseñanzas Primaria y Secundaria y actividades de Enseñanzas de Adultos Compensatorias. Se realizan los correspondientes ajustes forales.

Los capítulos 1 y 2 que el SIC asigna prácticamente en su totalidad a Madrid, se han reclasificados como servicios centrales.. Esta partida, junto con el resto del gasto no territorializado directamente se distribuye entre todas las comunidades en proporción al alumnado extranjero no universitario.

Fuentes:

SIC y Las cifras de la educación en España. Estadísticas e indicadores

<http://www.mecd.gob.es/servicios-al-ciudadano-mecd/estadisticas/educacion/indicadores-publicaciones-sintesis/cifras-educacion-espana.html>

Reparto territorial

	<i>gasto directo</i>	<i>ajuste forales</i>	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	17.132	0	17.132	2,03
<i>Aragón</i>	1.750	0	1.750	1,30
<i>Asturias</i>	927	0	927	0,86
<i>Baleares</i>	827	0	827	0,74
<i>Canarias</i>	56	0	56	0,03
<i>Cantabria</i>	701	0	701	1,18
<i>Castilla y León</i>	3.773	0	3.773	1,48
<i>Cast. - La Mancha</i>	3.294	0	3.294	1,56
<i>Cataluña</i>	10.226	0	10.226	1,35
<i>Valencia</i>	6.254	0	6.254	1,22
<i>Extremadura</i>	1.896	0	1.896	1,71
<i>Galicia</i>	3.348	0	3.348	1,20
<i>Madrid</i>	6.119	0	6.119	0,94
<i>Murcia</i>	2.063	0	2.063	1,40
<i>Navarra</i>	18	834	853	1,33
<i>País Vasco</i>	66	2.816	2.883	1,32
<i>La Rioja</i>	473	0	473	1,46
<i>Ceuta y Melilla</i>	4	0	4	0,02
<i>total</i>	58.928	3.651	62.579	1,33

Programa presupuestario:

322H/1: Educación permanente y a distancia no universitaria, neto del gasto directo del Estado en Ceuta y Melilla

Órgano ejecutor: Subsecretaría de Educación y la Dirección General de Formación Profesional.

Descripción:

Formación presencial y a distancia de la población adulta. Acciones de ámbito nacional..

Nota:

El gasto directo en Ceuta y Melilla por capítulos 1 y 2, se traslada a la sección 2.1 como programa 322H/ 2.

Criterio de reparto:

El grueso del capítulo 2 y de las transferencias territorializadas según la IGAE se asignan sólo a Madrid por lo que se realiza la corrección habitual para trasladar una parte a servicios centrales. Tras excluir el gasto en Ceuta y Melilla y realizar los ajustes indicados, los datos proporcionados por el SIC sólo permiten territorializar directamente el 9% del gasto del programa, es decir 271 miles de euros. El resto del gasto se reparte entre las CCAA en proporción al alumnado de educación de adultos y a distancia no universitaria (promedio ponderado de los dos cursos que se solapan en 2011).

Fuentes:

SIC y Las cifras de la educación en España. Estadísticas e indicadores

<http://www.mecd.gob.es/servicios-al-ciudadano-mecd/estadisticas/educacion/indicadores-publicaciones-sintesis/cifras-educacion-espana.html>

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	726	0,09	0,02	207
<i>Aragón</i>	105	0,08	0,02	22
<i>Asturias</i>	74	0,07	0,01	8
<i>Baleares</i>	66	0,06	0,00	-3
<i>Canarias</i>	152	0,07	0,01	22
<i>Cantabria</i>	38	0,06	0,00	1
<i>Castilla y León</i>	169	0,07	0,00	12
<i>Cast. - La Mancha</i>	188	0,09	0,03	58
<i>Cataluña</i>	368	0,05	-0,01	-96
<i>Valencia</i>	254	0,05	-0,01	-61
<i>Extremadura</i>	81	0,07	0,01	13
<i>Galicia</i>	78	0,03	-0,03	-93
<i>Madrid</i>	324	0,05	-0,01	-75
<i>Murcia</i>	75	0,05	-0,01	-16
<i>Navarra</i>	41	0,06	0,00	2
<i>País Vasco</i>	112	0,05	-0,01	-23
<i>La Rioja</i>	17	0,05	-0,01	-2
<i>Ceuta y Melilla</i>	34	0,21	0,15	24
<i>total</i>	2.903	0,06	0,00	0

Programa presupuestario:

322J: Nuevas tecnologías aplicadas a la educación + AF12/5

Órgano ejecutor: Dirección General de Formación Profesional, a través del Instituto de Tecnologías Educativas y la Dirección General de Evaluación y Cooperación Territorial

Descripción:

Introducción de las nuevas tecnologías en el ámbito educativo. Proporciona al sistema educativo infraestructuras tecnológicas y recursos educativos en línea para la formación a distancia del profesorado, la formación de adultos y la formación reglada no universitaria. Convenios de colaboración con las CCAA en este ámbito. Bases para la creación de un canal educativo de televisión. Colaboración en proyectos internacionales del mismo ámbito, incluyendo programas europeos y la televisión educativa iberoamericana.

Criterio de reparto:

Con la información que proporciona el SIC, se puede territorializar el 92% de los gastos del programa, es decir 92,8 millones. Se realiza un ajuste a forales trabajando con esta partida utilizando el procedimiento habitual.

El gasto de los capítulos 1 y 2 (4,7 millones) y parte de las transferencias corrientes (2,4 millones) e inversiones (542 miles), que se han asignado a Madrid, se han reclasificados como servicios centrales. Esas cantidades más lo asignado a varias comunidades autónomas y al extranjero, se reparte en proporción a la población escolarizada media, incluyendo infantil y primaria, secundaria y FP

Fuentes:

Las cifras de la educación en España. Estadísticas e indicadores

<http://www.mecd.gob.es/servicios-al-ciudadano-mecd/estadisticas/educacion/indicadores-publicaciones-sintesis/cifras-educacion-espana.html>

Reparto territorial

	gasto directo	ajuste forales	gasto total imputado, miles de euros	gasto per cápita, euros
Andalucía	27.025	0	27.025	3,20
Aragón	3.771	0	3.771	2,80
Asturias	2.498	0	2.498	2,31
Baleares	3.024	0	3.024	2,71
Canarias	6.601	0	6.601	3,11
Cantabria	1.556	0	1.556	2,62
Castilla y León	6.931	0	6.931	2,72
Cast. - La Mancha	7.125	0	7.125	3,36
Cataluña	21.385	0	21.385	2,83
Valencia	888	0	888	0,17
Extremadura	3.856	0	3.856	3,48
Galicia	6.879	0	6.879	2,47
Madrid	1.217	0	1.217	0,19
Murcia	5.346	0	5.346	3,63
Navarra	104	1.343	1.447	2,25
País Vasco	351	4.569	4.920	2,25
La Rioja	915	0	915	2,83
Ceuta y Melilla	1.237	0	1.237	7,60
total	100.709	5.912	106.621	2,26

Programa presupuestario:

322K: Deporte en edad escolar y en la universidad -+ AF12/5

Órgano ejecutor: Consejo Superior de Deportes (CSD)

Descripción: Promoción del deporte entre la población escolar y universitaria. Campañas de promoción y preparación de material didáctico. Organización de competiciones nacionales en cooperación con las comunidades autónomas. Ayudas a la construcción de instalaciones deportivas en centros educativos públicos, ayudas a deportistas universitarios de alto nivel, detección y entrenamiento de jóvenes atletas prometedores. Investigación científica sobre el deporte.

Criterio de reparto:

- Prácticamente todo el capítulo 2 y el grueso de las transferencias e inversiones se regionalizan directamente con datos del CSD (vía IGAE).

- El resto del gasto no territorializado procede de una partida de 222 miles del capítulo 2 asignada por SIC a varias comunidades, de transferencias a la Federación Española de Municipios (50 miles) y a la Fundación Deporte Joven (130 miles) atribuidas inicialmente todo a Madrid y han sido reasignadas a servicios centrales (351 miles), y de las cuantías procedentes de la corrección habitual en Madrid para trasladar una parte a servicios centrales por un importe de 1,9 millones y 1,2 millones en concepto de transferencias a federaciones deportivas e inversiones nuevas respectivamente. Dicho gasto se imputa en proporción al alumnado medio total (incluyendo las universidades y todos los centros, públicos o privados).

Nota: El País Vasco y Navarra no presentan niveles de gasto estatal anormalmente bajos y por lo tanto no se realiza un ajuste por competencias atípicas.

Fuentes:

SIC-OOAA y Las cifras de la educación en España. Estadísticas e indicadores

<http://www.mecd.gob.es/servicios-al-ciudadano-mecd/estadisticas/educacion/indicadores-publicaciones-sintesis/cifras-educacion-espana.html>

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	1.835	0,22	-0,04	-378
<i>Aragón</i>	324	0,24	-0,02	-30
<i>Asturias</i>	263	0,24	-0,02	-20
<i>Baleares</i>	314	0,28	0,02	21
<i>Canarias</i>	329	0,16	-0,11	-228
<i>Cantabria</i>	168	0,28	0,02	12
<i>Castilla y León</i>	1.090	0,43	0,16	420
<i>Cast. - La Mancha</i>	242	0,11	-0,15	-313
<i>Cataluña</i>	1.089	0,14	-0,12	-893
<i>Valencia</i>	983	0,19	-0,07	-361
<i>Extremadura</i>	935	0,84	0,58	644
<i>Galicia</i>	410	0,15	-0,12	-322
<i>Madrid</i>	1.397	0,22	-0,05	-307
<i>Murcia</i>	1.050	0,71	0,45	663
<i>Navarra</i>	335	0,52	0,26	166
<i>País Vasco</i>	298	0,14	-0,13	-277
<i>La Rioja</i>	57	0,18	-0,09	-28
<i>Ceuta y Melilla</i>	1.274	7,82	7,56	1.231
<i>total</i>	<i>12.391</i>	<i>0,26</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

324M/1: Servicios complementarios de la enseñanza, neto del gasto directo del Estado en Ceuta y Melilla

Órgano ejecutor: Subsecretaría de Educación, Dirección General de Evaluación y Cooperación Territorial. Secretaría General de Universidades. Dirección General de Formación y Orientación Universitaria

Descripción:

Transporte escolar y comedor en niveles obligatorios en centros oficiales españoles en el extranjero. Cofinanciación del seguro escolar en toda España y subvenciones a ciertas entidades, como el Colegio de España en París y la Residencia de Estudiantes.

Nota: El gasto directo en Ceuta y Melilla por capítulos 1 y 2 se traslada a la sección 2.1 como programa 324M/ 2.

Criterios de reparto:

- Se imputan a Madrid las transferencias a la Fundación Residencia de Estudiantes, a la Fundación Cesar Carlos (que gestiona un colegio mayor en esa ciudad) y a la Fundación Ortega y Gasset. La transferencia al Colegio de España y el resto del gasto en el extranjero junto con la cuantía de gasto del capítulo 1 y 2 reasignado a servicios centrales (351miles) atribuido inicialmente todo a Madrid, se imputa en proporción a la población total.

- Tras excluir las transferencias anteriores, el SIC no regionaliza un montante de 2,5 millones que aparecen asignadas a varias CCAA. El grueso de este gasto corresponde a la contribución del Estado al seguro escolar obligatorio. Por lo tanto, se imputa en proporción al alumnado medio de secundaria, FP o universidad (que viene a ser el colectivo cubierto por el seguro, aunque en puridad habría que excluir los dos primeros cursos de ESO, lo que no se hace).

Fuentes:

SIC y Las cifras de la educación en España. Estadísticas e indicadores

<http://www.mecd.gob.es/servicios-al-ciudadano-mecd/estadisticas/educacion/indicadores-publicaciones-sintesis/cifras-educacion-espana.html>

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	717	0,08	-0,01	-84
<i>Aragón</i>	101	0,08	-0,02	-27
<i>Asturias</i>	74	0,07	-0,03	-28
<i>Baleares</i>	74	0,07	-0,03	-32
<i>Canarias</i>	166	0,08	-0,02	-35
<i>Cantabria</i>	42	0,07	-0,02	-14
<i>Castilla y León</i>	204	0,08	-0,01	-38
<i>Cast. - La Mancha</i>	157	0,07	-0,02	-44
<i>Cataluña</i>	600	0,08	-0,02	-117
<i>Valencia</i>	411	0,08	-0,01	-75
<i>Extremadura</i>	88	0,08	-0,02	-17
<i>Galicia</i>	206	0,07	-0,02	-59
<i>Madrid</i>	1.261	0,19	0,10	644
<i>Murcia</i>	127	0,09	-0,01	-13
<i>Navarra</i>	49	0,08	-0,02	-12
<i>País Vasco</i>	162	0,07	-0,02	-45
<i>La Rioja</i>	27	0,08	-0,01	-3
<i>Ceuta y Melilla</i>	15	0,09	-0,01	-1
<i>total</i>	4.481	0,09	0,00	0

Programa presupuestario:
324N: Apoyo a otras actividades escolares + AF12/7

Órgano ejecutor: Subsecretaría de Educación y Dirección General de Evaluación y Cooperación Territorial.

Descripción:

Ayudas a organizaciones de alumnos y padres de alumnos.. Actividades para el fomento de la lectura y mejora de las bibliotecas. Programas nacionales de actividades para alumnos como la recuperación de pueblos abandonados, centros de educación ambiental, escuelas viajeras, aulas de la naturaleza y rutas literarias.

Criterio de reparto:

Transferencias por destino de acuerdo con SIC con ajuste forales y ajuste a Madrid. Eso supone el 81% de los gastos totales del programa.. También se reclasifican como servicios centrales los gastos de los capítulos 1 y 2 que se asignan inicialmente por entero a Madrid. El resto del gasto, incluyendo las cuantías reclasificadas como servicios centrales, se distribuye en proporción al alumnado medio en enseñanzas no universitarias durante 2011.

Fuente:

SIC y Las cifras de la educación en España. Estadísticas e indicadores
<http://www.mecd.gob.es/servicios-al-ciudadano-mecd/estadisticas/educacion/indicadores-publicaciones-sintesis/cifras-educacion-espana.html>

Reparto territorial

	<i>gasto directo</i>	<i>ajuste forales</i>	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	4.900	0	4.900	0,58
<i>Aragón</i>	1.043	0	1.043	0,77
<i>Asturias</i>	462	0	462	0,43
<i>Baleares</i>	411	0	411	0,37
<i>Canarias</i>	1.240	0	1.240	0,58
<i>Cantabria</i>	495	0	495	0,83
<i>Castilla y León</i>	1.905	0	1.905	0,75
<i>Cast. - La Mancha</i>	1.616	0	1.616	0,76
<i>Cataluña</i>	3.065	0	3.065	0,41
<i>Valencia</i>	720	0	720	0,14
<i>Extremadura</i>	1.087	0	1.087	0,98
<i>Galicia</i>	1.414	0	1.414	0,51
<i>Madrid</i>	2.858	0	2.858	0,44
<i>Murcia</i>	876	0	876	0,60
<i>Navarra</i>	256	58	314	0,49
<i>País Vasco</i>	396	710	1.106	0,51
<i>La Rioja</i>	201	0	201	0,62
<i>Ceuta y Melilla</i>	314	0	314	1,93
<i>Total</i>	23.260	768	24.027	0,51

Programa presupuestario:
466A: Investigación y evaluación educativa + AF12/8

Órgano ejecutor: Dirección General de Evaluación y Cooperación Territorial, a través del Instituto de Evaluación y Dirección General de Formación Profesional, a través del Instituto de Formación del Profesorado, Investigación e Innovación Educativa.

Descripción:

Evaluación del sistema educativo y formación de profesionales en la materia, diseño y mantenimiento de un sistema estatal de indicadores de desempeño educativo y participación en estudios y proyectos internacionales de evaluación. Investigación y experimentación educativa, desarrollo curricular, Difusión de resultados.

Nota:

Las partidas correspondientes a los capítulos 1 y 2 (3,24 millones), parte de las transferencias corrientes (628 miles), las inversiones de capital (28 miles) así como los gastos del programa asignados a la UNED (266 miles), asignadas originalmente a Madrid en el SIC, se reclasifican como servicios centrales. También se realiza el habitual ajuste a Madrid para trasladar una parte de una partida de transferencias a servicios centrales.

Indicador de reparto

- Transferencias (fundamentalmente a CCAA) por localización tras los ajustes indicados y con ajuste forales.

El resto del gasto, incluyendo las partidas reclasificadas como servicios centrales, se reparte entre las CCAA en proporción al peso del alumnado no universitario

Fuente:

SIC y Las cifras de la educación en España. Estadísticas e indicadores
<http://www.mecd.gob.es/servicios-al-ciudadano-mecd/estadisticas/educacion/indicadores-publicaciones-sintesis/cifras-educacion-espana.html>

	<i>gasto total imputado, miles de euros</i>	<i>ajustes forales</i>	<i>gasto total imputado</i>	<i>Gasto per cápita euros</i>
<i>Andalucía</i>	4.035	0	4.035	0,48
<i>Aragón</i>	658	0	658	0,49
<i>Asturias</i>	404	0	404	0,37
<i>Baleares</i>	509	0	509	0,46
<i>Canarias</i>	938	0	938	0,44
<i>Cantabria</i>	271	0	271	0,46
<i>Castilla y León</i>	1.063	0	1.063	0,42
<i>Cast. - La Mancha</i>	1.044	0	1.044	0,49
<i>Cataluña</i>	2.977	0	2.977	0,39
<i>Valencia</i>	2.074	0	2.074	0,40
<i>Extremadura</i>	615	0	615	0,56
<i>Galicia</i>	1.032	0	1.032	0,37
<i>Madrid</i>	648	0	648	0,10
<i>Murcia</i>	724	0	724	0,49
<i>Navarra</i>	58	189	246	0,38
<i>País Vasco</i>	199	642	840	0,38
<i>La Rioja</i>	204	0	204	0,63
<i>Ceuta y Melilla</i>	21	0	21	0,13
<i>total</i>	17.475	830	18.305	0,39

Programa presupuestario:

921O/2: Formación del personal de las Administraciones Públicas, transferencias a CCAA y CCLL para formación continua de funcionarios + AF12/9

Órgano ejecutor: Instituto Nacional de Administración Pública (INAP)

Descripción:

Transferencias del INAP a CCAA (excepto el País Vasco) y a CCLL para formación continua de funcionarios.

Criterio de reparto:

Datos directos del SIC-OOAA.

El ajuste por competencias atípicas forales se realiza por el procedimiento habitual. El importe del ajuste es mínimo para Navarra, pues las transferencias que recibe por habitante están cercanas al promedio de los territorios de régimen común.

Fuente:

SIC

Reparto territorial

	<i>transfa</i> CCAA y cll, gasto directo	<i>ajuste forales</i>	<i>gasto total</i> <i>imputado</i>	<i>gasto per cápita,</i> <i>euros</i>
Andalucía	14.718	0	14.718	1,74
Aragón	2.082	0	2.082	1,54
Asturias	1.725	0	1.725	1,60
Baleares	1.307	0	1.307	1,17
Canarias	3.291	0	3.291	1,55
Cantabria	893	0	893	1,51
Castilla y León	4.407	0	4.407	1,73
Cast. - La Mancha	3.492	0	3.492	1,65
Cataluña	8.871	0	8.871	1,17
Valencia	7.833	0	7.833	1,53
Extremadura	3.067	0	3.067	2,77
Galicia	4.879	0	4.879	1,75
Madrid	8.740	0	8.740	1,35
Murcia	2.249	0	2.249	1,53
Navarra	950	36	987	1,53
País Vasco	281	3.075	3.357	1,53
La Rioja	416	0	416	1,29
Ceuta y Melilla	117	0	117	0,72
<i>total</i>	69.317	3.112	72.429	1,53

Programa presupuestario:
CS01: Profesores de religión

Órgano ejecutor: Fondo de Suficiencia para competencias singulares

Descripción:

Financiación para profesores de religión en educación primaria para aquellas comunidades que han asumido la competencia

Indicador de reparto:

Dato directo

Fuente:

Secretaría General de Coordinación Autonómica y Local

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	6.126	5,68		
<i>Baleares</i>	2.599	2,33		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	10.295	4,03		
<i>Cast. - La Mancha</i>	9.930	4,69		
<i>Cataluña</i>	14.887	1,97		
<i>Valencia</i>	22.554	4,40		
<i>Extremadura</i>	6.343	5,72		
<i>Galicia</i>	12.541	4,50		
<i>Madrid</i>	29.961	4,61		
<i>Murcia</i>	12.623	8,57		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	1.247	3,86		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	<i>129.107</i>	<i>2,73</i>		

2.5.c. Justicia, prisiones y seguridad ciudadana y vial

111N: Dirección y Servicios Generales de Justicia	A-375
111Q: Formación del personal de la Administración de Justicia	A-376
111R: Formación de la carrera fiscal.....	A-377
112A: Tribunales de Justicia y Ministerio Fiscal.....	A-378
131M: Dirección y Servicios Generales de Seguridad y Protección Civil	A-380
131N: Formación de Fuerzas y Cuerpos de Seguridad del Estado.....	A-381
131O: Fuerzas y Cuerpos en reserva	A-382
132A: Seguridad ciudadana	A-383
132B: Seguridad Vial	A-385
132C: Actuaciones policiales en materia de droga	A-387
133A: Centros e Instituciones Penitenciarias	A-388
133B: Trabajo, formación y asistencia a reclusos:.....	A-389
134M: Protección Civil	A-391
464C: Investigación y estudios en materia de seguridad pública	A-392
941O/ 3: Otras transferencias a Comunidades Autónomas: Transferencias al País Vasco para prejubilaciones policía autónoma.....	A-393
CS04: Administración de Justicia + AF13.....	A-394
CS05: Instituciones Penitenciarias transferidas, Cataluña	A-395
CS08: Policía autonómica catalana y tráfico.....	A-396
CT02: Administración de Justicia, coste efectivo	A-397
AF14: Ajuste forales, seguridad ciudadana y vial.....	A-398

Reparto territorial

	<i>gasto total imputado</i>	<i>gasto per capita</i>	<i>saldo relativo per capita</i>	<i>saldo relativo total</i>
<i>Andalucía</i>	2.198.517	260,58	-19,37	-163.425
<i>Aragón</i>	399.111	296,10	16,15	21.773
<i>Asturias</i>	298.049	276,12	-3,83	-4.135
<i>Baleares</i>	311.158	278,75	-1,20	-1.342
<i>Canarias</i>	569.091	268,12	-11,83	-25.116
<i>Cantabria</i>	155.138	261,40	-18,55	-11.010
<i>Castilla y León</i>	839.646	328,98	49,03	125.140
<i>Cast. - La Mancha</i>	530.713	250,50	-29,45	-62.390
<i>Cataluña</i>	2.315.364	306,46	26,51	200.275
<i>Valencia</i>	1.167.143	227,81	-52,14	-267.100
<i>Extremadura</i>	308.448	278,19	-1,75	-1.945
<i>Galicia</i>	706.979	253,54	-26,41	-73.648
<i>Madrid</i>	1.727.593	266,02	-13,92	-90.430
<i>Murcia</i>	370.265	251,49	-28,45	-41.892
<i>Navarra</i>	227.387	353,47	73,52	47.294
<i>País Vasco</i>	854.487	390,38	110,43	241.721
<i>La Rioja</i>	123.872	383,17	103,22	33.370
<i>Ceuta y Melilla</i>	118.447	727,40	447,45	72.862
<i>total</i>	<i>13.221.409</i>	<i>279,95</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

111N: Dirección y Servicios Generales de Justicia

Órgano ejecutor: Subsecretaría del Ministerio de Justicia, Secretaría General Técnica y Dirección General de Cooperación Jurídica Internacional y Relaciones con las Confesiones

Descripción:

Órganos directivos superiores del departamento y servicios centrales de personal, mantenimiento, contratación etc. Relaciones exteriores y relaciones institucionales con la Iglesia Católica y otras confesiones religiosas. Desarrollo legislativo.

Criterio de reparto:

50% en proporción al gasto del resto de programas del departamento (excluidos los gestionados por organismos autónomos y MUGEJU) y 50% por población.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	10.479	1,24	-0,18	-1.492
<i>Aragón</i>	1.765	1,31	-0,11	-148
<i>Asturias</i>	1.437	1,33	-0,09	-95
<i>Baleares</i>	2.393	2,14	0,72	809
<i>Canarias</i>	2.776	1,31	-0,11	-235
<i>Cantabria</i>	794	1,34	-0,08	-49
<i>Castilla y León</i>	5.489	2,15	0,73	1.868
<i>Cast. - La Mancha</i>	3.843	1,81	0,39	837
<i>Cataluña</i>	9.744	1,29	-0,13	-976
<i>Valencia</i>	6.352	1,24	-0,18	-917
<i>Extremadura</i>	2.142	1,93	0,51	569
<i>Galicia</i>	3.603	1,29	-0,13	-353
<i>Madrid</i>	8.636	1,33	-0,09	-579
<i>Murcia</i>	3.077	2,09	0,67	988
<i>Navarra</i>	803	1,25	-0,17	-110
<i>País Vasco</i>	2.823	1,29	-0,13	-283
<i>La Rioja</i>	600	1,86	0,44	142
<i>Ceuta y Melilla</i>	257	1,58	0,16	26
<i>total</i>	67.012	1,42	0,00	0

Programa presupuestario:

111Q: Formación del personal de la Administración de Justicia

Órgano ejecutor: Centro de Estudios Jurídicos

Descripción:

Selección, formación inicial y continua y especialización de diversos cuerpos de la administración de justicia, incluyendo los de gestión procesal, administración procesal y auxilio judicial así como, secretarios judiciales, médicos forenses y policía judicial. Colabora mediante convenios con las Comunidades Autónomas que han asumido la gestión del personal al servicio de la administración de justicia. Colaboración internacional.

Criterio de reparto:

El gasto total del programa se distribuye en primera instancia en proporción al personal de los cuerpos no transferibles de funcionarios de la administración de justicia (excluyendo fiscales cuya formación se incluye en el programa 111R,) más médicos forenses (véase la ficha del programa 112A). La distribución final se obtiene introduciendo la corrección habitual por desbordamientos y repartiendo el gasto de los órganos centrales en proporción a la población y al PIB. Esto es, el 75% del gasto territorializado en la distribución preliminar se reparte por localización. El 25% restante y el gasto estimado de los órganos centrales se imputa por población y PIB, con ponderaciones iguales

Fuente:

Consejo General del Poder Judicial. La justicia dato a dato. Años 2011 y 2012. Estadística Judicial.

[http://www.poderjudicial.es/cgpj/es/Temas/Estadistica_Judicial/Analisis_estadistico/La Justicia dato a dato](http://www.poderjudicial.es/cgpj/es/Temas/Estadistica_Judicial/Analisis_estadistico/La_Justicia_dato_a_dato)

INE, CRE-2008, base 2008. Serie contable del PIB a precios corrientes

http://www.ine.es/daco/daco42/cre00/b2008/dacocre_base2008.htm

Reparto territorial

	<i>distribución preliminar por localización</i>	<i>dist. final con corrección desbordamientos</i>	<i>gasto per cápita, euros</i>	<i>Saldo per cápita relativo</i>
<i>Andalucía</i>	1.601	1.619	0,19	-0,01
<i>Aragón</i>	265	279	0,21	0,00
<i>Asturias</i>	263	256	0,24	0,03
<i>Baleares</i>	235	241	0,22	0,01
<i>Canarias</i>	461	458	0,22	0,01
<i>Cantabria</i>	136	136	0,23	0,02
<i>Castilla y León</i>	560	562	0,22	0,02
<i>Cast. - La Mancha</i>	352	370	0,17	-0,03
<i>Cataluña</i>	1.463	1.560	0,21	0,00
<i>Valencia</i>	941	978	0,19	-0,01
<i>Extremadura</i>	211	211	0,19	-0,01
<i>Galicia</i>	597	598	0,21	0,01
<i>Madrid</i>	1.247	1.357	0,21	0,01
<i>Murcia</i>	271	280	0,19	-0,01
<i>Navarra</i>	114	127	0,20	-0,01
<i>País Vasco</i>	426	464	0,21	0,01
<i>La Rioja</i>	68	70	0,22	0,01
<i>Ceuta y Melilla</i>	59	53	0,32	0,12
<i>Organos centrales</i>	352			
<i>Total</i>	9.620	9.620	0,20	0,00

Programa presupuestario:
111R: Formación de la carrera fiscal

Órgano ejecutor: Centro de Estudios Jurídicos

Descripción:

Selección, formación inicial y continua de los miembros de la Carrera Fiscal. Colaboración institucional e internacional en materia de formación de fiscales

Criterio de reparto:

El gasto total del programa se distribuye en primera instancia en proporción al número de fiscales. La distribución final se obtiene introduciendo la corrección habitual por desbordamientos y repartiendo el gasto de los órganos centrales en proporción a la población y al PIB. Esto es, el 75% del gasto territorializado en la distribución preliminar se reparte por localización. El 25% restante y el gasto estimado de los órganos centrales se imputa por población y PIB, con ponderaciones iguales

Fuente:

Consejo General del Poder Judicial. La justicia dato a dato. Año 2011 y 2012. Estadística Judicial. http://www.poderjudicial.es/cgpj/es/Temas/Estadistica_Judicial/Analisis_estadistico/La_Justicia_dato_a_dato
INE, CRE-2008, base 2008. Serie contable del PIB a precios corrientes http://www.ine.es/daco/daco42/cre00/b2008/dacocre_base2008.htm

Reparto territorial

	<i>Distribución preliminar por localización</i>	<i>Dist. Final con corrección desbordamientos</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>
<i>Andalucía</i>	734	751	0,09	0,00
<i>Aragón</i>	107	119	0,09	0,00
<i>Asturias</i>	89	95	0,09	0,00
<i>Baleares</i>	103	108	0,10	0,01
<i>Canarias</i>	212	213	0,10	0,01
<i>Cantabria</i>	50	53	0,09	0,00
<i>Castilla y León</i>	226	237	0,09	0,00
<i>Cast. - La Mancha</i>	146	160	0,08	-0,01
<i>Cataluña</i>	667	722	0,10	0,00
<i>Valencia</i>	437	458	0,09	0,00
<i>Extremadura</i>	100	100	0,09	0,00
<i>Galicia</i>	256	264	0,09	0,00
<i>Madrid</i>	517	590	0,09	0,00
<i>Murcia</i>	105	115	0,08	-0,01
<i>Navarra</i>	37	48	0,07	-0,02
<i>País Vasco</i>	167	195	0,09	0,00
<i>La Rioja</i>	23	27	0,08	-0,01
<i>Ceuta y Melilla</i>	27	24	0,15	0,06
<i>Órganos centrales</i>	277			
<i>Total</i>	4.279	4.279	0,09	0,00

Programa presupuestario:

112A: Tribunales de Justicia y Ministerio Fiscal

Órgano ejecutor: Secretaría General de Modernización y Relaciones con la Administración de Justicia.

Descripción:

Dotar de medios personales, materiales, tecnológicos y financieros para promover la acción de la justicia, defensa de los ciudadanos y el interés público. Costes de funcionamiento de los órganos de la administración de justicia. Incluye defensores de oficio y jurados, institutos de medicina legal y toxicología, registros administrativos (penados y rebeldes, violencia doméstica, de sentencias de responsabilidad de menores, etc.)

Notas:

Algunos cuerpos de funcionarios judiciales han sido transferidos a ciertas comunidades autónomas. Los jueces y magistrados, fiscales y secretarios judiciales, sin embargo, continúan siendo competencia estatal y cobran directamente del Estado en todas las comunidades. En lo que sigue, nos referiremos a estos cuerpos de funcionarios como cuerpos no transferibles, y al resto como cuerpos transferibles.

Criterio de reparto:

- Se utilizan los datos territorializados del SIC, que corresponden al grueso de los capítulos 2, 6 y 7. El total territorializado supone el 10,7% del gasto del programa, es decir 159,3 millones. De esa montante 101 miles de euros provienen del capítulo 1; 73,7 millones del capítulo 2; 3,9 millones del capítulo 4 y 71,6 millones y 9,9 millones de los capítulos 6 y 7 respectivamente. Por otro lado, se ha hecho la corrección habitual para trasladar a servicios centrales una parte de 187 miles de euros del capítulo 1; 29,7 millones del capítulo 2 y finalmente 57 millones del capítulo 6 asignados inicialmente a Madrid.

- Para territorializar los gastos de personal se utilizan datos sobre los efectivos de los distintos cuerpos de funcionarios de justicia tomados de *La Justicia Dato a Dato* que se desglosan por Comunidades Autónomas más los efectivos de los órganos de ámbito nacional, que se contabilizan aparte. En el caso de los cuerpos de funcionarios transferibles y no transferibles, el personal destinado en Ceuta y Melilla no se muestra separadamente sino que se incluye en Andalucía. Para separarlos de los funcionarios de ambos colectivos en Andalucía, se ha consultado al CGPJ y las Gerencias Territoriales del Ministerio de Justicia en Málaga y Sevilla. - Los gastos de personal se imputan como sigue. En primer lugar, se toma el importe total de transferencias del Fondo de Suficiencia destinadas a competencias de justicia y se divide por el número de efectivos de los cuerpos de funcionarios judiciales transferidos en el conjunto de las comunidades que han asumido tales competencias. Se obtiene así un indicador de gasto medio por funcionario de los cuerpos transferibles, que se multiplica por el número de funcionarios de tales cuerpos en cada una de las regiones que no han asumido las competencias de justicia para estimar el gasto estatal por este concepto. Seguidamente, el importe total de esta partida se resta del gasto total de personal del ministerio, obteniéndose así una estimación del gasto total de cap. 1 ligado a los cuerpos no transferibles. Esta cantidad se distribuye entre todas las regiones en proporción al personal de los cuerpos no transferibles.

- El gasto en justicia gratuita (turno de oficio de abogados y procuradores) se reparte entre las comunidades que no han asumido las competencias de justicia en proporción al número de asuntos penales ingresados durante 2011.

- El resto del gasto del programa (un 6,2%) se imputa en proporción al número total de funcionarios de justicia de competencia estatal, esto es, a la suma de efectivos de los cuerpos no transferibles y de los cuerpos transferibles que no han sido transferidos.

- Se llega así a una primera distribución preliminar del gasto en justicia de acuerdo con su localización, en la que todavía no se ha imputado territorialmente el gasto de los órganos centrales con competencias nacionales (Supremo, Audiencia Nacional y servicios centrales de la Fiscalía General), que se han tratado como una región ficticia más hasta el momento.

- La distribución final se obtiene introduciendo la corrección habitual por desbordamientos y repartiendo el gasto de los órganos centrales en proporción a la población y al PIB. Esto es, el 75% del gasto territorializado en la distribución preliminar se reparte por localización. El 25% restante y el gasto estimado de los órganos centrales se imputa por población y PIB, con ponderaciones iguales.

Fuentes:

SIC y Consejo General del Poder Judicial: *La justicia dato a dato. Año 2011 y 2012. Estadística Judicial.*

http://www.poderjudicial.es/cgpj/es/Temas/Estadística_Judicial/Análisis_estadístico/La_Justicia_dato_a_dato

Reparto territorial

	<i>distribución preliminar por localización</i>	<i>distribución final, gasto total</i>	<i>gasto per cápita, euros</i>	<i>Saldo per cápita relativo</i>
<i>Andalucía</i>	173.868	197.316	23,39	-8,27
<i>Aragón</i>	30.475	35.753	26,53	-5,13
<i>Asturias</i>	27.045	29.704	27,52	-4,14
<i>Baleares</i>	83.761	73.213	65,59	33,93
<i>Canarias</i>	50.834	56.122	26,44	-5,22
<i>Cantabria</i>	14.915	16.502	27,80	-3,85
<i>Castilla y León</i>	193.949	168.209	65,91	34,25
<i>Cast. - La Mancha</i>	119.074	106.335	50,19	18,53
<i>Cataluña</i>	159.094	193.405	25,60	-6,06
<i>Valencia</i>	101.030	119.296	23,29	-8,37
<i>Extremadura</i>	71.073	61.745	55,69	24,03
<i>Galicia</i>	63.568	71.690	25,71	-5,95
<i>Madrid</i>	147.881	178.443	27,48	-4,18
<i>Murcia</i>	107.557	92.915	63,11	31,45
<i>Navarra</i>	11.470	15.216	23,65	-8,00
<i>País Vasco</i>	43.831	56.036	25,60	-6,06
<i>La Rioja</i>	18.373	16.858	52,15	20,49
<i>Ceuta y Melilla</i>	6.699	6.339	38,93	7,27
<i>Organos centrales</i>	70.601			
<i>total</i>	<i>1.495.098</i>	<i>1.495.098</i>	<i>31,66</i>	<i>0,00</i>

- Nota: órganos centrales = Tribunal Supremo, Audiencia Nacional y Fiscalía General del Estado.

Programa presupuestario:

131M: Dirección y Servicios Generales de Seguridad y Protección Civil

Órgano ejecutor: Subsecretaría General Técnica y Dirección General de Apoyo a las Víctimas del Terrorismo

Descripción:

Alta dirección del departamento y servicios generales, incluyendo gestión de personal, gestión patrimonial y económico-financiera, sistema de información y comunicaciones, coordinación de los delegados y subdelegados del Gobierno, relaciones institucionales e internacionales y desarrollo normativo. Incluye también ayudas y compensaciones a víctimas del terrorismo y subvenciones a asociaciones de víctimas.

Criterio de reparto:

Se traslada a servicios centrales las cantidades asignadas íntegramente a Madrid de los capítulos 1 y 2, por un importe de 3,1 millones de euros. De igual manera se hace con 875 mil euros del capítulo 4 en concepto de subvenciones a asociaciones de víctimas del terrorismo y 1,7 millones del capítulo 6. Por otra parte, siguiendo el procedimiento habitual se reclasifica a servicios centrales el grueso del capítulo 4 regionalizado, es decir 4,2 millones de euros asignados inicialmente a Madrid.

Tras estos ajustes, el SIC permite territorializar directamente un 3% del gasto total del programa, es decir 2,4 millones de euros, que corresponden a indemnizaciones a víctimas.

La parte no regionalizada de las ayudas a víctimas del terrorismo (8,4 millones) se imputa por población. El resto del gasto se reparte en un 50% por población y el otro 50% en proporción al gasto territorializado del resto de programas del Ministerio del Interior.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	14.835	1,76	0,04	324
<i>Aragón</i>	2.509	1,86	0,14	191
<i>Asturias</i>	1.877	1,74	0,02	20
<i>Baleares</i>	1.980	1,77	0,05	61
<i>Canarias</i>	4.020	1,89	0,17	369
<i>Cantabria</i>	1.004	1,69	-0,03	-17
<i>Castilla y León</i>	5.435	2,13	0,41	1.045
<i>Cast. - La Mancha</i>	3.553	1,68	-0,04	-90
<i>Cataluña</i>	10.615	1,40	-0,31	-2.380
<i>Valencia</i>	8.355	1,63	-0,09	-457
<i>Extremadura</i>	1.972	1,78	0,06	65
<i>Galicia</i>	4.851	1,74	0,02	55
<i>Madrid</i>	11.514	1,77	0,05	344
<i>Murcia</i>	2.403	1,63	-0,09	-129
<i>Navarra</i>	1.244	1,93	0,21	138
<i>País Vasco</i>	3.790	1,73	0,01	25
<i>La Rioja</i>	671	2,07	0,35	115
<i>Ceuta y Melilla</i>	603	3,70	1,98	323
<i>total</i>	81.229	1,72	0,00	0

Programa presupuestario:

131N: Formación de Fuerzas y Cuerpos de Seguridad del Estado

Órgano ejecutor: Direcciones Generales de la Policía y de la Guardia Civil, Ministerio del Interior.

Descripción:

Selección, promoción y formación básica y permanente de los miembros de la Policía Nacional y la Guardia Civil.

Criterio de reparto:

El gasto total del programa se imputa en proporción a los efectivos del Cuerpo Nacional de Policía y de la Guardia Civil, incluyendo la Agrupación de Tráfico. En primera instancia, el gasto total del programa se reparte entre regiones y servicios/ cuerpos centrales para obtener un desglose preliminar en base a la localización del gasto. La distribución definitiva se obtiene repartiendo el 75% del gasto asignado en primera instancia a las regiones por su localización, y el 25% restante junto con el imputado a servicios/ cuerpos centrales en proporción a la población y el PIB, con pesos iguales.

Fuente:

Consulta directa al Ministerio del Interior

Reparto territorial

	<i>distribución preliminar por localización</i>	<i>dist. Final con corrección desbordamientos</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	16.663	17.359	2,06
<i>Aragón</i>	3.190	3.329	2,47
<i>Asturias</i>	2.224	2.352	2,18
<i>Baleares</i>	2.150	2.367	2,12
<i>Canarias</i>	4.492	4.677	2,20
<i>Cantabria</i>	1.083	1.199	2,02
<i>Castilla y León</i>	6.115	6.239	2,44
<i>Cast. - La Mancha</i>	4.114	4.323	2,04
<i>Cataluña</i>	4.262	8.579	1,14
<i>Valencia</i>	8.387	9.453	1,85
<i>Extremadura</i>	2.486	2.478	2,23
<i>Galicia</i>	5.250	5.683	2,04
<i>Madrid</i>	11.843	13.789	2,12
<i>Murcia</i>	2.178	2.524	1,71
<i>Navarra</i>	1.527	1.625	2,53
<i>País Vasco</i>	2.772	3.762	1,72
<i>La Rioja</i>	980	958	2,96
<i>Ceuta y Melilla</i>	1.368	1.122	6,89
<i>Serv y cuerpos centr.</i>	10.735		
<i>Total</i>	<i>91.818</i>	<i>91.818</i>	<i>1,94</i>

Programa presupuestario:
1310: Fuerzas y Cuerpos en reserva

Órgano ejecutor: Direcciones Generales de la Policía y de la Guardia Civil, Ministerio del Interior.

Descripción:
 Remuneración del personal en situación de reserva.

Criterio básico de reparto:
 En proporción a la plantilla en reserva de la Guardia Civil y en segunda actividad del Cuerpo Nacional de Policía, con corrección por desbordamientos.

Reparto territorial

	<i>distribución</i>		<i>gasto per cápita, euros</i>	<i>Saldo per cápita relativo</i>
	<i>preliminar por localización</i>	<i>dist. Final con corrección desbordamientos</i>		
<i>Andalucía</i>	177.048	170.381	20,19	5,08
<i>Aragón</i>	22.442	24.077	17,86	2,74
<i>Asturias</i>	23.358	22.811	21,13	6,01
<i>Baleares</i>	7.721	11.629	10,42	-4,70
<i>Canarias</i>	29.246	32.046	15,10	-0,02
<i>Cantabria</i>	8.898	9.660	16,28	1,16
<i>Castilla y León</i>	48.090	48.847	19,14	4,02
<i>Cast. - La Mancha</i>	21.133	25.418	12,00	-3,12
<i>Cataluña</i>	22.180	58.257	7,71	-7,41
<i>Valencia</i>	61.110	70.285	13,72	-1,40
<i>Extremadura</i>	19.170	19.120	17,24	2,13
<i>Galicia</i>	52.866	53.141	19,06	3,94
<i>Madrid</i>	60.783	83.528	12,86	-2,26
<i>Murcia</i>	19.694	21.651	14,71	-0,41
<i>Navarra</i>	10.272	11.420	17,75	2,63
<i>País Vasco</i>	18.451	26.851	12,27	-2,85
<i>La Rioja</i>	8.309	7.962	24,63	9,51
<i>Ceuta y Melilla</i>	21.591	16.932	103,98	88,87
<i>Serv. centrales</i>	81.654			
<i>Total</i>	<i>714.017</i>	<i>714.017</i>	15,12	0,00

Programa presupuestario:
132A: Seguridad ciudadana

Órgano ejecutor: Secretaría de Estado de Seguridad, Dirección General de la Policía y de la Guardia Civil, Ministerio del Interior, Gerencia de Infraestructuras y Equipamientos de la Seguridad del Estado.

Descripción:

Gastos de funcionamiento de la Policía y Guardia Civil y servicios centrales del Ministerio del Interior en materia de mantenimiento del orden público y lucha contra la delincuencia, el terrorismo y la inmigración ilegal, incluyendo participación en programas y actividades internacionales. Vigilancia y protección de puertos, aeropuertos y edificios oficiales, confección y control del DNI, pasaporte y tarjetas de extranjeros, vigilancia y control de fronteras y aguas territoriales.

Notas:

El Ministerio del Interior nos ha proporcionado un desglose de los efectivos del Cuerpo Nacional de Policía y de la Guardia Civil (a 1 de enero de 2011) en el que se separan los servicios y unidades centrales de los servicios territoriales de Madrid y en el que la Agrupación de Tráfico de la Guardia Civil también se separa del resto del cuerpo.. Una parte significativa del personal se encuadra en unidades y servicios centrales que presumiblemente prestan servicios de ámbito e interés nacional además de apoyar a los servicios territoriales. Por lo tanto, el gasto estimado de estas unidades se imputa directamente por población y PIB en vez de en proporción al gasto directamente territorializado, como es habitual en el caso en el que los servicios centrales son básicamente unidades de apoyo de los servicios territoriales.

Criterio de reparto:

- Se utilizan los datos de gasto territorializado del SIC, que permiten territorializar directamente el grueso de los capítulos 2, 3, 4 y 6.
- En el capítulo 2, el gasto en equipos informático que el SIC asigna únicamente a Madrid se traslada a servicios centrales. En los conceptos de gasto en transporte y en arrendamientos el SIC asigna a Madrid un importe muy elevado del gasto, por lo se realiza la corrección habitual, imputando a Madrid el gasto que le correspondería por población y trasladando el resto a servicios centrales.
- En el capítulo 4, las transferencias de interés general (a universidades, al Colegio de Huérfanos de la Guardia Civil y a la Fundación del a Guardia Civil), que el SIC asigna a Madrid, se trasladan a servicios centrales.
- En el capítulo 6 el SIC asigna a Madrid un volumen de gasto mucho más elevado que al resto de CCAA se realiza la corrección habitual, imputando a Madrid el gasto que le correspondería por población y trasladando el resto a servicios centrales.
- El capítulo 1, que aparece imputado en su mayor parte a varias comunidades en el SIC, se reparte entre regiones y servicios centrales en proporción a sus respectivas plantillas. Con el mismo criterio se reparten también el gasto de los capítulos 2, 3, 6 y 7 que SIC clasifica como varias comunidades y no territorializable.
- El gasto restante proviene de servicios centrales en sentido estricto y de otras actuaciones de ámbito nacional.
- Sumando los tres epígrafes anteriores se obtiene un desglose preliminar del gasto del Ministerio por regiones + servicios centrales/ cuerpos nacionales.
- El desglose final del gasto del Ministerio se obtiene realizando el ajuste habitual por desbordamientos al gasto territorializado del Ministerio e imputando por población y PIB, a partes iguales, el gasto estimado en servicios centrales y el gasto en el extranjero.
- Queda por imputar el gasto gestionado por el organismo autónomo Gerencia de Infraestructuras y Equipamientos de la Seguridad del Estado. Para ello se usan datos del SIC-OOAA Esta fuente permite territorializar directamente los capítulos 6 y 7. La distribución final se obtiene introduciendo la corrección habitual por desbordamientos para el gasto territorializado directamente e imputando por población y PIB, a partes iguales, el gasto en servicios centrales.

Fuentes:

SIC y Ministerio del Interior para efectivos de las fuerzas de seguridad
INE, CRE-2008, base 2008. Serie contable del PIB a precios corrientes
http://www.ine.es/daco/daco42/cre00/b2008/dacocre_base2008.htm

Reparto territorial

	<i>distribución preliminar por localización</i>	<i>distribución final, gasto total</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	1.003.623	1.056.022	125,16
<i>Aragón</i>	178.253	192.146	142,55
<i>Asturias</i>	127.837	138.576	128,38
<i>Baleares</i>	133.487	147.221	131,89
<i>Canarias</i>	278.432	290.398	136,82
<i>Cantabria</i>	62.264	70.792	119,28
<i>Castilla y León</i>	340.711	358.639	140,52
<i>Cast. - La Mancha</i>	230.199	249.840	117,93
<i>Cataluña</i>	285.825	550.167	72,82
<i>Valencia</i>	494.376	568.062	110,88
<i>Extremadura</i>	148.030	149.278	134,64
<i>Galicia</i>	305.753	338.163	121,27
<i>Madrid</i>	747.488	866.717	133,46
<i>Murcia</i>	133.733	155.810	105,83
<i>Navarra</i>	88.675	96.485	149,98
<i>País Vasco</i>	183.116	242.326	110,71
<i>La Rioja</i>	66.054	63.495	196,41
<i>Ceuta y Melilla</i>	90.221	73.627	452,16
<i>Servicios Centrales</i>	709.685		
<i>total</i>	5.607.764	5.607.764	118,74

Programa presupuestario:

132B: Seguridad Vial

Órgano ejecutor: Jefatura Central de Tráfico y Agrupación de Tráfico de la Guardia Civil

Descripción:

Vigilancia, regulación y control del tráfico interurbano y de la seguridad vial, denuncia de infracciones y labores de protección y auxilio en las vías públicas. Incluye señalización, recogida y publicación de información sobre intensidad del tráfico, incidencias y condiciones meteorológicas, formación de examinadores del carnet de conducir y elaboración de materiales didácticos para dicho examen y para la formación vial en la escuela, inspección de autoescuelas, campañas de divulgación y sensibilización sobre seguridad vial. Incluye colaboración entes locales en materia de información sobre accidentes y gestión del permiso por puntos.

criterio de reparto:

- Se parte de los datos del SIC-OOAA que permiten territorializar directamente en torno al 17% del gasto (fundamentalmente las partidas de inversión y parte del cap. 2). En la mayoría de los conceptos del capítulo 2, el SIC atribuye el grueso del gasto a Madrid, lo que sugiere que se le han imputado incorrectamente a esta comunidad gastos de servicios centrales. Se mantiene la territorialización del SIC para el gasto en edificios, en material de oficina y el de naturaleza diversa y para el resto del capítulo se realiza la corrección habitual, imputando a Madrid el gasto que le correspondería por población y trasladando el resto a servicios centrales. En el caso del capítulo 6, el SIC atribuye a Madrid una parte del gasto muy elevada por lo que también se realiza la corrección anterior, imputando a Madrid el gasto que le correspondería por población y trasladando el resto a servicios centrales

- Se dispone de datos de personal para la Agrupación de Tráfico de la Guardia Civil (a 31 de diciembre de 2010) proporcionados por el Ministerio del Interior y de datos de personal civil del organismo proporcionados por el Registro Central de Personal del Ministerio de Hacienda y Administraciones Públicas a 1 de enero de 2011. En el caso del personal civil, los servicios centrales no se separan de los servicios territoriales de Madrid, por lo que resulta necesario estimar su tamaño. Para ello, se calcula el número de efectivos del organismo por cada 1.000 habitantes en España sin Madrid. El resultado se multiplica por la población madrileña para calcular la plantilla de los servicios territoriales de Madrid y la diferencia con el personal total destinado en la región se atribuye a servicios centrales.

- El gasto no territorializado directamente se reparte en proporción al peso de cada región en el personal total del organismo (incluyendo personal civil y Guardia Civil), excluyendo sus servicios centrales. Esto equivale a imputar en primera instancia el gasto estimado de los servicios centrales en proporción al gasto territorializado del organismo.

- Se obtiene así un primer desglose preliminar del gasto del programa de acuerdo con su localización. Finalmente, se introduce la corrección habitual por desbordamientos, repartiéndolo un 25% del gasto por población y PIB.

Fuentes:

SIC y Ministerio del Interior para efectivos de las fuerzas de seguridad
INE, CRE-2008, base 2008. Serie contable del PIB a precios corrientes

http://www.ine.es/daco/daco42/cre00/b2008/dacocre_base2008.htm

Reparto territorial

	<i>distrib. preliminar por localización</i>	<i>distr final con corr desbordamientos</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	135.977	131.299	15,56
<i>Aragón</i>	42.439	37.479	27,81
<i>Asturias</i>	22.626	21.096	19,54
<i>Baleares</i>	19.106	18.882	16,92
<i>Canarias</i>	31.937	31.837	15,00
<i>Cantabria</i>	12.517	11.716	19,74
<i>Castilla y León</i>	98.800	84.065	32,94
<i>Cast. - La Mancha</i>	61.012	53.220	25,12
<i>Cataluña</i>	23.579	50.140	6,64
<i>Valencia</i>	76.006	76.072	14,85
<i>Extremadura</i>	30.482	26.559	23,95
<i>Galicia</i>	64.830	59.143	21,21
<i>Madrid</i>	78.299	88.310	13,60
<i>Murcia</i>	19.491	19.984	13,57
<i>Navarra</i>	13.330	12.895	20,04
<i>País Vasco</i>	7.422	15.714	7,18
<i>La Rioja</i>	8.621	7.815	24,17
<i>Ceuta y Melilla</i>	1.323	1.569	9,63
<i>total</i>	747.796	747.796	15,83

Programa presupuestario:

132C: Actuaciones policiales en materia de droga

Órgano ejecutor: Secretaría de Estado de Seguridad, a través del Centro de Inteligencia contra el Crimen Organizado, y Dirección General de la Policía y de la Guardia Civil

Descripción:

Actuaciones encaminadas a la represión del tráfico y consumo de estupefacientes. Incluye medidas de vigilancia y control de costas, fronteras y recintos aduaneros, para evitar la entrada de drogas, así como la acción policial para desarticular las redes de traficantes y la colaboración internacional. Coordinación de operaciones relativas al crimen organizado.

criterio de reparto:

Se considera que en este caso los desbordamientos son mayores que en otros programas de seguridad ciudadana por tratarse en buena parte de la lucha contra organizaciones criminales de ámbito nacional y que los beneficios de la actuación no dependen del nivel de renta. En consecuencia, el gasto se reparte en un 50% de acuerdo con la distribución territorial de los efectivos de la policía nacional y en otro 50% en proporción a la población.

Fuentes:

Ministerio del Interior y padrón.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	16.624	1,97	0,15	1.239
<i>Aragón</i>	2.828	2,10	0,27	371
<i>Asturias</i>	2.134	1,98	0,15	165
<i>Baleares</i>	2.160	1,93	0,11	124
<i>Canarias</i>	4.355	2,05	0,23	485
<i>Cantabria</i>	1.089	1,83	0,01	7
<i>Castilla y León</i>	5.301	2,08	0,25	647
<i>Cast. - La Mancha</i>	3.978	1,88	0,05	114
<i>Cataluña</i>	9.339	1,24	-0,59	-4.438
<i>Valencia</i>	9.154	1,79	-0,04	-188
<i>Extremadura</i>	2.287	2,06	0,24	265
<i>Galicia</i>	5.213	1,87	0,05	128
<i>Madrid</i>	12.441	1,92	0,09	599
<i>Murcia</i>	2.501	1,70	-0,12	-184
<i>Navarra</i>	1.383	2,15	0,33	210
<i>País Vasco</i>	3.590	1,64	-0,18	-402
<i>La Rioja</i>	809	2,50	0,68	219
<i>Ceuta y Melilla</i>	935	5,74	3,92	638
<i>total</i>	86.118	1,82	0,00	0

Programa presupuestario:
133A: Centros e Instituciones Penitenciarias

Órgano ejecutor: Secretaría General de Instituciones Penitenciarias, Ministerio del Interior

Descripción: Funcionamiento de centros penitenciarios. Incluye labores de reeducación y reinserción social de los presos.

Nota: La única región que ha asumido esta competencia es Cataluña. La financiación correspondiente aparece en un programa separado (CS05).

Criterio de reparto:

El SIC territorializa directamente el 88% del gasto del programa. El resto del gasto se territorializa como sigue.

- Hay una partida importante de gastos del capítulo 2 (bienes y servicios corrientes) que representa otro 9,5% del gasto y parece corresponder a contratos centralizados de suministros (posiblemente incluyendo alimentos y medicinas, que son las dos partidas más grandes acuerdo con los PGE). Esta partida se distribuye entre todas las comunidades excepto Cataluña en proporción a su población reclusa.

- El resto del gasto no es regionalizable o corresponde al extranjero y programas de interés general, incluyendo convenios con la UNED, la Cruz Roja y con la Conferencia Episcopal. La mitad de estas partidas se imputan entre todas las Comunidades Autónomas en proporción a su población reclusa y la otra mitad en proporción al gasto territorializado del programa (incluyendo el total del gasto del capítulo 2).

- Finalmente, se introduce la corrección habitual por desbordamientos.

Fuentes:

SIC y Consejo General del Poder Judicial (. La justicia dato a dato. Año 2010 y 2011. Estadística Judicial.

http://www.poderjudicial.es/cgpj/es/Temas/Estadistica_Judicial/Analisis_estadistico/La_Justicia_dato_a_dato

Reparto territorial

	<i>reparto preliminar por localización</i>	<i>distribución final, con corrección por desbordamientos</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	290.750	264.216	31,32
<i>Aragón</i>	45.661	42.915	31,84
<i>Asturias</i>	23.221	24.093	22,32
<i>Baleares</i>	32.665	31.395	28,12
<i>Canarias</i>	66.717	62.429	29,41
<i>Cantabria</i>	14.984	14.928	25,15
<i>Castilla y León</i>	126.449	110.967	43,48
<i>Cast. - La Mancha</i>	46.243	45.885	21,66
<i>Cataluña</i>	2.002	51.992	6,88
<i>Valencia</i>	140.190	134.939	26,34
<i>Extremadura</i>	26.478	25.865	23,33
<i>Galicia</i>	80.474	76.890	27,57
<i>Madrid</i>	182.169	182.077	28,04
<i>Murcia</i>	24.879	26.837	18,23
<i>Navarra</i>	6.953	9.648	15,00
<i>País Vasco</i>	30.725	39.017	17,83
<i>La Rioja</i>	8.149	8.184	25,32
<i>Ceuta y Melilla</i>	17.790	14.224	87,35
<i>total</i>	<i>1.166.499</i>	<i>1.166.499</i>	<i>24,70</i>

Programa presupuestario:

133B: Trabajo, formación y asistencia a reclusos:

Órgano ejecutor: Organismo Autónomo Trabajo Penitenciario y Formación para el Empleo

Descripción:

Programas de formación para la inserción laboral y gestión del trabajo productivo de los reclusos en los talleres penitenciarios. Los talleres penitenciarios no se subvencionan a través de los Presupuestos Generales del Estado y han de autofinanciarse.

Notas: El organismo no opera en Cataluña, que tiene la competencia transferida.

Criterio de reparto:

El SIC permite territorializar el grueso del gasto del programa. No obstante, se realizan las siguientes correcciones:

- La información del SIC asigna una parte muy elevada del gasto del capítulo 1 a Madrid., por lo que se realiza la corrección habitual, imputando a Madrid el gasto que le correspondería por población y trasladando el resto a servicios centrales.
- En el capítulo 2, el SIC asigna el gasto de arrendamiento únicamente a Madrid. Esto se corrige trasladándolo a servicios centrales. En el resto del gasto del capítulo el SIC imputa una cuantía muy elevada a Madrid por lo que se realiza la corrección habitual, imputando a Madrid el gasto que le correspondería por población y trasladando el resto a servicios centrales
- El capítulo 3 que el SIC asigna únicamente a Madrid también se traslada a servicios centrales.

Con estas correcciones, los datos del SIC permiten territorializar el 82% del gasto del programa. El resto del gasto del programa se imputa en primera instancia en proporción al personal del organismo destinado en cada comunidad autónoma y a la población reclusa, ponderando ambas variables de igual forma. Después se introduce la corrección habitual por desbordamientos.

Los datos de personal no separan los servicios centrales del Organismo de sus servicios territoriales en la comunidad de Madrid. Para estimar el número de efectivos de los servicios territoriales de Madrid, se supone que la ratio personal del organismo/ población reclusa en esta comunidad es igual al promedio nacional (excluyendo Madrid y Cataluña). Los servicios centrales se obtienen por diferencia, restando la cantidad anterior del total que se ofrece para Madrid en nuestra fuente.

Fuentes:

Registro Central de Personal y

La justicia dato a dato. Año 2010 y 2011. Estadística Judicial.

[http://www.poderjudicial.es/cgpj/es/Temas/Estadistica_Judicial/Analisis_estadistico/La Justicia dato a dato](http://www.poderjudicial.es/cgpj/es/Temas/Estadistica_Judicial/Analisis_estadistico/La_Justicia_dato_a_dato)

Reparto territorial

	<i>distribución preliminar por localización</i>	<i>distribución final</i>	<i>gasto per cápita, euros</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	5.368	5.048	0,60	0,05
<i>Aragón</i>	1.136	1.049	0,78	0,23
<i>Asturias</i>	396	441	0,41	-0,14
<i>Baleares</i>	439	488	0,44	-0,11
<i>Canarias</i>	896	946	0,45	-0,11
<i>Cantabria</i>	503	459	0,77	0,22
<i>Castilla y León</i>	3.667	3.097	1,21	0,66
<i>Cast. - La Mancha</i>	1.817	1.623	0,77	0,21
<i>Cataluña</i>	0	1.131	0,15	-0,40
<i>Valencia</i>	2.793	2.759	0,54	-0,01
<i>Extremadura</i>	725	673	0,61	0,05
<i>Galicia</i>	2.224	2.034	0,73	0,18
<i>Madrid</i>	3.903	3.958	0,61	0,06
<i>Murcia</i>	479	546	0,37	-0,18
<i>Navarra</i>	213	261	0,41	-0,15
<i>País Vasco</i>	859	998	0,46	-0,10
<i>La Rioja</i>	220	212	0,66	0,11
<i>Ceuta y Melilla</i>	422	337	2,07	1,52
<i>total</i>	26.060	26.060	0,55	0,00

Programa presupuestario:
134M: Protección Civil

Órgano ejecutor: Dirección General de Protección Civil y Emergencias, Ministerio del Interior.

Descripción:

Prevención de riesgos y protección de los ciudadanos ante emergencias y catástrofes en colaboración con otras administraciones. Normativa básica y planificación, apoyo a y coordinación con otras administraciones, fundamentalmente mediante la Comisión Nacional de Protección Civil. Formación especializada y colaboración internacional.

Criterio de reparto:

Dato directo de gasto territorializado del SIC para capítulos 4, 6 y 7 (fundamentalmente ayudas por catástrofes e inversión directa).

- En el capítulo 6, el gasto en inversión de carácter inmaterial que el SIC asigna por entero a Madrid se traslada a servicios centrales y el resto se corrige en función del gasto por población que le correspondería a Madrid.

El resto del gasto del programa se reparte por población.

Fuente:

SIC y padrón

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	11.181	1,33	0,38	3.203
<i>Aragón</i>	493	0,37	-0,58	-781
<i>Asturias</i>	516	0,48	-0,47	-505
<i>Baleares</i>	308	0,28	-0,67	-747
<i>Canarias</i>	706	0,33	-0,61	-1.302
<i>Cantabria</i>	182	0,31	-0,64	-380
<i>Castilla y León</i>	1.485	0,58	-0,36	-929
<i>Cast. - La Mancha</i>	1.415	0,67	-0,28	-589
<i>Cataluña</i>	2.360	0,31	-0,63	-4.784
<i>Valencia</i>	1.983	0,39	-0,56	-2.862
<i>Extremadura</i>	774	0,70	-0,25	-275
<i>Galicia</i>	809	0,29	-0,66	-1.828
<i>Madrid</i>	1.838	0,28	-0,66	-4.302
<i>Murcia</i>	19.501	13,25	12,30	18.109
<i>Navarra</i>	178	0,28	-0,67	-431
<i>País Vasco</i>	610	0,28	-0,67	-1.460
<i>La Rioja</i>	276	0,85	-0,09	-29
<i>Ceuta y Melilla</i>	45	0,28	-0,67	-109
<i>total</i>	44.659	0,95	0,00	0

Programa presupuestario:

464C: Investigación y estudios en materia de seguridad pública

Órgano ejecutor: Secretaría de Estado de Seguridad del Ministerio del Interior

Descripción:

Actividades de I+D en nuevas tecnologías relacionadas con la seguridad, incluyendo seguridad ciudadana, antiterrorismo, lucha contra el crimen organizado, ciberseguridad y protección de infraestructuras y fronteras.

Criterio de reparto:

El gasto se reparte en un 50% por población y el otro 50% en proporción al gasto territorializado del resto de programas del Ministerio del Interior.

Fuente:

SIC y padrón

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	182	0,02	0,00	9
<i>Aragón</i>	31	0,02	0,00	4
<i>Asturias</i>	23	0,02	0,00	1
<i>Baleares</i>	24	0,02	0,00	1
<i>Canarias</i>	46	0,02	0,00	3
<i>Cantabria</i>	12	0,02	0,00	0
<i>Castilla y León</i>	61	0,02	0,00	9
<i>Cast. - La Mancha</i>	44	0,02	0,00	0
<i>Cataluña</i>	119	0,02	0,00	-35
<i>Valencia</i>	102	0,02	0,00	-3
<i>Extremadura</i>	24	0,02	0,00	2
<i>Galicia</i>	59	0,02	0,00	2
<i>Madrid</i>	138	0,02	0,00	5
<i>Murcia</i>	29	0,02	0,00	-1
<i>Navarra</i>	14	0,02	0,00	1
<i>País Vasco</i>	41	0,02	0,00	-3
<i>La Rioja</i>	8	0,03	0,01	2
<i>Ceuta y Melilla</i>	8	0,05	0,03	4

Programa presupuestario:

941O/3: Otras transferencias a Comunidades Autónomas: Transferencias al País Vasco para prejubilaciones policía autónoma

Órgano ejecutor: Sección 32 PGE

Criterio de valoración y reparto:

Dato directo + corrección estándar por desbordamientos

Fuentes:

SIC

Reparto territorial

	<i>distribución preliminar por localización</i>	<i>distribución final con corrección desbordamientos</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	0	255	0,03
<i>Aragón</i>	0	49	0,04
<i>Asturias</i>	0	36	0,03
<i>Baleares</i>	0	40	0,04
<i>Canarias</i>	0	69	0,03
<i>Cantabria</i>	0	20	0,03
<i>Castilla y León</i>	0	87	0,03
<i>Cast. - La Mancha</i>	0	65	0,03
<i>Cataluña</i>	0	283	0,04
<i>Valencia</i>	0	166	0,03
<i>Extremadura</i>	0	32	0,03
<i>Galicia</i>	0	92	0,03
<i>Madrid</i>	0	258	0,04
<i>Murcia</i>	0	47	0,03
<i>Navarra</i>	0	25	0,04
<i>País Vasco</i>	6.516	4.975	2,27
<i>La Rioja</i>	0	12	0,04
<i>Ceuta y Melilla</i>	0	5	0,03
<i>total</i>	<i>6.516</i>	<i>6.516</i>	<i>0,14</i>

Programa presupuestario:
CS04: Administración de Justicia + AF13

Órgano ejecutor: Fondo de Suficiencia

Descripción:

Financiación para competencias singulares. Transferencias a Comunidades Autónomas que han asumido competencias sobre los medios personales y materiales al servicio de la Administración de Justicia.

Notas:

Puesto que las comunidades forales tienen competencias de justicia pero no reciben transferencias, se realiza un ajuste por competencias atípicas. Este se calcula por el procedimiento habitual excepto en que el gasto estatal por habitante que se toma como referencia para valorar la competencia se calcula sólo con los datos de las comunidades que han recibido la transferencia hasta el momento.

Criterio de reparto:

Para las comunidades de régimen común se dispone de datos directos sobre la valoración de las competencias relevantes, que se ajustan para pasar a un criterio de caja (véase la ficha del programa 941M/ 2). Tras realizar el ajuste por competencias atípicas forales se realiza el ajuste habitual por desbordamientos: un 25% del gasto se re-reparte por PIB y población, con ponderaciones iguales.

Fuentes:

Secretaría General de Coordinación Autonómica y Local

Reparto territorial

	<i>gasto directo</i>		<i>distribución final</i>	
	<i>total</i>	<i>ajuste forales</i>	<i>con ajuste</i>	<i>gasto per cápita,</i>
			<i>desbordamientos</i>	<i>euros</i>
<i>Andalucía</i>	240.724	0	223.330	26,47
<i>Aragón</i>	41.434	0	39.322	29,17
<i>Asturias</i>	47.525	0	41.667	38,60
<i>Baleares</i>	0	0	6.645	5,95
<i>Canarias</i>	60.794	0	57.103	26,90
<i>Cantabria</i>	22.698	0	20.423	34,41
<i>Castilla y León</i>	0	0	14.545	5,70
<i>Cast. - La Mancha</i>	0	0	10.889	5,14
<i>Cataluña</i>	231.877	0	221.278	29,29
<i>Valencia</i>	107.188	0	108.221	21,12
<i>Extremadura</i>	0	0	5.397	4,87
<i>Galicia</i>	55.353	0	56.870	20,39
<i>Madrid</i>	203.281	0	195.642	30,13
<i>Murcia</i>	0	0	7.831	5,32
<i>Navarra</i>	0	18.297	17.952	27,91
<i>País Vasco</i>	0	62.256	61.502	28,10
<i>La Rioja</i>	0	0	1.969	6,09
<i>Ceuta y Melilla</i>	0	0	841	5,16
<i>total</i>	<i>1.010.874</i>	<i>80.553</i>	<i>1.091.427</i>	<i>23,11</i>

Programa presupuestario:

CS05: Instituciones Penitenciarias transferidas, Cataluña

Órgano ejecutor: Fondo de Suficiencia para competencias singulares

Criterio de valoración y reparto:

Valoración oficial de la competencia, con ajustes para pasar a caja. Véase la ficha del programa 941M/ 2.

Corrección habitual por desbordamientos (un 12.5% se reparte por población y otro 12.5% por PIB entre todas las comunidades).

Fuentes:

MHAP, Secretaría General de Coordinación Autonómica y Local.

Reparto territorial

	<i>distribución preliminar por localización</i>	<i>distribución final con corrección desbordamientos</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	0	13.638	1,62
<i>Aragón</i>	0	2.628	1,95
<i>Asturias</i>	0	1.920	1,78
<i>Baleares</i>	0	2.118	1,90
<i>Canarias</i>	0	3.668	1,73
<i>Cantabria</i>	0	1.083	1,83
<i>Castilla y León</i>	0	4.636	1,82
<i>Cast. - La Mancha</i>	0	3.471	1,64
<i>Cataluña</i>	347.873	276.003	36,53
<i>Valencia</i>	0	8.870	1,73
<i>Extremadura</i>	0	1.720	1,55
<i>Galicia</i>	0	4.894	1,76
<i>Madrid</i>	0	13.763	2,12
<i>Murcia</i>	0	2.496	1,70
<i>Navarra</i>	0	1.348	2,10
<i>País Vasco</i>	0	4.721	2,16
<i>La Rioja</i>	0	627	1,94
<i>Ceuta y Melilla</i>	0	268	1,65
<i>total</i>	<i>347.873</i>	<i>347.873</i>	<i>7,37</i>

Programa presupuestario:
CS08: Policía autonómica catalana y tráfico

Órgano ejecutor: Fondo de Suficiencia para competencias singulares

Criterio de valoración y reparto:

Valoración oficial de la competencia, con ajustes para pasar a caja. Véase la ficha del programa 941M/ 2.

Corrección habitual por desbordamientos (un 12.5% se reparte por población y otro 12.5% por PIB entre todas las comunidades).

Nota:

En el listado de competencias singulares aparecen tres partidas diferentes que se suman para llegar a la valoración total de la policía autonómica catalana (“policía autonómica”, “tráfico” e “integración policía Cataluña”)

Fuentes:

MHAP, Secretaría General de Coordinación Autonómica y Local.

Reparto territorial

	<i>distribución preliminar por localización</i>	<i>distribución final con corrección desbordamientos</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	0	41.706	4,94
<i>Aragón</i>	0	8.038	5,96
<i>Asturias</i>	0	5.871	5,44
<i>Baleares</i>	0	6.477	5,80
<i>Canarias</i>	0	11.217	5,28
<i>Cantabria</i>	0	3.313	5,58
<i>Castilla y León</i>	0	14.178	5,55
<i>Cast. - La Mancha</i>	0	10.614	5,01
<i>Cataluña</i>	1.063.865	844.073	111,72
<i>Valencia</i>	0	27.127	5,29
<i>Extremadura</i>	0	5.260	4,74
<i>Galicia</i>	0	14.967	5,37
<i>Madrid</i>	0	42.091	6,48
<i>Murcia</i>	0	7.633	5,18
<i>Navarra</i>	0	4.122	6,41
<i>País Vasco</i>	0	14.437	6,60
<i>La Rioja</i>	0	1.919	5,94
<i>Ceuta y Melilla</i>	0	820	5,03
<i>total</i>	<i>1.063.865</i>	<i>1.063.865</i>	<i>22,53</i>

Programa presupuestario:

CT02: Administración de Justicia, coste efectivo

Órgano ejecutor: Sección 32, transferencias por coste efectivo de los servicios traspasados

Descripción:

Financiación por coste efectivo para competencias transferidas de justicia o ampliaciones de medios que todavía no se ha incorporado al Fondo de Suficiencia. Transferencia de la competencia a la Rioja y ampliación de medios, Cataluña.

Fuente:

Consulta directa a la Secretaría General de Coordinación Autonómica y Local
Haciendas Autonómicas en Cifras, 2011

Reparto territorial

	<i>distribución preliminar por localización</i>	<i>distribución final con corrección desbordamientos</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	0	590	0,07
<i>Aragón</i>	0	114	0,08
<i>Asturias</i>	0	83	0,08
<i>Baleares</i>	0	92	0,08
<i>Canarias</i>	0	159	0,07
<i>Cantabria</i>	0	47	0,08
<i>Castilla y León</i>	0	201	0,08
<i>Cast. - La Mancha</i>	0	150	0,07
<i>Cataluña</i>	1.231	1.577	0,21
<i>Valencia</i>	0	384	0,07
<i>Extremadura</i>	0	74	0,07
<i>Galicia</i>	0	212	0,08
<i>Madrid</i>	0	596	0,09
<i>Murcia</i>	0	108	0,07
<i>Navarra</i>	0	58	0,09
<i>País Vasco</i>	0	204	0,09
<i>La Rioja</i>	13.830	10.399	32,17
<i>Ceuta y Melilla</i>	0	12	0,07
<i>total</i>	<i>15.061</i>	<i>15.061</i>	<i>0,32</i>

Programa presupuestario:
AF14: Ajuste forales, seguridad ciudadana y vial

Descripción:

Notas:

Véase la ficha de este mismo programa en la sección 2.1. Allí se calcula la valoración de las competencias forales de policía y tráfico tomando como referencia la correspondiente a Cataluña por las mismas competencias.

Criterio de reparto:

Partiendo de la valoración de las competencias forales, se introduce el ajuste habitual por desbordamientos.

Reparto territorial

	<i>distribución</i>	<i>distribución</i>	<i>gasto per cápita,</i>
	<i>distribución</i>	<i>final tras ajuste</i>	<i>euros</i>
	<i>preliminar</i>	<i>desbordamientos</i>	
<i>Andalucía</i>	0	21.708	2,57
<i>Aragón</i>	0	4.184	3,10
<i>Asturias</i>	0	3.056	2,83
<i>Baleares</i>	0	3.371	3,02
<i>Canarias</i>	0	5.838	2,75
<i>Cantabria</i>	0	1.724	2,91
<i>Castilla y León</i>	0	7.379	2,89
<i>Cast. - La Mancha</i>	0	5.525	2,61
<i>Cataluña</i>	0	24.033	3,18
<i>Valencia</i>	0	14.120	2,76
<i>Extremadura</i>	0	2.738	2,47
<i>Galicia</i>	0	7.790	2,79
<i>Madrid</i>	0	21.908	3,37
<i>Murcia</i>	0	3.973	2,70
<i>Navarra</i>	67.184	52.533	81,66
<i>País Vasco</i>	486.546	372.424	170,15
<i>La Rioja</i>	0	999	3,09
<i>Ceuta y Melilla</i>	0	427	2,62
<i>total</i>	<i>553.730</i>	<i>553.730</i>	<i>11,72</i>

2.5.d. Vivienda y urbanismo

261M: Dirección y Servicios Generales de Vivienda.....	A-400
261N: Promoción, administración y ayudas para la rehabilitación y el acceso a vivienda + AF15	A-401
261O: Ordenación y fomento de la edificación	A-402
261P: Urbanismo y política de suelo	A-403

Reparto territorial

	<i>gasto total imputado</i>	<i>gasto per capita</i>	<i>saldo relativo per capita</i>	<i>saldo relativo total</i>
<i>Andalucía</i>	209.630	24,85	-4,59	-38.692
<i>Aragón</i>	56.673	42,05	12,61	17.002
<i>Asturias</i>	46.327	42,92	13,49	14.557
<i>Baleares</i>	28.157	25,22	-4,21	-4.697
<i>Canarias</i>	67.912	32,00	2,56	5.440
<i>Cantabria</i>	24.830	41,84	12,40	7.362
<i>Castilla y León</i>	112.508	44,08	14,65	37.389
<i>Cast. - La Mancha</i>	70.879	33,46	4,02	8.524
<i>Cataluña</i>	202.894	26,85	-2,58	-19.475
<i>Valencia</i>	140.845	27,49	-1,94	-9.943
<i>Extremadura</i>	43.713	39,43	9,99	11.080
<i>Galicia</i>	75.402	27,04	-2,39	-6.668
<i>Madrid</i>	168.785	25,99	-3,44	-22.353
<i>Murcia</i>	29.726	20,19	-9,24	-13.606
<i>Navarra</i>	18.420	28,63	-0,80	-514
<i>País Vasco</i>	65.059	29,72	0,29	636
<i>La Rioja</i>	18.169	56,20	26,77	8.654
<i>Ceuta y Melilla</i>	10.097	62,01	32,57	5.304
<i>total</i>	<i>1.390.028</i>	<i>29,43</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:
261M: Dirección y Servicios Generales de Vivienda

Órgano ejecutor: Secretaría General de Vivienda, Secretaría de Estado de Viviendas y Actuaciones Urbanas del Ministerio de Fomento.

Descripción:
Alta dirección de la Secretaría de Estado de Vivienda y Actuaciones Urbanas coordinación y control de políticas de arquitectura, vivienda y política de suelo y servicios generales y de apoyo. Incluye gestión de personal, presupuestaria y patrimonial, gestión de sistemas de información y desarrollo normativo.

Criterio de reparto:
La mitad en proporción al resto del gasto del departamento y la otra mitad por población.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	1.321	0,16	-0,01	-85
<i>Aragón</i>	281	0,21	0,04	56
<i>Asturias</i>	233	0,22	0,05	53
<i>Baleares</i>	171	0,15	-0,01	-15
<i>Canarias</i>	377	0,18	0,01	23
<i>Cantabria</i>	124	0,21	0,04	25
<i>Castilla y León</i>	556	0,22	0,05	131
<i>Cast. - La Mancha</i>	379	0,18	0,01	26
<i>Cataluña</i>	1.226	0,16	0,00	-33
<i>Valencia</i>	837	0,16	0,00	-16
<i>Extremadura</i>	226	0,20	0,04	41
<i>Galicia</i>	468	0,17	0,00	3
<i>Madrid</i>	1.030	0,16	-0,01	-53
<i>Murcia</i>	208	0,14	-0,03	-38
<i>Navarra</i>	80	0,12	-0,04	-27
<i>País Vasco</i>	231	0,11	-0,06	-134
<i>La Rioja</i>	81	0,25	0,08	27
<i>Ceuta y Melilla</i>	42	0,26	0,09	15
<i>total</i>	7.869	0,17	0,00	0

Programa presupuestario:

261N: Promoción, administración y ayudas para la rehabilitación y el acceso a vivienda + AF15

Órgano ejecutor: Dirección General de Arquitectura y Política de Vivienda, Ministerio de Fomento

Descripción: Ayudas estatales recogidas, en el Plan de Vivienda y Rehabilitación 2009 – 2012, a la promoción, adquisición, y rehabilitación de vivienda, en parte a través de transferencias a las Comunidades Autónomas, pero se incluyen también ayudas gestionadas directamente por el Ministerio. Ayudas al alquiler, en particular, la Renta Básica de Emancipación. Incluye una transferencia de capital a Murcia para reparar los daños causados en Lorca por el seísmo.

Nota:

Las comunidades forales no participan en los planes nacionales de ayudas a la vivienda. No reciben transferencias estatales por este concepto excepto en el caso de la Renta Básica de Emancipación de jóvenes. Por consiguiente, resulta necesario introducir un ajuste por competencias atípicas, que se realiza por el procedimiento habitual (esto es, de forma que la suma del gasto observado del Estado y el ajuste, ambos en términos per cápita, sea igual al gasto medio por habitante observado en el resto de España):

Criterio de reparto:

- Se utilizan datos directos de la IGAE el capítulo 7 que representa el grueso del programa (99,7%).
- El resto del gasto del programa se reparte en proporción al gasto del capítulo 7, que es lo que se ha territorializado hasta el momento.
- El ajuste por competencias atípicas forales se realiza después de haber imputado todo el gasto del programa.

Fuentes: SIC

Reparto territorial

	gasto directo	ajuste forales	gasto total imputado, miles de euros	gasto per cápita, euros
Andalucía	206.008	0	206.008	24,42
Aragón	55.508	0	55.508	41,18
Asturias	45.959	0	45.959	42,58
Baleares	25.567	0	25.567	22,90
Canarias	66.554	0	66.554	31,36
Cantabria	24.632	0	24.632	41,50
Castilla y León	100.536	0	100.536	39,39
Cast. - La Mancha	68.184	0	68.184	32,18
Cataluña	196.093	0	196.093	25,95
Valencia	138.696	0	138.696	27,07
Extremadura	39.312	0	39.312	35,46
Galicia	74.073	0	74.073	26,56
Madrid	161.741	0	161.741	24,91
Murcia	28.356	0	28.356	19,26
Navarra	9.070	9.178	18.247	28,36
País Vasco	11.499	50.588	62.087	28,36
La Rioja	18.032	0	18.032	55,78
Ceuta y Melilla	10.034	0	10.034	61,62
total	1.279.853	59.766	1.339.618	28,36

Programa presupuestario:

2610: Ordenación y fomento de la edificación

Órgano ejecutor: Dirección General de Arquitectura y Política de Vivienda, Ministerio de Fomento

Descripción:

Elaboración de normas básicas de edificación y de calidad de los edificios . Conservación y rehabilitación del patrimonio arquitectónico.

Criterio de reparto:

Inversiones territorializadas de acuerdo con su localización con datos del SIC, excepto una transferencia de capital de 1 millón de euros a la Asociación Cultural Centro Vasca de la Arquitectura que el informe de la IGAE considera en parte no regionalizable. Esta partida se asigna en su totalidad al País Vasco) . El resto se imputa por población.

Fuentes:

SIC y padrón

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	1.959	0,23	-0,63	-5.298
<i>Aragón</i>	830	0,62	-0,24	-330
<i>Asturias</i>	91	0,08	-0,78	-837
<i>Baleares</i>	2.374	2,13	1,27	1.414
<i>Canarias</i>	895	0,42	-0,44	-931
<i>Cantabria</i>	50	0,08	-0,78	-460
<i>Castilla y León</i>	11.313	4,43	3,57	9.117
<i>Cast. - La Mancha</i>	2.231	1,05	0,19	408
<i>Cataluña</i>	5.269	0,70	-0,16	-1.230
<i>Valencia</i>	1.105	0,22	-0,64	-3.302
<i>Extremadura</i>	4.131	3,73	2,87	3.177
<i>Galicia</i>	749	0,27	-0,59	-1.650
<i>Madrid</i>	5.751	0,89	0,03	164
<i>Murcia</i>	1.104	0,75	-0,11	-163
<i>Navarra</i>	67	0,10	-0,76	-487
<i>País Vasco</i>	2.652	1,21	0,35	769
<i>La Rioja</i>	44	0,14	-0,73	-234
<i>Ceuta y Melilla</i>	14	0,08	-0,78	-126
<i>total</i>	<i>40.627</i>	<i>0,86</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:
261P: Urbanismo y política de suelo

Órgano ejecutor: Dirección General de Urbanismo y Política de Suelo del Ministerio de Fomento.

Descripción:
Planificación y coordinación de la regulación urbanística. Realización de inventarios y recogida de estadísticas en esta materia.

Criterio de reparto:
Población

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	342	0,04		
<i>Aragón</i>	55	0,04		
<i>Asturias</i>	44	0,04		
<i>Baleares</i>	45	0,04		
<i>Canarias</i>	86	0,04		
<i>Cantabria</i>	24	0,04		
<i>Castilla y León</i>	103	0,04		
<i>Cast. - La Mancha</i>	86	0,04		
<i>Cataluña</i>	306	0,04		
<i>Valencia</i>	208	0,04		
<i>Extremadura</i>	45	0,04		
<i>Galicia</i>	113	0,04		
<i>Madrid</i>	263	0,04		
<i>Murcia</i>	60	0,04		
<i>Navarra</i>	26	0,04		
<i>País Vasco</i>	89	0,04		
<i>La Rioja</i>	13	0,04		
<i>Ceuta y Melilla</i>	7	0,04		
<i>total</i>	<i>1.913</i>	<i>0,04</i>		

2.5.e. Cultura y deportes

331M: Dirección y Servicios Generales de Cultura	A-405
332A: Archivos	A-406
332B: Bibliotecas.....	A-408
333A: Museos	A-410
333B: Exposiciones.....	A-412
334A: Promoción y cooperación cultural	A-413
334B: Promoción del libro y publicaciones culturales	A-415
334C: Fomento de las industrias culturales	A-416
335A: Música y danza	A-417
335B: Teatro	A-419
335C: Cinematografía	A-421
336A: Fomento y apoyo de las actividades deportivas	A-422
337A: Administración del Patrimonio Histórico Nacional	A-424
337B: Conservación y restauración de bienes culturales + AF17/ 1.....	A-425
337C: Protección del Patrimonio Histórico + AF17/ 2	A-426
923M/ 2: Dirección y Servicios Generales de Economía y Hacienda, transferencias a RTVE	A-427
FP080: Subvención a la Iglesia Católica ligada a la casilla del IRPF	A-428
CS06: "Normalización" lingüística + AF08.....	A-429

Reparto territorial: Cultura y deportes

	<i>gasto total imputado</i>	<i>gasto per capita</i>	<i>saldo relativo per capita</i>	<i>saldo relativo total</i>
Andalucía	268.757	31,85	-12,35	-104.177
Aragón	48.420	35,92	-8,28	-11.159
Asturias	37.116	34,38	-9,82	-10.597
Baleares	52.938	47,42	3,22	3.597
Canarias	65.570	30,89	-13,31	-28.251
Cantabria	23.309	39,27	-4,93	-2.924
Castilla y León	110.864	43,44	-0,76	-1.951
Cast. - La Mancha	79.237	37,40	-6,80	-14.410
Cataluña	333.902	44,19	-0,01	-55
Valencia	191.654	37,41	-6,79	-34.802
Extremadura	45.819	41,33	-2,88	-3.190
Galicia	118.926	42,65	-1,55	-4.329
Madrid	501.735	77,26	33,06	214.683
Murcia	52.238	35,48	-8,72	-12.839
Navarra	32.783	50,96	6,76	4.348
País Vasco	99.091	45,27	1,07	2.340
La Rioja	14.218	43,98	-0,22	-71
Ceuta y Melilla	10.986	67,47	23,26	3.788
<i>total</i>	<i>2.087.564</i>	<i>44,20</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:
331M: Dirección y Servicios Generales de Cultura

Órgano ejecutor: Ministerio de Cultura, Subsecretaría y Secretaría General Técnica

Descripción:

Alta dirección y servicios comunes del Ministerio de Cultura, incluyendo gestión económica y de personal, inspección de servicios, asistencia jurídica, gestión informática, elaboración de estadísticas, desarrollo normativo.

Criterio de reparto:

50% por gasto territorializado de otros programas del Ministerio, 50% por población.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	6.396	0,76	-0,23	-1.944
<i>Aragón</i>	1.135	0,84	-0,15	-197
<i>Asturias</i>	874	0,81	-0,18	-193
<i>Baleares</i>	932	0,84	-0,15	-171
<i>Canarias</i>	1.537	0,72	-0,26	-561
<i>Cantabria</i>	561	0,94	-0,04	-26
<i>Castilla y León</i>	2.550	1,00	0,01	27
<i>Cast. - La Mancha</i>	1.834	0,87	-0,12	-260
<i>Cataluña</i>	7.078	0,94	-0,05	-391
<i>Valencia</i>	3.832	0,75	-0,24	-1.233
<i>Extremadura</i>	1.068	0,96	-0,03	-28
<i>Galicia</i>	2.087	0,75	-0,24	-669
<i>Madrid</i>	12.385	1,91	0,92	5.965
<i>Murcia</i>	1.186	0,81	-0,18	-269
<i>Navarra</i>	657	1,02	0,03	21
<i>País Vasco</i>	1.969	0,90	-0,09	-195
<i>La Rioja</i>	334	1,03	0,05	15
<i>Ceuta y Melilla</i>	273	1,68	0,69	112
<i>total</i>	46.688	0,99	0,00	0

Programa presupuestario:

332A: Archivos

Órgano ejecutor: Subsecretaría y Dirección General del Libro, Archivos y Bibliotecas del Ministerio de Cultura y Gerencia de Infraestructuras y Equipamientos de Cultura (GIEC)

Descripción:

Gestión de los archivos de titularidad y gestión estatal, mantenimiento y mejora de las instalaciones del archivo central del Departamento, de los archivos estatales y de los de titularidad estatal con gestión transferida a las CCAA, incluyendo la red de archivos históricos provinciales y archivos singulares como el de Indias, el de Simancas, el Archivo Histórico Nacional y el de la Corona de Aragón. Asesoramiento técnico a archivos no dependientes del Ministerio de Cultura. Participación en actividades internacionales.

Nota:

El Real Decreto 897/ 2011 transfirió la gestión de los archivos históricos provinciales de titularidad estatal de las tres provincias vascas a la Comunidad Autónoma del País Vasco. No procede, una corrección por competencias atípicas forales, ya que el resto de Comunidades Autónomas también gestionan los archivos provinciales de titularidad estatal.

Criterios de reparto:

- Parte gestionada por la GIEC: Los datos de la IGAE sobre la liquidación de los OOAA permiten territorializar todo el gasto.
- Parte gestionada por el Ministerio: El SIC permite territorializar un 47,6% del gasto, pero el capítulo de personal no se desglosa por regiones, al igual que partidas importantes de otros capítulos. Por otra parte, se cuenta con información (de 2011) sobre el personal de los archivos gestionados directamente por el Estado. Esta información se utiliza para distribuir por regiones el gasto asignado a "varias comunidades autónomas" en el SIC. Con esto, sólo queda por imputar una pequeña partida de inversión realizada en el extranjero que se imputa por población.
- Se llega así a una primera distribución preliminar del gasto total del programa de acuerdo con su localización. Para obtener la distribución final se introduce una corrección por desbordamientos. En este caso, se considera que los desbordamientos son más importantes de lo habitual, pues se trata de archivos históricos de ámbito nacional que son de interés fundamentalmente para investigadores y tienen un interés limitado para el público general o para el turismo. Por lo tanto, la mitad del gasto (en vez del 25% habitual) se reparte en proporción a la población y al PIB con pesos iguales.

Fuentes:

Gerencia de Infraestructuras y Equipamientos de Cultura, consulta al organismo a través de la IGAE. SIC y Estadística de archivos. Archivos estatales. Estadística 2011.

<http://www.mcu.es/archivos/IN/estadisticas/index.html>

Reparto territorial

	<i>distribución preliminar por localización</i>	<i>dist final con corrección desbordamientos</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	3.408	4.667	0,55
<i>Aragón</i>	65	604	0,45
<i>Asturias</i>	20	427	0,40
<i>Baleares</i>	3.625	2.273	2,04
<i>Canarias</i>	264	929	0,44
<i>Cantabria</i>	6	238	0,40
<i>Castilla y León</i>	7.709	4.862	1,90
<i>Cast. - La Mancha</i>	4.774	3.141	1,48
<i>Cataluña</i>	2.064	4.313	0,57
<i>Valencia</i>	61	1.958	0,38
<i>Extremadura</i>	11	379	0,34
<i>Galicia</i>	755	1.441	0,52
<i>Madrid</i>	14.055	10.018	1,54
<i>Murcia</i>	15	550	0,37
<i>Navarra</i>	26	306	0,48
<i>País Vasco</i>	931	1.491	0,68
<i>La Rioja</i>	3	138	0,43
<i>Ceuta y Melilla</i>	2	59	0,36
<i>total</i>	<i>37.794</i>	<i>37.794</i>	<i>0,80</i>

Programa presupuestario:

332B: Bibliotecas

Órgano ejecutor: Biblioteca Nacional, Dirección General del Libro, Archivos y Bibliotecas del Ministerio de Cultura y Gerencia de Infraestructuras y Equipamientos de Cultura (GIEC)

Descripción:

Biblioteca Nacional. Desarrollo y coordinación de las bibliotecas españolas. Cooperación internacional. Apoyo a inversiones en la red de Bibliotecas Públicas Españolas (cuya gestión, en buena parte, ha sido traspasada a las comunidades autónomas).

Criterio de reparto:

- Parte gestionada por la GIEC: Los datos de la IGAE sobre OOAA permiten territorializar por completo esta partida.

- Parte gestionada por la Biblioteca Nacional: Datos directos del organismo a través de la IGAE. Casi todo el gasto se produce en Madrid, pero hay pequeñas partidas en otras comunidades. Por tratarse de una institución de interés nacional, se realiza la corrección habitual por desbordamientos. Esto es, un 25% del gasto se reparte por PIB y población, con pesos iguales.

- Gasto gestionado por el Ministerio de Cultura: Utilizando información directa del SIC se territorializa aproximadamente la mitad del gasto (fundamentalmente los capítulos 4 y 6). Sin embargo, esta información ha de depurarse para excluir algunas partidas de interés general que se atribuyen erróneamente a Madrid, en parte por haberse suprimido la categoría de servicios centrales. En particular:

- El SIC imputa la mayor parte del gasto del capítulo 2 a Madrid, por lo que se realiza la corrección habitual para trasladar una parte a servicios centrales.

- Dentro del capítulo 4, el SIC asigna a Madrid ayudas que se destinan a entidades y organizaciones de ámbito nacional, se corrige trasladándolas a servicios centrales

- El SIC imputa parte de las inversiones del capítulo 6 sólo a Madrid. Se trasladan a Servicios Centrales.

Por falta de mejor información, el resto del gasto (incluyendo el originalmente atribuido a Madrid y reclasificado como servicios centrales) se imputa en proporción a la población y al gasto territorializado, con pesos iguales. (Se usa la población porque parte del gasto de servicios centrales parece corresponder a actividades de coordinación y apoyo de ámbito nacional).

Nota: Forales.

De acuerdo con los datos de gasto territorializado directamente de los que se dispone, el gasto estatal por habitante en el País Vasco y Navarra es relativamente bajo, pero no cero, y es superior al de algunas otras comunidades. Por lo tanto, no se realiza un ajuste por competencias atípicas forales en este programa.

Fuentes:

GIEC y Biblioteca Nacional, datos de la IGAE para OOAA. SIC para el gasto del Ministerio de Cultura.

Reparto territorial

	<i>reparto preliminar por localizacion</i>	<i>distr final, con corr por desbordamientos</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>
<i>Andalucía</i>	541	2.061	0,24	-1,18
<i>Aragón</i>	133	426	0,32	-1,11
<i>Asturias</i>	130	344	0,32	-1,11
<i>Baleares</i>	41	277	0,25	-1,18
<i>Canarias</i>	694	1.103	0,52	-0,91
<i>Cantabria</i>	18	139	0,23	-1,19
<i>Castilla y León</i>	4.452	4.957	1,94	0,51
<i>Cast. - La Mancha</i>	409	795	0,38	-1,05
<i>Cataluña</i>	5.865	7.548	1,00	-0,43
<i>Valencia</i>	343	1.332	0,26	-1,17
<i>Extremadura</i>	5.621	5.812	5,24	3,81
<i>Galicia</i>	1.356	1.902	0,68	-0,75
<i>Madrid</i>	41.273	33.128	5,10	3,67
<i>Murcia</i>	553	831	0,56	-0,86
<i>Navarra</i>	536	686	1,07	-0,36
<i>País Vasco</i>	350	876	0,40	-1,03
<i>La Rioja</i>	221	291	0,90	-0,53
<i>Ceuta y Melilla</i>	4.936	4.966	30,49	29,07
<i>total</i>	67.472	67.472	1,43	0,00

Programa presupuestario:

333A: Museos

Órgano ejecutor: Dirección General de Bellas Artes y Bienes Culturales del Ministerio de Cultura, Gerencia de Infraestructura y Equipamientos de Cultura, Museos del Prado y Reina Sofía

Descripción:

Gestión de la Red Estatal de Museos, incluyendo la adquisición, conservación, documentación, investigación y comunicación de las colecciones de los museos así como promoción de los mismos.

Nota:

La gestión de algunos museos de titularidad estatal ha sido transferida a las comunidades autónomas. El grueso del gasto que se recoge en el programa corresponde a los museos que el Estado gestiona directamente, pero no todo.

El gasto en el País Vasco, y más aún en Navarra, es relativamente bajo pero también lo es en otras comunidades. Puesto que se trata de museos de interés nacional que no tienen por qué estar repartidos por todas las comunidades, no parece haber motivo para una corrección por competencias atípicas forales.

Criterio de reparto:

-Parte gestionada por la GIEC: Los datos de la IGAE para OOAA permiten territorializar directamente casi toda esta partida. La pequeña parte no territorializada (un 0,1% del total) se imputa en proporción al resto del gasto.

- Museos del Prado y Reina Sofía: Datos directos del organismo a través de la IGAE.

- Transferencias a Fundación Thyssen (capítulos 4): Se sacan del resto del gasto del Ministerio y se atribuyen a Madrid.

- Resto Gasto Ministerio (neto de transferencias a Fundación Thyssen): los datos del SIC permiten territorializar directamente el grueso de los capítulos, 4, 6 y 7. Sin embargo, esta información ha de depurarse para excluir algunas partidas de interés general que se atribuyen erróneamente a Madrid, en parte por haberse suprimido la categoría de servicios centrales. En particular:

- El SIC imputa la mayor parte del gasto del capítulo 2 a Madrid, por lo que se realiza la corrección habitual para trasladar una parte a servicios centrales.

- Dentro del capítulo 6, el SIC asigna toda la inversión de carácter inmaterial a Madrid, se traslada a Servicios Centrales.

- La parte del capítulo 1 que se atribuye a “varias comunidades” se distribuye entre aquellas comunidades en las que hay museos de gestión directa por el Ministerio de Cultura (excluyendo los grandes tratados separadamente arriba) en proporción al gasto de capítulo 2 en tales regiones y al número de visitantes de tales museos.

- Por falta de mejor información, el resto del gasto (incluyendo el originalmente atribuido a Madrid y reclasificado como servicios centrales) se imputa en proporción al gasto territorializado, con pesos iguales.

- Sumando las partidas anteriores se obtiene una distribución preliminar del gasto en museos de acuerdo con su localización. Finalmente, se introduce la corrección habitual por desbordamientos por tratarse de bienes culturales de interés nacional.

Fuentes:

GIEC, Reina Sofía y Prado, datos de la IGAE para OOAA.

Ministerio: SIC y Número de visitantes de los museos de gestión directa del M. de Cultura:

<http://www.mcu.es/visitantemuseo/cargarFiltroBusqueda.do?layout=visitantemuseo&cache=init&language=es>

Reparto territorial

	<i>reparto preliminar por localizacion</i>	<i>distr final, con corr por desbordamientos</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>
<i>Andalucía</i>	12.804	17.135	2,03	-2,04
<i>Aragón</i>	1.930	2.899	2,15	-1,92
<i>Asturias</i>	2.173	2.690	2,49	-1,58
<i>Baleares</i>	455	1.511	1,35	-2,71
<i>Canarias</i>	131	2.124	1,00	-3,07
<i>Cantabria</i>	5.486	4.712	7,94	3,87
<i>Castilla y León</i>	8.985	9.300	3,64	-0,42
<i>Cast. - La Mancha</i>	8.079	7.976	3,76	-0,30
<i>Cataluña</i>	11.475	16.946	2,24	-1,83
<i>Valencia</i>	4.241	8.080	1,58	-2,49
<i>Extremadura</i>	5.529	5.097	4,60	0,53
<i>Galicia</i>	621	3.169	1,14	-2,93
<i>Madrid</i>	117.597	95.799	14,75	10,68
<i>Murcia</i>	3.975	4.360	2,96	-1,11
<i>Navarra</i>	66	794	1,23	-2,83
<i>País Vasco</i>	6.049	7.144	3,26	-0,80
<i>La Rioja</i>	2.009	1.853	5,73	1,66
<i>Ceuta y Melilla</i>	526	542	3,33	-0,74
<i>Total</i>	192.133	192.133	4,07	0,00

Programa presupuestario:
333B: Exposiciones

Órgano ejecutor: Dirección General de Bellas Artes y Bienes Culturales del Ministerio de Cultura.

Descripción:

Exposiciones y otras actividades para la promoción de la creación artística. Incluye los Premios Nacionales de Artes plásticas y Fotografía y de Diseño de Moda.

Criterio de reparto:

La información se depura para excluir algunas partidas de interés general que se atribuyen erróneamente a Madrid, en parte debido a la supresión de la categoría de servicios centrales. En concreto:

- El SIC imputa la mayor parte del gasto del capítulo 2 a Madrid, por lo que se realiza la corrección habitual para trasladar una parte a servicios centrales.

- El SIC imputa a Madrid el capítulo 6, se traslada a servicios centrales.

- El SICIOP asigna a Madrid una transferencia del capítulo 4 dirigida a una asociación de mujeres de ámbito nacional. Esta partida se traslada a servicios centrales.

Con estas correcciones, la información de la IGAE permite territorializar directamente un 17,8% del gasto.

El gasto en el extranjero y en premios nacionales se reparte por población.

-Por falta de mejor información, el resto del gasto (incluyendo el originalmente atribuido a Madrid y reclasificado como servicios centrales) se reparte en proporción a la suma de las dos partidas anteriores.

Fuente:

SIC

http://www.sepg.pap.minhap.gob.es/Presup/PGE2011Ley/MaestroDocumentos/PGE-ROM/doc/1/3/21/2/1/N_11_E_R_31_124_1_1_1_1333B_2.PDF

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	291	0,03	-0,06	-502
<i>Aragón</i>	30	0,02	-0,07	-96
<i>Asturias</i>	24	0,02	-0,07	-77
<i>Baleares</i>	35	0,03	-0,06	-70
<i>Canarias</i>	129	0,06	-0,03	-70
<i>Cantabria</i>	48	0,08	-0,01	-8
<i>Castilla y León</i>	337	0,13	0,04	97
<i>Cast. - La Mancha</i>	155	0,07	-0,02	-44
<i>Cataluña</i>	322	0,04	-0,05	-388
<i>Valencia</i>	335	0,07	-0,03	-146
<i>Extremadura</i>	25	0,02	-0,07	-79
<i>Galicia</i>	63	0,02	-0,07	-199
<i>Madrid</i>	2.433	0,37	0,28	1.823
<i>Murcia</i>	46	0,03	-0,06	-93
<i>Navarra</i>	14	0,02	-0,07	-46
<i>País Vasco</i>	140	0,06	-0,03	-66
<i>La Rioja</i>	7	0,02	-0,07	-23
<i>Ceuta y Melilla</i>	4	0,02	-0,07	-12
<i>Total</i>	4.436	0,09	0,00	0

Programa presupuestario:

334A: Promoción y cooperación cultural

Órgano ejecutor: Dirección General de Cooperación y Comunicación Cultural del Ministerio de Cultura y Gerencia de Infraestructuras y Equipamientos de Cultura.

Descripción:

Actividades de promoción cultural, incluyendo cosas tan diversas como ayudas a entidades y proyectos culturales y a fundaciones dependientes de partidos políticos o a asociaciones de víctimas del terrorismo, becas de formación, fomento del turismo cultural, promoción del Camino de Santiago.. Comunicación y cooperación cultural con las CCAA, incluyendo apoyo a la Conferencia Sectorial de Cultura.

Criterio de reparto:

- Parte gestionada por la GIEC: Los datos de la IGAE para los OAAA permiten territorializar directamente el total de esta partida.

- Parte gestionada por el Ministerio: La información se depura para excluir algunas partidas de interés general que se atribuyen erróneamente a Madrid, en parte debido a la supresión de la categoría de servicios centrales:

- El SIC imputa la mayor parte del gasto del capítulo 2 a Madrid, por lo que se realiza la corrección habitual para trasladar una parte a servicios centrales. Con esta corrección, los datos del SIC permiten territorializar directamente un 70,6% del gasto.

- En lo anterior no está incluida una partida de 5.000 miles de euros de ayudas a fundaciones dependientes de partidos políticos con representación parlamentaria que el SIC atribuye fundamentalmente a Madrid. Esta partida se imputa por población. También se imputa por población el gasto en promoción cultural realizado en el extranjero. Con estas dos partidas, el gasto territorializado se eleva al 85,3%.

- Por falta de mejor información, el resto del gasto (incluyendo el originalmente atribuido a Madrid y reclasificado como servicios centrales) se imputa en proporción en proporción a la suma de las partidas anteriores.

Fuente:

Datos de la IGAE para OAAA, SIC y PGE de 2011, que ofrece un desglose más detallado y una descripción más precisas de algunas de las partidas de ayudas.

http://www.sepg.pap.minhap.gob.es/Presup/PGE2011Ley/MaestroDocumentos/PGE-ROM/doc/1/3/21/2/1/N_11_E_R_31_124_1_1_1_1334A_2.PDF

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	2.577	0,31	-0,51	-4.342
<i>Aragón</i>	295	0,22	-0,60	-810
<i>Asturias</i>	514	0,48	-0,34	-371
<i>Baleares</i>	216	0,19	-0,63	-699
<i>Canarias</i>	1.163	0,55	-0,27	-578
<i>Cantabria</i>	98	0,16	-0,66	-389
<i>Castilla y León</i>	1.349	0,53	-0,29	-744
<i>Cast. - La Mancha</i>	367	0,17	-0,65	-1.370
<i>Cataluña</i>	16.888	2,24	1,42	10.692
<i>Valencia</i>	1.263	0,25	-0,57	-2.938
<i>Extremadura</i>	204	0,18	-0,64	-706
<i>Galicia</i>	1.824	0,65	-0,17	-463
<i>Madrid</i>	4.623	0,71	-0,11	-702
<i>Murcia</i>	212	0,14	-0,68	-995
<i>Navarra</i>	5.014	7,79	6,97	4.486
<i>País Vasco</i>	1.786	0,82	0,00	-10
<i>La Rioja</i>	142	0,44	-0,38	-123
<i>Ceuta y Melilla</i>	195	1,20	0,38	62
<i>total</i>	38.730	0,82	0,00	0

Programa presupuestario:
334B: Promoción del libro y publicaciones culturales

Órgano ejecutor: Dirección General del Libro, Archivos y Bibliotecas. Ministerio de Cultura

Descripción:

Promoción y difusión nacional de las letras españolas. Fomento de la lectura. Promoción del libro mediante ayudas a la edición y participación en ferias y exposiciones, ayudas a asociaciones de editores y libreros. Becas, premios y otros estímulos a la creación literaria, incluyendo los Premios Nacionales de Literatura. Subvenciones a revistas culturales. Mantenimiento de la base de datos ISBN.

Criterio de reparto:

El grueso del gasto parece dedicarse a actividades de interés general. Buena parte de las ayudas se destinan a entidades y organizaciones de ámbito nacional. Exceptuando las ayudas a bibliotecas, que se imputan por región de destino según los datos del SIC, el resto del gasto se reparte por población.

Fuente:
SIC

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	2.042	0,24	-0,04	-302
<i>Aragón</i>	300	0,22	-0,06	-75
<i>Asturias</i>	270	0,25	-0,03	-30
<i>Baleares</i>	238	0,21	-0,06	-72
<i>Canarias</i>	435	0,20	-0,07	-155
<i>Cantabria</i>	132	0,22	-0,05	-32
<i>Castilla y León</i>	633	0,25	-0,03	-76
<i>Cast. - La Mancha</i>	443	0,21	-0,07	-146
<i>Cataluña</i>	2.312	0,31	0,03	214
<i>Valencia</i>	1.132	0,22	-0,06	-291
<i>Extremadura</i>	235	0,21	-0,07	-73
<i>Galicia</i>	771	0,28	0,00	-3
<i>Madrid</i>	3.069	0,47	0,19	1.265
<i>Murcia</i>	299	0,20	-0,07	-110
<i>Navarra</i>	196	0,30	0,03	17
<i>País Vasco</i>	495	0,23	-0,05	-113
<i>La Rioja</i>	84	0,26	-0,02	-6
<i>Ceuta y Melilla</i>	33	0,20	-0,08	-13
<i>total</i>	<i>13.117</i>	<i>0,28</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:
334C: Fomento de las industrias culturales

Órgano ejecutor: Dirección General de Política e Industrias Culturales

Descripción:

Ayudas diversas a industrias culturales y profesionales del sector, incluyendo avales, ayudas a la inversión y líneas de financiación del ICO

Criterio de reparto:

El SIC permite territorializar directamente el Capítulo 7 y parte del capítulo 4 (transferencias a centros educativos para el fomento de la creatividad) lo que supone un 69,5% del gasto. El resto del gasto se dedica a actividades de interés general, como ayudas a organizaciones nacionales, y se imputa según el número de afiliados a la Seguridad Social en 2011 al grupo 90.0 de la CNAE, actividades de creación, artísticas y espectáculos (media no ponderada de los datos mensuales).

Fuente:

SIC y consulta a la TGSS.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	656	0,08	-0,10	-842
<i>Aragón</i>	166	0,12	-0,05	-73
<i>Asturias</i>	77	0,07	-0,11	-115
<i>Baleares</i>	250	0,22	0,05	52
<i>Canarias</i>	234	0,11	-0,07	-143
<i>Cantabria</i>	20	0,03	-0,14	-85
<i>Castilla y León</i>	361	0,14	-0,04	-92
<i>Cast. - La Mancha</i>	40	0,02	-0,16	-336
<i>Cataluña</i>	2.037	0,27	0,09	695
<i>Valencia</i>	728	0,14	-0,04	-181
<i>Extremadura</i>	25	0,02	-0,16	-172
<i>Galicia</i>	179	0,06	-0,11	-316
<i>Madrid</i>	3.016	0,46	0,29	1.863
<i>Murcia</i>	61	0,04	-0,14	-200
<i>Navarra</i>	182	0,28	0,11	68
<i>País Vasco</i>	342	0,16	-0,02	-47
<i>La Rioja</i>	10	0,03	-0,15	-48
<i>Ceuta y Melilla</i>	1	0,01	-0,17	-28
<i>total</i>	8.385	0,18	0,00	0

Programa presupuestario:

335A: Música y danza

Órgano ejecutor: Instituto Nacional de las Artes Escénicas y de la Música (INAEM)

Descripción:

Producción de espectáculos musicales, líricos y coreográficos a través de las unidades de producción del INAEM, donde se incluyen la Orquesta y el Coro Nacional de España, el Teatro de la Zarzuela, la Compañía Nacional de Danza, el Ballet Nacional de España, el Centro para la Difusión de la Música Contemporánea, la Joven Orquesta Nacional de España, el Auditorio Nacional de Música y el Centro de Documentación de Música y Danza. Apoyo a producciones externas del mismo ámbito y a los teatros y compañías responsables, ayudas a festivales y temporadas líricas, premios nacionales de música y danza. Creación de equipamientos dedicados a la música y danza en colaboración con otras administraciones. Ayudas a Teatro del Liceo, a la Catedral de León, al Auditorio de Málaga...

Criterio de reparto:

La información de la IGAE permite territorializar directamente el grueso del gasto de los capítulos 4, 6 y 7.

- Dentro del capítulo 4, las transferencias a programas de actividades musicales de instituciones sin fines de lucro incluyen asociaciones tanto de ámbito nacional como autonómico, sin que sea posible separarlas, por lo que se realiza el ajuste habitual para el caso de Madrid.

- Los información del INAEM asigna los premios nacionales a determinadas CCAA. Se trasladan a Servicios Centrales.

Con estas correcciones el gasto territorializado supone un 52% del gasto total del programa. La mayor parte del resto corresponde a gastos de personal y cap. 2 que no se desglosan por regiones. Puesto que las unidades de producción del INAEM tienen su base en Madrid (aunque hacen giras por toda España), el resto del gasto se imputa en primera instancia a esta comunidad.

Se llega así a una primera distribución del gasto por localización. Finalmente, se introduce la corrección habitual por desbordamientos, que se aplica a todo el gasto del programa y no sólo a las compañías nacionales con sede en Madrid (i.e. se supone que muchos de los festivales y entidades no localizadas en Madrid tienen desbordamientos importantes, lo que parece obvio en muchos casos).

Fuente:

Datos de IGAE para OOOA

Reparto territorial

	<i>distn preliminar por localizacion</i>	<i>distn final con corr desbordamientos</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>
<i>Andalucía</i>	4.896	7.497	0,89	-1,18
<i>Aragón</i>	539	1.141	0,85	-1,22
<i>Asturias</i>	763	1.111	1,03	-1,04
<i>Baleares</i>	110	676	0,61	-1,46
<i>Canarias</i>	565	1.453	0,68	-1,38
<i>Cantabria</i>	388	595	1,00	-1,06
<i>Castilla y León</i>	591	1.743	0,68	-1,38
<i>Cast. - La Mancha</i>	164	1.096	0,52	-1,55
<i>Cataluña</i>	15.465	15.834	2,10	0,03
<i>Valencia</i>	1.642	3.720	0,73	-1,34
<i>Extremadura</i>	92	552	0,50	-1,57
<i>Galicia</i>	453	1.713	0,61	-1,45
<i>Madrid</i>	66.461	53.706	8,27	6,20
<i>Murcia</i>	237	878	0,60	-1,47
<i>Navarra</i>	439	708	1,10	-0,97
<i>País Vasco</i>	4.757	4.892	2,23	0,17
<i>La Rioja</i>	9	183	0,57	-1,50
<i>Ceuta y Melilla</i>	0	75	0,46	-1,60
<i>total</i>	97.573	97.573	2,07	0,00

Programa presupuestario:

335B: Teatro

Órgano ejecutor: Instituto Nacional de las Artes Escénicas y de la Música (INAEM)

Descripción:

Producciones teatrales de unidades del INAEM, incluyendo el Centro Dramático Nacional y la Compañía Nacional de Teatro Clásico. Fomento del teatro y el circo en colaboración con otras administraciones y entidades privadas, apoyo a festivales, premios nacionales de teatro y de circo. Construcción, mantenimiento y conservación de infraestructuras teatrales.

Criterio de reparto:

-La información proporcionada por el INAEM a través de la IGAE permite territorializar directamente los capítulos 4, 6 y 7.

-De las transferencias corrientes asignadas a Madrid se extrae una parte por corresponder a organizaciones de ámbito nacional y se traslada a servicios centrales.

-Los premios nacionales están asignados a Madrid. Se trasladan a servicios centrales.

- Una transferencia corriente a la Fundación Internacional de Teatro Clásico de Almagro para desarrollo de actividades del festival que los datos del INAEM asigna a Madrid se traslada a Castilla La Mancha. Esto supone el 48% del gasto. El resto del gasto se trata como sigue.

El 90% del gasto de cap. 1 y 2 (que viene a aproximar los costes de funcionamiento de los grandes teatros y centros nacionales) se imputa en primera instancia a Madrid y luego se introduce corrección por desbordamientos.

El 10% del gasto de cap. 1 y 2 más el resto del gasto imputado a servicios centrales (incluyendo subvenciones a organizaciones nacionales) se reparte en proporción a la población y la renta con pesos iguales por considerar que se trata de actividades de interés general

- Nota:

Obsérvese que el criterio de imputación es distinto que en el programa anterior. Aquí la corrección por desbordamientos se aplica sólo a las grandes compañías con sede en Madrid (vía giras y similares) y no al gasto total porque se considera que el grueso del gasto fuera de Madrid genera beneficios de ámbito local.

Reparto territorial

	<i>distn preliminar por localización</i>	<i>distn final con corr desbordamientos</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>
<i>Andalucía</i>	1.531	2.340	0,28	-0,70
<i>Aragón</i>	451	607	0,45	-0,52
<i>Asturias</i>	157	270	0,25	-0,72
<i>Baleares</i>	804	930	0,83	-0,14
<i>Canarias</i>	217	434	0,20	-0,77
<i>Cantabria</i>	99	163	0,27	-0,70
<i>Castilla y León</i>	1.460	1.735	0,68	-0,29
<i>Cast. - La Mancha</i>	1.349	1.555	0,73	-0,24
<i>Cataluña</i>	5.248	6.143	0,81	-0,16
<i>Valencia</i>	1.541	2.067	0,40	-0,57
<i>Extremadura</i>	744	846	0,76	-0,21
<i>Galicia</i>	827	1.117	0,40	-0,57
<i>Madrid</i>	30.079	25.739	3,96	2,99
<i>Murcia</i>	269	417	0,28	-0,69
<i>Navarra</i>	345	425	0,66	-0,31
<i>País Vasco</i>	679	959	0,44	-0,53
<i>La Rioja</i>	114	151	0,47	-0,51
<i>Ceuta y Melilla</i>	10	26	0,16	-0,81
<i>total</i>	45.923	45.923	0,97	0,00

Programa presupuestario:
335C: Cinematografía

Órgano ejecutor: Instituto de Cinematografía y de las Artes Audiovisuales (ICAV) y Gerencia de Infraestructuras y Equipamientos de Cultura (GIEC)

Descripción:

Fomento y difusión de la cinematografía española. Conservación y difusión del patrimonio cinematográfico. Incluye subvenciones a la producción y distribución de películas, créditos subvencionados para la modernización de las salas de exhibición, ayudas para festivales y certámenes, premio nacional de cinematografía.

Nota:

Los datos proporcionados por el ICAV y la GIEC a través de la IGAE no sirven de casi nada. Prácticamente todo el gasto se imputa a Madrid, incluyendo el Festival de Cine de San Sebastián y el de Huelva.

Criterio de reparto:

El grueso del gasto corresponde a subvenciones a empresas privadas para la producción y distribución de películas españolas. El gasto total del programa se imputa en proporción al número de espectadores de películas españolas durante el año 2011.

Fuente:

INE. Estadísticas de Cultura y Ocio. Cinematografía. 2011

<http://www.ine.es/jaxi/menu.do?type=pcaxis&path=/t12/a116/a01/&file=pcaxis>

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	14.472	1,72	-0,50	-4.234
<i>Aragón</i>	3.002	2,23	0,01	14
<i>Asturias</i>	1.846	1,71	-0,51	-547
<i>Baleares</i>	2.514	2,25	0,03	39
<i>Canarias</i>	2.711	1,28	-0,94	-1.995
<i>Cantabria</i>	1.225	2,06	-0,15	-91
<i>Castilla y León</i>	5.076	1,99	-0,23	-582
<i>Cast. - La Mancha</i>	3.109	1,47	-0,75	-1.588
<i>Cataluña</i>	19.771	2,62	0,40	3.020
<i>Valencia</i>	11.158	2,18	-0,04	-200
<i>Extremadura</i>	1.640	1,48	-0,74	-818
<i>Galicia</i>	3.620	1,30	-0,92	-2.563
<i>Madrid</i>	23.398	3,60	1,39	9.000
<i>Murcia</i>	2.954	2,01	-0,21	-310
<i>Navarra</i>	1.710	2,66	0,44	284
<i>País Vasco</i>	5.400	2,47	0,25	547
<i>La Rioja</i>	945	2,92	0,70	228
<i>Ceuta y Melilla</i>	157	0,96	-1,26	-204
<i>total</i>	104.707	2,22	0,00	0

Programa presupuestario:

336A: Fomento y apoyo de las actividades deportivas

Órgano ejecutor: Consejo Superior de Deportes (CSD) y Agencia Estatal Antidopaje (AEA) del Ministerio de Presidencia

Descripción:

El CSD gestiona ayudas a federaciones deportivas, la supervisión y control de las mismas, y las ayudas a mutualidades para la cobertura de riesgos deportivos. Apoyo al deporte de alta competición, incluyendo la construcción y operación de centros de alto rendimiento deportivo en colaboración con las Comunidades Autónomas, ayudas para participar en competiciones internacionales y para la preparación de cara a las mismas, becas y ayudas para deportistas de élite. Colaboración con las corporaciones locales en la construcción de instalaciones deportivas precisas para competiciones internacionales.. Fomento de la práctica deportiva de la población y mejora de la gestión de las federaciones.

La AEA se ocupa de la realización, transporte y análisis de las muestras recogidas en los controles de dopaje. Representación en instituciones internacionales de lucha contra el dopaje.

Criterio de reparto:

- La información suministrada por el CSD vía IGAE sólo permite territorializar directamente el capítulo 6 y parte de los capítulos 4 y 7. La información se depura para excluir algunas partidas de interés general que se atribuyen erróneamente a Madrid, en parte debido a la supresión de la categoría de servicios centrales:

- Las transferencias corrientes a familias e instituciones sin fines de lucro se extraen de Madrid y se trasladan a servicios centrales, por tratarse de transferencias a federaciones de ámbito nacional.

- Parte de las transferencias de capital a familias e instituciones sin fines de lucro se extraen de Madrid y se trasladan a servicios centrales, por tratarse de transferencias a federaciones de ámbito nacional.

- Se traslada a Cataluña una transferencia de capital a la Federación Catalana de Vela que el SIC asigna a Madrid.

Con estas correcciones, es posible territorializar directamente sólo, un 17,5% del gasto del CSD. Puesto que buena parte de este gasto corresponde a centros de alto rendimiento que utilizan deportistas de todo el país, la mitad del gasto territorializado directamente en primera instancia se imputa finalmente por localización y la otra mitad por el número de licencias federativas.

El resto del gasto del CSD se imputa en proporción al número de licencias federativas. (La partida más importante del programa es, con diferencia, la de transferencias a federaciones deportivas).

El gasto de la AEA se asigna en su totalidad a Madrid. Puesto que la AEA efectúa controles en toda España, esto se reinterpreta como servicios centrales y se imputa por población.

Indicador básico de reparto:

CSD vía IGAE y licencias federativas por territorio

<http://www.ine.es/jaxi/menu.do?type=pcaxis&path=/t12/a115/a01/&file=pcaxis>

http://www.sepg.pap.minhap.gob.es/Presup/PGE2011Ley/MaestroDocumentos/PGE-ROM/doc/1/3/22/2/1/N_11_E_R_31_125_1_1_1_1336A_2.PDF

Reparto territorial

	<i>distr preliminar por localización</i>	<i>distn final</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>
<i>Andalucía</i>	20.077	20.714	2,46	-0,23
<i>Aragón</i>	4.549	4.927	3,66	0,97
<i>Asturias</i>	2.997	3.123	2,89	0,21
<i>Baleares</i>	4.013	3.681	3,30	0,62
<i>Canarias</i>	5.989	5.737	2,70	0,02
<i>Cantabria</i>	1.880	2.072	3,49	0,81
<i>Castilla y León</i>	9.043	7.906	3,10	0,42
<i>Cast. - La Mancha</i>	4.503	4.939	2,33	-0,35
<i>Cataluña</i>	22.734	22.629	3,00	0,31
<i>Valencia</i>	11.424	12.309	2,40	-0,28
<i>Extremadura</i>	2.808	2.942	2,65	-0,03
<i>Galicia</i>	7.121	7.617	2,73	0,05
<i>Madrid</i>	17.966	17.041	2,62	-0,06
<i>Murcia</i>	3.247	3.339	2,27	-0,41
<i>Navarra</i>	2.219	2.447	3,80	1,12
<i>País Vasco</i>	8.353	8.121	3,71	1,03
<i>La Rioja</i>	2.122	1.704	5,27	2,59
<i>Ceuta y Melilla</i>	1.089	886	5,44	2,76
<i>total</i>	<i>132.135</i>	<i>132.135</i>	<i>2,80</i>	<i>0,00</i>

Programa presupuestario:

337A: Administración del Patrimonio Histórico Nacional

Órgano ejecutor: Consejo de Administración del Patrimonio Nacional (CAPN), Ministerio de la Presidencia

Descripción:

Conservación, mantenimiento, gestión, restauración y puesta a disposición del público de los bienes monumentales y artísticos de titularidad del Estado afectados al uso y servicio del Rey y de otros gestionados por Reales Patronatos. Se incluyen el Palacio Real de Madrid, los de Aranjuez, El Escorial y la Granja, el Monte y Palacio del Pardo, el Palacio de la Zarzuela y el de Marivent. Gestión y conservación de otros bienes del patrimonio artístico nacional, incluyendo el Monasterio del Escorial,

Criterio de reparto:

La información de la IGAE para OAAA permite territorializar directamente casi todo el gasto del programa excepto por el capítulo 1, que está asignado prácticamente en su totalidad a Madrid. Además una transferencia corriente al Convenio Monasterio de Yuste que la información suministrada por el CAPN asigna Madrid se traslada a Extremadura.

El resto del gasto (fundamentalmente capítulo 1) se imputa en primera instancia en proporción al gasto territorializado directamente. Se obtiene así una distribución preliminar del gasto por localización.

Finalmente, se introduce la corrección habitual por desbordamientos por tratarse de bienes culturales de interés nacional que además se utilizan por la Jefatura del Estado.

Fuente:

Datos de la IGAE para OAAA

Reparto territorial

	<i>distn preliminar por localización</i>	<i>distn final con corr desbordamientos</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>
Andalucía	615	4.875	0,58	-1,81
Aragón	0	851	0,63	-1,75
Asturias	0	621	0,58	-1,81
Baleares	1.037	1.463	1,31	-1,07
Canarias	438	1.516	0,71	-1,67
Cantabria	0	351	0,59	-1,79
Castilla y León	7.433	7.075	2,77	0,39
Cast. - La Mancha	0	1.123	0,53	-1,85
Cataluña	0	4.887	0,65	-1,74
Valencia	0	2.871	0,56	-1,82
Extremadura	1.189	1.449	1,31	-1,08
Galicia	0	1.584	0,57	-1,82
Madrid	101.884	80.868	12,45	10,07
Murcia	0	808	0,55	-1,84
Navarra	0	436	0,68	-1,71
País Vasco	0	1.528	0,70	-1,69
La Rioja	0	203	0,63	-1,76
Ceuta y Melilla	0	87	0,53	-1,85
total	112.596	112.596	2,38	0,00

Programa presupuestario:

337B: Conservación y restauración de bienes culturales + AF17/1

Órgano ejecutor: Dirección General de Bellas Artes y Bienes Culturales y Subsecretaría del Ministerio de Cultura. Subsecretaría del Ministerio de Economía y Hacienda

Descripción:

El Ministerio de Cultura se ocupa de la conservación y restauración de bienes muebles e inmuebles del patrimonio histórico y del patrimonio documental y bibliográfico. Colaboración con y asistencia a otras administraciones y entidades públicas o privadas.

El Ministerio de Economía gestiona las subvenciones a los Consorcios de las Ciudades de Santiago de Compostela, Toledo y Cuenca para promover actividades de conservación de su patrimonio histórico-artístico.

Criterio de reparto:

- La información del SIC permite territorializar la mayor parte del gasto del programa, excepto por el capítulo 2, que se imputa en su mayor parte a Madrid, por lo que se realiza la corrección habitual para trasladar una parte a servicios centrales. Con esta corrección, la información del SIC permite territorializar directamente un 58,6% del gasto del programa. El resto, que corresponde básicamente al personal de servicios centrales se imputa en un 50% en proporción al gasto territorializado directamente y un 50% por población. Se llega así a una distribución preliminar del gasto por localización.

- Sobre esta distribución se realiza una corrección por competencias atípicas forales por el procedimiento habitual. Finalmente, se introduce el ajuste por desbordamientos, dado que el grueso del gasto se dedica a bienes culturales de interés nacional (e.g. catedral de Santiago, ciudad de Cuenca...).

Fuente:

SIC

Reparto territorial

	<i>dist preliminar por localización</i>	<i>ajuste forales</i>	<i>dist final con corr desbordamientos y ajuste forales</i>	<i>gasto per cápita, euros</i>
Andalucía	6.312	0	6.758	0,80
Aragón	2.366	0	2.164	1,61
Asturias	1.961	0	1.755	1,63
Baleares	395	0	611	0,55
Canarias	466	0	894	0,42
Cantabria	200	0	311	0,52
Castilla y León	4.561	0	4.108	1,61
Cast. - La Mancha	6.985	0	5.753	2,72
Cataluña	10.507	0	10.121	1,34
Valencia	2.256	0	3.008	0,59
Extremadura	963	0	978	0,88
Galicia	2.084	0	2.289	0,82
Madrid	4.637	0	5.520	0,85
Murcia	2.930	0	2.568	1,74
Navarra	309	395	727	1,13
País Vasco	1.357	1.035	2.495	1,14
La Rioja	1.323	0	1.085	3,36
Ceuta y Melilla	579	0	474	2,91
<i>total</i>	<i>50.191</i>	<i>1.429</i>	<i>51.620</i>	<i>1,09</i>

Programa presupuestario:
337C: Protección del Patrimonio Histórico + AF17/2

Órgano ejecutor: Dirección General de Bellas Artes y Bienes Culturales del Ministerio de Cultura

Descripción:

Protección del Patrimonio Histórico Español, mediante la Declaración de Bienes de Interés Cultural, catalogación e inventariado del mismo. Evitar la disgregación del Patrimonio supervisando su exportación e importación.. Adquisición de bienes culturales con destino a archivos y museos estatales. Premios Ciudades Patrimonio de la Humanidad

Criterio de reparto:

El SIC imputa la mayor parte del gasto de los capítulos 2 y 6 a Madrid, por lo que se realiza la corrección habitual para trasladar una parte a servicios centrales. Los Premios Ciudades Patrimonio de la Humanidad, al concederse a una ciudad en concreto por la conservación, restauración, promoción y difusión del patrimonio histórico no se trasladan a servicios centrales, se mantiene la territorialización del SIC. Con esta corrección la información suministrada por el SIC permite territorializar directamente el 51,25% del gasto del programa. El resto se imputa en un 50% en proporción al gasto territorializado directamente y en el otro 50% por población. Puesto que no hay gasto directo en las comunidades forales, se introduce el ajuste habitual por competencias atípicas y, una vez hecho esto, la corrección por desbordamientos que exige la naturaleza del gasto.

Fuente:
SIC

Reparto territorial

	<i>dist preliminar por localización</i>	<i>ajuste forales</i>	<i>dist final con corr desbordamientos y ajuste forales</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	1.082	0	1.239	0,15
<i>Aragón</i>	1.190	0	975	0,72
<i>Asturias</i>	305	0	289	0,27
<i>Baleares</i>	266	0	266	0,24
<i>Canarias</i>	214	0	276	0,13
<i>Cantabria</i>	461	0	380	0,64
<i>Castilla y León</i>	1.269	0	1.097	0,43
<i>Cast. - La Mancha</i>	347	0	369	0,17
<i>Cataluña</i>	1.212	0	1.383	0,18
<i>Valencia</i>	952	0	992	0,19
<i>Extremadura</i>	229	0	226	0,20
<i>Galicia</i>	479	0	513	0,18
<i>Madrid</i>	1.382	0	1.468	0,23
<i>Murcia</i>	768	0	654	0,44
<i>Navarra</i>	35	114	154	0,24
<i>País Vasco</i>	118	388	527	0,24
<i>La Rioja</i>	47	0	55	0,17
<i>Ceuta y Melilla</i>	53	0	48	0,30
<i>total</i>	<i>10.408</i>	<i>502</i>	<i>10.910</i>	<i>0,23</i>

Programa presupuestario:

923M/2: Dirección y Servicios Generales de Economía y Hacienda, transferencias a RTVE

Órgano ejecutor: Ministerio de Economía y Hacienda

Descripción:

Transferencias corrientes a RTVE. Aportación del Estado a los gastos de funcionamiento del ente.

Criterio de reparto:

Población

Fuente:

SIC

Reparto territorial

	<i>gasto imputado, total</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	112.649	13,35	0,00	0
<i>Aragón</i>	17.996	13,35	0,00	0
<i>Asturias</i>	14.412	13,35	0,00	0
<i>Baleares</i>	14.904	13,35	0,00	0
<i>Canarias</i>	28.340	13,35	0,00	0
<i>Cantabria</i>	7.924	13,35	0,00	0
<i>Castilla y León</i>	34.077	13,35	0,00	0
<i>Cast. - La Mancha</i>	28.287	13,35	0,00	0
<i>Cataluña</i>	100.875	13,35	0,00	0
<i>Valencia</i>	68.404	13,35	0,00	0
<i>Extremadura</i>	14.804	13,35	0,00	0
<i>Galicia</i>	37.231	13,35	0,00	0
<i>Madrid</i>	86.707	13,35	0,00	0
<i>Murcia</i>	19.657	13,35	0,00	0
<i>Navarra</i>	8.589	13,35	0,00	0
<i>País Vasco</i>	29.225	13,35	0,00	0
<i>La Rioja</i>	4.316	13,35	0,00	0
<i>Ceuta y Melilla</i>	2.174	13,35	0,00	0
<i>total</i>	630.571	13,35	0,00	0

Programa presupuestario:

FP080: Subvención a la Iglesia Católica ligada a la casilla del IRPF

Descripción:

Participación de la Iglesia Católica en la recaudación del IRPF a través de la casilla de la declaración

Criterio de valoración:

50% en proporción a la población que se considera católica y 50% en proporción a los que van a misa al menos ocasionalmente

Nota:

Las comunidades forales certifican el número de sus contribuyentes que rellenaron la casilla correspondiente de la declaración. Esta información se utiliza a efectos de calcular el importe de la subvención. Curiosamente, sin embargo, las comunidades forales no contribuyen a esta subvención, que corre enteramente por cuenta del Estado.

Fuente:

CIS, barómetros autonómicos de enero-marzo 2010 y sept-oct 2012

Barómetro III...la pregunta de religión es la 63 y 63a:

http://www.cis.es/cis/opencms/-Archivos/Marginales/2820_2839/2829/Es2829_mapa.html

Barómetro III...la pregunta de religión es la 47 y 47a:

http://www.cis.es/cis/opencms/-Archivos/Marginales/2940_2959/2956/Es2956_mapa.html

Reparto territorial

	<i>gasto directo, miles de euros</i>	<i>gasto imputado forales, miles</i>	<i>Gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	62.388	7,39	0,15	1.255
<i>Aragón</i>	10.900	8,09	0,84	1.134
<i>Asturias</i>	8.467	7,84	0,60	646
<i>Baleares</i>	8.040	7,20	-0,04	-48
<i>Canarias</i>	16.556	7,80	0,55	1.176
<i>Cantabria</i>	4.341	7,31	0,07	41
<i>Castilla y León</i>	23.698	9,28	2,04	5.204
<i>Cast. - La Mancha</i>	18.253	8,62	1,37	2.902
<i>Cataluña</i>	39.415	5,22	-2,03	-15.329
<i>Valencia</i>	35.477	6,92	-0,32	-1.645
<i>Extremadura</i>	9.539	8,60	1,36	1.505
<i>Galicia</i>	25.715	9,22	1,98	5.511
<i>Madrid</i>	42.817	6,59	-0,65	-4.238
<i>Murcia</i>	13.418	9,11	1,87	2.750
<i>Navarra</i>	4.750	7,38	0,14	89
<i>País Vasco</i>	14.728	6,73	-0,52	-1.132
<i>La Rioja</i>	2.717	8,40	1,16	374
<i>Ceuta y Melilla</i>	986	6,06	-1,19	-194
<i>total</i>	342.204	7,25	0,00	0
<i>Total con 2a lengua</i>	62.388	7,39	0,15	1.255

Programa presupuestario:
CS06: “Normalización” lingüística + AF08

Órgano ejecutor: Sección 32, Fondo de Suficiencia

Descripción:

Financiación para actividades de enseñanza y fomento de las segundas lenguas cooficiales en ciertas comunidades autónomas.

Notas:

Se realiza el ajuste habitual por competencias atípicas de las comunidades forales. En su cálculo, se utiliza como referencia el gasto medio del Estado por habitante en las comunidades de régimen común con una segunda lengua cooficial.

Criterio de valoración:

En las comunidades de régimen común, valoración oficial de la competencia con ajustes para pasar a caja. Véase la ficha del programa 941M/ 2.

Fuente:

Información suministrada por la Secretaría General de Financiación Autonómica y Local.

Reparto territorial

	<i>gasto directo, miles de euros</i>	<i>gasto imputado forales, miles</i>	<i>Gasto total, miles de euros</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	0	0	0	0,00
<i>Aragón</i>	0	0	0	0,00
<i>Asturias</i>	0	0	0	0,00
<i>Baleares</i>	14.121	0	14.121	12,65
<i>Canarias</i>	0	0	0	0,00
<i>Cantabria</i>	0	0	0	0,00
<i>Castilla y León</i>	0	0	0	0,00
<i>Cast. - La Mancha</i>	0	0	0	0,00
<i>Cataluña</i>	55.403	0	55.403	7,33
<i>Valencia</i>	32.989	0	32.989	6,44
<i>Extremadura</i>	0	0	0	0,00
<i>Galicia</i>	26.092	0	26.092	9,36
<i>Madrid</i>	0	0	0	0,00
<i>Murcia</i>	0	0	0	0,00
<i>Navarra</i>	0	4.989	4.989	7,76
<i>País Vasco</i>	0	16.975	16.975	7,76
<i>La Rioja</i>	0	0	0	0,00
<i>Ceuta y Melilla</i>	0	0	0	0,00
<i>total</i>	<i>128.606</i>	<i>21.964</i>	<i>150.570</i>	<i>3,19</i>
<i>Total con 2a lengua</i>	<i>128.606</i>	<i>21.964</i>	<i>150.570</i>	<i>7,76</i>

G.3 Protección y promoción social

3.1. Pensiones, desempleo y otras prestaciones económicas

211N: Pensiones de Clases Pasivas	A-431
211O: Otras pensiones y prestaciones de Clases Pasivas	A-432
212M: Pensiones no contributivas y prestaciones asistenciales del Estado	A-433
212N: Pensiones de guerra	A-434
219N: Gestión de pensiones de Clases Pasivas	A-435
222M: Prestaciones económicas del mutualismo administrativo	A-436
223M: Prestaciones de garantía salarial	A-437
224M: Prestaciones económicas por cese de actividad	A-438
251M/ 1: Prestaciones a los desempleados, neto de renta y subsidio agrarios	A-439
323M: Becas y ayudas a estudiantes + AF12/ 6	A-440
923O/ 2: Gestión de la Deuda y de la Tesorería del Estado, indemnizaciones síndrome tóxico	A-442
SS11/ 1: Pensiones contributivas de la Seguridad Social	A-443
SS11/ 2: Otras prestaciones contributivas de la Seguridad Social +AF03/ 2	A-444
SS11/ 3: Prestaciones económicas contributivas de la Seguridad Social, Mutuas de Accidentes de Trabajo y Enfermedades Profesionales	A-445
SS12/ 1: Pensiones no contributivas de la Seguridad Social, IMSERSO + AF03/ 1	A-447
SS12/ 2: Protección familiar y otras prestaciones no contributivas de la Seguridad Social	A-448
SS13: Administración y Servicios Generales de prestaciones económicas	A-449

Reparto territorial

	<i>gasto total imputado</i>	<i>gasto per capita</i>	<i>saldo relativo per capita</i>	<i>saldo relativo total</i>
<i>Andalucía</i>	25.189.365	2.985,57	-379,08	-3.198.351
<i>Aragón</i>	4.975.659	3.691,47	326,82	440.512
<i>Asturias</i>	5.322.412	4.930,79	1.566,14	1.690.527
<i>Baleares</i>	3.075.402	2.755,05	-609,60	-680.480
<i>Canarias</i>	5.626.625	2.650,87	-713,78	-1.515.039
<i>Cantabria</i>	2.238.744	3.772,16	407,51	241.853
<i>Castilla y León</i>	9.661.747	3.785,55	420,90	1.074.245
<i>Cast. - La Mancha</i>	6.136.209	2.896,34	-468,32	-992.180
<i>Cataluña</i>	27.637.064	3.657,99	293,34	2.216.232
<i>Valencia</i>	15.554.470	3.036,07	-328,58	-1.683.410
<i>Extremadura</i>	3.448.383	3.110,16	-254,49	-282.170
<i>Galicia</i>	10.469.758	3.754,67	390,02	1.087.560
<i>Madrid</i>	22.085.665	3.400,87	36,22	235.210
<i>Murcia</i>	4.189.817	2.845,84	-518,81	-763.822
<i>Navarra</i>	2.302.452	3.579,08	214,43	137.942
<i>País Vasco</i>	9.515.088	4.347,07	982,42	2.150.371
<i>La Rioja</i>	1.065.024	3.294,41	-70,24	-22.707
<i>Ceuta y Melilla</i>	411.594	2.527,66	-836,99	-136.292
<i>total</i>	<i>158.905.479</i>	<i>3.364,65</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:
211N: Pensiones de Clases Pasivas

Órgano ejecutor: Sección 07 de los PGE

Descripción:

Pensiones de los funcionarios de la administración central y a sus familiares (jubilación, viudedad, orfandad y otras).

Criterio de reparto:

En proporción a las prestaciones territorializadas por residencia de los beneficiarios.

Fuente:

En 2011 el SIC no territorializa este programa. Los datos provienen de una consulta a la Dirección General de Costes de Personal y Pensiones Públicas.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	2.120.642	251,35	22,96	193.688
<i>Aragón</i>	396.387	294,08	65,69	88.542
<i>Asturias</i>	283.856	262,97	34,58	37.324
<i>Baleares</i>	166.881	149,50	-78,89	-88.068
<i>Canarias</i>	427.055	201,20	-27,19	-57.720
<i>Cantabria</i>	130.107	219,22	-9,17	-5.441
<i>Castilla y León</i>	962.084	376,95	148,56	379.166
<i>Cast. - La Mancha</i>	439.707	207,55	-20,85	-44.167
<i>Cataluña</i>	912.229	120,74	-107,65	-813.333
<i>Valencia</i>	873.413	170,48	-57,91	-296.691
<i>Extremadura</i>	345.383	311,51	83,12	92.154
<i>Galicia</i>	773.734	277,48	49,08	136.872
<i>Madrid</i>	2.042.001	314,44	86,05	558.796
<i>Murcia</i>	371.407	252,27	23,88	35.155
<i>Navarra</i>	106.215	165,11	-63,28	-40.712
<i>País Vasco</i>	265.193	121,16	-107,24	-234.723
<i>La Rioja</i>	85.548	264,62	36,23	11.713
<i>Ceuta y Melilla</i>	84.636	519,76	291,37	47.445
<i>total</i>	<i>10.786.478</i>	<i>228,39</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:
2110: Otras pensiones y prestaciones de Clases Pasivas

Órgano ejecutor: Sección 07 de los PGE

Descripción:

Pensiones singulares que se han incluido en el régimen de clases pasivas. Incluye pensiones a exministros, pensiones concedidas por las Cortes en atención a méritos excepcionales, las del personal no funcionario de embajadas y consulados, algunas pensiones a víctimas del terrorismo, etc.

Criterio de reparto:

Residencia de los beneficiarios. El 61% del gasto se puede territorializar directamente utilizando la información que proporciona el SIC. El resto se atribuye a “varias comunidades” y al extranjero. La primera de estas partidas se imputa en proporción al gasto directamente territorializado y la segunda por población.

Fuente:
 SIC

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	18.477	2,19	0,77	6.465
<i>Aragón</i>	3.330	2,47	1,05	1.411
<i>Asturias</i>	3.713	3,44	2,02	2.177
<i>Baleares</i>	359	0,32	-1,10	-1.231
<i>Canarias</i>	408	0,19	-1,23	-2.614
<i>Cantabria</i>	1.443	2,43	1,01	598
<i>Castilla y León</i>	549	0,22	-1,21	-3.085
<i>Cast. - La Mancha</i>	4.568	2,16	0,73	1.552
<i>Cataluña</i>	10.252	1,36	-0,07	-505
<i>Valencia</i>	9.647	1,88	0,46	2.352
<i>Extremadura</i>	307	0,28	-1,15	-1.272
<i>Galicia</i>	635	0,23	-1,20	-3.335
<i>Madrid</i>	10.741	1,65	0,23	1.495
<i>Murcia</i>	434	0,30	-1,13	-1.662
<i>Navarra</i>	1.400	2,18	0,75	484
<i>País Vasco</i>	613	0,28	-1,14	-2.504
<i>La Rioja</i>	134	0,41	-1,01	-326
<i>Ceuta y Melilla</i>	230	1,41	-0,01	-2
<i>total</i>	<i>67.241</i>	<i>1,42</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

212M: Pensiones no contributivas y prestaciones asistenciales del Estado

Órgano ejecutor: Ministerio de Trabajo y Asuntos Sociales

Descripción:

Pensiones asistenciales a ancianos y enfermos incapacitados para el trabajo en estado de necesidad. Programa a extinguir que ha sido sustituido por otras prestaciones de la Seguridad Social para los nuevos solicitantes, conservando sin embargo sus derechos los que ya percibían estas prestaciones en el momento de su supresión.

Criterio de reparto:

Residencia de los beneficiarios. La información del SIC permite territorializar directamente casi todo el gasto del programa. Hay un pequeño resto (varias comunidades) que se imputa en proporción al gasto territorializado directamente.

Ajuste forales: El gasto en el País Vasco es nulo y en Navarra muy reducido. Sin embargo, esto último es cierto en muchas regiones, por lo que no parece que proceda un ajuste por esta materia.

Fuente:

SIC

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	14.486	1,72	1,17	9.843
<i>Aragón</i>	65	0,05	-0,50	-677
<i>Asturias</i>	66	0,06	-0,49	-528
<i>Baleares</i>	26	0,02	-0,53	-588
<i>Canarias</i>	4.582	2,16	1,61	3.414
<i>Cantabria</i>	119	0,20	-0,35	-208
<i>Castilla y León</i>	178	0,07	-0,48	-1.227
<i>Cast. - La Mancha</i>	1.800	0,85	0,30	634
<i>Cataluña</i>	103	0,01	-0,54	-4.055
<i>Valencia</i>	2.030	0,40	-0,15	-790
<i>Extremadura</i>	272	0,25	-0,30	-338
<i>Galicia</i>	59	0,02	-0,53	-1.476
<i>Madrid</i>	1.859	0,29	-0,26	-1.715
<i>Murcia</i>	321	0,22	-0,33	-489
<i>Navarra</i>	18	0,03	-0,52	-336
<i>País Vasco</i>	0	0,00	-0,55	-1.205
<i>La Rioja</i>	8	0,02	-0,53	-170
<i>Ceuta y Melilla</i>	0	0,00	-0,55	-90
<i>total</i>	25.992	0,55	0,00	0

Programa presupuestario:
212N: Pensiones de guerra

Órgano ejecutor: Sección 07 de los PGE

Descripción:

Pensiones de carácter civil y militar para los combatientes y víctimas de la Guerra Civil española, incluyendo excombatientes republicanos heridos de guerra, mutilados civiles, indemnizaciones a los que sufrieron privación de libertad. También se incluyen aquí cruces y recompensas militares y pensiones de mutilación para militares.

Criterio de reparto:

En proporción a las prestaciones territorializadas por residencia de los beneficiarios.

Fuente:

En 2011 el SIC no territorializa este programa. Los datos provienen de una consulta a la Dirección General de Costes de Personal y Pensiones Públicas.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	32.570	3,86	-3,49	-29.421
<i>Aragón</i>	11.027	8,18	0,83	1.124
<i>Asturias</i>	11.853	10,98	3,63	3.922
<i>Baleares</i>	2.776	2,49	-4,86	-5.426
<i>Canarias</i>	758	0,36	-6,99	-14.838
<i>Cantabria</i>	5.202	8,77	1,42	841
<i>Castilla y León</i>	8.268	3,24	-4,11	-10.485
<i>Cast. - La Mancha</i>	16.626	7,85	0,50	1.060
<i>Cataluña</i>	76.528	10,13	2,78	21.015
<i>Valencia</i>	53.546	10,45	3,10	15.903
<i>Extremadura</i>	5.468	4,93	-2,42	-2.678
<i>Galicia</i>	4.377	1,57	-5,78	-16.111
<i>Madrid</i>	89.006	13,71	6,36	41.291
<i>Murcia</i>	11.430	7,76	0,42	613
<i>Navarra</i>	1.641	2,55	-4,80	-3.085
<i>País Vasco</i>	15.026	6,86	-0,48	-1.057
<i>La Rioja</i>	752	2,33	-5,02	-1.624
<i>Ceuta y Melilla</i>	151	0,93	-6,42	-1.045
<i>total</i>	<i>347.006</i>	<i>7,35</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:
219N: Gestión de pensiones de Clases Pasivas

Órgano ejecutor: Dirección General de Costes de Personal y Pensiones Públicas, Ministerio de Economía y Hacienda

Descripción:

Gestión administrativa del sistema de clases pasivas y pensiones de guerra, incluyendo el reconocimiento y gestión de pagos de las pensiones, resolución de recursos, elaboración de normativa en este ámbito, etc.

Criterio de reparto:

Se imputa en proporción a las prestaciones gestionadas (progs. 211N, 211O y 212N).

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	1.437	0,17	0,01	113
<i>Aragón</i>	272	0,20	0,04	60
<i>Asturias</i>	198	0,18	0,03	29
<i>Baleares</i>	112	0,10	-0,06	-63
<i>Canarias</i>	283	0,13	-0,02	-50
<i>Cantabria</i>	90	0,15	0,00	-3
<i>Castilla y León</i>	642	0,25	0,09	242
<i>Cast. - La Mancha</i>	305	0,14	-0,01	-27
<i>Cataluña</i>	661	0,09	-0,07	-524
<i>Valencia</i>	620	0,12	-0,04	-184
<i>Extremadura</i>	232	0,21	0,05	58
<i>Galicia</i>	515	0,18	0,03	78
<i>Madrid</i>	1.417	0,22	0,06	398
<i>Murcia</i>	254	0,17	0,02	23
<i>Navarra</i>	72	0,11	-0,04	-29
<i>País Vasco</i>	186	0,08	-0,07	-158
<i>La Rioja</i>	57	0,18	0,02	6
<i>Ceuta y Melilla</i>	56	0,35	0,19	31
<i>total</i>	<i>7.409</i>	<i>0,16</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

222M: Prestaciones económicas del mutualismo administrativo

Órgano ejecutor: MUFACE, ISFAS y MUGEJU

Descripción:

Prestaciones económicas para funcionarios adscritos a tales mutualidades, incluyendo incapacidad temporal e invalidez, protección a la familia y ayudas sociales.

Nota:

La información proporcionada por las mutuas de funcionarios a través de la IGAE contiene sólo un desglose territorial muy incompleto de su gasto. El grueso de las partidas más importantes se atribuye a "varias comunidades" o a servicios centrales.

Criterio de reparto:

Puesto que no se dispone de información directa sobre el reparto geográfico del gasto, dentro de cada mutua, el gasto total se imputa en proporción al número de mutualistas de cada región (titulares, no incluyendo beneficiarios).

Fuente:

Memorias anuales de MUFACE, ISFAS y MUGEJU

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	87.010	10,31	1,02	8.645
<i>Aragón</i>	16.064	11,92	2,63	3.544
<i>Asturias</i>	9.857	9,13	-0,16	-169
<i>Baleares</i>	8.066	7,23	-2,06	-2.302
<i>Canarias</i>	19.546	9,21	-0,08	-169
<i>Cantabria</i>	4.973	8,38	-0,91	-540
<i>Castilla y León</i>	33.860	13,27	3,98	10.154
<i>Cast. - La Mancha</i>	19.048	8,99	-0,30	-630
<i>Cataluña</i>	41.562	5,50	-3,79	-28.613
<i>Valencia</i>	38.841	7,58	-1,71	-8.744
<i>Extremadura</i>	13.028	11,75	2,46	2.730
<i>Galicia</i>	29.635	10,63	1,34	3.735
<i>Madrid</i>	79.498	12,24	2,95	19.179
<i>Murcia</i>	15.409	10,47	1,18	1.735
<i>Navarra</i>	4.538	7,05	-2,23	-1.437
<i>País Vasco</i>	9.730	4,45	-4,84	-10.601
<i>La Rioja</i>	2.996	9,27	-0,02	-7
<i>Ceuta y Melilla</i>	5.003	30,72	21,44	3.491
<i>total</i>	<i>438.663</i>	<i>9,29</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:
223M: Prestaciones de garantía salarial

Órgano ejecutor: Fondo de Garantía Salarial (FOGASA)

Descripción:

El FOGASA garantiza a los trabajadores el cobro de los salarios adeudados e indemnizaciones por despido pendientes de pago cuando las empresas no pueden abonarlos por insolvencia u otros problemas e intenta después recuperar lo que se pueda de estas deudas.

Criterio de reparto:

El del programa se imputa en proporción a las prestaciones acordadas de acuerdo con su región de destino.

Fuente:

Datos de IGAE para FOGASA para el importe total del gasto financiero, y *Anuario de Estadísticas Laborales y de Asuntos Sociales, 2011*. FOGASA, Importe de las prestaciones acordadas, según causa, por comunidad autónoma y provincia
<http://www.empleo.gob.es/estadisticas/anuario2011/FGS/index.htm>

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	151.543	17,96	-14,30	-120.621
<i>Aragón</i>	47.785	35,45	3,19	4.305
<i>Asturias</i>	28.250	26,17	-6,09	-6.570
<i>Baleares</i>	25.672	23,00	-9,26	-10.337
<i>Canarias</i>	58.841	27,72	-4,54	-9.629
<i>Cantabria</i>	15.009	25,29	-6,97	-4.136
<i>Castilla y León</i>	62.104	24,33	-7,93	-20.228
<i>Cast. - La Mancha</i>	54.910	25,92	-6,34	-13.433
<i>Cataluña</i>	364.589	48,26	16,00	120.870
<i>Valencia</i>	194.545	37,97	5,71	29.278
<i>Extremadura</i>	18.020	16,25	-16,01	-17.747
<i>Galicia</i>	76.217	27,33	-4,93	-13.734
<i>Madrid</i>	204.260	31,45	-0,81	-5.229
<i>Murcia</i>	50.664	34,41	2,15	3.172
<i>Navarra</i>	29.655	46,10	13,84	8.903
<i>País Vasco</i>	131.062	59,88	27,62	60.454
<i>La Rioja</i>	9.642	29,83	-2,43	-786
<i>Ceuta y Melilla</i>	722	4,43	-27,82	-4.531
<i>total</i>	<i>1.523.491</i>	<i>32,26</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:
224M: Prestaciones económicas por cese de actividad

Órgano ejecutor:
Servicio Público de Empleo Estatal

Descripción:
Prestaciones por cese de actividad y otras ayudas a trabajadores autónomos

Criterio de reparto:
En proporción a las ayudas territorializadas por residencia del beneficiario.

Fuente:
Consulta al Servicio Público de Empleo Estatal

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00	-0,01	-91
<i>Aragón</i>	0	0,00	-0,01	-15
<i>Asturias</i>	0	0,00	-0,01	-12
<i>Baleares</i>	19	0,02	0,01	7
<i>Canarias</i>	0	0,00	-0,01	-23
<i>Cantabria</i>	11	0,02	0,01	4
<i>Castilla y León</i>	41	0,02	0,01	13
<i>Cast. - La Mancha</i>	53	0,03	0,01	31
<i>Cataluña</i>	120	0,02	0,01	38
<i>Valencia</i>	0	0,00	-0,01	-55
<i>Extremadura</i>	21	0,02	0,01	9
<i>Galicia</i>	53	0,02	0,01	23
<i>Madrid</i>	151	0,02	0,01	80
<i>Murcia</i>	30	0,02	0,01	15
<i>Navarra</i>	11	0,02	0,01	4
<i>País Vasco</i>	0	0,00	-0,01	-24
<i>La Rioja</i>	0	0,00	-0,01	-3
<i>Ceuta y Melilla</i>	0	0,00	-0,01	-2
<i>total</i>	<i>511</i>	<i>0,01</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

251M/1: Prestaciones a los desempleados, neto de renta y subsidio agrarios

Órgano ejecutor: Servicio Público de Empleo Estatal (SEPE)

Descripción:

Incluye varias prestaciones económicas destinadas a los desempleados en todo el territorio nacional: la prestación contributiva, el subsidio por desempleo y la renta activa de inserción.

Nota:

El programa 251M también incluye dos prestaciones no contributivas a las que sólo pueden acceder los trabajadores temporales agrícolas en Andalucía y Extremadura: la renta agraria y el subsidio por desempleo de los trabajadores eventuales del régimen especial agrario de la Seguridad Social. Estas prestaciones se llevan al apartado de ayudas regionales como programa 251M/ 2.

Criterio de reparto:

El SEPE nos ha proporcionado un desglose por territorios de las ayudas financiadas por el programa (incluyendo en su caso las cotizaciones sociales que el SEPE abona por los desempleados), lo que constituye el 99% del gasto del programa. El volumen total de gasto no financiero del programa se imputa en primera instancia en proporción a las ayudas territorializadas, lo que supone imputar los gastos de gestión en proporción a las ayudas. Finalmente, del resultado de este cálculo se sustrae el gasto estimado en el subsidio y la renta agrarios (incluyendo la parte alícuota de los gastos de gestión), que se traslada a la sección 2.4 como programa 251M/ 2.

Fuente:

Consulta directa al Servicio Público de Empleo Estatal

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
Andalucía	5.754.648	682,07	24,05	202.881
Aragón	791.745	587,40	-70,62	-95.190
Asturias	641.346	594,16	-63,87	-68.939
Baleares	844.086	756,16	98,14	109.550
Canarias	1.670.751	787,14	129,12	274.061
Cantabria	332.254	559,83	-98,19	-58.277
Castilla y León	1.379.729	540,59	-117,43	-299.724
Cast. - La Mancha	1.391.944	657,01	-1,02	-2.151
Cataluña	5.527.106	731,56	73,53	555.571
Valencia	3.620.061	706,60	48,57	248.860
Extremadura	726.488	655,23	-2,79	-3.094
Galicia	1.683.998	603,92	-54,11	-150.873
Madrid	3.867.265	595,50	-62,52	-406.014
Murcia	985.791	669,58	11,55	17.011
Navarra	391.470	608,53	-49,50	-31.842
País Vasco	1.193.441	545,24	-112,79	-246.872
La Rioja	187.735	580,72	-77,31	-24.992
Ceuta y Melilla	87.183	535,40	-122,62	-19.967
<i>total</i>	<i>31.077.039</i>	<i>658,02</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

323M: Becas y ayudas a estudiantes + AF12/6

Órgano ejecutor: Dirección General de Evaluación y Cooperación Territorial y Alta Inspección, Dirección General de Formación y Orientación Universitaria.

Descripción:

Becas y ayudas a estudiantes, incluyendo compensaciones a las universidades por exenciones de matrícula por becas y familias numerosas, contribuciones, ayudas directas, aportación complementaria al programa Erasmus y Programa Séneca. Las becas y ayudas a enseñanza obligatorias incluyen, fundamentalmente cobertura de libros de texto así como una pequeña partida de pagos a las Reales Sociedades Españolas de Física, Matemáticas, etc para la celebración de las respectivas Olimpiadas

Criterio de reparto:

- El SIC territorializa las becas a alumnos por exención de matrícula, así como la aportación complementaria al programa Erasmus y las ayudas del Programa Séneca. Este dato se utiliza directamente con dos pequeños ajustes que consisten en imputar a Ceuta y Melilla la parte del gasto atribuido por el SIC a Andalucía que les corresponde a las dos plazas norteafricanas por su peso en el alumnado de las universidades públicas andaluzas (dado que los centros universitarios existentes en Ceuta y Melilla forman parte de la Universidad de Granada) y en restar de la cantidad atribuida a Madrid la parte que corresponde a la UNED (de acuerdo con los datos del Ministerio de Educación). Las exenciones de matrícula correspondientes a la UNED se reparten entre regiones en proporción a sus pesos en el alumnado de esta universidad.

- El SIC también permite territorializar las becas en enseñanzas obligatorias (concepto 483) por cobertura de libros de texto. No obstante, el importe que imputa a Madrid parece incluir la parte correspondiente a ayudas a las Reales Sociedades. Por ello, en el caso de Madrid se toma el dato procedente del Ministerio de Educación. Los pagos a las Reales Sociedades y otras pequeñas partidas de gasto incluidas (537 mil euros en conjunto) en el concepto 483 se territorializan en proporción a la media ponderada del alumnado en primaria, secundaria y educación especial en los cursos 2010-2011 (8/ 12) y 2011-2012 (4/ 12).

Exenciones de precios por familia numerosa y ayuda directas.

- El resto de gasto del cap. 4 del Ministerio según el SIC se imputa en proporción al peso de cada región en el gasto total en becas y ayudas en niveles post-obligatorios (excluyendo las exenciones de matrícula) según los datos suministrados por el Ministerio de Educación tras una consulta directa. Las becas a las universidades no presenciales se imputan en función de los alumnos matriculados en el caso de la UNED y la UOC, para los que se dispone de información directa, y de una estimación de esta variable en el caso de la UDIMA (ver 322C).

- El resto del gasto del Ministerio según SIC (capítulos 1 y 2, costes de gestión del programa en servicios centrales, básicamente) se imputa en proporción al total de gasto territorializado en los dos apartados anteriores.

- Trabajando con el gasto total del Ministerio, se realiza la corrección habitual por competencias forales atípicas.

- La pequeña partida de gasto ejecutada por la UIMP se reparte en proporción al alumnado total de las universidades presenciales.

Fuentes:

SIC y consulta directa al Ministerio de Educación sobre gasto en becas

Los datos de alumnado provienen de las cifras de la educación en España. Estadísticas e indicadores así como de consultas directas a la UNED y la UOC.

<http://www.mecd.gob.es/servicios-al-ciudadano-mecd/estadisticas/educacion/indicadores-publicaciones-sintesis/cifras-educacion-espana.html>

Nota:

No se utiliza la Estadística de Becas porque parece no incluir ciertas partidas que sí se incluyen en este programa en el SIC.

Reparto territorial

	<i>gasto directo</i>	<i>ajuste forales</i>	<i>gasto total imputado</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	410.286	0	410.286	48,63
<i>Aragón</i>	27.868	0	27.868	20,68
<i>Asturias</i>	23.876	0	23.876	22,12
<i>Baleares</i>	14.929	0	14.929	13,37
<i>Canarias</i>	67.502	0	67.502	31,80
<i>Cantabria</i>	12.867	0	12.867	21,68
<i>Castilla y León</i>	95.202	0	95.202	37,30
<i>Cast. - La Mancha</i>	58.804	0	58.804	27,76
<i>Cataluña</i>	152.481	0	152.481	20,18
<i>Valencia</i>	173.096	0	173.096	33,79
<i>Extremadura</i>	56.414	0	56.414	50,88
<i>Galicia</i>	92.087	0	92.087	33,02
<i>Madrid</i>	167.371	0	167.371	25,77
<i>Murcia</i>	56.629	0	56.629	38,46
<i>Navarra</i>	10.506	10.117	20.623	32,06
<i>País Vasco</i>	7.812	62.355	70.167	32,06
<i>La Rioja</i>	5.120	0	5.120	15,84
<i>Ceuta y Melilla</i>	8.710	0	8.710	53,49
<i>total</i>	<i>1.441.562</i>	<i>72.471</i>	<i>1.514.033</i>	<i>32,06</i>

Programa presupuestario:

9230/2: Gestión de la Deuda y de la Tesorería del Estado, indemnizaciones síndrome tóxico

Órgano ejecutor: Ministerio de Economía y Hacienda

Descripción:

Indemnizaciones a los afectados por el síndrome tóxico, según Sentencia de la Sala Segunda del Tribunal Supremo de 26 de septiembre de 1997.

Criterio de reparto:

En proporción al número de personas que disfrutaban de farmacia gratuita por haber sido afectados por el síndrome tóxico.

Fuente:

SIC y consulta directa al Ministerio de Sanidad

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
Andalucía	14	0,00	-0,02	-171
Aragón	1	0,00	-0,02	-28
Asturias	2	0,00	-0,02	-21
Baleares	2	0,00	-0,02	-23
Canarias	3	0,00	-0,02	-43
Cantabria	5	0,01	-0,01	-8
Castilla y León	241	0,09	0,07	185
Cast. - La Mancha	53	0,02	0,00	6
Cataluña	4	0,00	-0,02	-162
Valencia	12	0,00	-0,02	-100
Extremadura	10	0,01	-0,01	-15
Galicia	4	0,00	-0,02	-57
Madrid	679	0,10	0,08	536
Murcia	4	0,00	-0,02	-29
Navarra	1	0,00	-0,02	-13
País Vasco	2	0,00	-0,02	-46
La Rioja	1	0,00	-0,02	-7
Ceuta y Melilla	0	0,00	-0,02	-3
total	1,040	0,02	0,00	0

Programa presupuestario:
SS11/1: Pensiones contributivas de la Seguridad Social

Órgano ejecutor: Instituto Nacional de la Seguridad Social (INSS) e Instituto Social de la Marina (ISM)

Descripción:

Pensiones contributivas de jubilación, invalidez, viudedad, orfandad y a favor de familiares, incluyendo las del régimen especial de los trabajadores del mar.

Criterio de reparto:

En proporción a las prestaciones territorializadas de acuerdo con el domicilio de sus beneficiarios. Las pequeñas partidas de gastos de personal y otros gastos de funcionamiento se imputan implícitamente en proporción a las prestaciones.

Fuente:
SICOSS

Reparto territorial

	<i>Gasto directo</i>	<i>Ajuste forales</i>	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	14.532.401	1.722,45	-388,46	-3.277.473
<i>Aragón</i>	3.331.716	2.471,82	360,91	486.457
<i>Asturias</i>	3.975.042	3.682,56	1.571,65	1.696.472
<i>Baleares</i>	1.746.824	1.564,87	-546,05	-609.540
<i>Canarias</i>	2.779.226	1.309,38	-801,54	-1.701.309
<i>Cantabria</i>	1.553.687	2.617,88	506,96	300.879
<i>Castilla y León</i>	6.476.084	2.537,38	426,47	1.088.460
<i>Cast. - La Mancha</i>	3.643.486	1.719,75	-391,16	-828.720
<i>Cataluña</i>	18.436.680	2.440,24	329,33	2.488.169
<i>Valencia</i>	9.320.154	1.819,20	-291,72	-1.494.540
<i>Extremadura</i>	2.011.858	1.814,53	-296,38	-328.615
<i>Galicia</i>	6.909.963	2.478,06	367,14	1.023.763
<i>Madrid</i>	13.287.627	2.046,10	-64,81	-420.902
<i>Murcia</i>	2.259.614	1.534,79	-576,12	-848.198
<i>Navarra</i>	1.549.161	2.408,12	297,20	191.193
<i>País Vasco</i>	7.012.529	3.203,75	1.092,84	2.392.056
<i>La Rioja</i>	695.248	2.150,59	39,68	12.828
<i>Ceuta y Melilla</i>	172.753	1.060,90	-1.050,01	-170.980
<i>total</i>	<i>99.694.052</i>	<i>2.110,91</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

SS11/2: Otras prestaciones contributivas de la Seguridad Social +AF03/2

Órgano ejecutor: INSS e ISM

Descripción:

Prestaciones por incapacidad temporal, maternidad, paternidad y riesgo durante el embarazo y otras prestaciones contributivas de la Seguridad Social, incluyendo las correspondientes a los afiliados al régimen especial de los trabajadores del mar.

Nota: en servicios centrales se incluye una partida de unos 314 millones de transferencias corrientes para convenios de colaboración con las Comunidades Autónomas para el control de la incapacidad temporal. El INSS nos ha proporcionado el desglose por regiones de esta partida. Atípicamente, en 2011 las comunidades forales también reciben financiación directa por esta vía, así que no procede el ajuste habitual por competencias atípicas (que sí será necesario en otros años).

Criterio de reparto:

El grueso del gasto se imputa en proporción a las prestaciones territorializadas de acuerdo con la residencia de los beneficiarios. Las transferencias a CCAA para el control de la IT por región de destino, con ajuste a forales si corresponde.

Fuente:

SICOSS y consulta al INSS a través de la Secretaría Gral. de Coordinación Autonómica y Local.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
Andalucía	795.080	0	795.080	94,24
Aragón	133.952	0	133.952	99,38
Asturias	151.510	0	151.510	140,36
Baleares	95.974	0	95.974	85,98
Canarias	182.810	0	182.810	86,13
Cantabria	69.421	0	69.421	116,97
Castilla y León	218.491	0	218.491	85,61
Cast. - La Mancha	188.425	0	188.425	88,94
Cataluña	873.998	0	873.998	115,68
Valencia	471.134	0	471.134	91,96
Extremadura	97.309	0	97.309	87,76
Galicia	329.133	0	329.133	118,03
Madrid	759.604	0	759.604	116,97
Murcia	175.879	0	175.879	119,46
Navarra	85.824	0	85.824	133,41
País Vasco	434.263	0	434.263	198,40
La Rioja	26.125	0	26.125	80,81
Ceuta y Melilla	12.469	0	12.469	76,57
total	5.101.401	0	5.101.401	108,02

Programa presupuestario:

SS11/3: Prestaciones económicas contributivas de la Seguridad Social, Mutuas de Accidentes de Trabajo y Enfermedades Profesionales

Órgano ejecutor: Mutuas de Accidentes de Trabajo y Enfermedades Profesionales de la Seguridad Social

Descripción:

Prestaciones por incapacidad temporal (subsídios por enfermedad o accidente) y otras prestaciones económicas para trabajadores protegidos por las Mutuas de contingencias profesionales y/ o comunes.

Nota:

En el mismo programa se incluyen también (como subprograma 1105 Capitales renta y otras compensaciones financieras de accidentes de trabajo) una serie de transferencias internas (a la TGSS y a través de ella en parte al INSS) que se eliminan para evitar su doble contabilización. Se trata básicamente de compensaciones al resto del sistema de Seguridad Social por asumir el pago de prestaciones ligadas a accidentes de trabajo y enfermedades profesionales de trabajadores que tienen estas contingencias cubiertas por las mutuas. En algunos casos (“capitales renta”) las mutuas capitalizan el valor de la pensión e ingresan un único pago como compensación al INSS, que es el que luego se hace cargo del pago de la prestación (a través de la TGSS). También se incluyen aquí cuotas de reaseguramiento de los accidentes de trabajo. En este caso, las mutuas ceden una fracción de las cotizaciones sociales de sus afiliados al INSS y a cambio éste se hace cargo de una parte de las prestaciones que puedan generarse (a través de la TGSS). Finalmente, hay transferencias llamadas equívocamente “aportaciones a servicios comunes” que tienen un fin parecido al de las ya citadas.

Criterio de reparto:

El gasto total del programa tras excluir las partidas citadas en el párrafo anterior se imputa en proporción a las prestaciones territorializadas del mismo programa.

Fuente: SICOSS y

Presupuestos de la Seguridad Social, año 2011. Serie verde: desarrollo de ingresos y gastos.

Tomo III.- Agregado de Mutuas de Accidentes de Trabajo y Enfermedades Profesionales de la Seguridad Social

http://www.seg-social.es/Internet_1/Estadistica/PresupuestosyEstudi47977/Presupuestos/PresupSegSocialaniosant/PresupSegSocial%202011/SerieVerdeDesarrolloingresosgastos/index.htm#170853

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	459.128	54,42	-40,92	-345.244
<i>Aragón</i>	129.920	96,39	1,05	1.416
<i>Asturias</i>	91.987	85,22	-10,12	-10.924
<i>Baleares</i>	103.596	92,80	-2,53	-2.828
<i>Canarias</i>	134.153	63,20	-32,13	-68.208
<i>Cantabria</i>	59.906	100,94	5,60	3.324
<i>Castilla y León</i>	191.279	74,94	-20,39	-52.049
<i>Cast. - La Mancha</i>	137.848	65,07	-30,27	-64.137
<i>Cataluña</i>	766.167	101,41	6,07	45.863
<i>Valencia</i>	408.818	79,80	-15,54	-79.621
<i>Extremadura</i>	50.537	45,58	-49,76	-55.169
<i>Galicia</i>	246.896	88,54	-6,80	-18.950
<i>Madrid</i>	1.224.139	188,50	93,16	605.001
<i>Murcia</i>	126.662	86,03	-9,31	-13.700
<i>Navarra</i>	78.260	121,65	26,31	16.929
<i>País Vasco</i>	256.007	116,96	21,62	47.326
<i>La Rioja</i>	31.124	96,28	0,94	303
<i>Ceuta y Melilla</i>	6.194	38,04	-57,30	-9.330
<i>total</i>	<i>4.502.621</i>	<i>95,34</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

SS12/1: Pensiones no contributivas de la Seguridad Social, IMSERSO + AF03/1

Órgano ejecutor: Instituto de Mayores y Servicios Sociales (IMSERSO)

Descripción:

Pensiones no contributivas de vejez e invalidez.

Notas:

- Competencia asumida por las comunidades forales y financiada vía cupo o aportación. Se realiza un ajuste por competencias atípicas por el procedimiento que se indica más adelante.

- Tras una petición directa, el IMSERSO nos ha proporcionado un desglose detallado de la liquidación de los programas presupuestarios que gestiona y alguna información adicional.

- En el caso del presente programa, el presupuesto del IMSERSO atribuye al País Vasco y a Navarra sendas partidas de gasto que corresponden, de hecho, a transferencias del IMSERSO al Estado para compensar a este último del coste que para él tiene la cesión de la competencia vía cupo. Por otra parte, el IMSERSO también nos proporciona datos sobre el gasto real que realizan las comunidades forales en pensiones no contributivas aplicando la legislación sobre el tema, que es estatal y se aplica en todo el país.

- A la vista de lo anterior, las transferencias compensatorias del IMSERSO al Estado se extraen del gasto del programa y se ignoran, por ser transferencias internas a nuestros efectos. Por otra parte, la valoración de la competencia a efectos del ajuste por competencias forales atípicas se iguala al gasto real que realizan las comunidades forales.

Criterio de reparto:

Residencia de los beneficiarios. Datos directos del IMSERSO.

Fuentes:

IMSERSO, consulta directa

Reparto territorial

	<i>gasto directo</i>	<i>ajuste forales</i>	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	457.036	0	457.036	54,17
<i>Aragón</i>	37.776	0	37.776	28,03
<i>Asturias</i>	47.133	0	47.133	43,67
<i>Baleares</i>	36.621	0	36.621	32,81
<i>Canarias</i>	194.032	0	194.032	91,41
<i>Cantabria</i>	30.144	0	30.144	50,79
<i>Castilla y León</i>	110.795	0	110.795	43,41
<i>Cast. - La Mancha</i>	100.549	0	100.549	47,46
<i>Cataluña</i>	250.941	0	250.941	33,21
<i>Valencia</i>	205.644	0	205.644	40,14
<i>Extremadura</i>	72.715	0	72.715	65,58
<i>Galicia</i>	202.882	0	202.882	72,76
<i>Madrid</i>	160.639	0	160.639	24,74
<i>Murcia</i>	68.836	0	68.836	46,76
<i>Navarra</i>	0	13.018	13.018	20,24
<i>País Vasco</i>	0	49.777	49.777	22,74
<i>La Rioja</i>	8.918	0	8.918	27,59
<i>Ceuta y Melilla</i>	21.396	0	21.396	131,39
<i>total</i>	<i>2.006.056</i>	<i>62.795</i>	<i>2.068.851</i>	<i>43,81</i>

Programa presupuestario:

SS12/2: Protección familiar y otras prestaciones no contributivas de la Seguridad Social

Órgano ejecutor: INSS

Descripción:

Prestaciones no contributivas de protección familiar (por hijos minusválidos, por nacimiento o adopción de hijos) y por síndrome tóxico.

Criterio de reparto:

Dato directo SICOSS. Los servicios centrales se imputan en proporción al gasto territorializado directamente en el SICOSS.

Fuente:
SICOSS

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	276.926	32,82	4,45	37.555
<i>Aragón</i>	33.457	24,82	-3,55	-4.784
<i>Asturias</i>	36.215	33,55	5,18	5.590
<i>Baleares</i>	22.094	19,79	-8,58	-9.576
<i>Canarias</i>	73.718	34,73	6,36	13.498
<i>Cantabria</i>	17.899	30,16	1,79	1.061
<i>Castilla y León</i>	85.395	33,46	5,09	12.983
<i>Cast. - La Mancha</i>	58.140	27,44	-0,93	-1.968
<i>Cataluña</i>	171.194	22,66	-5,71	-43.160
<i>Valencia</i>	143.366	27,98	-0,39	-1.987
<i>Extremadura</i>	40.661	36,67	8,30	9.204
<i>Galicia</i>	90.646	32,51	4,14	11.533
<i>Madrid</i>	142.642	21,96	-6,41	-41.606
<i>Murcia</i>	57.321	38,93	10,56	15.550
<i>Navarra</i>	15.686	24,38	-3,99	-2.566
<i>País Vasco</i>	56.641	25,88	-2,49	-5.460
<i>La Rioja</i>	8.317	25,73	-2,65	-855
<i>Ceuta y Melilla</i>	9.607	59,00	30,63	4.987
<i>total</i>	<i>1.339.923</i>	<i>28,37</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

SS13: Administración y Servicios Generales de prestaciones económicas

Órgano ejecutor: Instituto Nacional de la Seguridad Social (INSS)

Descripción:

Costes de administración ligados al reconocimiento y pago de las prestaciones económicas del INSS.

Criterio básico de reparto:

El SICOSS territorializa directamente el 84% del gasto. El resto (servicios centrales) se imputa en proporción al gasto territorializado de los programas de prestaciones económicas contributivas y no contributivas del INSS (programas SS11/ 1, SS11/ 2 y SS12/ 2).

Fuente:

SICOSS

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	77.682	9,21	0,53	4.486
<i>Aragón</i>	14.294	10,61	1,93	2.601
<i>Asturias</i>	17.506	16,22	7,54	8.142
<i>Baleares</i>	7.366	6,60	-2,08	-2.319
<i>Canarias</i>	12.957	6,10	-2,57	-5.457
<i>Cantabria</i>	5.606	9,45	0,77	458
<i>Castilla y León</i>	36.805	14,42	5,75	14.663
<i>Cast. - La Mancha</i>	19.944	9,41	0,74	1.564
<i>Cataluña</i>	52.448	6,94	-1,73	-13.098
<i>Valencia</i>	39.543	7,72	-0,96	-4.904
<i>Extremadura</i>	9.660	8,71	0,04	40
<i>Galicia</i>	28.924	10,37	1,70	4.733
<i>Madrid</i>	46.767	7,20	-1,47	-9.573
<i>Murcia</i>	9.132	6,20	-2,47	-3.641
<i>Navarra</i>	4.858	7,55	-1,12	-723
<i>País Vasco</i>	20.453	9,34	0,67	1.463
<i>La Rioja</i>	3.299	10,20	1,53	494
<i>Ceuta y Melilla</i>	2.485	15,26	6,58	1.072
<i>total</i>	<i>409.729</i>	<i>8,68</i>	<i>0,00</i>	<i>0</i>

3.2. Servicios Sociales

231B: Acciones en favor de la ciudadanía española en el exterior	A-451
231F: Otros servicios sociales del Estado + AF19/ 1	A-452
231G: Atención a la infancia y a las familias + AF19/ 2	A-454
231H: Integración de los inmigrantes	A-455
232A: Promoción y servicios a la juventud + AF19/ 3	A-457
232B: Igualdad de oportunidades entre hombres y mujeres + AF19/ 4	A-458
232C: Actuaciones para la prevención integral de la violencia de género (+AF19/ 8)	A-459
232M: Dirección y Servicios Generales de Promoción Social (+AF19/ 9)	A-460
SS31/ 1: Servicios Sociales Generales, IMSERSO, neto de gasto directo del Estado en Ceuta y Melilla por competencias transferidas a las CCAA + AF19/ 5	A-461
SS34/ 1: Otros Servicios Sociales, ISM	A-464
SS34/ 2: Otros Servicios Sociales, Mutuas de la Seguridad Social	A-465
SS35/ 1 Administración y servicios generales de Servicios Sociales, IMSERSO, neto de gasto directo en Ceuta y Melilla + AF19/ 6	A-466
CS14+CS09/ 2: ISM, formación y servicios sociales + AF19/ 7	A-467

Reparto territorial

	<i>gasto total imputado</i>	<i>gasto per capita</i>	<i>saldo relativo per capita</i>	<i>saldo relativo total</i>
Andalucía	645.153	76,47	17,76	149.833
Aragón	80.730	59,89	1,19	1.599
Asturias	64.588	59,84	1,13	1.217
Baleares	46.959	42,07	-16,64	-18.575
Canarias	87.644	41,29	-17,42	-36.966
Cantabria	42.182	71,08	12,37	7.340
Castilla y León	183.856	72,04	13,33	34.018
Cast. - La Mancha	136.191	64,28	5,58	11.812
Cataluña	431.889	57,16	-1,54	-11.664
Valencia	210.927	41,17	-17,54	-89.847
Extremadura	74.743	67,41	8,70	9.651
Galicia	163.536	58,65	-0,06	-169
Madrid	302.800	46,63	-12,08	-78.455
Murcia	94.584	64,24	5,54	8.151
Navarra	31.001	48,19	-10,52	-6.766
País Vasco	130.827	59,77	1,06	2.325
La Rioja	27.389	84,72	26,01	8.410
Ceuta y Melilla	17.648	108,38	49,67	8.088
<i>total</i>	<i>2.772.648</i>	<i>58,71</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

231B: Acciones en favor de la ciudadanía española en el exterior

Órgano ejecutor: Secretaría de Estado de Inmigración y Emigración

Descripción:

Salvaguarda de los derechos económicos y sociales de los emigrantes españoles en el extranjero, incluyendo pensiones no contributivas de vejez para emigrantes y retornados ancianos, atención sanitaria para emigrantes y becas para estudiantes.

Criterio de reparto:

Por población

Fuente:

Padrón

Reparto territorial

	<i>gasto total imputado</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	20.053	2,38		
<i>Aragón</i>	3.204	2,38		
<i>Asturias</i>	2.566	2,38		
<i>Baleares</i>	2.653	2,38		
<i>Canarias</i>	5.045	2,38		
<i>Cantabria</i>	1.411	2,38		
<i>Castilla y León</i>	6.066	2,38		
<i>Cast. - La Mancha</i>	5.035	2,38		
<i>Cataluña</i>	17.957	2,38		
<i>Valencia</i>	12.177	2,38		
<i>Extremadura</i>	2.635	2,38		
<i>Galicia</i>	6.628	2,38		
<i>Madrid</i>	15.435	2,38		
<i>Murcia</i>	3.499	2,38		
<i>Navarra</i>	1.529	2,38		
<i>País Vasco</i>	5.202	2,38		
<i>La Rioja</i>	768	2,38		
<i>Ceuta y Melilla</i>	387	2,38		
<i>total</i>	<i>112.250</i>	<i>2,38</i>		

Programa presupuestario:

231F: Otros servicios sociales del Estado + AF19/1

Órgano ejecutor: Secretaría de Estado de Servicios Sociales, Familias y Discapacidad y Real Patronato sobre Discapacidad

Descripción: Servicios sociales para mayores, discapacitados, enfermos de Alzheimer, niños y jóvenes, familias en situaciones de dificultad social y población gitana, fundamentalmente a través de convenios con las CCAA. Se incluyen comedores sociales, centros de día, residencias y pisos tutelados para mayores y discapacitados, centros de acogida, rehabilitación y cuidados especializados. Desarrollo normativo y coordinación. Subvenciones a ONGs financiadas con el 0,52% del IRPF.

Criterio de reparto:

El SIC permite territorializar directamente un 29% de la parte del gasto del programa que ejecuta directamente el Ministerio, tras reasignar como no territorializadas ciertas partidas de interés nacional que se asignan erróneamente a Madrid y a alguna otra región

El grueso de la parte no territorializada corresponde a las ayudas a ONGs de ámbito nacional para fines de interés social financiadas con el 0,52% del IRPF, mientras que el resto son gastos de funcionamiento (caps 1 y 2) y transferencias a organizaciones o programas en principio de ámbito nacional.

Las subvenciones a ONGs ligadas al IRPF se reparten por población entre todas las Comunidades Autónomas, incluyendo a las forales, que están incluidas en el ámbito de actuación de las organizaciones beneficiarias.³ No procede, por tanto, incluir esta partida de cara al ajuste a forales.

Un tercio del gasto restante se imputa por población entre todas las Comunidades Autónomas y los otros dos tercios se imputan en proporción al gasto territorializado directamente (excluyendo las subvenciones a ONGs ligadas al IRPF).

Finalmente, se realiza un ajuste por competencias atípicas forales por el procedimiento habitual, trabajando con el gasto neto de ayudas a ONGs ligadas al IRPF.

En cuanto al Real Patronato sobre Discapacidad, éste tiene un presupuesto reducido que parece destinarse íntegramente a actividades de interés general y ámbito nacional, incluyendo un Observatorio sobre discapacidad, un programa de subtitulación para personas sordas y un sistema de información y documentación sobre discapacidad en España. El gasto del Patronato se imputa por población y no se realiza un ajuste por competencias atípicas forales.

Fuente: SIC

³ La forma en la que funciona el programa en relación con las comunidades forales es cuando menos llamativa. Las haciendas forales certifican las cantidades resultantes de las elecciones de sus declarantes en relación con las casillas correspondientes del impreso del IRPF. Estas cantidades se tienen en cuenta a la hora de calcular la cantidad global que corresponde a la Iglesia Católica y a las ONGs para fines de interés social. Sin embargo, los recursos provienen únicamente del Estado, sin contribución alguna por parte de las Haciendas forales.

Reparto territorial

	<i>gasto directo</i>	<i>ajuste forales</i>	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	58.804	0	58.804	6,97
<i>Aragón</i>	9.690	0	9.690	7,19
<i>Asturias</i>	8.144	0	8.144	7,54
<i>Baleares</i>	7.093	0	7.093	6,35
<i>Canarias</i>	16.229	0	16.229	7,65
<i>Cantabria</i>	4.295	0	4.295	7,24
<i>Castilla y León</i>	19.481	0	19.481	7,63
<i>Cast. - La Mancha</i>	15.039	0	15.039	7,10
<i>Cataluña</i>	49.188	0	49.188	6,51
<i>Valencia</i>	33.640	0	33.640	6,57
<i>Extremadura</i>	8.622	0	8.622	7,78
<i>Galicia</i>	21.279	0	21.279	7,63
<i>Madrid</i>	42.072	0	42.072	6,48
<i>Murcia</i>	9.725	0	9.725	6,61
<i>Navarra</i>	2.955	1.513	4.467	6,94
<i>País Vasco</i>	10.053	5.146	15.199	6,94
<i>La Rioja</i>	2.998	0	2.998	9,27
<i>Ceuta y Melilla</i>	1.985	0	1.985	12,19
<i>total</i>	321.291	6.659	327.950	6,94

Programa presupuestario:

231G: Atención a la infancia y a las familias + AF19/2

Órgano ejecutor: Dirección General de Política Social, de la Familias y de la Infancia. Ministerio de Sanidad, Política Social e Igualdad

Descripción:

Programas de atención a niños y familias en situaciones de dificultad en colaboración con las CCAA. Programas de acogimiento y adopción, guarderías, orientación y mediación familiar, prevención del maltrato infantil, etc. Desarrollo normativo y coordinación.

Criterio de reparto:

El SIC permite territorializar directamente una partida de transferencias a CCAA para programas de infancia y familias de las que están excluidas las comunidades forales. No se territorializan, sin embargo, el grueso de las ayudas a entidades privadas con el mismo fin, con algunas excepciones que se imputan erróneamente a Madrid (por estar allí la sede de entidades de ámbito nacional) y se reclasifican como no territorializadas.

Las ayudas no territorializadas, así como los gastos de funcionamiento del programa (capítulos 1 y 2), se imputan como sigue: un tercio en proporción a la población y dos tercios en proporción al gasto territorializado directamente. Finalmente, se realiza la corrección habitual por competencias atípicas forales, dado que el gasto directo del Estado en estos territorios es prácticamente nulo.

Fuente:

SIC

Reparto territorial

	<i>Gasto directo</i>	<i>ajuste forales</i>	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	1.554	0	1.554	0,18
<i>Aragón</i>	291	0	291	0,22
<i>Asturias</i>	232	0	232	0,21
<i>Baleares</i>	256	0	256	0,23
<i>Canarias</i>	395	0	395	0,19
<i>Cantabria</i>	200	0	200	0,34
<i>Castilla y León</i>	551	0	551	0,22
<i>Cast. - La Mancha</i>	452	0	452	0,21
<i>Cataluña</i>	1.130	0	1.130	0,15
<i>Valencia</i>	812	0	812	0,16
<i>Extremadura</i>	300	0	300	0,27
<i>Galicia</i>	597	0	597	0,21
<i>Madrid</i>	1.056	0	1.056	0,16
<i>Murcia</i>	194	0	194	0,13
<i>Navarra</i>	25	93	118	0,18
<i>País Vasco</i>	85	316	401	0,18
<i>La Rioja</i>	70	0	70	0,22
<i>Ceuta y Melilla</i>	50	0	50	0,31
<i>total</i>	<i>8.251</i>	<i>409</i>	<i>8.660</i>	<i>0,18</i>

Programa presupuestario:

231H: Integración de los inmigrantes

Órgano ejecutor: Secretaría de Estado de Inmigración y Emigración

Descripción:

Acogida e integración de los inmigrantes, solicitantes de asilo y refugiados, incluyendo centros de acogida temporal, servicios de información y orientación, convenios con administraciones territoriales y ONGs para acciones de integración y formación. Observatorio Permanente de la Inmigración.

Nota: Ajuste Madrid

El SIC atribuye a Madrid una parte muy elevada de las transferencias a instituciones sin ánimo de lucro, lo que sugiere que se están imputando a esta comunidad transferencias a organizaciones de ámbito nacional que tienen su sede en Madrid. Para intentar corregir este problema, que surge con frecuencia en este apartado y en otros, procedemos como sigue. En primer lugar, se calcula el importe medio de las transferencias por habitante recibidas por las demás Comunidades Autónomas, excluyendo a Madrid. Multiplicando esta cantidad por la población madrileña obtenemos una estimación de las transferencias que realmente corresponden a la comunidad de Madrid per se. La diferencia con el dato original se reclasifica como gasto no territorializado por tratarse presumiblemente de partidas destinadas a organizaciones de ámbito nacional.

Criterio de reparto:

Con el ajuste a Madrid descrito arriba, el SIC permite territorializar directamente el 53% del gasto del programa. El gasto por habitante dentro de esta partida en el País Vasco y Navarra no llama la atención en relación con otras comunidades. No se realiza por tanto un ajuste por competencias atípicas.

El gasto no territorializado tras el ajuste a Madrid incluye gastos de funcionamiento (capítulos 1 y 2) y transferencias a ISFL presumiblemente de ámbito nacional. Un tercio de esta partida se imputa por población para aproximar la parte del gasto que corresponde a actividades de interés general y ámbito nacional y los dos tercios restantes se reparten en proporción al gasto territorializado directamente.

Finalmente, se introduce la corrección estándar por desbordamientos.

Fuente: SIC

Reparto territorial

	<i>distr preliminar por localización</i>	<i>dist final con corr desbordamientos</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>
<i>Andalucía</i>	19.192	20.728	2,46	-0,96
<i>Aragón</i>	4.475	4.577	3,40	-0,03
<i>Asturias</i>	1.621	2.107	1,95	-1,47
<i>Baleares</i>	4.380	4.269	3,82	0,40
<i>Canarias</i>	22.792	18.797	8,86	5,43
<i>Cantabria</i>	1.516	1.640	2,76	-0,66
<i>Castilla y León</i>	5.251	6.091	2,39	-1,03
<i>Cast. - La Mancha</i>	6.909	6.794	3,21	-0,21
<i>Cataluña</i>	33.666	32.262	4,27	0,85
<i>Valencia</i>	15.797	15.967	3,12	-0,30
<i>Extremadura</i>	1.934	2.250	2,03	-1,39
<i>Galicia</i>	3.278	4.732	1,70	-1,72
<i>Madrid</i>	27.425	26.961	4,15	0,73
<i>Murcia</i>	1.912	2.593	1,76	-1,66
<i>Navarra</i>	1.246	1.561	2,43	-0,99
<i>País Vasco</i>	2.731	4.240	1,94	-1,48
<i>La Rioja</i>	258	485	1,50	-1,92
<i>Ceuta y Melilla</i>	7.185	5.514	33,86	30,44
<i>total</i>	<i>161.568</i>	<i>161.568</i>	<i>3,42</i>	<i>0,00</i>

Programa presupuestario:
232A: Promoción y servicios a la juventud + AF19/3

Órgano ejecutor: Consejo e Instituto de la Juventud

Descripción:

Fomento del empleo y del acceso a la vivienda, prevención de drogodependencias, programas de ocio. Cooperación internacional. Promoción del voluntariado y el asociacionismo juvenil, incluyendo subvenciones a organizaciones juveniles.

Notas:

Trabajamos con datos proporcionados por el Consejo y el Instituto de la Juventud a través de la IGAE. Esta fuente atribuye a Madrid una parte desproporcionadamente alta de las transferencias a familias e ISFL que se incluyen en el capítulo 4, lo que hace pensar que aquí se incluyen transferencias a organizaciones de ámbito nacional que tienen su sede en Madrid. Para intentar corregir el problema, se utiliza el procedimiento descrito en el programa 231B ("ajuste Madrid"). Con este ajuste, los datos disponibles permiten territorializar directamente un 29% del gasto.

Criterio de reparto:

Se parte del gasto territorializado directamente en los datos suministrados por el Consejo y el Instituto de la Juventud. El gasto en el exterior (nulo en 2011) y un tercio del gasto no territorializado (tras el ajuste Madrid) se imputa por población para intentar aproximar el gasto en actividades de interés general y ámbito nacional. El resto del gasto se imputa en proporción al gasto territorializado directamente.

Fuente:

Instituto y Consejo de la Juventud, vía IGAE.

Reparto territorial

	<i>Gasto directo</i>	<i>ajuste forales</i>	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	4.467	0	4.467	0,53
<i>Aragón</i>	908	0	908	0,67
<i>Asturias</i>	998	0	998	0,92
<i>Baleares</i>	358	0	358	0,32
<i>Canarias</i>	1.442	0	1.442	0,68
<i>Cantabria</i>	345	0	345	0,58
<i>Castilla y León</i>	1.308	0	1.308	0,51
<i>Cast. - La Mancha</i>	931	0	931	0,44
<i>Cataluña</i>	4.254	0	4.254	0,56
<i>Valencia</i>	1.892	0	1.892	0,37
<i>Extremadura</i>	1.100	0	1.100	0,99
<i>Galicia</i>	1.986	0	1.986	0,71
<i>Madrid</i>	3.428	0	3.428	0,53
<i>Murcia</i>	1.305	0	1.305	0,89
<i>Navarra</i>	342	27	370	0,57
<i>País Vasco</i>	728	529	1.257	0,57
<i>La Rioja</i>	334	0	334	1,03
<i>Ceuta y Melilla</i>	444	0	444	2,73
<i>total</i>	<i>26.571</i>	<i>556</i>	<i>27.127</i>	<i>0,57</i>

Programa presupuestario:

232B: Igualdad de oportunidades entre hombres y mujeres + AF19/4

Órgano ejecutor: Secretaría General de Políticas de Igualdad, Ministerio de Trabajo y Asuntos Sociales e Instituto de la Mujer (IM)

Descripción: Lucha contra la discriminación de la mujer. Estudios. Desarrollo normativo. Campañas de sensibilización. Apoyo al movimiento asociativo. Servicios sociales y lucha contra la violencia de género.

Notas: Los datos proporcionados por el Instituto de la Mujer (IM) vía IGAE atribuyen a Madrid una parte muy elevada de las transferencias recogidas en el capítulo 4 del gasto del programa, lo que sugiere que se le están imputando a la comunidad transferencias a organizaciones de ámbito nacional que tienen su sede en Madrid. Lo mismo es cierto del capítulo 2, donde se incluyen la publicidad y propaganda, los estudios y las actividades financiadas mediante convenios. Para intentar corregir el problema, se aplica el ajuste Madrid utilizado en programas anteriores de este apartado.

Criterio de reparto: Con el ajuste descrito arriba para el caso de Madrid, los datos del IM y del SIC permiten territorializar directamente un 22% del gasto del programa. El resto se reparte como sigue. El gasto localizado en el extranjero (cuotas a organismos internacionales y programas de cooperación) así como un tercio del resto del gasto no territorializado se reparte por población para intentar aproximar el gasto dedicado a actividades de interés general y ámbito nacional (tal como campañas publicitarias y estudios). El resto se imputa en proporción al gasto territorializado directamente. Finalmente, se realiza la corrección habitual por competencias atípicas forales. (En 2011, el gasto imputado al País Vasco es ligeramente superior a la media, por lo que no procede la corrección).

Fuentes: SIC y SIC-OOAA

Reparto territorial

	gasto directo	ajuste forales	gasto total imputado, miles de euros	gasto per cápita, euros
Andalucía	3.971	0	3.971	0,47
Aragón	643	0	643	0,48
Asturias	934	0	934	0,87
Baleares	297	0	297	0,27
Canarias	670	0	670	0,32
Cantabria	304	0	304	0,51
Castilla y León	1.887	0	1.887	0,74
Cast. - La Mancha	654	0	654	0,31
Cataluña	4.125	0	4.125	0,55
Valencia	2.699	0	2.699	0,53
Extremadura	390	0	390	0,35
Galicia	2.791	0	2.791	1,00
Madrid	4.040	0	4.040	0,62
Murcia	1.102	0	1.102	0,75
Navarra	221	140	361	0,56
País Vasco	1.252	0	1.252	0,57
La Rioja	248	0	248	0,77
Ceuta y Melilla	178	0	178	1,09
total	26.406	140	26.546	0,56

Programa presupuestario:

232C: Actuaciones para la prevención integral de la violencia de género (+AF19/8).

Órgano ejecutor: Delegación del Gobierno para la Violencia de Género

Descripción: Lucha contra la violencia de género. Acciones de sensibilización, prevención y atención a las víctimas. Incluye convenios con administraciones territoriales.

Nota:

Al igual que en el programa anterior, hay que corregir los datos de Madrid para extraer el grueso de los costes de funcionamiento del organismo y algunas transferencias importantes a organizaciones de ámbito nacional (con la Federación de Municipios y Provincias para la teleasistencia a víctimas).

Criterio de reparto: Con el ajuste descrito arriba para el caso de Madrid, los datos del SIC permiten territorializar directamente un 30% del gasto del programa. El resto se reparte como sigue. Un tercio del resto del gasto no territorializado se reparte por población para intentar aproximar el gasto dedicado a actividades de interés general y ámbito nacional (tal como campañas publicitarias y estudios). El resto se imputa en proporción al gasto territorializado directamente. Finalmente, se realiza la corrección habitual por competencias atípicas forales.

Fuentes: SIC

Reparto territorial

	gasto directo	ajuste forales	gasto total imputado, miles de euros	gasto per cápita, euros
Andalucía	4.531	0	4.531	0,54
Aragón	996	0	996	0,74
Asturias	763	0	763	0,71
Baleares	798	0	798	0,72
Canarias	1.574	0	1.574	0,74
Cantabria	561	0	561	0,94
Castilla y León	1.337	0	1.337	0,52
Cast. - La Mancha	1.101	0	1.101	0,52
Cataluña	3.613	0	3.613	0,48
Valencia	3.231	0	3.231	0,63
Extremadura	2.022	0	2.022	1,82
Galicia	1.918	0	1.918	0,69
Madrid	2.959	0	2.959	0,46
Murcia	1.079	0	1.079	0,73
Navarra	88	308	396	0,61
País Vasco	300	1.046	1.346	0,61
La Rioja	467	0	467	1,44
Ceuta y Melilla	352	0	352	2,16
total	27.690	1.354	29.044	0,61

Programa presupuestario:
232M: Dirección y Servicios Generales de Promoción Social (+AF19/9).

Órgano ejecutor: Ministerio de Sanidad, Política Social e Igualdad

Descripción:
Alta dirección y gestión presupuestaria y de personal.

Criterio de reparto:
En proporción al gasto territorializado de los programas relevantes antes del ajuste a forales. Luego se introduce el ajuste habitual por competencias atípicas forales.

Fuentes: SIC

Reparto territorial

	<i>gasto directo</i>	<i>ajuste forales</i>	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	965	0	965	0,11
<i>Aragón</i>	172	0	172	0,13
<i>Asturias</i>	133	0	133	0,12
<i>Baleares</i>	133	0	133	0,12
<i>Canarias</i>	373	0	373	0,18
<i>Cantabria</i>	74	0	74	0,12
<i>Castilla y León</i>	310	0	310	0,12
<i>Cast. - La Mancha</i>	254	0	254	0,12
<i>Cataluña</i>	951	0	951	0,13
<i>Valencia</i>	595	0	595	0,12
<i>Extremadura</i>	146	0	146	0,13
<i>Galicia</i>	338	0	338	0,12
<i>Madrid</i>	811	0	811	0,12
<i>Murcia</i>	165	0	165	0,11
<i>Navarra</i>	57	23	80	0,12
<i>País Vasco</i>	185	88	273	0,12
<i>La Rioja</i>	45	0	45	0,14
<i>Ceuta y Melilla</i>	75	0	75	0,46
<i>total</i>	<i>5.783</i>	<i>112</i>	<i>5.894</i>	<i>0,12</i>

Programa presupuestario:

SS31/1: Servicios Sociales Generales, IMSERSO, neto de gasto directo del Estado en Ceuta y Melilla por competencias transferidas a las CCAA + AF19/5

Órgano ejecutor: IMSERSO

Descripción:

Servicios sociales a discapacitados, a personas mayores o en situación de dependencia y a víctimas de la violencia de género. Se incluyen los subsidios establecidos en la Ley para la Integración Social de Minusválidos (LISMI), el programa de viajes y termalismo para personas mayores y discapacitados y programas de teleasistencia y ayuda a domicilio en colaboración con Comunidades Autónomas y Corporaciones Locales. Centros estatales de referencia: Centro Estatal de Autonomía Personal y Ayudas Técnicas (CEAPAT) y Centro Estatal de Atención a Personas con Daño Cerebral (CEADAC). Red de centros del IMSERSO para recuperación de minusválidos y de atención a personas con dependencia. Programa de promoción de la accesibilidad en el urbanismo y en el transporte público. Programas de innovación y ayudas técnicas, incluyendo el Observatorio Permanente de Personas Mayores, portal mayores, programa de estudios e investigaciones, documentación y publicaciones, formación especializada. Desarrollo normativo. Relaciones internacionales. Ayuda a las víctimas y afectados del 11-M.

Aportación estatal al sistema de atención a la dependencia.

Criterio de reparto:

Se dispone de datos detallados de ejecución proporcionados por el IMSERSO en respuesta a una petición directa. Estos datos permiten desagregar el programa en varios subprogramas que se distribuyen territorialmente como sigue.

- Subprograma de atención a discapacitados.

Aproximadamente la mitad del gasto de este subprograma corresponde a los subsidios de la LISMI, y el grueso del resto a los gastos de funcionamiento de la red de centros del IMSERSO, dejando sólo una pequeña partida de transferencias de capital destinadas fundamentalmente a entidades locales. En los tres casos, se territorializa el grueso del gasto. La parte no territorializada se imputa en proporción al gasto territorializado directamente por el mismo concepto.

El gasto directo del Estado por este concepto en las comunidades forales es casi nulo. Por lo tanto, se realiza un ajuste por competencias atípicas, procediendo de forma diferente en el caso de las prestaciones de la LISMI que en el del resto del gasto del subprograma. Para las prestaciones LISMI se procede como en el caso de las pensiones no contributivas: puesto que la normativa es estatal y uniforme para toda España, la valoración de la competencia a efectos del ajuste foral se iguala al gasto real observado por este concepto en el País Vasco y Navarra, que también nos ha proporcionado el IMSERSO. Para el resto del subprograma, se utiliza el procedimiento habitual, tomando como referencia el gasto medio por habitante del Estado en los territorios no forales.

Finalmente, tras el ajuste a forales, se introduce una corrección por desbordamientos para el gasto en centros del IMSERSO de interés nacional (todos menos los de Ceuta y Melilla). El 50% del gasto por este concepto se reparte por población entre todas las comunidades autónomas. No se utiliza en este caso el PIB puesto que no parece probable que la renta influya sobre la posibilidad de ser atendido en tales centros (y si influye seguramente lo hará en "sentido contrario", esto es, la probabilidad de admisión en todo caso se reducirá con la renta). El gasto en centros "ordinarios" del IMSERSO se excluye de este programa y se traslada al programa SS31/ 2, de gasto directo del Estado en Ceuta y Melilla por competencias transferidas a las Comunidades Autónomas pero no a estas dos ciudades.

- Subprograma de atención a mayores

El grueso del gasto corresponde a los viajes de mayores, de los que disfrutan también los residentes en las comunidades forales. Para esta partida, por lo tanto, no se realiza un ajuste por competencias atípicas forales.

El gasto en Ceuta y Melilla en centros de atención a mayores que aquí gestiona directamente el Estado se saca del presente programa y se traslada al programa SS31/ 2. Esta magnitud se aproxima como los gastos del programa en Ceuta y Melilla que corresponden a los capítulos 1, 2 (excluyendo viajes de mayores), 4 y 6. En el caso de Ceuta y Melilla, el cap. 2 mezcla gasto en viajes de mayores con costes de funcionamiento de centros de atención. Para separar ambos conceptos, el primero de ellos se estima a partir del supuesto de que el gasto en tales viajes por persona mayor de 64 años es el mismo en Ceuta y Melilla que en el resto del país.

En el cap. 4 se incluyen fundamentalmente subvenciones a asociaciones de mayores. Puesto que el grueso del gasto se atribuye a Madrid en los datos del IMSERSO, hemos de suponer que se trata de transferencias a organizaciones de ámbito nacional. Por lo tanto, el total de gasto de este capítulo (con la excepción del que corresponde a Ceuta y Melilla) se reparte entre todas las comunidades en proporción a la población mayor de 65 años.

El gasto no territorializado directamente se reparte como sigue. El gasto en el extranjero se reparte por población entre todas las comunidades autónomas. Un tercio del gasto en servicios centrales se reparte por población mayor de 65 años entre todas las comunidades y los dos tercios restantes de servicios centrales, así como el gasto asignado a "varias comunidades" se reparten en proporción al gasto territorializado directamente.

No procede un ajuste por competencias atípicas forales puesto que prácticamente todo el gasto corresponde a viajes de mayores (en el que participan los residentes en estas comunidades), al gasto directo del estado en centros de atención a mayores en Ceuta y Melilla (que es una competencia distinta de la que ahora estamos valorando) y a ayudas a organizaciones de mayores de ámbito nacional, que presumiblemente también operan en los territorios forales.

- Subprograma de atención a la dependencia:

El grueso del gasto corresponde a transferencias a Comunidades Autónomas en concepto de aportación estatal al coste del sistema de atención a la dependencia. Una parte de estas aportaciones se destina a financiar el nivel mínimo de protección y otras prestaciones complementarias acordadas vía convenio con las comunidades autónomas. Las comunidades forales reciben transferencias por el primer concepto, al igual que las demás, pero no para el segundo, por lo que se realiza un ajuste por competencias atípicas forales. Este ajuste se realiza por el procedimiento habitual utilizando los datos de transferencias para el nivel acordado de protección que se ofrecen en el informe anual del IMSERSO (p. 64).

Los gastos de funcionamiento de los centros del IMSERSO fuera de Ceuta y Melilla se aproximan como la suma de los capítulos 1, 2 y 6 no imputados a Ceuta y Melilla o a servicios centrales. Puesto que estos centros son de interés general, se realiza un ajuste por desbordamientos, repartiéndose la mitad de su coste entre todas las regiones en proporción a su población mayor de 65 años.

La pequeña partida de servicios centrales que falta por territorializar se reparte como sigue. Un tercio del gasto en servicios centrales se reparte por población mayor de 65 años entre todas las comunidades y los dos tercios restantes de servicios centrales, así como el gasto asignado a "varias comunidades" se reparten en proporción al gasto territorializado directamente.

Fuentes:

IMSERSO, consulta directa e Informe Anual 2011

http://www.imserso.es/imserso_01/el_imserso/informes_anuales/index.htm

Reparto territorial

	<i>Gasto directo</i>	<i>ajuste forales</i>	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	504.281	0	504.281	59,77
<i>Aragón</i>	58.177	0	58.177	43,16
<i>Asturias</i>	44.508	0	44.508	41,23
<i>Baleares</i>	28.532	0	28.532	25,56
<i>Canarias</i>	37.139	0	37.139	17,50
<i>Cantabria</i>	31.839	0	31.839	53,65
<i>Castilla y León</i>	143.260	0	143.260	56,13
<i>Cast. - La Mancha</i>	103.607	0	103.607	48,90
<i>Cataluña</i>	306.575	0	306.575	40,58
<i>Valencia</i>	132.246	0	132.246	25,81
<i>Extremadura</i>	55.749	0	55.749	50,28
<i>Galicia</i>	103.123	0	103.123	36,98
<i>Madrid</i>	198.657	0	198.657	30,59
<i>Murcia</i>	72.471	0	72.471	49,22
<i>Navarra</i>	16.270	4.967	21.237	33,01
<i>País Vasco</i>	78.942	16.528	95.470	43,62
<i>La Rioja</i>	21.561	0	21.561	66,69
<i>Ceuta y Melilla</i>	7.507	0	7.507	46,10
<i>total</i>	<i>1.944.444</i>	<i>21.494</i>	<i>1.965.938</i>	<i>41,63</i>

Programa presupuestario:
SS34/1: Otros Servicios Sociales, ISM

Órgano ejecutor: Instituto Social de la Marina

Descripción:

Acción asistencial y social, formación y gestión del empleo y el desempleo para el colectivo de trabajadores del mar.

Criterio de reparto:

Datos directos del SICOSS. Servicios centrales en proporción al gasto territorializado directamente.

Nota: En principio, la parte del programa destinada a la gestión del empleo y a la formación profesional debería desglosarse y trasladarse a las secciones 2.5.b y 4.1. Dado el pequeño tamaño del programa y la escasez de información para desagregarlo, sin embargo, se ha optado por no realizar tal ajuste.

Fuente:
SICOSS

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	3.390	0,40	0,11	951
<i>Aragón</i>	0	0,00	-0,29	-390
<i>Asturias</i>	236	0,22	-0,07	-76
<i>Baleares</i>	208	0,19	-0,10	-115
<i>Canarias</i>	2.013	0,95	0,66	1.399
<i>Cantabria</i>	119	0,20	-0,09	-52
<i>Castilla y León</i>	0	0,00	-0,29	-738
<i>Cast. - La Mancha</i>	0	0,00	-0,29	-612
<i>Cataluña</i>	270	0,04	-0,25	-1.914
<i>Valencia</i>	522	0,10	-0,19	-959
<i>Extremadura</i>	0	0,00	-0,29	-321
<i>Galicia</i>	4.950	1,78	1,49	4.144
<i>Madrid</i>	279	0,04	-0,25	-1.598
<i>Murcia</i>	129	0,09	-0,20	-297
<i>Navarra</i>	0	0,00	-0,29	-186
<i>País Vasco</i>	647	0,30	0,01	14
<i>La Rioja</i>	0	0,00	-0,29	-93
<i>Ceuta y Melilla</i>	890	5,46	5,18	843
<i>total</i>	<i>13.653</i>	<i>0,29</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

SS34/2: Otros Servicios Sociales, Mutuas de la Seguridad Social

Órgano ejecutor: Mutuas de Accidentes de Trabajo y Enfermedades Laborales de la Seguridad Social

Descripción:

Programa de Seguridad e Higiene en el trabajo para la prevención de riesgos laborales en empresas asociadas a las Mutuas y para trabajadores por cuenta propia adheridos a las mismas para la cobertura de contingencias profesionales (accidentes de trabajo y enfermedades profesionales). Asistencia a empresas, especialmente las de menor tamaño y las de mayor siniestralidad, en la organización o mejora de sus actividades de prevención. Se incluyen visitas a empresas y actividades de formación de empresarios y trabajadores. Se financia con cargo a cotizaciones por accidentes de trabajo y enfermedades profesionales.

Criterio de reparto:

Datos directos del SICOSS-Mutuas. Servicios centrales en proporción al gasto territorializado directamente.

Fuente: SICOSS-Mutuas

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
Andalucía	3.416	0,40	-0,16	-1.347
Aragón	1.343	1,00	0,43	582
Asturias	624	0,58	0,01	14
Baleares	535	0,48	-0,09	-95
Canarias	970	0,46	-0,11	-228
Cantabria	216	0,36	-0,20	-119
Castilla y León	1.631	0,64	0,07	190
Cast. - La Mancha	771	0,36	-0,20	-425
Cataluña	5.410	0,72	0,15	1.145
Valencia	2.649	0,52	-0,05	-243
Extremadura	552	0,50	-0,07	-74
Galicia	1.411	0,51	-0,06	-163
Madrid	4.369	0,67	0,11	703
Murcia	421	0,29	-0,28	-410
Navarra	458	0,71	0,15	94
País Vasco	1.656	0,76	0,19	420
La Rioja	181	0,56	0,00	-2
Ceuta y Melilla	47	0,29	-0,28	-45
total	26.659	0,56	0,00	0

Programa presupuestario:
SS35/1 Administración y servicios generales de Servicios Sociales, IMSERSO, neto de gasto directo en Ceuta y Melilla + AF19/6

Órgano ejecutor: IMSERSO

Descripción:

Dirección y servicios generales del IMSERSO, exceptuando el de las delegaciones territoriales en Ceuta y Melilla, que se incluye en SS35/ 2 como ajuste a la financiación territorial de Ceuta y Melilla.

Criterio de reparto:

En proporción al gasto territorializado del IMSERSO (programas SS31/ 1 y SS12/ 1) antes del ajuste a forales. Luego se introduce el ajuste habitual por competencias atípicas forales.

Fuente:

SICOSS

Reparto territorial

	gasto directo		gasto total	gasto per cápita, euros
	Estado	ajuste forales	imputado, miles de euros	
Andalucía	7.312	0	7.312	0,87
Aragón	730	0	730	0,54
Asturias	697	0	697	0,65
Baleares	496	0	496	0,44
Canarias	1.758	0	1.758	0,83
Cantabria	471	0	471	0,79
Castilla y León	1.933	0	1.933	0,76
Cast. - La Mancha	1.553	0	1.553	0,73
Cataluña	4.241	0	4.241	0,56
Valencia	2.570	0	2.570	0,50
Extremadura	977	0	977	0,88
Galicia	2.328	0	2.328	0,83
Madrid	2.733	0	2.733	0,42
Murcia	1.075	0	1.075	0,73
Navarra	124	301	425	0,66
País Vasco	600	845	1.446	0,66
La Rioja	232	0	232	0,72
Ceuta y Melilla	220	0	220	1,35
<i>total</i>	<i>30.050</i>	<i>1.147</i>	<i>31.197</i>	<i>0,66</i>

Programa presupuestario:
CS14+CS09/2: ISM, formación y servicios sociales + AF19/7

Órgano ejecutor: Fondo de Suficiencia para competencias singulares

Descripción:

Transferencias a aquellas comunidades que han asumido ciertas competencias de formación y empleo del ISM, incluyendo los servicios transferidos antes de 2002 (programa CS09/ 2).

Criterio de reparto:

Datos directos. Se realiza el habitual ajuste por competencias atípicas forales para el caso del País Vasco (pero no en Navarra por no ser una comunidad costera). Para valorar la competencia, se toma como referencia el gasto total per cápita en las comunidades de régimen común que han asumido competencias en la materia.

Fuente:

Consulta directa a la Secretaría General de Coordinación Autonómica y Local

Reparto territorial

	<i>gasto directo</i>		<i>gasto total</i>	<i>gasto per cápita,</i> <i>euros</i>
	<i>Estado</i>	<i>ajuste forales</i>	<i>imputado, miles</i> <i>de euros</i>	
<i>Andalucía</i>	11.682	0	11.682	1,38
<i>Aragón</i>	0	0	0	0,00
<i>Asturias</i>	2.646	0	2.646	2,45
<i>Baleares</i>	1.330	0	1.330	1,19
<i>Canarias</i>	1.239	0	1.239	0,58
<i>Cantabria</i>	707	0	707	1,19
<i>Castilla y León</i>	0	0	0	0,00
<i>Cast. - La Mancha</i>	0	0	0	0,00
<i>Cataluña</i>	1.912	0	1.912	0,25
<i>Valencia</i>	1.927	0	1.927	0,38
<i>Extremadura</i>	0	0	0	0,00
<i>Galicia</i>	11.455	0	11.455	4,11
<i>Madrid</i>	0	0	0	0,00
<i>Murcia</i>	826	0	826	0,56
<i>Navarra</i>	0	0	0	0,00
<i>País Vasco</i>	0	2.437	2.437	0,00
<i>La Rioja</i>	0	0	0	0,00
<i>Ceuta y Melilla</i>	0	0	0	0,00
<i>total</i>	33.725	2.437	36.162	0,71

3.3. Servicios de apoyo y gastos generales de seguridad y protección social

291A: Inspección y control de Seguridad y Protección Social	A-469
291M: Dirección y Servicios Generales de Seguridad Social y Protección Social	A-470
SS41 Gestión de Cotización y Recaudación	A-471
SS42/ 1: Gestión Financiera de la Seguridad Social	A-472
SS43/ 1: Gestión del Patrimonio, TGSS	A-473
SS44: Sistema Integrado de Informática de la Seguridad Social	A-474
SS45/ 1: Administración y Servicios Generales, TGSS e ISM	A-475
SS45/ 2: Administración y Servicios Generales, Mutuas	A-476
SS46: Control Interno y Contabilidad	A-477
SS47: Dirección y coordinación de la asistencia jurídica a la Administración de la Seguridad Social	A-478
SS48: Fondo de Investigación de Protección Social	A-479
CS17: Autorizaciones iniciales de trabajo, Cataluña	A-480
CS18: Inspección de trabajo, Cataluña	A-481
CT07: Inspección de trabajo	A-482

Reparto territorial

	<i>gasto total imputado</i>	<i>gasto per capita</i>	<i>saldo relativo per capita</i>	<i>saldo relativo total</i>
<i>Andalucía</i>	319.790	37,90	-5,85	-49.360
<i>Aragón</i>	74.017	54,91	11,16	15.043
<i>Asturias</i>	62.703	58,09	14,34	15.474
<i>Baleares</i>	49.854	44,66	0,91	1.013
<i>Canarias</i>	80.363	37,86	-5,89	-12.506
<i>Cantabria</i>	30.041	50,62	6,86	4.074
<i>Castilla y León</i>	118.041	46,25	2,50	6.371
<i>Cast. - La Mancha</i>	87.283	41,20	-2,56	-5.413
<i>Cataluña</i>	345.167	45,69	1,93	14.599
<i>Valencia</i>	179.550	35,05	-8,71	-44.609
<i>Extremadura</i>	59.581	53,74	9,98	11.069
<i>Galicia</i>	123.519	44,30	0,54	1.514
<i>Madrid</i>	301.344	46,40	2,65	17.204
<i>Murcia</i>	57.480	39,04	-4,71	-6.936
<i>Navarra</i>	34.423	53,51	9,76	6.276
<i>País Vasco</i>	121.577	55,54	11,79	25.807
<i>La Rioja</i>	13.834	42,79	-0,96	-310
<i>Ceuta y Melilla</i>	7.815	48,00	4,24	691
<i>total</i>	2.066.384	43,75	0,00	0

Programa presupuestario:

291A: Inspección y control de Seguridad y Protección Social

Órgano ejecutor: Ministerio de Trabajo e Inmigración

Descripción: Inspección de trabajo y Seguridad Social. Se busca reducir la economía sumergida, asegurando la afiliación de trabajadores y empresas al sistema de Seguridad Social, garantizar la aplicación de la normativa sobre contratación, empleo y relaciones laborales así como sobre salud e higiene laboral y evitar el fraude en relación con el pago de cotizaciones y las ayudas a la contratación. Investigación de los accidentes laborales y enfermedades profesionales.

Nota: Parte de las funciones de este programa se han traspasado a Cataluña (CS18 más abajo). El importe de la transferencia del Fondo de Suficiencia para competencias singulares fue de 10,6 millones de euros. Esta transferencia se añade al gasto total del presente programa a efectos de los cálculos necesarios para realizar la imputación y luego se traslada a CS18 (véase más abajo).

Criterio de reparto:

El programa tiene dos objetivos básicos. Uno es proteger a los trabajadores asegurando que se cumple la normativa laboral y el otro evitar el fraude. En relación con el primer objetivo, se considera que los beneficiarios son los trabajadores de cada región y que el nivel de servicio depende del gasto en el territorio. En cuanto al segundo, los beneficiarios son en primera instancia los perceptores de prestaciones contributivas de la Seguridad Social y en última instancia toda la población. El gasto se reparte en un 75% por localización, en un 12,5% por población y en el 12,5% restante en proporción al gasto total de los programas financiados con cotizaciones sociales (prestaciones contributivas de la Seguridad Social y actividades del SEPEE y FOGASA).

El gasto territorializado que así se obtiene se corrige para tener en cuenta la transferencia del Fondo de Suficiencia para competencias singulares en el caso de Cataluña. Para ello, se resta del gasto imputado a Cataluña el importe de la mencionada transferencia y dicho importe se traslada al programa CS18

Fuente: SIC, Secretaría General de Coordinación Autonómica y Local y sección 3.1 de este documento

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	24.502	2,90	0,23	1.946
<i>Aragón</i>	4.891	3,63	0,95	1.287
<i>Asturias</i>	3.214	2,98	0,30	328
<i>Baleares</i>	4.716	4,22	1,55	1.732
<i>Canarias</i>	6.995	3,30	0,62	1.320
<i>Cantabria</i>	1.887	3,18	0,51	301
<i>Castilla y León</i>	10.851	4,25	1,58	4.028
<i>Cast. - La Mancha</i>	6.050	2,86	0,18	386
<i>Cataluña</i>	3.583	0,47	-2,20	-16.616
<i>Valencia</i>	14.287	2,79	0,12	590
<i>Extremadura</i>	3.087	2,78	0,11	123
<i>Galicia</i>	8.885	3,19	0,51	1.430
<i>Madrid</i>	18.915	2,91	0,24	1.553
<i>Murcia</i>	3.376	2,29	-0,38	-560
<i>Navarra</i>	2.137	3,32	0,65	417
<i>País Vasco</i>	7.595	3,47	0,80	1.743
<i>La Rioja</i>	952	2,94	0,27	88
<i>Ceuta y Melilla</i>	340	2,09	-0,58	-95
<i>total</i>	126.264	2,67	0,00	0

Programa presupuestario:

291M: Dirección y Servicios Generales de Seguridad Social y Protección Social

Órgano ejecutor: Ministerio de Trabajo e Inmigración

Descripción:

Alta dirección, planificación y coordinación de las políticas gestionadas por el Ministerio (laboral y de empleo, Seguridad Social y asuntos sociales). Servicios generales del Ministerio, incluyendo gestión económica financiera, presupuestaria, de personal e informática. Relaciones institucionales y desarrollo normativo. Estudios, estadísticas y publicaciones. Incluye transferencias, fundamentalmente a organizaciones sindicales y patronales.

Criterio de reparto:

Transferencias CCAA por destino (en 2011 no hay), a organizaciones sindicales y patronales por población; resto: mitad por población, mitad por gasto territorializado del Ministerio (incluyendo Seguridad Social y otros OAAA)

Fuentes:

SIC y otras secciones

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
Andalucía	27.520	3,26	-0,14	-1.168
Aragón	4.737	3,51	0,11	154
Asturias	4.405	4,08	0,68	735
Baleares	3.508	3,14	-0,26	-287
Canarias	6.543	3,08	-0,32	-674
Cantabria	2.130	3,59	0,19	112
Castilla y León	8.963	3,51	0,11	285
Cast. - La Mancha	6.750	3,19	-0,21	-454
Cataluña	27.003	3,57	0,17	1.313
Valencia	16.664	3,25	-0,15	-756
Extremadura	3.663	3,30	-0,10	-107
Galicia	9.894	3,55	0,15	412
Madrid	21.847	3,36	-0,04	-234
Murcia	4.622	3,14	-0,26	-384
Navarra	2.248	3,49	0,09	61
País Vasco	8.418	3,85	0,45	975
La Rioja	1.085	3,36	-0,04	-14
Ceuta y Melilla	584	3,59	0,19	30
<i>total</i>	<i>160.586</i>	<i>3,40</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:
SS41 Gestión de Cotización y Recaudación

Órgano ejecutor: Tesorería General de la Seguridad Social (TGSS) e Instituto Social de la Marina (ISM).

Descripción:

Gestión de la inscripción de empresas, afiliación, altas, bajas y variaciones de datos de los trabajadores. Gestión y control de la cotización y la recaudación voluntaria de las cuotas. Procedimientos ejecutivos y especiales de recaudación.

Nota:

La TGSS recauda el grueso de las cotizaciones sociales, incluyendo las que corresponden a las Mutuas y las que financian las prestaciones por desempleo y otros programas de formación y gestión del empleo del Servicio Público de Empleo Estatal (SEPE) y las prestaciones del Fondo de Garantía Salarial (FOGASA). Las únicas excepciones son las cotizaciones del régimen especial del mar, que recauda el ISM,

Criterio de reparto:

Los beneficiarios del programa son los beneficiarios de las prestaciones y otros programas que se financian con cotizaciones sociales y en última instancia los afiliados a la Seguridad Social y sus beneficiarios. El gasto del programa se reparte en un 75% en proporción al gasto total de los programas financiados con cotizaciones sociales (prestaciones contributivas de la Seguridad Social y actividades del SEPE y FOGASA) y en el otro 25% por población (como aproximación al número de afiliados y sus beneficiarios).

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	79.978	9,48	-1,36	-11.515
<i>Aragón</i>	15.913	11,81	0,96	1.297
<i>Asturias</i>	16.406	15,20	4,35	4.700
<i>Baleares</i>	10.442	9,35	-1,49	-1.664
<i>Canarias</i>	17.997	8,48	-2,37	-5.020
<i>Cantabria</i>	7.213	12,15	1,31	777
<i>Castilla y León</i>	29.908	11,72	0,87	2.231
<i>Cast. - La Mancha</i>	20.147	9,51	-1,33	-2.828
<i>Cataluña</i>	91.301	12,08	1,24	9.370
<i>Valencia</i>	51.054	9,97	-0,88	-4.504
<i>Extremadura</i>	10.718	9,67	-1,18	-1.305
<i>Galicia</i>	32.895	11,80	0,95	2.656
<i>Madrid</i>	71.468	11,00	0,16	1.044
<i>Murcia</i>	13.557	9,21	-1,64	-2.408
<i>Navarra</i>	7.636	11,87	1,03	660
<i>País Vasco</i>	30.828	14,08	3,24	7.091
<i>La Rioja</i>	3.496	10,82	-0,03	-9
<i>Ceuta y Melilla</i>	1.195	7,34	-3,50	-571
<i>total</i>	<i>512.153</i>	<i>10,84</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:
SS42/1: Gestión Financiera de la Seguridad Social

Órgano ejecutor: Tesorería General de la Seguridad Social

Descripción:

Pagos de prestaciones económicas de las entidades gestoras y de las prestaciones por desempleo del SEPE. Tramitación de las operaciones de crédito y anticipos de tesorería necesarios para el funcionamiento del sistema. Gestión del Fondo de Reserva de la Seguridad Social.

Notas:

En 2011 no se realizaron aportaciones al Fondo de Reserva de la Seguridad Social

Criterio de reparto:

En proporción al gasto territorializado (antes de ajustes forales en su caso) de las entidades gestoras de la Seguridad Social (incluyendo el INGESA y el IMSERSO) más el SEPE.

Fuentes:

SICOSS

Informe del Fondo de Reserva de la Seguridad Social a las Cortes Generales

<http://www.seg-social.es/prdi00/groups/public/documents/binario/166080.pdf>

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	14.613	1,73	-0,15	-1.246
<i>Aragón</i>	2.722	2,02	0,14	188
<i>Asturias</i>	3.020	2,80	0,92	991
<i>Baleares</i>	1.723	1,54	-0,34	-376
<i>Canarias</i>	3.139	1,48	-0,40	-851
<i>Cantabria</i>	1.264	2,13	0,25	149
<i>Castilla y León</i>	5.225	2,05	0,17	427
<i>Cast. - La Mancha</i>	3.430	1,62	-0,26	-552
<i>Cataluña</i>	15.834	2,10	0,22	1.632
<i>Valencia</i>	8.652	1,69	-0,19	-978
<i>Extremadura</i>	1.991	1,80	-0,08	-93
<i>Galicia</i>	5.811	2,08	0,20	569
<i>Madrid</i>	11.527	1,77	-0,10	-680
<i>Murcia</i>	2.263	1,54	-0,34	-504
<i>Navarra</i>	1.274	1,98	0,10	65
<i>País Vasco</i>	5.343	2,44	0,56	1.229
<i>La Rioja</i>	589	1,82	-0,06	-19
<i>Ceuta y Melilla</i>	355	2,18	0,30	49
<i>total</i>	88.776	1,88	0,00	0

Programa presupuestario:
SS43/1: Gestión del Patrimonio, TGSS

Órgano ejecutor: TGSS

Descripción:

Gestión de los bienes inmuebles del patrimonio de la Seguridad Social (compra, venta y arrendamiento de terrenos y edificios). Mantenimiento del inventario de tales bienes.

Criterio de reparto:

En proporción al gasto territorializado de las entidades gestoras de la Seguridad Social (INSS, ISM, INGESA e IMSERSO) en prestaciones económicas, atención sanitaria y servicios sociales (se excluyen programas de apoyo).

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	1.785	0,21	-0,04	-336
<i>Aragón</i>	387	0,29	0,04	48
<i>Asturias</i>	458	0,42	0,17	187
<i>Baleares</i>	208	0,19	-0,07	-73
<i>Canarias</i>	353	0,17	-0,09	-181
<i>Cantabria</i>	184	0,31	0,06	35
<i>Castilla y León</i>	758	0,30	0,05	116
<i>Cast. - La Mancha</i>	441	0,21	-0,04	-92
<i>Cataluña</i>	2.154	0,29	0,03	254
<i>Valencia</i>	1.106	0,22	-0,04	-183
<i>Extremadura</i>	245	0,22	-0,03	-33
<i>Galicia</i>	823	0,30	0,04	121
<i>Madrid</i>	1.565	0,24	-0,01	-68
<i>Murcia</i>	283	0,19	-0,06	-87
<i>Navarra</i>	179	0,28	0,03	17
<i>País Vasco</i>	815	0,37	0,12	265
<i>La Rioja</i>	82	0,25	0,00	1
<i>Ceuta y Melilla</i>	50	0,31	0,06	10
<i>total</i>	<i>11.875</i>	<i>0,25</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

SS44: Sistema Integrado de Informática de la Seguridad Social

Órgano ejecutor: TGSS, Gerencia de Informática de la Seguridad Social

Descripción:

Apoyo informático a la gestión del sistema de Seguridad Social.

Criterio de reparto:

En proporción al gasto territorializado de las entidades gestoras de la Seguridad Social (INSS, ISM, INGESA e IMSERSO) en prestaciones económicas, atención sanitaria y servicios sociales (se excluyen programas de apoyo).

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	35.740	4,24	-0,80	-6.736
<i>Aragón</i>	7.746	5,75	0,71	961
<i>Asturias</i>	9.170	8,49	3,46	3.735
<i>Baleares</i>	4.160	3,73	-1,31	-1.460
<i>Canarias</i>	7.062	3,33	-1,71	-3.624
<i>Cantabria</i>	3.679	6,20	1,16	691
<i>Castilla y León</i>	15.177	5,95	0,91	2.327
<i>Cast. - La Mancha</i>	8.832	4,17	-0,87	-1.834
<i>Cataluña</i>	43.123	5,71	0,67	5.087
<i>Valencia</i>	22.135	4,32	-0,71	-3.657
<i>Extremadura</i>	4.912	4,43	-0,60	-670
<i>Galicia</i>	16.471	5,91	0,87	2.432
<i>Madrid</i>	31.331	4,82	-0,21	-1.363
<i>Murcia</i>	5.675	3,85	-1,18	-1.737
<i>Navarra</i>	3.587	5,58	0,54	349
<i>País Vasco</i>	16.318	7,46	2,42	5.298
<i>La Rioja</i>	1.639	5,07	0,03	11
<i>Ceuta y Melilla</i>	1.010	6,20	1,17	190
<i>total</i>	237.765	5,03	0,00	0

Programa presupuestario:
SS45/1: Administración y Servicios Generales, TGSS e ISM

Órgano ejecutor: Tesorería General de la Seguridad Social e ISM

Descripción:
Administración y servicios generales de la TGSS y del ISM

Criterio de reparto:
Datos directos del SICOSS. La parte asignada a servicios centrales se imputa en proporción al gasto de las entidades gestoras, incluyendo el ISM

Fuente:
SICOSS

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	43.456	5,15	-0,24	-1.998
<i>Aragón</i>	8.390	6,22	0,84	1.128
<i>Asturias</i>	9.193	8,52	3,13	3.378
<i>Baleares</i>	6.265	5,61	0,22	251
<i>Canarias</i>	10.476	4,94	-0,45	-959
<i>Cantabria</i>	4.600	7,75	2,36	1.402
<i>Castilla y León</i>	14.934	5,85	0,46	1.184
<i>Cast. - La Mancha</i>	9.619	4,54	-0,85	-1.795
<i>Cataluña</i>	35.659	4,72	-0,67	-5.044
<i>Valencia</i>	25.728	5,02	-0,37	-1.873
<i>Extremadura</i>	5.839	5,27	-0,12	-134
<i>Galicia</i>	25.023	8,97	3,59	10.001
<i>Madrid</i>	24.816	3,82	-1,57	-10.170
<i>Murcia</i>	6.356	4,32	-1,07	-1.576
<i>Navarra</i>	3.405	5,29	-0,09	-61
<i>País Vasco</i>	16.612	7,59	2,20	4.819
<i>La Rioja</i>	1.440	4,45	-0,93	-301
<i>Ceuta y Melilla</i>	2.625	16,12	10,73	1.747
<i>total</i>	<i>254.435</i>	<i>5,39</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:
SS45/2: Administración y Servicios Generales, Mutuas

Órgano ejecutor: Mutuas

Descripción:
Administración y servicios generales de las Mutuas de la Seguridad Social

Criterio de reparto:
Datos directos del SICOSS. El SICOSS asigna a Cataluña, Madrid, País Vasco y La Rioja una parte desproporcionadamente grande del gasto, posiblemente debido al hecho de que mutuas de mayor tamaño que trabajan en varias regiones concentran sus servicios en esas comunidades. Por ello, se imputa a cada una de estas comunidades el gasto que les correspondería de acuerdo a su población y se traslada el resto a servicios centrales. La parte asignada a servicios centrales se imputa en proporción al gasto de las Mutuas en programas de atención a mutualistas y prestaciones, excluyendo los servicios de apoyo.

Fuente:
SICOSS-Mutuas
Secciones 2.5a, 3.1 y 3.2.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	79.562	9,43	-2,77	-23.407
<i>Aragón</i>	26.494	19,66	7,45	10.044
<i>Asturias</i>	13.599	12,60	0,39	425
<i>Baleares</i>	17.363	15,55	3,35	3.739
<i>Canarias</i>	25.302	11,92	-0,28	-603
<i>Cantabria</i>	7.784	13,12	0,91	541
<i>Castilla y León</i>	26.863	10,53	-1,68	-4.285
<i>Cast. - La Mancha</i>	28.893	13,64	1,43	3.037
<i>Cataluña</i>	97.149	12,86	0,65	4.942
<i>Valencia</i>	32.101	6,27	-5,94	-30.424
<i>Extremadura</i>	27.389	24,70	12,50	13.858
<i>Galicia</i>	17.899	6,42	-5,79	-16.133
<i>Madrid</i>	108.802	16,75	4,55	29.545
<i>Murcia</i>	19.341	13,14	0,93	1.373
<i>Navarra</i>	12.689	19,72	7,52	4.838
<i>País Vasco</i>	29.886	13,65	1,45	3.172
<i>La Rioja</i>	3.972	12,29	0,08	26
<i>Ceuta y Melilla</i>	1.298	7,97	-4,23	-689
<i>total</i>	576.386	12,20	0,00	0

Programa presupuestario:
SS46: Control Interno y Contabilidad

Órgano ejecutor: TGSS: Intervención General de la Seguridad Social

Descripción:
 Control interno y contabilidad de la Seguridad Social.

Criterio de reparto:
 En proporción al gasto territorializado de las entidades gestoras de la Seguridad Social (INSS, ISM, INGESA e IMSERSO) en prestaciones económicas, atención sanitaria y servicios sociales (se excluyen programas de apoyo).

Fuente:
 SICOSS

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	12.287	1,46	-0,27	-2.317
<i>Aragón</i>	2.663	1,98	0,24	330
<i>Asturias</i>	3.152	2,92	1,19	1.284
<i>Baleares</i>	1.430	1,28	-0,45	-502
<i>Canarias</i>	2.428	1,14	-0,59	-1.246
<i>Cantabria</i>	1.265	2,13	0,40	238
<i>Castilla y León</i>	5.218	2,04	0,31	800
<i>Cast. - La Mancha</i>	3.036	1,43	-0,30	-631
<i>Cataluña</i>	14.825	1,96	0,23	1.748
<i>Valencia</i>	7.613	1,49	-0,25	-1.255
<i>Extremadura</i>	1.689	1,52	-0,21	-231
<i>Galicia</i>	5.663	2,03	0,30	836
<i>Madrid</i>	10.771	1,66	-0,07	-469
<i>Murcia</i>	1.951	1,33	-0,41	-597
<i>Navarra</i>	1.233	1,92	0,19	120
<i>País Vasco</i>	5.610	2,56	0,83	1.821
<i>La Rioja</i>	563	1,74	0,01	4
<i>Ceuta y Melilla</i>	350	2,15	0,42	69
<i>total</i>	<i>81.748</i>	<i>1,73</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

SS47: Dirección y coordinación de la asistencia jurídica a la Administración de la Seguridad Social

Órgano ejecutor: TGSS: Servicio jurídico de la administración de la Seguridad Social.

Descripción:

Asesoramiento jurídico, representación y defensa ante los tribunales de los intereses de la Seguridad Social.

Criterio de reparto:

En proporción al gasto territorializado de las entidades gestoras de la Seguridad Social (INSS, ISM, INGESA e IMSERSO) en prestaciones económicas, atención sanitaria y servicios sociales (se excluyen programas de apoyo).

Fuente:

SICOSS

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	293	0,03	-0,01	-55
<i>Aragón</i>	63	0,05	0,01	8
<i>Asturias</i>	75	0,07	0,03	31
<i>Baleares</i>	34	0,03	-0,01	-12
<i>Canarias</i>	58	0,03	-0,01	-30
<i>Cantabria</i>	30	0,05	0,01	6
<i>Castilla y León</i>	124	0,05	0,01	19
<i>Cast. - La Mancha</i>	72	0,03	-0,01	-15
<i>Cataluña</i>	353	0,05	0,01	42
<i>Valencia</i>	181	0,04	-0,01	-30
<i>Extremadura</i>	40	0,04	0,00	-5
<i>Galicia</i>	135	0,05	0,01	20
<i>Madrid</i>	257	0,04	0,00	-11
<i>Murcia</i>	47	0,03	-0,01	-14
<i>Navarra</i>	29	0,05	0,00	3
<i>País Vasco</i>	134	0,06	0,02	43
<i>La Rioja</i>	13	0,04	0,00	0
<i>Ceuta y Melilla</i>	8	0,05	0,01	2
<i>total</i>	1.949	0,04	0,00	0

Programa presupuestario:
SS48: Fondo de Investigación de Protección Social

Órgano ejecutor: TGSS

Descripción:

Fondo de investigación para la financiación de estudios que contribuyan a mejorar la eficacia y viabilidad de nuestro sistema de protección social.

Criterio de reparto:

En proporción al gasto territorializado de las entidades gestoras de la Seguridad Social (INSS, ISM, INGESA e IMSERSO) en prestaciones económicas, atención sanitaria y servicios sociales (se excluyen programas de apoyo) + gasto del SEPE y de las Mutuas de la Seguridad Social. Estas dos últimas partidas se incluyen porque el Fondo también financia investigación sobre mercado de trabajo y salud laboral.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	52	0,01	0,00	-5
<i>Aragón</i>	10	0,01	0,00	1
<i>Asturias</i>	11	0,01	0,00	4
<i>Baleares</i>	6	0,01	0,00	-1
<i>Canarias</i>	11	0,01	0,00	-3
<i>Cantabria</i>	5	0,01	0,00	1
<i>Castilla y León</i>	19	0,01	0,00	2
<i>Cast. - La Mancha</i>	12	0,01	0,00	-2
<i>Cataluña</i>	57	0,01	0,00	6
<i>Valencia</i>	31	0,01	0,00	-4
<i>Extremadura</i>	7	0,01	0,00	0
<i>Galicia</i>	21	0,01	0,00	2
<i>Madrid</i>	43	0,01	0,00	-1
<i>Murcia</i>	8	0,01	0,00	-2
<i>Navarra</i>	5	0,01	0,00	0
<i>País Vasco</i>	20	0,01	0,00	5
<i>La Rioja</i>	2	0,01	0,00	0
<i>Ceuta y Melilla</i>	1	0,01	0,00	0
<i>total</i>	323	0,01	0,00	0

Programa presupuestario:
CS17: Autorizaciones iniciales de trabajo, Cataluña

Órgano ejecutor: Fondo de Suficiencia para competencias singulares

Descripción:
Autorización inicial de trabajo para extranjeros asumida por la Generalitat de Cataluña.

Criterio de reparto:
Dato directo de la Secretaría General de Coordinación Autonómica y Local, con ajustes para pasar a caja.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	2.988	0,40		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	2.988	0,06		

Programa presupuestario:
CS18: Inspección de trabajo, Cataluña

Órgano ejecutor: Fondo de Suficiencia para competencias singulares

Descripción:
Inspección de trabajo traspasada a la Generalitat de Cataluña.

Criterio de reparto:
Dato directo de la Secretaría General de Coordinación Autonómica y Local, con ajustes para pasar a caja.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	10.616	1,41		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	10.616	0,22		

Programa presupuestario:
CT07: Inspección de trabajo

Descripción:

Financiación por coste efectivo para competencias transferidas durante el año. Ampliación de medios

Criterios de reparto:

Dato directo

Fuentes:

Haciendas Autonómicas en Cifras, 2011 y consulta directa a la Secretaría General de Coordinación Autonómica y Local para desagregar por funciones la financiación para competencias transferidas durante el año.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	521	0,07		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	521	0,01		

G4. Regulación y promoción económica

4.1. Asuntos generales de economía y empleo

241A: Fomento de la inserción y de la estabilidad laboral + AF20/ 1.....	A-484
241N: Desarrollo de la economía social y de la responsabilidad social de la empresa + AF18	A-487
421N: Regulación y protección de la propiedad industrial	A-488
433M: Apoyo a la pequeña y mediana empresa + AF21	A-489
494M: Administración de las relaciones laborales y de las condiciones de trabajo	A-491
931M/ 2: Previsión y política económica, subvenciones a préstamos ICO	A-492
CS15: Gestión de la formación continua.....	A-493
CT01: Servicios de empleo.....	A-494
CT05: Gestión de la Formación Profesional Ocupacional (FPO)	A-495

Reparto territorial

	<i>gasto total imputado</i>	<i>gasto per capita</i>	<i>saldo relativo per capita</i>	<i>saldo relativo total</i>
<i>Andalucía</i>	1.442.175	170,93	7,86	66.334
<i>Aragón</i>	211.679	157,05	-6,03	-8.122
<i>Asturias</i>	200.704	185,94	22,86	24.681
<i>Baleares</i>	137.417	123,10	-39,97	-44.616
<i>Canarias</i>	358.915	169,10	6,02	12.787
<i>Cantabria</i>	95.722	161,29	-1,79	-1.060
<i>Castilla y León</i>	401.435	157,29	-5,79	-14.767
<i>Cast. - La Mancha</i>	304.475	143,71	-19,36	-41.010
<i>Cataluña</i>	1.210.839	160,26	-2,81	-21.209
<i>Valencia</i>	725.031	141,52	-21,55	-110.422
<i>Extremadura</i>	226.480	204,27	41,19	45.675
<i>Galicia</i>	485.364	174,06	10,99	30.645
<i>Madrid</i>	1.070.200	164,80	1,72	11.194
<i>Murcia</i>	205.471	139,56	-23,51	-34.613
<i>Navarra</i>	96.111	149,40	-13,67	-8.794
<i>País Vasco</i>	438.893	200,51	37,44	81.955
<i>La Rioja</i>	46.659	144,33	-18,74	-6.059
<i>Ceuta y Melilla</i>	43.954	269,93	106,86	17.400
<i>total</i>	<i>7.701.523</i>	<i>163,07</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

241A: Fomento de la inserción y de la estabilidad laboral + AF20/1

Órgano ejecutor: Servicio Público de Empleo Estatal (SEPE) y Comunidades Autónomas

Descripción:

El objetivo del programa consiste en promover la integración de los desempleados en el mercado laboral y la permanencia en el mismo. Incluye servicios de intermediación laboral, orientación en la búsqueda de empleo y programas de formación.

- *Fomento y gestión del empleo:* Servicios de intermediación laboral y asistencia y orientación en la búsqueda de empleo, planes de contratación laboral de desempleados, fomento del autoempleo, bonificaciones a las cuotas de la Seguridad Social por la contratación indefinida de ciertos colectivos de trabajadores, incentivos a la movilidad geográfica, etc.

- *Formación profesional para el empleo:* acciones de formación destinadas a parados para aumentar su empleabilidad. Formación continua y reciclaje de trabajadores ocupados, gestionadas mediante acuerdos con organizaciones empresariales y sindicales con participación también de las comunidades autónomas. Incluye programas de formación "de demanda" en la empresa (gestionados por el Estado a través del SEPE y la Fundación Tripartita) y programas de formación "de oferta", gestionados por el Estado y las Comunidades Autónomas, entre los que hay una parte destinada preferentemente a parados y otra parte destinada preferentemente a ocupados.

- *Casas de Oficios y Escuelas Taller y Talleres de Empleo:* programas que combinan la formación con el empleo buscando la inserción de los jóvenes parados (los dos primeros) y de los parados mayores de 25 (el tercero)

Notas:

- Buena parte de las competencias del SEPE han sido transferidas a las CCAA. Los únicos territorios que no habían asumido competencias en esta materia en 2011 eran Ceuta y Melilla. El País Vasco asumió la competencia con fecha 1 de enero de 2011.

- En el caso de Navarra, la competencia se financia de la misma forma que en las regiones de régimen común. Los fondos disponibles se reparten entre regiones en base a criterios objetivos y se transfieren a las CCAA desde el SEPE.

- En el caso vasco, el sistema es más complejo y opera de forma diferente para las bonificaciones de las cuotas a la Seguridad Social y para el resto del gasto. En primer lugar, se aplica el sistema habitual de cupo: el País Vasco no recibe (casi) transferencias pero a cambio recibe, vía descuento del cupo, el 6,24% del gasto total del Estado en la materia, calculado en el año base para el cálculo del cupo (o en el año de la transferencia) y luego actualizado con el índice de evolución del cupo. Seguidamente, el País Vasco reembolsa al Estado, también a través de un ajuste al cupo pero en este caso al alza y calculado anualmente, los importes reales de las bonificaciones de empleo y formación que se aplican las empresas por centros de trabajo situados en territorio vasco. (De hecho, se usa una estimación de esta cantidad para fijar el pago y luego se liquida la diferencia en un ejercicio posterior).

Criterios de reparto:

Se parte de la liquidación detallada que nos ha proporcionado el SEPE. Esta fuente permite territorializar directamente un 52,6% por ciento del gasto del organismo.

Los datos del SEPE nos indican también a qué se dedica el grueso del gasto que no se territorializa en esta fuente. Hay una partida de 2.450 millones de transferencias corrientes que financian bonificaciones de las cotizaciones a la Seguridad Social en contratos acogidos a medidas de fomento del empleo y otra de 947 millones ligada a la formación de trabajadores ocupados, que corresponde en parte a bonificaciones de las cuotas de formación aplicadas por empresas que hacen ellas mismas actividades de formación.

La primera de estas partidas se territorializa con información suministrada por el SEPE sobre el desglose territorial de tales bonificaciones (de acuerdo con la ubicación del centro de trabajo del trabajador cuyo contrato se bonifica) en respuesta a nuestra consulta a través de la Secretaría General de Coordinación Autonómica y Local.

Gasto en formación no territorializado directamente:

- Transferencia a la Fundación Tripartita. Puesto que la Fundación colabora en la gestión de todos los componentes del sistema de formación profesional para el empleo, esta partida se imputa en proporción al número total de participantes formados en el sistema, incluyendo la

formación en las empresas y la formación de oferta destinada preferentemente a parados y a ocupados.

- Bonificaciones formación: en proporción al número de participantes formados en programas de formación en las empresas.
- Gestión directa, formación de ocupados: en proporción al número de participantes formados en convenios de formación de ámbito estatal.

Ajuste forales:

En el caso de Navarra no es necesario un ajuste porque la competencia se financia a través de transferencias directas del Estado, de la misma forma que en las comunidades de régimen común.

En el caso vasco, sí procede el ajuste, pero sólo por la parte que no son bonificaciones de cuotas a la Seguridad Social (a la contratación o a la formación) pues la Comunidad Autónoma del País Vasco ha de soportar directamente una serie de gastos que en otras comunidades asume el Estado y eso reduce su financiación neta a competencias homogéneas por debajo de la que resulta tras el pago del cupo. En lo que respecta a las bonificaciones, sin embargo, la situación es diferente puesto que es el Estado el que realiza directamente el desembolso. El País Vasco compensa al Estado a través de un ajuste al alza del cupo, pero el ajuste necesario ya se refleja en el cupo pagado, lo que hace que el necesario descuento de la financiación a competencias homogéneas ya se haya producido y no sea necesario un ajuste adicional. Lo que sí hace falta es contabilizar el gasto del Estado en bonificaciones en el País Vasco.

Nota: puesto que el ajuste al cupo se realiza con una estimación dado que el gasto real no se conoce, el ajuste al cupo no coincidirá exactamente con el gasto real. La diferencia se abonará en un ejercicio futuro con la liquidación correspondiente. Dado que estamos utilizando un criterio de caja, no se introduce corrección alguna por la diferencia entre ambas cantidades.

Nota: Por si en algún ejercicio hiciera falta recurrir a esta fuente, se dispone de datos mensuales de contratos acogidos a medidas de fomento de la contratación en la siguiente dirección web :e [http:// www.sepe.es/ contenido/ estadisticas/ datos_estadisticos/ contratos/ datos/ 2011/ diciembre.html](http://www.sepe.es/contenido/estadisticas/datos_estadisticos/contratos/datos/2011/diciembre.html)

Fuentes:

Consulta directa al Servicio Público de Empleo Estatal

Anuario de Estadísticas del Ministerio de Empleo y Seguridad Social, años 2011 y 2012
[http:// www.empleo.gob.es/ es/ estadisticas/ contenidos/ anuario.htm](http://www.empleo.gob.es/es/estadisticas/contenidos/anuario.htm)

Fundación Tripartita, Observatorio y Estadísticas, Tablas
[http:// www.fundaciontripartita.org/ index.asp?MP=6&MS=28&MN=2](http://www.fundaciontripartita.org/index.asp?MP=6&MS=28&MN=2)

Reparto territorial

	<i>gasto directo</i>	<i>ajuste forales</i>	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	1.413.156	0	1.413.156	167,49
<i>Aragón</i>	204.541	0	204.541	151,75
<i>Asturias</i>	196.278	0	196.278	181,84
<i>Baleares</i>	132.579	0	132.579	118,77
<i>Canarias</i>	350.303	0	350.303	165,04
<i>Cantabria</i>	92.906	0	92.906	156,54
<i>Castilla y León</i>	389.521	0	389.521	152,62
<i>Cast. - La Mancha</i>	297.384	0	297.384	140,37
<i>Cataluña</i>	1.170.893	0	1.170.893	154,98
<i>Valencia</i>	705.245	0	705.245	137,66
<i>Extremadura</i>	223.122	0	223.122	201,24
<i>Galicia</i>	473.733	0	473.733	169,89
<i>Madrid</i>	1.037.507	0	1.037.507	159,76
<i>Murcia</i>	199.225	0	199.225	135,32
<i>Navarra</i>	92.653	0	92.653	144,03
<i>País Vasco</i>	243.496	180.989	424.485	193,93
<i>La Rioja</i>	45.003	0	45.003	139,21
<i>Ceuta y Melilla</i>	43.411	0	43.411	266,60
<i>Total</i>	7.310.956	180.989	7.491.945	158,63

Programa presupuestario:

241N: Desarrollo de la economía social y de la responsabilidad social de la empresa + AF18

Órgano ejecutor: Secretaría General de Empleo

Descripción: Fomento y apoyo al cooperativismo, trabajo autónomo y la economía social como vías de generar empleo. Fomento del autoempleo. Elaboración de normas y programas estatales y comunitarios. Registros de entidades de la economía social. Desarrollo reglamentario del Estatuto del Trabajo Autónomo. Estudios y estadísticas.

Criterio de reparto:

En relación a 2005, han desaparecido el grueso de las transferencias a CCAA y quedan sólo fundamentalmente programas de ámbito nacional financiados con transferencias que en su mayor parte se atribuyen erróneamente a Madrid por tener allí su sede las asociaciones beneficiarias entre otras razones. En estos casos (conceptos 484 y 485) se aplica el ajuste Madrid discutido en el texto. Esto es, se le imputa a Madrid un gasto per cápita igual al del resto de las Comunidades Autónomas y el resto de la partida se trata como si correspondiese a servicios centrales.

Tras ese ajuste, las transferencias se territorializan por destino de acuerdo con el SIC. Esta partida supone sólo un 18% del gasto total.

El resto del gasto del programa, que corresponde a servicios centrales y programas de ámbito nacional, se territorializa en proporción al empleo en entidades de economía social.

Nota: tras la desaparición de las ayudas a CCAA, no resulta necesario el ajuste forales que se practicaba en 2005.

Fuente: Sociedades Cooperativas y Laborales en situación de alta en la Seguridad Social. Año 2011, cuarto trimestre. Empleo en sociedades cooperativas y laborales.

http://www.empleo.gob.es/es/sec_trabajo/autonomos/economia-soc/EconomiaSocial/estadisticas/SociedadesAltaSSocial/2011/indice.htm

Reparto territorial

	<i>Gasto directo</i>	<i>Ajuste forales</i>	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	1.086	0	1.086	0,13
<i>Aragón</i>	162	0	162	0,12
<i>Asturias</i>	108	0	108	0,10
<i>Baleares</i>	43	0	43	0,04
<i>Canarias</i>	105	0	105	0,05
<i>Cantabria</i>	29	0	29	0,05
<i>Castilla y León</i>	216	0	216	0,08
<i>Cast. - La Mancha</i>	278	0	278	0,13
<i>Cataluña</i>	776	0	776	0,10
<i>Valencia</i>	1.001	0	1.001	0,20
<i>Extremadura</i>	110	0	110	0,10
<i>Galicia</i>	218	0	218	0,08
<i>Madrid</i>	508	0	508	0,08
<i>Murcia</i>	360	0	360	0,24
<i>Navarra</i>	148	0	148	0,23
<i>País Vasco</i>	994	0	994	0,45
<i>La Rioja</i>	24	0	24	0,08
<i>Ceuta y Melilla</i>	8	0	8	0,05
<i>Total</i>	6.175	0	6.175	0,13

Programa presupuestario:

421N: Regulación y protección de la propiedad industrial

Órgano ejecutor: Oficina Española de Patentes y Marcas

Descripción:

Concesión y registro de patentes y marcas, difusión tecnológica y participación en organismos internacionales.

Criterio de reparto:

En principio, las transferencias corrientes se imputan de acuerdo con su localización utilizando la información proporcionada por la IGAE. Sin embargo, esta información ha de depurarse para excluir algunas partidas de interés general que se atribuyen erróneamente a Madrid, en parte por haberse suprimido la categoría de servicios centrales. El resto del gasto (incluyendo el originalmente atribuido a Madrid y reclasificado como servicios centrales) se imputa en proporción al PIB.

Fuente:

Datos de la IGAE para OOAA e

INE: Contabilidad Regional de España, base 2008.

http://www.ine.es/daco/daco42/cre00/b2008/dacocre_base2008.htm

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	5.644	0,67	-0,26	-2.207
<i>Aragón</i>	1.348	1,00	0,07	94
<i>Asturias</i>	929	0,86	-0,07	-75
<i>Baleares</i>	1.027	0,92	-0,01	-12
<i>Canarias</i>	1.592	0,75	-0,18	-383
<i>Cantabria</i>	511	0,86	-0,07	-41
<i>Castilla y León</i>	2.157	0,85	-0,09	-218
<i>Cast. - La Mancha</i>	1.460	0,69	-0,24	-511
<i>Cataluña</i>	8.728	1,16	0,22	1.697
<i>Valencia</i>	4.139	0,81	-0,12	-629
<i>Extremadura</i>	656	0,59	-0,34	-375
<i>Galicia</i>	2.217	0,80	-0,14	-378
<i>Madrid</i>	8.194	1,26	0,33	2.150
<i>Murcia</i>	1.079	0,73	-0,20	-291
<i>Navarra</i>	852	1,32	0,39	254
<i>País Vasco</i>	2.989	1,37	0,44	952
<i>La Rioja</i>	316	0,98	0,05	16
<i>Ceuta y Melilla</i>	108	0,67	-0,27	-43
<i>total</i>	<i>43.949</i>	<i>0,93</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

433M: Apoyo a la pequeña y mediana empresa + AF21

Órgano ejecutor: Dirección General de Política de la Pequeña y Mediana Empresa, Ministerio de Industria, Turismo y Comercio

Descripción:

Apoyo a las PYMES para la mejora de su competitividad y crecimiento. Ayudas a agrupaciones de empresas o clusters. Cooperación institucional con las CCAA y organismos y agentes que apoyan a las PYMES. Incluye creación de líneas de crédito y refuerzo del sistema de garantías recíprocas. Observatorio para las PYME y estudios del sector. Ayudas para la incorporación de tecnologías de la información, para la innovación en técnicas empresariales y para la implantación de sistemas de calidad.

Nota: Incluye 92,3 millones en préstamos que se recogen en la sección 6.

Criterio de reparto:

El SIC permite distribuir por regiones transferencias por un importe global de 3,2 millones de euros. Hay otros 51,7 millones en transferencias de capital no territorializadas que se destinan a programas en principio de ámbito nacional. Esta partida se imputa en proporción al empleo en PYMES, aproximado por el empleo privado no agrario en establecimientos de menos de 250 trabajadores de acuerdo con la Encuesta de Coyuntura Laboral (ECL).⁴ El resto del gasto, que corresponde a los costes de funcionamiento de la unidad, se imputan en un 50% por población y el otro 50% en proporción al gasto del programa que se ha territorializado previamente.

Nota: El peso del País Vasco y Navarra en las transferencias territorializadas no llama la atención. Hemos consultado con el Ministerio de Industria y las empresas vascas y navarras pueden participar con normalidad en todas las ayudas incluidas en el programa, incluyendo por ejemplo los gestionados por la Compañía Española de Reafianzamiento (CERSA) y por la Empresa Nacional de Innovación (ENISA). No procede, por tanto, un ajuste a forales.

Fuentes: SIC y

Empleo privado no agrícola, por tamaño del establecimiento de la Encuesta de Coyuntura Laboral

<http://www.empleo.gob.es/estadisticas/ecl/Ecl42011/EFE/index.htm>

⁴ La ECL no proporciona datos para Ceuta y Melilla. El empleo en PYMES en estas ciudades se estima a partir del supuesto de que el ratio entre Ceuta y Melilla y Andalucía en términos de esta variable coincide con el ratio análogo observado en términos de empleo total de acuerdo con la CRE.

Reparto territorial

	<i>Gasto directo</i>	<i>Ajuste forales</i>	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	8.366	0	8.366	0,99
<i>Aragón</i>	2.268	0	2.268	1,68
<i>Asturias</i>	1.276	0	1.276	1,18
<i>Baleares</i>	1.264	0	1.264	1,13
<i>Canarias</i>	2.743	0	2.743	1,29
<i>Cantabria</i>	782	0	782	1,32
<i>Castilla y León</i>	3.657	0	3.657	1,43
<i>Cast. - La Mancha</i>	2.249	0	2.249	1,06
<i>Cataluña</i>	11.028	0	11.028	1,46
<i>Valencia</i>	5.989	0	5.989	1,17
<i>Extremadura</i>	1.125	0	1.125	1,01
<i>Galicia</i>	3.448	0	3.448	1,24
<i>Madrid</i>	8.867	0	8.867	1,37
<i>Murcia</i>	1.728	0	1.728	1,17
<i>Navarra</i>	983	0	983	1,53
<i>País Vasco</i>	3.371	0	3.371	1,54
<i>La Rioja</i>	468	0	468	1,45
<i>Ceuta y Melilla</i>	189	0	189	1,16
<i>total</i>	59.801	0	59.801	1,27

Programa presupuestario:

494M: Administración de las relaciones laborales y de las condiciones de trabajo

Órgano ejecutor: Secretaría General de Empleo e Instituto Nacional de Seguridad e Higiene en el Trabajo (INSHT)

Descripción:

Ordenación del empleo, de las relaciones laborales y de las condiciones de trabajo y de seguridad e higiene en el mismo. Conciliación, mediación y arbitraje en conflictos laborales. Seguimiento de la conflictividad laboral y elaboración de estadísticas. Tramitación de los procedimientos de regulación de empleo de ámbito suprarregional. Recogida de información sobre de accidentes de trabajo y enfermedades profesionales y estudio de sus causas, estudios y estadísticas sobre condiciones de trabajo. Asistencia técnica en materia de seguridad e higiene en el trabajo. Ayudas a trabajadores afectados por procesos de reestructuración de empresas

Criterio de reparto:

Parte del programa ejecutada por el Ministerio: El SIC permite territorializar directamente transferencias que suponen el 57% del gasto total del Ministerio. El resto corresponde a servicios centrales y transferencias para la Fundación del Servicio Interconfederal de Mediación y Arbitraje (SIMA)⁵. Esta parte se regionaliza en proporción al empleo.

Parte ejecutada por el INSHT: Todo el gasto gestionado por el INSHT se ha territorializado en proporción al empleo por falta de mejor información.

Fuentes: SIC e INE: Contabilidad Regional de España, base 2008

http://www.ine.es/daco/daco42/cre00/b2008/dacocre_base2008.htm

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
Andalucía	5.769	0,68	-0,29	-2.469
Aragón	1.194	0,89	-0,09	-122
Asturias	1.168	1,08	0,11	114
Baleares	970	0,87	-0,11	-120
Canarias	1.580	0,74	-0,23	-492
Cantabria	634	1,07	0,09	54
Castilla y León	2.667	1,04	0,07	175
Cast. - La Mancha	1.543	0,73	-0,25	-525
Cataluña	8.996	1,19	0,21	1.619
Valencia	4.478	0,87	-0,10	-525
Extremadura	754	0,68	-0,30	-328
Galicia	2.385	0,86	-0,12	-337
Madrid	7.199	1,11	0,13	858
Murcia	1.339	0,91	-0,07	-99
Navarra	712	1,11	0,13	84
País Vasco	4.326	1,98	1,00	2.188
La Rioja	282	0,87	-0,10	-33
Ceuta y Melilla	119	0,73	-0,25	-40
Total	46.114	0,98	0,00	0

⁵ Esta partida se atribuye a Madrid en el SICOP pero la hemos reclasificado como no territorializada por tratarse de un servicio de ámbito nacional.

Programa presupuestario:

931M/2: Previsión y política económica, subvenciones a préstamos ICO

Órgano ejecutor: Secretaría de Estado de Economía,

Descripción:

Subvenciones a los tipos de interés de ciertas líneas de préstamos del ICO, destinadas fundamentalmente a PYMEs y emprendedores.

Criterio de reparto:

Por falta de información directa, el gasto se imputa en proporción al PIB.

Fuente:

INE: Contabilidad Regional de España, base 2008

http://www.ine.es/daco/daco42/cre00/b2008/dacocre_base2008.htm

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	5.955	0,71	-0,22	-1.898
<i>Aragón</i>	1.401	1,04	0,11	146
<i>Asturias</i>	945	0,88	-0,06	-60
<i>Baleares</i>	1.092	0,98	0,05	53
<i>Canarias</i>	1.712	0,81	-0,12	-263
<i>Cantabria</i>	536	0,90	-0,03	-16
<i>Castilla y León</i>	2.327	0,91	-0,02	-49
<i>Cast. - La Mancha</i>	1.561	0,74	-0,19	-411
<i>Cataluña</i>	8.171	1,08	0,15	1.138
<i>Valencia</i>	4.179	0,82	-0,12	-589
<i>Extremadura</i>	713	0,64	-0,29	-319
<i>Galicia</i>	2.353	0,84	-0,09	-243
<i>Madrid</i>	7.925	1,22	0,29	1.880
<i>Murcia</i>	1.143	0,78	-0,15	-227
<i>Navarra</i>	763	1,19	0,26	164
<i>País Vasco</i>	2.728	1,25	0,32	690
<i>La Rioja</i>	336	1,04	0,11	35
<i>Ceuta y Melilla</i>	119	0,73	-0,20	-32
<i>Total</i>	43.958	0,93	0,00	0

Programa presupuestario:
CS15: Gestión de la formación continua

Órgano ejecutor: Fondo de Suficiencia para competencias singulares

Descripción:
Transferencias a Comunidades Autónomas para ciertos aspectos transferidos de la gestión de la formación continua.

Criterio de reparto:
Dato directo

Fuente:
Secretaría General de Coordinación Autonómica y Local

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	2.172	0,26		
<i>Aragón</i>	694	0,52		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	442	0,40		
<i>Canarias</i>	879	0,41		
<i>Cantabria</i>	323	0,54		
<i>Castilla y León</i>	891	0,35		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	2.248	0,30		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	1.010	0,36		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	598	0,41		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	229	0,71		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	9.485	0,20		

Programa presupuestario:
CT01: Servicios de empleo

Órgano ejecutor:

Descripción:

Financiación por coste efectivo para competencias transferidas durante el año. Ampliación medios Andalucía para competencias asumidas del servicio público de empleo

Criterio de reparto:

Dato directo

Fuente:

Secretaría General de Coordinación Autonómica y Local

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	26	0,00		
<i>Aragón</i>	0	0,00		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	26	0,00		

Programa presupuestario:

CT05: Gestión de la Formación Profesional Ocupacional (FPO)

Órgano ejecutor:

Descripción:

Financiación por coste efectivo para competencias transferidas durante el año.

Criterio de reparto:

Dato directo

Fuente:

Secretaría General de Coordinación Autonómica y Local

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	0	0,00		
<i>Aragón</i>	70	0,05		
<i>Asturias</i>	0	0,00		
<i>Baleares</i>	0	0,00		
<i>Canarias</i>	0	0,00		
<i>Cantabria</i>	0	0,00		
<i>Castilla y León</i>	0	0,00		
<i>Cast. - La Mancha</i>	0	0,00		
<i>Cataluña</i>	0	0,00		
<i>Valencia</i>	0	0,00		
<i>Extremadura</i>	0	0,00		
<i>Galicia</i>	0	0,00		
<i>Madrid</i>	0	0,00		
<i>Murcia</i>	0	0,00		
<i>Navarra</i>	0	0,00		
<i>País Vasco</i>	0	0,00		
<i>La Rioja</i>	0	0,00		
<i>Ceuta y Melilla</i>	0	0,00		
<i>total</i>	70	0,00		

4.2. Agricultura, ganadería y pesca

411M: Dirección y Servicios Generales de Agricultura, Pesca y Alimentación	A-497
412A: Competitividad y calidad de la producción agrícola + AF22/ 1	A-498
412B: Competitividad y calidad de la producción ganadera + AF22/ 2	A-499
412M: Regulación de los mercados agrarios	A-501
413A: Competitividad de la industria agroalimentaria y seguridad alimentaria + AF22/ 3..	A-502
414B: Desarrollo del medio rural + AF22/ 4.....	A-504
414C: Programa de Desarrollo Rural Sostenible + AF22/ 5	A-506
415A: Protección de los recursos pesqueros y desarrollo sostenible	A-507
415B: Mejora de estructuras y mercados pesqueros	A-508
416A: Previsión de riesgos en las producciones agrarias y pesqueras	A-509

Reparto territorial

	<i>gasto total imputado</i>	<i>gasto per capita</i>	<i>saldo relativo per capita</i>	<i>saldo relativo total</i>
<i>Andalucía</i>	2.294.655	271,97	99,28	837.668
<i>Aragón</i>	597.878	443,57	270,88	365.113
<i>Asturias</i>	173.899	161,10	-11,59	-12.505
<i>Baleares</i>	66.983	60,01	-112,68	-125.786
<i>Canarias</i>	356.563	167,99	-4,70	-9.979
<i>Cantabria</i>	87.433	147,32	-25,37	-15.057
<i>Castilla y León</i>	1.129.505	442,55	269,86	688.755
<i>Cast. - La Mancha</i>	1.109.584	523,73	351,04	743.723
<i>Cataluña</i>	471.503	62,41	-110,28	-833.210
<i>Valencia</i>	269.091	52,52	-120,17	-615.636
<i>Extremadura</i>	718.592	648,11	475,42	527.123
<i>Galicia</i>	343.010	123,01	-49,68	-138.527
<i>Madrid</i>	75.926	11,69	-161,00	-1.045.539
<i>Murcia</i>	162.149	110,14	-62,55	-92.094
<i>Navarra</i>	150.717	234,28	61,59	39.624
<i>País Vasco</i>	94.874	43,34	-129,35	-283.117
<i>La Rioja</i>	52.360	161,96	-10,72	-3.467
<i>Ceuta y Melilla</i>	1.032	6,34	-166,35	-27.088
<i>Total</i>	8.155.753	172,69	0,00	0

Programa presupuestario:

411M: Dirección y Servicios Generales de Agricultura, Pesca y Alimentación

Órgano ejecutor: Secretaría General de Medio Rural y Secretaría General del Mar del Ministerio de Medio Ambiente, Medio Rural y Marino

Descripción:

Alta dirección, coordinación y servicios de apoyo al resto de programas del Ministerio, incluyendo gestión presupuestaria, financiera y de personal, desarrollo normativo, relaciones institucionales, cooperación y coordinación con otras administraciones, incluyendo las CCAA y la UE, informática y sistemas de comunicación, formación del personal, comunicación, estadística y estudios, relaciones con el sector, ayudas especiales, incluyendo las destinadas a paliar los daños de las sequías y otros fenómenos naturales. Ayudas a organizaciones agrarias. Ayudas o subvenciones para paliar daños de situaciones especiales o de carácter extraordinario en el sector pesquero.

Criterio de reparto:

Ayudas sequía por localización de acuerdo con el SIC. El resto del gasto se imputa en un 50% por población y en el otro 50% en proporción al gasto territorializado del resto de programas del ministerio (antes, en su caso, del ajuste a forales).

Fuente: SIC

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	700	0,08	0,02	167
<i>Aragón</i>	148	0,11	0,05	63
<i>Asturias</i>	64	0,06	0,00	-4
<i>Baleares</i>	50	0,04	-0,02	-21
<i>Canarias</i>	130	0,06	0,00	-4
<i>Cantabria</i>	35	0,06	0,00	-3
<i>Castilla y León</i>	281	0,11	0,05	120
<i>Cast. - La Mancha</i>	264	0,12	0,06	130
<i>Cataluña</i>	356	0,05	-0,02	-122
<i>Valencia</i>	206	0,04	-0,02	-117
<i>Extremadura</i>	161	0,15	0,08	91
<i>Galicia</i>	144	0,05	-0,01	-32
<i>Madrid</i>	214	0,03	-0,03	-196
<i>Murcia</i>	80	0,05	-0,01	-13
<i>Navarra</i>	46	0,07	0,01	6
<i>País Vasco</i>	81	0,04	-0,03	-58
<i>La Rioja</i>	19	0,06	0,00	-2
<i>Ceuta y Melilla</i>	5	0,03	-0,03	-5
<i>total</i>	2.984	0,06	0,00	0

Programa presupuestario:

412A: Competitividad y calidad de la producción agrícola + AF22/1

Órgano ejecutor: Secretaría General de Medio Rural y Dirección General de Recursos Agrícolas y Ganaderos

Descripción:

Ayudas a empresas agrarias para mejorar sus procesos productivos y comerciales, asegurar la calidad y fomentar la reestructuración de los menos productivos. Incluye ayudas para la promoción de nuevas tecnologías, ayudas a las organizaciones y agrupaciones de productores, control fitosanitario, lucha contra las plagas y reordenación de ciertos subsectores.

Criterio de reparto:

El SIC permite territorializar directamente el grueso de las transferencias de capital, que suponen en torno al 80% del gasto total del programa. Por otro lado, la IGAE no territorializa los costes de personal y asigna el 70% de las inversiones reales a Madrid, por lo que se realiza la corrección habitual para trasladar una parte a servicios centrales.

El gasto no territorializado directamente (incluyendo la reinversión reclasificada como servicios centrales) se imputa en proporción a la producción agraria (tras multiplicar esta magnitud por 0,5 en el caso de las comunidades forales, lo que equivale a suponer que sólo un 50% del gasto restante corresponde a programas de ámbito nacional que también benefician a estas comunidades). Finalmente, se realiza el habitual ajuste por competencias atípicas forales, dado que estas comunidades prácticamente no reciben transferencias estatales.

Fuentes:

SIC y

Cuentas Económicas de la Agricultura, resultados regionales 2011

<http://www.magrama.gob.es/es/estadistica/temas/estadisticas-agrarias/economia/cuentas-economicas-agricultura/#para4>

Reparto territorial

	<i>gasto directo</i> <i>miles de euros</i>	<i>Ajuste</i> <i>forales</i>	<i>gasto total</i> <i>imputado, miles</i> <i>de euros</i>	<i>gasto per cápita,</i> <i>euros</i>
<i>Andalucía</i>	9.890	0	9.890	1,17
<i>Aragón</i>	5.011	0	5.011	3,72
<i>Asturias</i>	508	0	508	0,47
<i>Baleares</i>	1.145	0	1.145	1,03
<i>Canarias</i>	1.088	0	1.088	0,51
<i>Cantabria</i>	121	0	121	0,20
<i>Castilla y León</i>	2.678	0	2.678	1,05
<i>Cast. - La Mancha</i>	5.161	0	5.161	2,44
<i>Cataluña</i>	5.662	0	5.662	0,75
<i>Valencia</i>	8.047	0	8.047	1,57
<i>Extremadura</i>	2.548	0	2.548	2,30
<i>Galicia</i>	4.990	0	4.990	1,79
<i>Madrid</i>	96	0	96	0,01
<i>Murcia</i>	4.910	0	4.910	3,33
<i>Navarra</i>	142	628	770	1,20
<i>País Vasco</i>	84	2.536	2.620	1,20
<i>La Rioja</i>	633	0	633	1,96
<i>Ceuta y Melilla</i>	650	0	650	3,99
<i>total</i>	<i>53.365</i>	<i>3.164</i>	<i>56.529</i>	<i>1,20</i>

Programa presupuestario:

412B: Competitividad y calidad de la producción ganadera + AF22/2

Órgano ejecutor: Dirección General de Ganadería, Secretaría General de Agricultura y Alimentación

Descripción:

Actuaciones encaminadas a garantizar la calidad y salubridad de la carne y la leche, incluyendo servicios técnicos de selección y reproducción animal, sanidad animal, inspección y control de importaciones y exportaciones. Ordenación del sector y reestructuración de ciertos subsectores. Convenios con Comunidades Autónomas para medidas de sanidad, calidad y seguridad alimentaria. Apoyo a las exportaciones.

Criterio de reparto:

En principio, las transferencias y la inversión se imputan de acuerdo con su localización utilizando la información proporcionada por la IGAE. Eso permite territorializar directamente una partida de 107 millones de euros que supone un 77% del gasto total del programa. En esta partida, la parte que corresponde a las comunidades forales asciende a 619,9 miles de euros, es decir un 0,59% del total territorializado de las transferencias de capital.

Por otro lado, el SIC atribuye erróneamente a Madrid (y en un caso a Galicia) una serie de transferencias corrientes asociaciones y entidades de ámbito nacional que se reclasifican como servicios centrales. Lo mismo sucede con las inversiones reales, que se imputan fundamentalmente a Madrid, por lo que se realiza la corrección habitual para trasladar una parte a servicios centrales.

El resto de las transferencias y de la inversión no territorializadas hasta el momento, incluyendo las partidas reclasificadas como servicios centrales pero no la inversión realizada en el extranjero, (23 millones) se distribuyen entre las regiones de régimen común en proporción al valor de su producción ganadera. (Estamos suponiendo, por tanto, que las comunidades forales tampoco participan en estas ayudas). La producción ganadera se toma de las Cuentas Económicas de la Agricultura, publicadas por el Ministerio de Agricultura, Alimentación y Medio Ambiente correspondientes a los resultados regionales para 2011 de las Cuentas Económicas de la Agricultura.

El resto del gasto del programa (personal e inversiones en el extranjero) se imputa entre todas las regiones en proporción al valor de su producción ganadera, tras multiplicar esta magnitud por 0,5 en el caso de las comunidades forales.

Finalmente, se realiza el ajuste habitual por competencias atípicas forales.

Fuentes: SIC y Ministerio de Agricultura, Alimentación y Medio Ambiente

<http://www.magrama.gob.es/es/estadistica/temas/estadisticas-agrarias/economia/cuentas-economicas-agricultura/#para4>

Reparto territorial

	<i>gasto directo</i> <i>miles de euros</i>	<i>Ajuste</i> <i>forales</i>	<i>gasto total</i> <i>imputado, miles</i> <i>de euros</i>	<i>gasto per cápita,</i> <i>euros</i>
<i>Andalucía</i>	19.130	0	19.130	2,27
<i>Aragón</i>	11.350	0	11.350	8,42
<i>Asturias</i>	3.355	0	3.355	3,11
<i>Baleares</i>	1.494	0	1.494	1,34
<i>Canarias</i>	24.196	0	24.196	11,40
<i>Cantabria</i>	3.260	0	3.260	5,49
<i>Castilla y León</i>	18.944	0	18.944	7,42
<i>Cast. - La Mancha</i>	7.982	0	7.982	3,77
<i>Cataluña</i>	11.167	0	11.167	1,48
<i>Valencia</i>	2.796	0	2.796	0,55
<i>Extremadura</i>	12.538	0	12.538	11,31
<i>Galicia</i>	12.697	0	12.697	4,55
<i>Madrid</i>	4.269	0	4.269	0,66
<i>Murcia</i>	3.807	0	3.807	2,59
<i>Navarra</i>	441	1.560	2.001	3,11
<i>País Vasco</i>	346	6.461	6.807	3,11
<i>La Rioja</i>	1.073	0	1.073	3,32
<i>Ceuta y Melilla</i>	9	0	9	0,06
<i>total</i>	<i>138.854</i>	<i>8.021</i>	<i>146.875</i>	<i>3,11</i>

Programa presupuestario:
412M: Regulación de los mercados agrarios

Órgano ejecutor: Fondo Español de Garantía Agraria y Agencia para el Aceite de Oliva

Descripción:

Coordinación, control y pago de las ayudas europeas con cargo al Fondo Europeo Agrícola de Garantía (FEAGA), y regulación de los mercados agrarios, a través del Organismo Autónomo Fondo Español de Garantía Agraria (FEGA). Control de las ayudas de la UE al aceite de oliva a través de la Agencia para el Aceite de Oliva (AEAO) y seguimiento del sector oleícola.

Criterio de reparto:

AEAO: en proporción al valor de la producción de aceite de oliva.

FEGA y Estado: La parte ejecutada por el Estado es una transferencia para cubrir diferencias en la liquidación con la UE y por lo tanto se añade al gasto del FEGA. El grueso del gasto de este organismo corresponde a subvenciones agrarias de la UE. Por lo tanto, la suma de los gastos del Estado y el FEGA se imputa en proporción a tales subvenciones, lo que supone imputar en proporción a las mismas los costes de funcionamiento del organismo.

Fuente:

SIC, datos de la IGAE para OAAA (SIC-OAAA) y

Cuentas Económicas de la Agricultura, resultados regionales 2011

<http://www.magrama.gob.es/es/estadistica/temas/estadisticas-agrarias/economia/cuentas-economicas-agricultura/#para4>

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	1.828.530	216,73	86,79	732.253
<i>Aragón</i>	480.494	356,48	226,54	305.355
<i>Asturias</i>	98.208	90,98	-38,95	-42.048
<i>Baleares</i>	28.210	25,27	-104,67	-116.835
<i>Canarias</i>	272.050	128,17	-1,77	-3.747
<i>Cantabria</i>	53.853	90,74	-39,20	-23.263
<i>Castilla y León</i>	935.043	366,36	236,42	603.411
<i>Cast. - La Mancha</i>	902.023	425,76	295,83	626.739
<i>Cataluña</i>	327.139	43,30	-86,64	-654.563
<i>Valencia</i>	183.338	35,79	-94,15	-482.355
<i>Extremadura</i>	562.994	507,77	377,84	418.928
<i>Galicia</i>	102.928	36,91	-93,02	-259.394
<i>Madrid</i>	46.567	7,17	-122,77	-797.254
<i>Murcia</i>	116.052	78,83	-51,11	-75.248
<i>Navarra</i>	120.852	187,86	57,92	37.263
<i>País Vasco</i>	53.650	24,51	-105,43	-230.761
<i>La Rioja</i>	24.685	76,36	-53,58	-17.321
<i>Ceuta y Melilla</i>	0	0,00	-129,94	-21.158
<i>Total</i>	<i>6.136.618</i>	<i>129,94</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

413A: Competitividad de la industria agroalimentaria y seguridad alimentaria + AF22/3

Órgano ejecutor: Dirección General de Industria y Mercados Alimentarios

Descripción:

Ayudas a la inversión privada destinada a mejorar la competitividad de la industria agroalimentaria y la comercialización de sus productos. Apoyo a la formación y capacitación y a la asistencia técnica. Se incluyen ayudas a la caña de azúcar, al sector del vino y a la agricultura ecológica. Apoyo a las organizaciones interprofesionales agroalimentarias y a los consejos reguladores de las denominaciones de origen. Control de la calidad y seguridad de los alimentos producidos en España e importados. Regulación de laboratorios agroalimentarios de ámbito estatal. Campañas de información y promoción.

Criterio de reparto:

Tras una serie de ajustes, el SIC permite territorializar una partida de transferencias de 15,3 millones de euros que supone un 44% del gasto total del programa. En esta partida, el importe que corresponde a las comunidades forales es muy inferior a la de otras comunidades.

El resto de las transferencias (10,5 millones) se distribuye entre las regiones de régimen común en proporción al VAB de la industria de la alimentación según el Anuario Estadístico del Ministerio de Agricultura.

El resto del gasto del programa (capítulos. 1 y 6) se imputa entre todas las regiones en proporción al VAB alimentario, tras multiplicar esta magnitud por 0,5 en el caso de las comunidades forales.

Finalmente, se realiza el ajuste habitual por competencias atípicas forales.

Ajustes: Ciertas partidas que parecen haber sido atribuidas erróneamente a Madrid y en algún caso a otras regiones se reclasifican como servicios centrales (una categoría que ha desaparecido en 2011). Se incluyen aquí, entre otras cosas, las inversiones en laboratorios agroalimentarios de referencia nacional y las subvenciones a entidades de ámbito nacional. En otros casos, se realiza el ajuste habitual para trasladar una parte del gasto asignado a Madrid a servicios centrales, imputándosele a esta comunidad la parte que le correspondería por población. Este procedimiento se aplica a las transferencias a consejos reguladores, comisiones de seguimiento y organizaciones interprofesionales y a las subvenciones destinadas al fomento de la industrialización agroalimentaria, que se concentran en Madrid en un grado muy superior a lo que parecería razonable, seguramente por un efecto sede.

Fuentes: SIC y

Ministerio de Agricultura, Alimentación y Medio Ambiente, Anuario de Estadística, 2012, sección 16.6, Análisis autonómico de los indicadores de la Industria de la Alimentación

<http://www.magrama.gob.es/es/estadistica/temas/publicaciones/anuario-de-estadistica/default.aspx>

Reparto territorial

	<i>gasto directo</i> <i>miles de euros</i>	<i>Ajuste</i> <i>forales</i>	<i>gasto total</i> <i>imputado, miles</i> <i>de euros</i>	<i>gasto per cápita,</i> <i>euros</i>
<i>Andalucía</i>	6.733	0	6.733	0,80
<i>Aragón</i>	962	0	962	0,71
<i>Asturias</i>	510	0	510	0,47
<i>Baleares</i>	160	0	160	0,14
<i>Canarias</i>	538	0	538	0,25
<i>Cantabria</i>	399	0	399	0,67
<i>Castilla y León</i>	2.891	0	2.891	1,13
<i>Cast. - La Mancha</i>	2.211	0	2.211	1,04
<i>Cataluña</i>	8.256	0	8.256	1,09
<i>Valencia</i>	2.789	0	2.789	0,54
<i>Extremadura</i>	612	0	612	0,55
<i>Galicia</i>	2.075	0	2.075	0,74
<i>Madrid</i>	3.739	0	3.739	0,58
<i>Murcia</i>	1.666	0	1.666	1,13
<i>Navarra</i>	148	347	495	0,77
<i>País Vasco</i>	305	1.380	1.685	0,77
<i>La Rioja</i>	628	0	628	1,94
<i>Ceuta y Melilla</i>	0	0	0	0,00
<i>total</i>	<i>34.620</i>	<i>1.727</i>	<i>36.347</i>	<i>0,77</i>

Programa presupuestario:
414B: Desarrollo del medio rural + AF22/4

Órgano ejecutor: Dirección General de Desarrollo Sostenible del Medio Rural y Fondo Español de Garantía Agraria (FEGA)

Descripción:

Ayudas de la PAC a la inversión privada para la diversificación económica de las zonas rurales. Incluye ayudas para la mejora y modernización de las explotaciones agrarias, apoyo a la formación profesional agraria y primera instalación de agricultores jóvenes, fomento del asociacionismo agrario, mejora de las infraestructuras rurales, incluyendo la red viaria y eléctrica, reparación de daños producidos por catástrofes naturales, ayudas para el cese anticipado de la actividad agraria, indemnizaciones compensatorias para el mantenimiento de la actividad en zonas desfavorecidas y programa de reforestación. Se actúa en algunos casos en colaboración con las comunidades autónomas.

Criterio de reparto:

Parte gestionada por el FEGA: Datos directos del FEGA a través de la IGAE. Las comunidades forales participan en este subprograma con cantidades que no parecen atípicamente bajas, por lo que no es necesario realizar una corrección.

Parte gestionada por el Ministerio: Tras algunos ajustes, el SIC permite territorializar directamente 81,14 millones de euros en transferencias e inversión real que supone el 72% del gasto total del subprograma. El resto de las transferencias sin regionalizar (17,9 millones) se distribuye entre las regiones de régimen común en proporción al VAB agrícola y ganadero según las Cuentas Regionales de la Agricultura. El resto del gasto del programa (personal e inversiones no territorializadas por valor de 17,1 millones) se imputa entre todas las regiones en proporción al VAB agrícola y ganadero tras multiplicar esta magnitud por 0,5 en el caso de las comunidades forales. Finalmente, se realiza el ajuste habitual por competencias atípicas forales.

Ajustes: Se ha realizado el ajuste habitual para trasladar parcialmente a servicios centrales un montante de 6,5 millones, asignado originariamente a Madrid, destinados a la promoción de actuaciones de la mujer rural, a la formación profesional agraria y para el fomento, promoción e innovación tecnológica. De igual forma, 244 miles de euros atribuidos erróneamente a Madrid para el convenio con la Federación Española de Municipios y Provincias, se reclasifican como servicios centrales

Fuente:

SIC y Cuentas Regionales de la Agricultura,
Ministerio de Agricultura, Alimentación y Medio Ambiente
<http://www.magrama.gob.es/es/estadistica/temas/estadisticas-agrarias/economia/cuentas-economicas-agricultura/#para4>

Reparto territorial

	<i>gasto directo</i> <i>miles de euros</i>	<i>Ajuste</i> <i>forales</i>	<i>gasto total</i> <i>imputado, miles</i> <i>de euros</i>	<i>gasto per cápita,</i> <i>euros</i>
<i>Andalucía</i>	334.934	0	334.934	39,70
<i>Aragón</i>	73.481	0	73.481	54,52
<i>Asturias</i>	59.366	0	59.366	55,00
<i>Baleares</i>	3.952	0	3.952	3,54
<i>Canarias</i>	41.840	0	41.840	19,71
<i>Cantabria</i>	22.178	0	22.178	37,37
<i>Castilla y León</i>	119.409	0	119.409	46,79
<i>Cast. - La Mancha</i>	155.328	0	155.328	73,32
<i>Cataluña</i>	74.999	0	74.999	9,93
<i>Valencia</i>	41.598	0	41.598	8,12
<i>Extremadura</i>	112.499	0	112.499	101,46
<i>Galicia</i>	143.489	0	143.489	51,46
<i>Madrid</i>	13.788	0	13.788	2,12
<i>Murcia</i>	17.665	0	17.665	12,00
<i>Navarra</i>	19.227	256	19.483	30,29
<i>País Vasco</i>	5.999	5.853	11.852	5,41
<i>La Rioja</i>	16.005	0	16.005	49,51
<i>Ceuta y Melilla</i>	0	0	0	0,00
<i>total</i>	<i>1.255.755</i>	<i>6.109</i>	<i>1.261.864</i>	<i>26,72</i>

Programa presupuestario:
414C: Programa de Desarrollo Rural Sostenible + AF22/5

Órgano ejecutor: Dirección General de Desarrollo Sostenible del Medio Rural

Descripción:

El grueso del gasto se destina a transferencias a administraciones territoriales para planes de zona y otras políticas de desarrollo rural sostenible.

Criterio de reparto:

Datos directos del SIC. Se realiza el ajuste habitual por competencias atípicas forales.

Fuente:

SIC

Reparto territorial

	<i>gasto directo</i> <i>miles de euros</i>	<i>Ajuste</i> <i>forales</i>	<i>gasto total</i> <i>imputado, miles</i> <i>de euros</i>	<i>gasto per cápita,</i> <i>euros</i>
<i>Andalucía</i>	6.438	0	6.438	0,76
<i>Aragón</i>	11.275	0	11.275	8,37
<i>Asturias</i>	4.001	0	4.001	3,71
<i>Baleares</i>	996	0	996	0,89
<i>Canarias</i>	3.211	0	3.211	1,51
<i>Cantabria</i>	2.904	0	2.904	4,89
<i>Castilla y León</i>	11.754	0	11.754	4,61
<i>Cast. - La Mancha</i>	9.789	0	9.789	4,62
<i>Cataluña</i>	11.487	0	11.487	1,52
<i>Valencia</i>	4.145	0	4.145	0,81
<i>Extremadura</i>	15.925	0	15.925	14,36
<i>Galicia</i>	25.894	0	25.894	9,29
<i>Madrid</i>	788	0	788	0,12
<i>Murcia</i>	877	0	877	0,60
<i>Navarra</i>	1.084	557	1.641	2,55
<i>País Vasco</i>	0	5.584	5.584	2,55
<i>La Rioja</i>	3.769	0	3.769	11,66
<i>Ceuta y Melilla</i>	0	0	0	0,00
<i>total</i>	114.338	6.141	120.479	2,55

Programa presupuestario:

415A: Protección de los recursos pesqueros y desarrollo sostenible

Órgano ejecutor: Dirección General de Recursos Pesqueros, Secretaría General de Pesca Marítima

Descripción:

Inspección y control de la pesca marítima, coordinación de las actividades relacionadas con la política pesquera comunitaria, los acuerdos pesqueros con terceros países, las organizaciones internacionales de pesca y la gestión de la actividad pesquera en aguas nacionales. Gestión y conservación de las reservas marinas y del caladero nacional. Desarrollo normativo en materia de pesca. Estudios y asistencia técnica al sector pesquero.

Criterio de reparto:

Tras algunos ajustes, el SIC permite territorializar directamente el 29% del gasto total del programa, es decir 7,7 millones de euros. El resto de las transferencias e inversiones no territorializadas (15,7 millones) y de los gastos corrientes y de funcionamiento, (3,1 millones) se imputan en proporción al número medio de afiliados a la Seguridad Social en el sector pesquero (sin acuicultura). (Se usa un indicador de empleo por falta de datos de VAB y porque los datos de producción parecen incompletos).

Nota: se usa la media de los valores mensuales de los afiliados en alta en el último día del mes.

Ajustes: Algunas partidas de interés general que se atribuyen erróneamente a Madrid se reclasifican como servicios centrales. Aquí se incluyen las subvenciones a la Cruz Roja del mar, las becas de formación en el área de la pesca y las ayudas a la fundación Observatorio Español de Acuicultura (OESA).

Fuente:

SIC y consulta a la TGSS para datos de afiliación a la Seguridad Social.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
Andalucía	4.755	0,56	0,00	13
Aragón	1	0,00	-0,56	-757
Asturias	741	0,69	0,12	134
Baleares	10.015	8,97	8,41	9.388
Canarias	2.186	1,03	0,47	993
Cantabria	682	1,15	0,59	348
Castilla y León	5	0,00	-0,56	-1.429
Cast. - La Mancha	3	0,00	-0,56	-1.188
Cataluña	1.792	0,24	-0,32	-2.454
Valencia	2.973	0,58	0,02	94
Extremadura	1	0,00	-0,56	-622
Galicia	270	0,10	-0,47	-1.297
Madrid	161	0,02	-0,54	-3.489
Murcia	1.082	0,73	0,17	255
Navarra	1	0,00	-0,56	-361
País Vasco	1.481	0,68	0,11	251
La Rioja	368	1,14	0,58	186
Ceuta y Melilla	27	0,16	-0,40	-65
Total	26.542	0,56	0,00	0

Programa presupuestario:
415B: Mejora de estructuras y mercados pesqueros

Órgano ejecutor: Dirección General de Ordenación Pesquera y Fondo para la Regulación y Organización del Mercado de Productos de la Pesca y Cultivos Marinos (FROMPPCM).

Descripción:

Ordenación y planificación del sector pesquero, incluyendo renovación, modernización y reconversión de la flota. Gestión de las ayudas europeas del Instrumento Financiero de Orientación de la Pesca (IFOP). Ordenación de los mercados e industrias pesqueros, organizaciones profesionales del sector, formación náutico-pesquera y fomento de la acuicultura. Campañas de promoción. En parte en colaboración con las CCAA.

Criterio de reparto:

Tras algunos ajustes para trasladar a servicios centrales ciertas partidas de interés general que se atribuyen erróneamente a Madrid, el SIC permite territorializar directamente el 51% del gasto gestionado por el Ministerio (transferencias corrientes y de capital). El resto del gasto se imputa en proporción a la afiliación media del sector pesquero, incluyendo la acuicultura. También se imputa en proporción al mismo agregado de afiliación el gasto del FROMPPCM

Fuente:

SIC y consulta a la TGSS para datos de afiliación a la Seguridad Social.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	12.431	1,47	-0,31	-2.597
<i>Aragón</i>	214	0,16	-1,62	-2.187
<i>Asturias</i>	2.810	2,60	0,82	887
<i>Baleares</i>	18.570	16,64	14,85	16.582
<i>Canarias</i>	6.173	2,91	1,13	2.393
<i>Cantabria</i>	1.220	2,06	0,27	163
<i>Castilla y León</i>	404	0,16	-1,62	-4.142
<i>Cast. - La Mancha</i>	151	0,07	-1,71	-3.622
<i>Cataluña</i>	4.168	0,55	-1,23	-9.290
<i>Valencia</i>	2.550	0,50	-1,28	-6.576
<i>Extremadura</i>	76	0,07	-1,71	-1.899
<i>Galicia</i>	22.693	8,14	6,36	17.726
<i>Madrid</i>	3.926	0,60	-1,18	-7.641
<i>Murcia</i>	1.556	1,06	-0,72	-1.066
<i>Navarra</i>	102	0,16	-1,62	-1.044
<i>País Vasco</i>	6.034	2,76	0,98	2.135
<i>La Rioja</i>	744	2,30	0,52	169
<i>Ceuta y Melilla</i>	300	1,84	0,06	10
<i>total</i>	<i>84.122</i>	<i>1,78</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

416A: Previsión de riesgos en las producciones agrarias y pesqueras

Órgano ejecutor: Subsecretaría de Medio Ambiente y Medio Rural y Marino y Entidad Estatal de Seguros Agrarios (ENESA).

Descripción:

Gestión del sistema de seguros agrarios contra adversidades climatológicas y riesgos naturales. Se ofrecen subvenciones parciales a las primas

Criterio de reparto:

En proporción al VAB de agricultura, ganadería y pesca.

Fuente:

SIC y Contabilidad Regional de España, Base 2008, Serie 2008-12, resultados detallados
http://www.ine.es/daco/daco42/cre00/b2008/dacocre_base2008.htm

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	71.115	8,43	2,43	20.489
<i>Aragón</i>	14.942	11,09	5,09	6.854
<i>Asturias</i>	4.336	4,02	-1,98	-2.142
<i>Baleares</i>	2.391	2,14	-3,86	-4.307
<i>Canarias</i>	5.151	2,43	-3,57	-7.586
<i>Cantabria</i>	2.782	4,69	-1,31	-780
<i>Castilla y León</i>	38.094	14,93	8,93	22.779
<i>Cast. - La Mancha</i>	26.672	12,59	6,59	13.959
<i>Cataluña</i>	26.477	3,50	-2,50	-18.859
<i>Valencia</i>	20.648	4,03	-1,97	-10.094
<i>Extremadura</i>	11.238	10,14	4,14	4.585
<i>Galicia</i>	27.831	9,98	3,98	11.099
<i>Madrid</i>	2.378	0,37	-5,63	-36.590
<i>Murcia</i>	14.455	9,82	3,82	5.620
<i>Navarra</i>	5.326	8,28	2,28	1.466
<i>País Vasco</i>	5.080	2,32	-3,68	-8.054
<i>La Rioja</i>	4.436	13,72	7,72	2.496
<i>Ceuta y Melilla</i>	41	0,25	-5,75	-936
<i>total</i>	283.393	6,00	0,00	0

4.3. Industria, energía, comercio, turismo y otros

421M: Dirección y Servicios Generales de Industria y Energía	A-511
421O: Calidad y seguridad industrial.....	A-512
422B: Desarrollo industrial.....	A-513
422M: Reconversión y reindustrialización	A-514
423N/ 2: Explotación minera, parte ejecutada por la Dirección General de Política Energética y Minas.....	A-515
424M: Seguridad Nuclear y Protección Radiológica	A-516
425A/ 1: Normativa y desarrollo energético, neto de subvenciones a sistemas eléctricos extrapeninsulares.....	A-517
431A: Promoción comercial e internacionalización de la empresa.....	A-518
431M: Dirección y Servicios Generales de Comercio y Turismo	A-519
431N: Ordenación del comercio exterior	A-520
431O: Ordenación y modernización de las estructuras comerciales + AF23.....	A-521
432A: Coordinación y promoción del turismo + AF24	A-522
467C/ 2: Investigación y desarrollo tecnológico-industrial Ministerio de Industria y CDTI .	A-524
467G: Investigación y desarrollo de la Sociedad de la Información	A-525
467I: Innovación tecnológica de las telecomunicaciones	A-526
491M: Ordenación y promoción de las telecomunicaciones y de la Sociedad de la Información	A-527
492N: Regulación y vigilancia de la competencia en el Mercado de Tabacos.....	A-528
921U: Publicaciones.....	A-529

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	202.865	24,04	-11,33	-95.556
<i>Aragón</i>	53.480	39,68	4,31	5.805
<i>Asturias</i>	44.447	41,18	5,81	6.267
<i>Baleares</i>	37.608	33,69	-1,68	-1.875
<i>Canarias</i>	95.294	44,90	9,53	20.218
<i>Cantabria</i>	19.492	32,84	-2,53	-1.500
<i>Castilla y León</i>	92.353	36,18	0,81	2.078
<i>Cast. - La Mancha</i>	49.798	23,51	-11,87	-25.138
<i>Cataluña</i>	291.974	38,65	3,27	24.741
<i>Valencia</i>	138.362	27,01	-8,36	-42.848
<i>Extremadura</i>	20.668	18,64	-16,73	-18.549
<i>Galicia</i>	164.373	58,95	23,58	65.744
<i>Madrid</i>	178.161	27,43	-7,94	-51.539
<i>Murcia</i>	46.603	31,65	-3,72	-5.471
<i>Navarra</i>	35.546	55,26	19,88	12.792
<i>País Vasco</i>	185.868	84,92	49,55	108.447
<i>La Rioja</i>	11.324	35,03	-0,34	-111
<i>Ceuta y Melilla</i>	2.255	13,85	-21,52	-3.505
<i>Total</i>	<i>1.670.470</i>	<i>35,37</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

421M: Dirección y Servicios Generales de Industria y Energía

Órgano ejecutor: Diversos servicios del Ministerio de Industria, Turismo y Comercio, Subsecretaría y Servicios Centrales, las Secretarías Generales Técnica y de Industria y las Secretarías de Estado de Energía y de Telecomunicaciones y para la Sociedad de la Información.

Descripción:

Alta dirección, coordinación y servicios de apoyo al resto de programas del Ministerio en el área de industria y energía. Incluye gestión presupuestaria, económica, patrimonial y de personal, inspección y control. Desarrollo normativo, relaciones institucionales, cooperación y coordinación con otras administraciones, incluyendo Comunidades Autónomas, la UE y los organismos internacionales pertinentes. Estudios y estadísticas.

Criterio de reparto:

Incluye una transferencia de 2,51 millones de euros a la Fundación Escuela de Organización Industrial. Puesto que se trata de una escuela de negocios con sede en Madrid, pero que recibe alumnos de toda España y ofrece cursos en otras localidades y a través de internet, el 50% de esta partida se imputa a Madrid mientras que el otro 50% se reparte por población entre todas las Comunidades Autónomas. También se incluyen en el programa dos transferencias de 200 y 8.000 miles de euros a los ayuntamientos de Calonge (Cataluña) y de León que se imputan a la región de destino. El resto del gasto se imputa en un 50% en proporción al VAB del sector de industria y energía y el otro 50% en proporción al gasto territorializado de los programas del área.

Fuentes: SIC e

INE: Contabilidad Regional de España,

http://www.ine.es/daco/daco42/cre00/b2008/dacocre_base2008.htm

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	8.693	1,03	-0,80	-6.767
<i>Aragón</i>	2.805	2,08	0,25	336
<i>Asturias</i>	2.149	1,99	0,16	172
<i>Baleares</i>	906	0,81	-1,02	-1.139
<i>Canarias</i>	1.614	0,76	-1,07	-2.275
<i>Cantabria</i>	1.051	1,77	-0,06	-37
<i>Castilla y León</i>	12.594	4,93	3,10	7.918
<i>Cast. - La Mancha</i>	3.097	1,46	-0,37	-785
<i>Cataluña</i>	14.915	1,97	0,14	1.071
<i>Valencia</i>	7.004	1,37	-0,47	-2.384
<i>Extremadura</i>	1.038	0,94	-0,90	-994
<i>Galicia</i>	6.955	2,49	0,66	1.846
<i>Madrid</i>	9.883	1,52	-0,31	-2.017
<i>Murcia</i>	2.098	1,42	-0,41	-600
<i>Navarra</i>	1.952	3,03	1,20	773
<i>País Vasco</i>	8.935	4,08	2,25	4.925
<i>La Rioja</i>	770	2,38	0,55	178
<i>Ceuta y Melilla</i>	77	0,48	-1,36	-221
<i>total</i>	86.538	1,83	0,00	0

Programa presupuestario:
421O: Calidad y seguridad industrial

Órgano ejecutor: Dirección General de Industria

Descripción:

Potenciación de las infraestructuras técnicas de calidad y seguridad industrial, incluyendo entes de certificación y normalización como la Entidad Nacional de Acreditación (ENAC) y la Asociación Española de Normalización y Certificación (AENOR). Inspección y control de mercados para evitar la venta de productos que incumplen la normativa de calidad y seguridad.

criterio básico de reparto:

La mitad del gasto se imputa en proporción al VAB industrial y la otra mitad por población para recoger los beneficios a los consumidores.

Fuente: INE:

[Padrón, http://www.ine.es/inebmenu/mnu_padron.htm](http://www.ine.es/inebmenu/mnu_padron.htm)

y Contabilidad Regional de España,

http://www.ine.es/daco/daco42/cre00/b2008/dacocre_base2008.htm

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	750	0,09	-0,03	-226
<i>Aragón</i>	193	0,14	0,03	37
<i>Asturias</i>	134	0,12	0,01	9
<i>Baleares</i>	98	0,09	-0,03	-31
<i>Canarias</i>	175	0,08	-0,03	-70
<i>Cantabria</i>	76	0,13	0,01	8
<i>Castilla y León</i>	327	0,13	0,01	32
<i>Cast. - La Mancha</i>	244	0,12	0,00	-1
<i>Cataluña</i>	1.038	0,14	0,02	165
<i>Valencia</i>	569	0,11	0,00	-23
<i>Extremadura</i>	99	0,09	-0,03	-30
<i>Galicia</i>	328	0,12	0,00	6
<i>Madrid</i>	690	0,11	-0,01	-61
<i>Murcia</i>	154	0,10	-0,01	-16
<i>Navarra</i>	122	0,19	0,07	48
<i>País Vasco</i>	398	0,18	0,07	145
<i>La Rioja</i>	53	0,17	0,05	16
<i>Ceuta y Melilla</i>	12	0,07	-0,04	-7
<i>total</i>	5.460	0,12	0,00	0

Programa presupuestario:
422B: Desarrollo industrial

Órgano ejecutor: Dirección General de Industria

Descripción:

Seguimiento del sector industrial e impulso al fomento de la competitividad de sectores estratégicos industriales. Incluye subvenciones a observatorios sectoriales y a la Asociación de Parques Tecnológicos.

Nota: En el programa se incluye una partida de 490,2 millones de capítulo 8 que se traslada a la sección 6 de operaciones financieras. Aquí se incluyen préstamos para financiar el equipamiento de la Unidad Militar de Emergencias (UME) y para apoyar la competitividad de sectores estratégicos

Criterio de reparto:

VAB industrial

Fuente:

INE: Contabilidad Regional de España

http://www.ine.es/daco/daco42/cre00/b2008/dacocre_base2008.htm

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	1.470	0,17	-0,15	-1.267
<i>Aragón</i>	644	0,48	0,15	207
<i>Asturias</i>	400	0,37	0,05	50
<i>Baleares</i>	190	0,17	-0,15	-172
<i>Canarias</i>	296	0,14	-0,18	-393
<i>Cantabria</i>	235	0,40	0,07	42
<i>Castilla y León</i>	1.007	0,39	0,07	179
<i>Cast. - La Mancha</i>	680	0,32	0,00	-7
<i>Cataluña</i>	3.376	0,45	0,12	926
<i>Valencia</i>	1.530	0,30	-0,03	-132
<i>Extremadura</i>	193	0,17	-0,15	-166
<i>Galicia</i>	938	0,34	0,01	33
<i>Madrid</i>	1.763	0,27	-0,05	-343
<i>Murcia</i>	386	0,26	-0,06	-92
<i>Navarra</i>	478	0,74	0,42	270
<i>País Vasco</i>	1.525	0,70	0,37	815
<i>La Rioja</i>	195	0,60	0,28	90
<i>Ceuta y Melilla</i>	13	0,08	-0,25	-40
<i>total</i>	<i>15.318</i>	<i>0,32</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:
422M: Reconversión y reindustrialización

Órgano ejecutor: Dirección General de Industria

Descripción:

Ayudas a sectores en crisis sometidos a procesos de ajuste y adaptación al nuevo entorno competitivo internacional (sector naval) y para la reindustrialización de zonas desfavorecidas. Actuaciones encaminadas a prevenir la deslocalización de centros productivos en sectores tradicionales y a favorecer la reasignación de recursos desde sectores en declive a otros con mayor potencial.

Notas: Incluye una partida de 401,2 millones en préstamos para la reindustrialización de zonas desfavorecidas que se traslada a la sección 6 como programa 422M/ F.

Criterio de reparto:

El SIC permite territorializar directamente 146,7 millones de gasto del programa. La mayor parte del gasto no territorializado corresponde a ayudas al sector naval, incluyendo una partida de 84,3 millones para compensación de intereses que se imputa al extranjero y otra de 40,5 millones que se atribuye originalmente a Madrid pero que hemos reclasificado como no territorializada dado que el peso del sector naval en Madrid es mínimo por razones obvias. Estas ayudas se distribuyen entre Comunidades Autónomas en proporción al empleo del Sector Construcción Naval obtenido de la Encuesta Industrial de Empresas con período de referencia 2011. Tras esto, queda sólo una pequeña partida de gastos de personal que se imputa en proporción al resto del gasto del programa.

Fuente: SIC e

INE: Encuesta Industrial de Empresas 2011

<http://www.ine.es/jaxi/menu.do?type=pcaxis&path=%2Ft05%2Fp048&file=inebase&L=0>

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	47.536	5,63	-0,13	-1.089
<i>Aragón</i>	2.637	1,96	-3,81	-5.131
<i>Asturias</i>	12.536	11,61	5,85	6.315
<i>Baleares</i>	1.407	1,26	-4,50	-5.026
<i>Canarias</i>	6.140	2,89	-2,87	-6.093
<i>Cantabria</i>	1.260	2,12	-3,64	-2.160
<i>Castilla y León</i>	7.493	2,94	-2,83	-7.216
<i>Cast. - La Mancha</i>	1.987	0,94	-4,83	-10.223
<i>Cataluña</i>	16.431	2,17	-3,59	-27.111
<i>Valencia</i>	8.118	1,58	-4,18	-21.408
<i>Extremadura</i>	898	0,81	-4,95	-5.492
<i>Galicia</i>	81.918	29,38	23,61	65.847
<i>Madrid</i>	638	0,10	-5,66	-36.789
<i>Murcia</i>	11.657	7,92	2,15	3.172
<i>Navarra</i>	3	0,00	-5,76	-3.705
<i>País Vasco</i>	71.486	32,66	26,90	58.871
<i>La Rioja</i>	0	0,00	-5,76	-1.863
<i>Ceuta y Melilla</i>	40	0,25	-5,52	-898
<i>total</i>	<i>272.185</i>	<i>5,76</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

423N/2: Explotación minera, parte ejecutada por la Dirección General de Política Energética y Minas

Órgano ejecutor: Dirección General de Política Energética y Minas

Descripción

Exploración geológico-minera, mejora de la seguridad en el trabajo en las empresas mineras y medidas para paliar el impacto ambiental de las explotaciones mineras.

Criterio de reparto:

El gasto total del programa se imputa en proporción a la parte del mismo que se puede territorializar directamente con los datos del SIC (un 70,5%).

Fuente:

SIC

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
Andalucía	1.648	0,20	-0,01	-87
Aragón	386	0,29	0,08	42
Asturias	339	0,31	0,11	40
Baleares	0	0,00	-0,21	0
Canarias	0	0,00	-0,21	0
Cantabria	75	0,13	-0,08	-4
Castilla y León	1.419	0,56	0,35	1.269
Cast. - La Mancha	478	0,23	0,02	20
Cataluña	454	0,06	-0,15	-499
Valencia	663	0,13	-0,08	-259
Extremadura	155	0,14	-0,07	-11
Galicia	862	0,31	0,10	248
Madrid	736	0,11	-0,09	-441
Murcia	271	0,18	-0,02	-9
Navarra	0	0,00	-0,21	0
País Vasco	2.224	1,02	0,81	3.947
La Rioja	0	0,00	-0,21	0
Ceuta y Melilla	0	0,00	-0,21	0
<i>total</i>	<i>9.712</i>	<i>0,21</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:
424M: Seguridad Nuclear y Protección Radiológica

Órgano ejecutor: Consejo de Seguridad Nuclear

Descripción:

Normativa en materia de seguridad nuclear y protección radiológica, incluyendo fijación de criterios para la selección de emplazamientos de instalaciones nucleares. Informes preceptivos para la autorización de la construcción y puesta en marcha de centrales nucleares. Inspección y control de las instalaciones nucleares durante su construcción, puesta en marcha y funcionamiento, control de los niveles de radioactividad. Planes de emergencia. Asesoramiento a la administración e información al público. Investigación y relaciones con organismos y organizaciones internacionales.

Criterio de reparto:

Población

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	7.449	0,88	0,00	0
<i>Aragón</i>	1.190	0,88	0,00	0
<i>Asturias</i>	953	0,88	0,00	0
<i>Baleares</i>	986	0,88	0,00	0
<i>Canarias</i>	1.874	0,88	0,00	0
<i>Cantabria</i>	524	0,88	0,00	0
<i>Castilla y León</i>	2.253	0,88	0,00	0
<i>Cast. - La Mancha</i>	1.871	0,88	0,00	0
<i>Cataluña</i>	6.671	0,88	0,00	0
<i>Valencia</i>	4.523	0,88	0,00	0
<i>Extremadura</i>	979	0,88	0,00	0
<i>Galicia</i>	2.462	0,88	0,00	0
<i>Madrid</i>	5.734	0,88	0,00	0
<i>Murcia</i>	1.300	0,88	0,00	0
<i>Navarra</i>	568	0,88	0,00	0
<i>País Vasco</i>	1.933	0,88	0,00	0
<i>La Rioja</i>	285	0,88	0,00	0
<i>Ceuta y Melilla</i>	144	0,88	0,00	0
<i>total</i>	<i>41.698</i>	<i>0,88</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

425A/1: Normativa y desarrollo energético, neto de subvenciones a sistemas eléctricos extrapeninsulares

Órgano ejecutor: Dirección General de Política Energética y Minas e Instituto para Diversificación y Ahorro de la Energía (IDAE).

Descripción: Promoción y fomento de la eficiencia energética, el ahorro de energía y la oferta de energías renovables, así como de la inversión en tecnologías energéticas. Incluye subvenciones y créditos subvencionados a proyectos de innovación y ahorro energético y convenios con las comunidades autónomas. Desarrollo normativo y asesoría técnica en materia de ahorro energético y energías renovables. Concienciación e información a los consumidores

Nota: En este programa se incluyen también las subvenciones que cubren los extra-costes de los sistemas eléctricos de las regiones insulares y Ceuta y Melilla. Esta partida se traslada a la sección de ayudas regionales como programa 425/ 2.

Criterio de reparto:

El grueso de la dotación del programa está constituido por transferencias al IDAE, que a su vez financia proyectos y convenios con CComunidades Autónomas, Antre otras actividades, contando también con otros recursos que provienen del sector eléctrico. Las transferencias al IDAE se territorializan en proporción al peso de cada región en las ayudas que ofrece este instituto según la Memoria de dicho organismo. El resto del gasto se imputa en proporción al PIB, como indicador aproximado del consumo de energía.

Fuente:

Memoria Anual IDAE, 2011

[http:// idae.electura.es/ publicacion/ 355/ memoria_anual_idae_2011](http://idae.electura.es/publicacion/355/memoria_anual_idae_2011)

INÉ: Contabilidad Regional de España

[http:// www.ine.es/ daco/ daco42/ cre00/ b2008/ dacocre_base2008.htm](http://www.ine.es/daco/daco42/cre00/b2008/dacocre_base2008.htm)

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
Andalucía	8.123	0,96	-0,41	-3.430
Aragón	2.239	1,66	0,29	393
Asturias	1.697	1,57	0,20	219
Baleares	1.213	1,09	-0,28	-315
Canarias	1.807	0,85	-0,52	-1.100
Cantabria	841	1,42	0,05	28
Castilla y León	4.317	1,69	0,32	822
Cast. - La Mancha	3.031	1,43	0,06	129
Cataluña	12.048	1,59	0,23	1.703
Valencia	6.444	1,26	-0,11	-571
Extremadura	1.146	1,03	-0,34	-372
Galicia	4.204	1,51	0,14	386
Madrid	10.088	1,55	0,18	1.195
Murcia	1.698	1,15	-0,22	-318
Navarra	1.215	1,89	0,52	334
País Vasco	3.831	1,75	0,38	834
La Rioja	623	1,93	0,56	181
Ceuta y Melilla	106	0,65	-0,72	-116
total	64.670	1,37	0,00	0

Programa presupuestario:

431A: Promoción comercial e internacionalización de la empresa

Órgano ejecutor: Dirección General de Comercio e Inversiones e Instituto Español de Comercio Exterior (ICEX) y Sociedad Estatal para la Atracción y Promoción de las Inversiones Exteriores, S.A.

Descripción:

Apoyo a la actividad exterior de las empresas españolas y fomento de la exportación y de la inversión en el extranjero. Promoción de la inversión extranjera en España. Oficinas y agregadurías comerciales en el extranjero. Línea de créditos para inversiones en el exterior y para estudios de viabilidad. Créditos subvencionados a países en vías de desarrollo del Fondo de Ayuda al Desarrollo para la compra de productos españoles. Ayudas a la inversión en el exterior de empresas españolas. Gestión de la política comercial española mediante participación en la UE y en negociaciones internacionales.

Notas: El grueso del gasto financiero del Ministerio corresponde a aportaciones patrimoniales al Fondo para la Internacionalización de la Empresa (FIEM). Esta partida de cap. 8 se recoge en la sección 6 como subprograma 431A/ F.

Criterio de imputación:

Buena parte del gasto no financiero del Ministerio se realiza en el extranjero. El gasto total no financiero del programa se imputa en proporción a las exportaciones regionales en 2011.

Fuentes: SIC, liquidación de los PGE y

DataComex, Estadísticas del Comercio Exterior Español

[http:// datacomex.comercio.es/ principal_comex_es.aspx](http://datacomex.comercio.es/principal_comex_es.aspx)

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
Andalucía	26.603	3,15	-2,10	-17.738
Aragón	10.669	7,92	2,66	3.585
Asturias	4.365	4,04	-1,21	-1.308
Baleares	1.001	0,90	-4,36	-4.866
Canarias	2.851	1,34	-3,91	-8.304
Cantabria	3.103	5,23	-0,03	-16
Castilla y León	13.924	5,46	0,20	511
Cast. - La Mancha	4.623	2,18	-3,07	-6.512
Cataluña	63.669	8,43	3,17	23.963
Valencia	23.453	4,58	-0,68	-3.472
Extremadura	1.696	1,53	-3,73	-4.131
Galicia	19.865	7,12	1,87	5.210
Madrid	30.960	4,77	-0,49	-3.170
Murcia	6.338	4,30	-0,95	-1.400
Navarra	9.619	14,95	9,70	6.238
País Vasco	23.736	10,84	5,59	12.233
La Rioja	1.726	5,34	0,08	27
Ceuta y Melilla	5	0,03	-5,22	-851
total	248.207	5,26	0,00	0

Programa presupuestario:

431M: Dirección y Servicios Generales de Comercio y Turismo

Órgano ejecutor: Secretaría de Estado de Comercio Exterior

Descripción:

Alta dirección del área y servicios de apoyo al resto de los programas, incluyendo informática. Relaciones externas, estudios, informes y estadísticas. Desarrollo normativo.

Criterio de reparto:

50% en proporción al gasto territorializado del área y 50% por población.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	3.760	0,45	-0,10	-879
<i>Aragón</i>	819	0,61	0,06	77
<i>Asturias</i>	558	0,52	-0,03	-36
<i>Baleares</i>	966	0,87	0,32	352
<i>Canarias</i>	2.445	1,15	0,60	1.278
<i>Cantabria</i>	305	0,51	-0,04	-21
<i>Castilla y León</i>	1.264	0,50	-0,05	-139
<i>Cast. - La Mancha</i>	779	0,37	-0,18	-386
<i>Cataluña</i>	4.730	0,63	0,08	575
<i>Valencia</i>	2.528	0,49	-0,06	-289
<i>Extremadura</i>	416	0,37	-0,17	-194
<i>Galicia</i>	1.489	0,53	-0,02	-45
<i>Madrid</i>	3.114	0,48	-0,07	-457
<i>Murcia</i>	741	0,50	-0,05	-68
<i>Navarra</i>	480	0,75	0,20	126
<i>País Vasco</i>	1.350	0,62	0,07	146
<i>La Rioja</i>	156	0,48	-0,07	-22
<i>Ceuta y Melilla</i>	70	0,43	-0,12	-20
<i>total</i>	25.970	0,55	0,00	0

Programa presupuestario:
431N: Ordenación del comercio exterior

Órgano ejecutor: Secretaría General de Comercio Exterior

Descripción:

Ayuda a la internacionalización de la empresa española. Participación en la elaboración de la política comercial común de la UE, aplicación de la misma, incluyendo mecanismos de inspección y control, tramitación de autorizaciones de importación y exportación, participación en la OMC, OCDE y UNCTAD.

criterio básico de reparto:

50% por exportaciones, 50% por importaciones

Fuentes:

DataComex, Estadísticas del Comercio Exterior Español
[http:// datacomex.comercio.es/ principal_comex_es.aspx](http://datacomex.comercio.es/principal_comex_es.aspx)

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	1.056	0,13	-0,08	-661
<i>Aragón</i>	354	0,26	0,06	79
<i>Asturias</i>	162	0,15	-0,05	-58
<i>Baleares</i>	47	0,04	-0,16	-180
<i>Canarias</i>	142	0,07	-0,14	-290
<i>Cantabria</i>	97	0,16	-0,04	-24
<i>Castilla y León</i>	460	0,18	-0,02	-59
<i>Cast. - La Mancha</i>	184	0,09	-0,12	-247
<i>Cataluña</i>	2.551	0,34	0,13	1.013
<i>Valencia</i>	834	0,16	-0,04	-208
<i>Extremadura</i>	52	0,05	-0,16	-174
<i>Galicia</i>	649	0,23	0,03	81
<i>Madrid</i>	1.583	0,24	0,04	262
<i>Murcia</i>	313	0,21	0,01	13
<i>Navarra</i>	285	0,44	0,24	154
<i>País Vasco</i>	778	0,36	0,15	333
<i>La Rioja</i>	54	0,17	-0,04	-12
<i>Ceuta y Melilla</i>	10	0,06	-0,14	-23
<i>total</i>	<i>9.611</i>	<i>0,20</i>	<i>0,00</i>	<i>0</i>

Programa presupuestario:

4310: Ordenación y modernización de las estructuras comerciales + AF23

Órgano ejecutor: Dirección General de Comercio Interior

Descripción:

Normativa estatal sobre el sector, incluyendo transposición de la normativa europea y seguimiento y coordinación de la normativa autonómica. Gestión del fondo de Ayuda al Comercio y del Plan de Mejora de la Productividad y Competitividad en el Comercio, consensuado con las CCAA., para mejora de la gestión comercial y de la atención y los servicios a los consumidores. Seguimiento de los precios de los principales bienes.

Criterio de reparto:

Transferencias a Comunidades Autónomas por destino con ajuste forales por el procedimiento habitual. Resto del gasto en proporción al VAB de la rama de comercio y reparaciones.

Fuentes:

SIC

INE: Contabilidad Regional de España

http://www.ine.es/daco/daco42/cre00/b2008/dacocre_base2008.htm

Reparto territorial

	<i>gasto directo</i>	<i>ajuste forales</i>	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	1.181	0	1.181	0,14
<i>Aragón</i>	137	0	137	0,10
<i>Asturias</i>	213	0	213	0,20
<i>Baleares</i>	176	0	176	0,16
<i>Canarias</i>	523	0	523	0,25
<i>Cantabria</i>	51	0	51	0,09
<i>Castilla y León</i>	499	0	499	0,20
<i>Cast. - La Mancha</i>	211	0	211	0,10
<i>Cataluña</i>	1.162	0	1.162	0,15
<i>Valencia</i>	1.080	0	1.080	0,21
<i>Extremadura</i>	197	0	197	0,18
<i>Galicia</i>	548	0	548	0,20
<i>Madrid</i>	1.546	0	1.546	0,24
<i>Murcia</i>	1.787	0	1.787	1,21
<i>Navarra</i>	66	72	138	0,21
<i>País Vasco</i>	259	244	503	0,23
<i>La Rioja</i>	73	0	73	0,23
<i>Ceuta y Melilla</i>	32	0	32	0,20
<i>total</i>	9.740	316	10.056	0,21

Programa presupuestario:

432A: Coordinación y promoción del turismo + AF24

Órgano ejecutor: Secretaría General de Turismo, Instituto de Turismo de España y Sociedades Estatales instrumentales dependientes de la anterior.

Descripción:

Asistencia técnica para la mejora de la calidad de las empresas turísticas. Cooperación con las CCAA. Estadística y estudios. Promoción de España como destino turístico. Becas para la formación de profesionales del sector. Gestión de la red de Paradores de Turismo.

Nota: En la parte del ministerio hay 185,2 millones del capítulo 8 destinados al Plan FUTURE que se recogen en la sección 6 como programa 432A/ F. Se trata de una línea de préstamos gestionada por el ICO para el apoyo a las inversiones en infraestructuras turísticas que contribuyan a la sostenibilidad energética y medioambiental.

Criterio de reparto:

Gasto gestionado por el Ministerio:

El SIC no territorializa el gasto no financiero del Ministerio, que corresponde a costes de funcionamiento de la Secretaría General y a transferencias al ICO para subvencionar los intereses de préstamos concedidos al amparo de planes turísticos. En 2011 no hay transferencias directas a CCLL ni becas, por lo que no procede realizar un ajuste a forales. Todo el gasto no financiero gestionado por el Ministerio se reparte en proporción al gasto total de los turistas españoles y extranjeros por región de destino (o destino principal en el segundo caso).

Gasto gestionado por el Instituto Español de Turismo:

Transferencias e inversiones reales por localización con ajuste a forales en la medida en que las mismas se territorializan en los datos de la IGAE para OOAA. Debido a su naturaleza, algunas partidas que se atribuyen originalmente a Madrid se reclasifican como servicios centrales. El gasto no territorializado por la IGAE (incluyendo lo que consideramos servicios centrales) se imputa en proporción al agregado de gasto turístico indicado arriba.

Nota: No se ofrecen datos de gasto turístico para Ceuta y Melilla. Esta magnitud se estima a partir del supuesto de que el peso de estas dos ciudades en el agregado integrado por ellas misma y por Andalucía es el mismo para el gasto turístico extranjero o nacional que para la población.

Fuente:

SIC, datos de la IGAE para OOAA,

Anexo 5, Cuadro A5.2 con datos de una explotación de EGATUR,

Movimientos turísticos de los españoles, FAMILITUR. Año 2011. Tabla 3.33

<http://www.iet.tourspain.es/es-es/estadisticas/familitur/paginas/default.aspx>

Reparto territorial

	<i>gasto directo</i>	<i>ajuste forales</i>	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>
<i>Andalucía</i>	23.605	0	23.605	2,80
<i>Aragón</i>	5.148	0	5.148	3,82
<i>Asturias</i>	4.771	0	4.771	4,42
<i>Baleares</i>	22.768	0	22.768	20,40
<i>Canarias</i>	64.237	0	64.237	30,26
<i>Cantabria</i>	1.929	0	1.929	3,25
<i>Castilla y León</i>	5.597	0	5.597	2,19
<i>Cast. - La Mancha</i>	2.136	0	2.136	1,01
<i>Cataluña</i>	29.179	0	29.179	3,86
<i>Valencia</i>	15.380	0	15.380	3,00
<i>Extremadura</i>	2.090	0	2.090	1,88
<i>Galicia</i>	5.222	0	5.222	1,87
<i>Madrid</i>	14.286	0	14.286	2,20
<i>Murcia</i>	3.818	0	3.818	2,59
<i>Navarra</i>	1.053	584	1.638	2,55
<i>País Vasco</i>	2.457	3.039	5.496	2,51
<i>La Rioja</i>	581	0	581	1,80
<i>Ceuta y Melilla</i>	863	0	863	5,30
<i>total</i>	205.120	3.623	208.743	4,42

Programa presupuestario:

467C/2: Investigación y desarrollo tecnológico-industrial Ministerio de Industria y CDTI

Órgano ejecutor: Secretaría General de Industria, Dirección General de Industria, Centro para el Desarrollo Tecnológico-Industrial (CDTI) e Instituto Español de Turismo (IET).

Descripción:

Esta es la parte más aplicada del programa 467C, gestionada por el Ministerio de Industria, por el CDTI y por el IET. Fomento de la inversión en I+D empresarial, de la colaboración de las empresas con los centros de investigación públicos y privados. Participación en grandes proyectos tecnológicos internacionales como el Programa Nacional de Observación de la Tierra (PNOT) en colaboración con la Agencia Espacial Europea, y gestión de Proyectos Estratégicos de Desarrollo en el Sector Aeronáutico, como el desarrollo del avión Airbus A350l. Apoyo a la gestión y transferencia tecnológica, a la creación de empresas de base tecnológica y a las infraestructuras tecnológicas. Se ofrecen tanto subvenciones como préstamos subvencionados.

Criterio de reparto:

El SIC prácticamente no ofrece información territorializada sobre el destino de las ayudas. En la memoria del CDTI sí se da información sobre el tema, pero se advierte de que está muy distorsionada por el hecho de que las ayudas se imputan generalmente a la región donde está la sede de la empresa, lo que en muchos casos no recoge bien su impacto. En consecuencia, todo el gasto se territorializa en proporción al VAB industrial.

- *Nota:* Se ha hecho una consulta al Ministerio de Industria sobre el acceso de las empresas vascas y navarras a las ayudas y contratos financiados por este programa. Nos dicen que todas las empresas españolas pueden acceder en las mismas condiciones. No procede, por tanto un ajuste a forales.

Fuentes:

SIC e INE, Contabilidad Regional de España,

http://www.ine.es/daco/daco42/cre00/b2008/dacocre_base2008.htm

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relative</i>
<i>Andalucía</i>	44.232	5,24		
<i>Aragón</i>	19.372	14,37		
<i>Asturias</i>	12.029	11,14		
<i>Baleares</i>	5.714	5,12		
<i>Canarias</i>	8.903	4,19		
<i>Cantabria</i>	7.065	11,90		
<i>Castilla y León</i>	30.300	11,87		
<i>Cast. - La Mancha</i>	20.467	9,66		
<i>Cataluña</i>	101.594	13,45		
<i>Valencia</i>	46.044	8,99		
<i>Extremadura</i>	5.821	5,25		
<i>Galicia</i>	28.217	10,12		
<i>Madrid</i>	53.052	8,17		
<i>Murcia</i>	11.607	7,88		
<i>Navarra</i>	14.393	22,37		
<i>País Vasco</i>	45.878	20,96		
<i>La Rioja</i>	5.865	18,14		
<i>Ceuta y Melilla</i>	379	2,33		
<i>total</i>	460.933	9,76		

Programa presupuestario:

467G: Investigación y desarrollo de la Sociedad de la Información

Órgano ejecutor: Secretaría de Estado de Telecomunicaciones y para la Sociedad de la Información

Descripción:

Fomento de la inversión privada en I+D+i en el área de tecnologías de la información. Ayudas a proyectos de investigación aplicada mediante subvenciones directas y préstamos subvencionado, orientados a la mejora de la competitividad industrial y actuaciones de cooperación internacional

Nota: La partida más importante de la dotación del programa (unos 285,7 millones) se destina a préstamos para el fomento de la investigación en el campo. Esta partida se recoge en la sección 6 como programa 467G/ F.

Criterio de reparto:

El SIC permite territorializar directamente el 35,8% del gasto no financiero del programa. El resto del gasto no financiero se imputa en proporción al VAB del sector de equipo eléctrico, electrónico y óptico.

Nota: El programa incluye transferencias de en torno a 1 millón de euros al Centro Nacional de Referencia de Aplicación de las tecnologías TIC basadas en fuentes abiertas (CENATIC). Puesto que se trata de un centro que realiza una labor de interés general, las transferencias al mismo se tratan como servicios centrales y se imputan en proporción al VAB en vez de a la región en la que se encuentra el mismo (Extremadura).

Fuentes:

SIC e INE, Contabilidad Regional de España,

http://www.ine.es/daco/daco42/cre00/b2008/dacocre_base2008.htm

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
Andalucía	4.862	0,58	-0,99	-8.385
Aragón	4.134	3,07	1,50	2.018
Asturias	1.173	1,09	-0,48	-522
Baleares	211	0,19	-1,38	-1.542
Canarias	749	0,35	-1,22	-2.583
Cantabria	822	1,39	-0,18	-110
Castilla y León	2.329	0,91	-0,66	-1.678
Cast. - La Mancha	1.481	0,70	-0,87	-1.845
Cataluña	15.636	2,07	0,50	3.773
Valencia	5.257	1,03	-0,54	-2.788
Extremadura	1.500	1,35	-0,22	-241
Galicia	2.228	0,80	-0,77	-2.150
Madrid	17.479	2,69	1,12	7.282
Murcia	1.000	0,68	-0,89	-1.312
Navarra	3.252	5,06	3,49	2.242
País Vasco	11.767	5,38	3,81	8.330
La Rioja	253	0,78	-0,79	-254
Ceuta y Melilla	22	0,13	-1,44	-234
Total	74.157	1,57	0,00	0

Programa presupuestario:
467I: Innovación tecnológica de las telecomunicaciones

Órgano ejecutor: Secretaría de Estado de Telecomunicaciones y para la Sociedad de la Información

Descripción:

Incorporación de las nuevas tecnologías a la educación y a la formación a fin de cerrar la brecha con la UE en I+D+i y en tecnologías de la información y las comunicaciones. Ayudas para la introducción de nuevas tecnologías en PYMES. Impulso de la Administración Electrónica. Ayudas para garantizar el acceso a las nuevas tecnologías en todo el territorio y por los grupos sociales más desfavorecidos. Consolidación de la televisión digital terrestre.

Criterio de reparto:

El SIC permite territorializar directamente 62,1% del gasto no financiero del programa. El resto se imputa en proporción a la población.

Nota: Hay una partida de préstamos de algo más de 272,4 millones que se recoge en la sección 6 como programa 467I/ F

Fuente:

SIC e INE, Padrón (http://www.ine.es/inebmenu/mnu_padron.htm) y Contabilidad Regional de España (http://www.ine.es/daco/daco42/cre00/b2008/dacocre_base2008.htm)

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	16.524	1,96	-0,30	-2.502
<i>Aragón</i>	1.861	1,38	-0,87	-1.179
<i>Asturias</i>	2.260	2,09	-0,16	-174
<i>Baleares</i>	1.130	1,01	-1,24	-1.387
<i>Canarias</i>	2.354	1,11	-1,15	-2.433
<i>Cantabria</i>	1.666	2,81	0,55	327
<i>Castilla y León</i>	6.915	2,71	0,45	1.159
<i>Cast. - La Mancha</i>	7.148	3,37	1,12	2.371
<i>Cataluña</i>	13.447	1,78	-0,48	-3.591
<i>Valencia</i>	11.551	2,25	0,00	-2
<i>Extremadura</i>	3.659	3,30	1,04	1.158
<i>Galicia</i>	6.708	2,41	0,15	420
<i>Madrid</i>	22.477	3,46	1,21	7.833
<i>Murcia</i>	2.465	1,67	-0,58	-855
<i>Navarra</i>	936	1,46	-0,80	-514
<i>País Vasco</i>	4.536	2,07	-0,18	-400
<i>La Rioja</i>	478	1,48	-0,78	-251
<i>Ceuta y Melilla</i>	388	2,38	0,13	21
<i>Total</i>	106.502	2,26	0,00	0

Programa presupuestario:

491M: Ordenación y promoción de las telecomunicaciones y de la Sociedad de la Información

Órgano ejecutor: Secretaría de Estado de Telecomunicaciones y para la Sociedad de la Información

Descripción:

Regulación del sector de las telecomunicaciones, incluyendo normativa del sector, gestión del espectro radioeléctrico y ordenación y control técnico y de calidad de los servicios de telecomunicación, fijación de tarifas y participación en organismos internacionales.

Criterio de reparto:

Población

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	4.369	0,52	0,00	0
<i>Aragón</i>	698	0,52	0,00	0
<i>Asturias</i>	559	0,52	0,00	0
<i>Baleares</i>	578	0,52	0,00	0
<i>Canarias</i>	1.099	0,52	0,00	0
<i>Cantabria</i>	307	0,52	0,00	0
<i>Castilla y León</i>	1.322	0,52	0,00	0
<i>Cast. - La Mancha</i>	1.097	0,52	0,00	0
<i>Cataluña</i>	3.912	0,52	0,00	0
<i>Valencia</i>	2.653	0,52	0,00	0
<i>Extremadura</i>	574	0,52	0,00	0
<i>Galicia</i>	1.444	0,52	0,00	0
<i>Madrid</i>	3.363	0,52	0,00	0
<i>Murcia</i>	762	0,52	0,00	0
<i>Navarra</i>	333	0,52	0,00	0
<i>País Vasco</i>	1.133	0,52	0,00	0
<i>La Rioja</i>	167	0,52	0,00	0
<i>Ceuta y Melilla</i>	84	0,52	0,00	0
<i>Total</i>	24.454	0,52	0,00	0

Programa presupuestario:

492N: Regulación y vigilancia de la competencia en el Mercado de Tabacos

Órgano ejecutor: Comisionado para el Mercado de Tabacos, MEH

Descripción:

Regulación y control de calidad del mercado de tabacos y gestión administrativa de la red de estancos estatales (concesiones, autorizaciones...).

Criterio de reparto:

Consumo de tabaco

Nota:

Para la Península y Baleares se utilizan los datos de consumo en euros del total de labores de tabaco que se ofrecen en la página web del Comisionado para el Mercado de Tabacos. Esta fuente, sin embargo, no ofrece datos para Canarias y Ceuta y Melilla. El consumo de estos territorios se estima a partir de la Encuesta de Presupuestos Familiares de 2011. Se supone, en particular, que el peso de Canarias y Ceuta y Melilla en el total nacional de consumo de tabaco es el mismo que el que proporciona la Encuesta.

Puesto que no existe red de estancos estatales en Canarias y Ceuta y Melilla, se supone que estos territorios se benefician únicamente de los servicios generales de regulación y control de calidad del Comisionado. Para recoger este efecto, el dato de consumo de Canarias y Ceuta y Melilla se divide por dos antes de usarlo para imputar el gasto del programa.

Fuente:

Información sobre el mercado de tabacos, año 2011. Comisionado para el mercado de tabacos.

<http://www.cmtabacos.es/wwwcmt/paginas/ES/mercadoEstadisticas.tmpl>

Cuadro A5.8 del Anexo 5 con datos del INE, Explotación ad-hoc de la Encuesta de Presupuestos Familiares, 2011.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	957	0,11	-0,01	-84
<i>Aragón</i>	178	0,13	0,01	12
<i>Asturias</i>	137	0,13	0,00	4
<i>Baleares</i>	212	0,19	0,07	74
<i>Canarias</i>	76	0,04	-0,09	-186
<i>Cantabria</i>	78	0,13	0,01	5
<i>Castilla y León</i>	306	0,12	0,00	-9
<i>Cast. - La Mancha</i>	267	0,13	0,00	5
<i>Cataluña</i>	1.079	0,14	0,02	147
<i>Valencia</i>	692	0,14	0,01	60
<i>Extremadura</i>	150	0,14	0,01	14
<i>Galicia</i>	298	0,11	-0,02	-46
<i>Madrid</i>	721	0,11	-0,01	-80
<i>Murcia</i>	197	0,13	0,01	16
<i>Navarra</i>	123	0,19	0,07	44
<i>País Vasco</i>	308	0,14	0,02	38
<i>La Rioja</i>	38	0,12	-0,01	-2
<i>Ceuta y Melilla</i>	9	0,05	-0,07	-11
<i>total</i>	5.828	0,12	0,00	0

Programa presupuestario:
921U: Publicaciones

Órgano ejecutor: Centro de Publicaciones de la División de Información, Documentación y Publicaciones de la Secretaría General Técnica del Ministerio de Industria, Comercio y Turismo.

Descripción:
Gestión y difusión de las publicaciones del Ministerio de Industria, Comercio y Turismo.

Criterio básico de reparto:
Mismos pesos que para el programa 421M de servicios generales de industria y energía

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
<i>Andalucía</i>	48	0,01	0,00	-29
<i>Aragón</i>	16	0,01	0,00	3
<i>Asturias</i>	12	0,01	0,00	2
<i>Baleares</i>	5	0,00	0,00	-5
<i>Canarias</i>	9	0,00	0,00	-10
<i>Cantabria</i>	6	0,01	0,00	0
<i>Castilla y León</i>	26	0,01	0,00	2
<i>Cast. - La Mancha</i>	17	0,01	0,00	-2
<i>Cataluña</i>	82	0,01	0,00	14
<i>Valencia</i>	39	0,01	0,00	-8
<i>Extremadura</i>	6	0,01	0,00	-4
<i>Galicia</i>	39	0,01	0,00	14
<i>Madrid</i>	48	0,01	0,00	-11
<i>Murcia</i>	12	0,01	0,00	-2
<i>Navarra</i>	11	0,02	0,01	5
<i>País Vasco</i>	50	0,02	0,01	30
<i>La Rioja</i>	4	0,01	0,00	1
<i>Ceuta y Melilla</i>	0	0,00	-0,01	-1
<i>total</i>	429	0,01	0,00	0

G5. Intereses de la deuda pública

Programa presupuestario:
951M y 951N: Intereses de la deuda del Estado

Órgano ejecutor: Ministerio de Economía y Hacienda y sección 6 de los PGE

Descripción:
Intereses de la deuda del Estado. Capítulo 3 de los programas indicados.

Criterio de reparto:
En proporción al gasto público territorializado, excluyendo las partidas de ingresos tributarios de las CCAA y CCLL, las ayudas europeas, las inversiones de AENA y las sociedades concesionarias de autopistas de peaje y los excedentes de las dos últimas y de Puertos del Estado.

Reparto territorial

	<i>gasto total imputado, miles de euros</i>	<i>gasto per cápita, euros</i>	<i>saldo per cápita relativo</i>	<i>saldo total relativo</i>
Andalucía	3.923.461	465,03	-4,04	-34.078
Aragón	717.648	532,43	63,36	85.402
Asturias	694.774	643,65	174,59	188.452
Baleares	406.861	364,48	-104,59	-116.747
Canarias	1.051.070	495,19	26,12	55.448
Cantabria	316.686	533,60	64,53	38.299
Castilla y León	1.480.834	580,20	111,14	283.648
Cast. - La Mancha	1.000.384	472,19	3,12	6.613
Cataluña	3.480.507	460,67	-8,39	-63.418
Valencia	2.069.324	403,91	-65,16	-333.814
Extremadura	621.368	560,42	91,36	101.290
Galicia	1.570.785	563,32	94,25	262.810
Madrid	2.696.570	415,23	-53,83	-349.608
Murcia	619.886	421,04	-48,02	-70.702
Navarra	225.684	350,82	-118,25	-76.071
País Vasco	987.089	450,96	-18,10	-39.628
La Rioja	166.053	513,65	44,58	14.412
Ceuta y Melilla	124.072	761,94	292,88	47.691
<i>total</i>	<i>22.153.055</i>	<i>469,07</i>	<i>0,00</i>	<i>0</i>

Anexo F6: Operaciones financieras seleccionadas

143A/ F: Cooperación para el desarrollo, aportaciones patrimoniales a Fondos de desarrollo (FONPRODE y Fondo Agua y Saneamiento)

231F/ F: Otros servicios sociales del Estado, aportación al Fondo de Apoyo para la Promoción y Desarrollo de Infraestructuras y Servicios del Sistema de Autonomía y Atención a la Dependencia

422B/ F: Desarrollo industrial, operaciones financieras

422M/ F: Reconversión y reindustrialización, operaciones financieras

431A/ F: Promoción comercial e internacionalización de la empresa, aportaciones patrimoniales al FAD y al FIE

432A/ F: Coordinación y promoción del turismo, préstamos para inversión en infraestructuras turísticas

433M: Apoyo a la pequeña y mediana empresa, operaciones financieras

452M: Normativa y ordenación territorial de los recursos hídricos, aportaciones de capital a sociedades de aguas

456M: Actuaciones para la prevención de la contaminación y el cambio climático, adquisición de derechos de emisión

463B/ F: Fomento y coordinación de la investigación científica y técnica, operaciones financieras

464B: Apoyo a la innovación tecnológica en el sector de la defensa

465A/ F: Investigación sanitaria, préstamos

467C/ F: Investigación y desarrollo tecnológico-industrial, préstamos y aportaciones de capital

467G/ F: Investigación y desarrollo de la Sociedad de la Información, préstamos y aportaciones

467I/ F: Innovación tecnológica de las telecomunicaciones, préstamos y aportaciones de capital

493M/ F: Dirección, control y gestión de seguros, préstamo a la Compañía Española de Seguros de Crédito a la Exportación

923A/ F: Gestión del Patrimonio del Estado, suscripción acciones Patrimonio y otros

923M/ F: Dirección y Servicios Generales de Economía y Hacienda, aportaciones patrimoniales al ICO y SEPI

923P/ F: Relaciones con los Organismos Financieros Multilaterales, aportaciones de capital

SS42/ F: Gestión Financiera de la Seguridad Social, compra de activos para el Fondo de Reserva

SS43/ F: Gestión del Patrimonio, Mutuas, constitución de reservas

Anexo 6: Detalles de la imputación de los ingresos programa a programa

Índice

I1. Ingresos tributarios nacionales y autonómicos a igual esfuerzo fiscal	A-576
1.1. Impuestos directos homogeneizados	A-576
I111: IRPF, ingresos homogéneos	A-577
I112: Impuesto sobre Sociedades (IS), ingresos homogéneos	A-579
I113: Impuesto sobre la renta de no residentes	A-581
I114: Impuesto sobre Sucesiones y Donaciones, ingresos homogéneos	A-582
I115: Impuesto sobre el Patrimonio, recaudación real residual	A-584
1.2. Impuestos indirectos homogeneizados	A-585
I121: IVA	A-586
I122/ 1: Impuesto especial sobre las labores de tabaco	A-588
I122/ 2: Impuestos especiales sobre alcohol y bebidas derivadas, productos intermedios y cerveza	A-590
I122/ 3: Impuesto especial sobre los hidrocarburos	A-592
I123: Impuesto sobre la electricidad	A-594
I124: Impuesto sobre determinados medios de transporte, recaudación homogénea... A-596	
I125: Aranceles y otros impuestos sobre el tráfico exterior	A-598
I126: Impuesto sobre las primas de seguros	A-599
I127: Impuesto sobre transmisiones patrimoniales y actos jurídicos documentados, ingresos homogéneos.....	A-601
I128: Impuesto sobre la Venta Minorista de Hidrocarburos, ingresos homogéneos A-603	
I129: Tasas sobre el juego, ingresos homogéneos	A-605
I130: Ingresos tributarios del REF Canarias (sin descontar la compensación al Estado por la supresión del IGTE e incluyendo la parte que corresponde a las corporaciones locales) + rebaja fiscal en la tributación indirecta canaria	A-606
I131: IPSI, Ceuta y Melilla	A-608
I2. Sobreesfuerzo fiscal.....	A-609
I211: IRPF, sobreesfuerzo fiscal	A-610
I212: Sociedades, sobreesfuerzo fiscal de las comunidades forales	A-611
I214: Sucesiones y Donaciones, sobreesfuerzo fiscal	A-612
I215: Impuesto sobre el Patrimonio, sobreesfuerzo fiscal (no se aplica en 2011)	A-613
I227: ITP y AJD, sobreesfuerzo fiscal	A-614
I228: IVMH, sobreesfuerzo fiscal.....	A-616
I229: Tasas sobre el juego, sobreesfuerzo fiscal	A-617
I230: Canarias, sobreesfuerzo fiscal en tributación consumo REF	A-618
I231: Ceuta y Melilla, sobreesfuerzo fiscal en tributación consumo.....	A-619
I232: Impuesto de matriculación, sobreesfuerzo fiscal	A-620
I250: Impuestos propios de las CCAA	A-622
I3. Impuestos y tasas municipales	A-623
I300: Impuestos y tasas municipales y recargo provincial sobre el IAE	A-623

I4. Cotizaciones sociales y cuotas de derechos pasivos	A-624
I400: Cotizaciones sociales	A-624
I5. Otros ingresos de la Administración Central	A-626
I501: Tasas, precios públicos e ingresos procedentes de la venta de bienes y servicios de la Administración Central	A-627
I502: Tasas, Comisión del Mercado de las Telecomunicaciones	A-628
I503: Tasas, Comisión Nacional de la Energía	A-629
I504: Tasas, Comisión Nacional del Mercado de Valores	A-630
I521: Ingresos financieros, patrimoniales y similares de la Administración Central	A-631
I522: Ingresos del Banco de España	A-632

II. Ingresos tributarios nacionales y autonómicos a igual esfuerzo fiscal

1.1. Impuestos directos homogeneizados

- I111: IRPF, ingresos homogéneos
- I112: Impuesto sobre Sociedades, ingresos homogéneos
- I113: Impuesto sobre la renta de no residentes
- I114: Impuesto sobre Sucesiones y Donaciones, ingresos homogéneos
- I115: Impuesto sobre el Patrimonio, recaudación real residual

Reparto territorial: impuestos directos homogeneizados

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	11.788.376	1.397	711	6.001.755
<i>Aragón</i>	3.086.249	2.290	-181	-244.144
<i>Asturias</i>	2.413.989	2.236	-128	-137.945
<i>Baleares</i>	2.203.659	1.974	134	150.092
<i>Canarias</i>	3.128.148	1.474	635	1.347.420
<i>Cantabria</i>	1.289.378	2.173	-64	-37.958
<i>Castilla y León</i>	4.975.399	1.949	159	406.252
<i>Cast. - La Mancha</i>	3.134.242	1.479	629	1.333.006
<i>Cataluña</i>	19.559.659	2.589	-480	-3.628.827
<i>Valencia</i>	8.816.900	1.721	388	1.985.806
<i>Extremadura</i>	1.411.048	1.273	836	926.830
<i>Galicia</i>	4.987.214	1.789	320	892.460
<i>Madrid</i>	21.481.341	3.308	-1,199	-7.788.008
<i>Murcia</i>	2.155.028	1.464	645	949.339
<i>Navarra</i>	1.763.976	2.742	-633	-407.512
<i>País Vasco</i>	6.469.467	2.956	-847	-1.854.115
<i>La Rioja</i>	703.001	2.175	-66	-21.337
<i>Ceuta y Melilla</i>	216.465	1.329	779	126.886
<i>Total</i>	<i>99.583.539</i>	<i>2.109</i>	<i>0</i>	<i>0</i>

Concepto de ingresos:

I111: IRPF, ingresos homogéneos

Descripción:

Valor estimado de los ingresos por IRPF que se habrían obtenido si las Comunidades Autónomas no hubiesen hecho uso de su capacidad normativa para modificar la tarifa del impuesto.

Reparto de competencias normativas y de rendimientos:

Tributo concertado con las comunidades forales y cedido parcialmente a las comunidades de régimen común con capacidad normativa sobre la tarifa y deducciones. En territorio común, es recaudado por la AEAT y en territorio foral por las haciendas forales.

Criterio de reparto:

El importe total de la recaudación del impuesto (previa a la homogeneización) se toma de MHAP (2013a) y se ajusta como se indica más abajo para obtener la recaudación homogénea. Esta magnitud se territorializa utilizando datos de recaudación territorializada de acuerdo con la residencia del contribuyente, pues se supone que no hay traslación del impuesto. El procedimiento de homogeneización para las comunidades forales y Ceuta y Melilla se discute en el Anexo 3. En el caso del tramo autonómico de las comunidades de régimen común, se utiliza la recaudación sin uso de la capacidad normativa.

Se parte de los datos de recaudación territorializada por región de residencia del contribuyente que proporciona la AEAT para las comunidades de régimen común en respuesta a una petición específica. La AEAT parte de la cuota líquida del impuesto (cuota resultante de la autoliquidación), le añade una estimación de las retenciones de los no declarantes por rentas del trabajo, pensiones y prestaciones por desempleo y le resta la deducción por maternidad. La territorialización se realiza en base al domicilio del contribuyente.

Puesto que el total de recaudación en territorio común de acuerdo con la AEAT no coincide exactamente con la cifra de recaudación agregada por IRPF que estamos manejando (tomada de MHAP, 2013a), se realiza el siguiente ajuste. Los pesos de cada territorio de régimen común en el agregado de recaudación que maneja la AEAT se aplican a la recaudación agregada en el mismo territorio de acuerdo con MHAP (2013a) para obtener los ingresos brutos por IRPF de los residentes de cada región. Para las comunidades forales se toma directamente la cifra de MAHP (2013a). Finalmente, de la cifra así obtenida se resta el sobreesfuerzo fiscal regional en el IRPF (el incremento estimado de recaudación debido al ejercicio de la capacidad normativa regional) para obtener el dato de recaudación homogénea. Véanse las fichas de los programas de gasto FP010/ 1, FP010/ 2, FP040/ 1 y FP040/ 2.

Fuentes:

Anexo 3 para homogeneización del impuesto

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013a). Recaudación y estadísticas del sistema tributario español, 2001-2011.

http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Impuestos/ Direccion%20General%20de%20Tributos/ Paginas/ Estadisticas_Recaudacion.aspx

Ministerio de Hacienda y Administraciones Públicas (MEH, 2013a). "Liquidación de los recursos del sistema de financiación de las comunidades autónomas de régimen común y ciudades con estatuto de autonomía y de las participaciones en los fondos de convergencia autonómica regulados en la ley 22/ 2009 de 18 de diciembre, correspondientes al ejercicio 2011." Madrid.

<http://www.minhap.gob.es/es-ES/ Estadistica%20e%20Informes/ Estadisticas%20territoriales/ Paginas/ Informes%20financiacion%20comunidades%20autonomas2.aspx>

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	8.820.808	1.045.49	586	4.940.919
<i>Aragón</i>	2.369.857	1.758.21	-127	-171.320
<i>Asturias</i>	1.880.622	1.742.25	-111	-119.966
<i>Baleares</i>	1.676.584	1.501.94	129	144.183
<i>Canarias</i>	2.341.723	1.103.26	528	1.120.396
<i>Cantabria</i>	974.542	1.642.05	-11	-6.494
<i>Castilla y León</i>	3.812.565	1.493.79	137	350.463
<i>Cast. - La Mancha</i>	2.376.747	1.121.84	509	1.078.936
<i>Cataluña</i>	15.422.095	2.041.24	-410	-3.098.648
<i>Valencia</i>	6.582.046	1.284.75	346	1.774.490
<i>Extremadura</i>	1.047.242	944.53	687	761.246
<i>Galicia</i>	3.738.026	1.340.53	291	810.252
<i>Madrid</i>	17.340.229	2.670.14	-1,039	-6.747.620
<i>Murcia</i>	1.606.791	1.091.38	540	794.622
<i>Navarra</i>	1.363.140	2.118.95	-488	-313.834
<i>País Vasco</i>	4.999.204	2.283.94	-653	-1.428.955
<i>La Rioja</i>	524.000	1.620.88	10	3.308
<i>Ceuta y Melilla</i>	157.582	967.74	663	108.021
<i>Total</i>	<i>77.033.801</i>	<i>1.631.11</i>	<i>0</i>	<i>0</i>

Concepto de ingresos:

I112: Impuesto sobre Sociedades (IS), ingresos homogéneos

Descripción:

Valor estimado de los ingresos por el impuesto de sociedades que se habrían obtenido si las haciendas forales no hubiesen hecho uso de su capacidad normativa para modificar la tarifa del impuesto.

Reparto de competencias normativas y de rendimientos: Tributo concertado con las comunidades forales, con capacidad normativa. En territorio común, es un tributo estatal no cedido (ni siquiera parcialmente) a las comunidades autónomas.

Criterio de reparto:

- La recaudación real del impuesto se toma de MHAP (2013a). A esto se añade un ajuste para aproximar la recaudación homogénea de las haciendas forales (véase el Anexo 3).

- Se supone que 1/3 del impuesto lo soportan los accionistas de las empresas, 1/3 los consumidores de sus productos y 1/3 sus trabajadores.

La carga soportada por los accionistas de cada región se supone proporcional a su participación en las rentas por fondos propios de las empresas de acuerdo con datos suministrados por la AEAT y ajustados por nosotros en el caso de las comunidades forales. Para más detalles, véase la sección 9 del anexo.

La carga soportada por los trabajadores se imputa en proporción a la remuneración de asalariados, excluyendo el sector de administraciones públicas.

Para imputar la carga atribuida a los consumidores se utiliza un indicador territorializado del consumo final (privado doméstico + público + exportaciones) que soporta el IS. El componente de consumo de los hogares de este indicador se construye como la suma de dos variables. La primera es el consumo en España de los hogares españoles, que se imputa a su región de residencia. La segunda es el consumo en España de los extranjeros, que se distribuye entre todas las regiones en proporción a su población, siguiendo el criterio habitual utilizado para imputar los beneficios y las cargas que recaen en principio sobre los extranjeros. (Véase la sección 1 del Anexo 5 para más detalles). Los otros dos componentes del indicador de consumo final recogen el gasto en bienes y servicios y la inversión de las administraciones públicas (caps. 2 y 6 de sus presupuestos) y las exportaciones españolas al extranjero. Los gastos de las administraciones territoriales se imputan a las regiones en las que operan, los de la administración central se reparten por población y las exportaciones también, aplicando aquí una vez más el criterio general que hemos fijado para este colectivo.

El indicador final de consumo territorializado es el mismo que se utiliza para imputar la parte de la recaudación por ciertos impuestos indirectos que se aplican en toda España de manera uniforme (como el impuesto sobre la electricidad, programa I123) que pagan en primera instancia las empresas por la compra de inputs intermedios.

Fuentes:

Anexo 3 para la homogeneización del impuesto en las comunidades forales

Anexo 5, Cuadro A5.7, basado en CRE y encuestas turísticas para la construcción del indicador de consumo

Anexo 5, Cuadro A5.36 para el reparto de la carga soportada por los accionistas

INE. Contabilidad Regional de España. Base 2008. Enfoque funcional: PIB y sus componentes. Resultados detallados. Remuneración de asalariados por ramas de actividad

http://www.ine.es/daco/daco42/cre00/b2008/dacocre_base2008.htm

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013a). Recaudación y estadísticas del sistema tributario español, 2001-2011.

http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Impuestos/ Direccion%20General%20de%20Tributos/ Paginas/ Estadisticas_Recaudacion.aspx

Programa I123, impuesto sobre electricidad. Indicador de consumo relevante territorializado.

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	2.331.510	276,34	106,43	897.927
<i>Aragón</i>	560.066	415,52	-32,75	-44.139
<i>Asturias</i>	416.108	385,49	-2,72	-2.938
<i>Baleares</i>	423.615	379,49	3,28	3.661
<i>Canarias</i>	624.114	294,04	88,73	188.335
<i>Cantabria</i>	256.011	431,36	-48,60	-28.841
<i>Castilla y León</i>	893.158	349,95	32,82	83.772
<i>Cast. - La Mancha</i>	588.868	277,95	104,82	222.071
<i>Cataluña</i>	3.330.205	440,78	-58,01	-438.286
<i>Valencia</i>	1.800.571	351,45	31,32	160.441
<i>Extremadura</i>	279.509	252,09	130,67	144.885
<i>Galicia</i>	969.797	347,79	34,98	97.539
<i>Madrid</i>	3.459.035	532,64	-149,87	-973.288
<i>Murcia</i>	431.867	293,34	89,43	131.668
<i>Navarra</i>	328.516	510,67	-127,90	-82.278
<i>País Vasco</i>	1.193.225	545,14	-162,37	-355.402
<i>La Rioja</i>	144.165	445,94	-63,17	-20.422
<i>Ceuta y Melilla</i>	47.033	288,83	93,93	15.296
<i>Total</i>	<i>18.077.371</i>	<i>382,77</i>	<i>0,00</i>	<i>0</i>

Concepto de ingresos:

I113: Impuesto sobre la renta de no residentes

Descripción: Recaudación real del impuesto que grava las rentas de los no residentes en España que son generadas aquí.

Reparto de competencias normativas y de rendimientos:

Impuesto concertado con las haciendas forales, que tienen capacidad normativa sobre al menos ciertos componentes del impuesto. Impuesto estatal no cedido en el resto de España.

Criterio de reparto:

Puesto que se trata de un impuesto soportado por los no residentes en España, su recaudación se imputa en proporción a la población.

Nota:

La recaudación per cápita en los territorios forales es claramente inferior a la observada en territorio común, lo que sugiere que las haciendas forales han utilizado sus competencias para modificar a la baja el impuesto. A pesar de ello, no se realiza una corrección para homogeneizar la recaudación del impuesto debido a que no se dispone de un indicador fiable de la base del impuesto (y a que la recaudación total del tributo es relativamente reducida).

Fuente:

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013b). Recaudación y estadísticas del sistema tributario español, 2001-2011.

http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Impuestos/ Direccion%20General%20de%20Tributos/ Paginas/ Estadisticas_Recaudacion.aspx

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
Andalucía	380.680	45,12	0,00	0,00
Aragón	60.816	45,12	0,00	0,00
Asturias	48.704	45,12	0,00	0,00
Baleares	50.366	45,12	0,00	0,00
Canarias	95.770	45,12	0,00	0,00
Cantabria	26.778	45,12	0,00	0,00
Castilla y León	115.159	45,12	0,00	0,00
Cast. - La Mancha	95.592	45,12	0,00	0,00
Cataluña	340.894	45,12	0,00	0,00
Valencia	231.160	45,12	0,00	0,00
Extremadura	50.027	45,12	0,00	0,00
Galicia	125.815	45,12	0,00	0,00
Madrid	293.015	45,12	0,00	0,00
Murcia	66.428	45,12	0,00	0,00
Navarra	29.026	45,12	0,00	0,00
País Vasco	98.761	45,12	0,00	0,00
La Rioja	14.587	45,12	0,00	0,00
Ceuta y Melilla	7.347	45,12	0,00	0,00
Total	2.130.926	45,12	0,00	0,00

Concepto de ingresos:

I114: Impuesto sobre Sucesiones y Donaciones, ingresos homogéneos

Descripción: Valor estimado de los ingresos por el impuesto de sucesiones y donaciones que se habrían obtenido si todas las Comunidades Autónomas hubiesen aplicado una normativa uniforme.

Reparto de competencias normativas y de rendimientos:

Tributo cedido a las Comunidades Autónomas de régimen común y concertado con los territorios forales, con capacidad normativa en ambos casos y gestión directa de la recaudación. El Estado sólo regula y recauda el impuesto en Ceuta y Melilla y en el caso de los no residentes (sujetos al impuesto por “obligación real”). Los españoles han de declarar y pagar el impuesto en su región de residencia.

Criterio de reparto:

La recaudación homogénea del impuesto se estima por el procedimiento que se describe en el Anexo 3 de este informe. La parte pagada por los residentes se distribuye de acuerdo con la recaudación homogénea territorializada por región de residencia del contribuyente. Se supone que no hay traslación. La parte pagada por los no residentes (por obligación real) se distribuye entre todas las regiones en proporción a su población.

Nota: La recaudación por obligación real se aproxima como sigue. Se parte de la recaudación total del Estado por el impuesto (MHAP 2013b) y de ella se deduce la recaudación del impuesto en Ceuta y Melilla, que se aproxima como el resto del capítulo I en las delegaciones de la Agencia Tributaria en estas ciudades (AT, 2012, Anexo A.6.2, pp. 45 y 46).

Nota: La normativa del impuesto establece que los rendimientos del impuesto de sucesiones corresponden a la región de residencia del fallecido (causante) y los datos disponibles de recaudación territorializada reflejan este criterio. Puesto que en realidad el sujeto pasivo del impuesto es el heredero, en este caso no se dispone de información sobre la región de residencia del contribuyente y el dato que se utiliza podría dar una imagen sesgada del reparto real de la carga.

Fuente:

Véanse los programas de gastos FP021/ 1 y FP046/ 1 y el Anexo 3 para una discusión del procedimiento utilizado para homogeneizar la recaudación del impuesto.

Agencia Tributaria (AT, 2012). Informe anual de recaudación tributaria. Año 2011. Madrid.

[http://www.agenciatributaria.es/AEAT.internet/datosabiertos/catalogo/hacienda/Informes anuales de Recaudacion Tributaria.shtml](http://www.agenciatributaria.es/AEAT.internet/datosabiertos/catalogo/hacienda/Informes%20anuales%20de%20Recaudacion%20Tributaria.shtml)

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013b). Recaudación y estadísticas del sistema tributario español, 2001-2011.

http://www.minhap.gob.es/es-ES/Areas%20Tematicas/Impuestos/Direccion%20General%20de%20Tributos/Paginas/Estadisticas_Recaudacion.aspx

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	253.995	30,10	18,50	156.111
<i>Aragón</i>	94.397	70,03	-21,43	-28.880
<i>Asturias</i>	67.787	62,80	-14,19	-15.318
<i>Baleares</i>	51.208	45,87	2,73	3.052
<i>Canarias</i>	66.312	31,24	17,37	36.861
<i>Cantabria</i>	32.458	54,69	-6,08	-3.610
<i>Castilla y León</i>	154.914	60,70	-12,09	-30.854
<i>Cast. - La Mancha</i>	72.604	34,27	14,34	30.377
<i>Cataluña</i>	455.352	60,27	-11,66	-88.107
<i>Valencia</i>	202.512	39,53	9,08	46.517
<i>Extremadura</i>	34.226	30,87	17,74	19.668
<i>Galicia</i>	152.848	54,81	-6,21	-17.307
<i>Madrid</i>	363.823	56,02	-7,42	-48.158
<i>Murcia</i>	47.452	32,23	16,38	24.111
<i>Navarra</i>	43.269	67,26	-18,65	-11.999
<i>País Vasco</i>	178.193	81,41	-32,80	-71.798
<i>La Rioja</i>	20.080	62,11	-13,50	-4.366
<i>Ceuta y Melilla</i>	4.216	25,89	22,72	3.699
<i>Total</i>	2.295.646	48,61	0,00	0

Concepto de ingresos:

I115: Impuesto sobre el Patrimonio, recaudación real residual

Nota:

El impuesto se suprimió (bonificó al 100%) en 2009. En 2011 sólo hay una recaudación residual correspondiente a años anteriores.

Criterio de reparto:

Recaudación territorializada, excepto para ingresos de no residentes, que se imputan por población. Se supone que no hay traslación del impuesto.

Nota: la recaudación total que corresponde al Estado se obtiene de MHAP (2013b). De aquí se deducen los ingresos en Ceuta y Melilla (AT, 2012, Anexo A6.2) para obtener los ingresos de los no residentes.

Fuente:

Agencia Tributaria (AT, 2012). Informe anual de recaudación tributaria. Año 2011. Madrid.

<http://www.agenciatributaria.es/AEAT.internet/datosabiertos/catalogo/hacienda/InformesAnualesdeRecaudacionTributaria.shtml>

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013b). Recaudación y estadísticas del sistema tributario español, 2001-2011.

<http://www.minhap.gob.es/es-Areas%20Tematicas/Impuestos/Direccion%20General%20de%20Tributos/Paginas/EstadisticasRecaudacion.aspx>

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	1.384	0,16	0,81	6.797
<i>Aragón</i>	1.112	0,83	0,14	195
<i>Asturias</i>	769	0,71	0,26	278
<i>Baleares</i>	1.886	1,69	-0,72	-803
<i>Canarias</i>	230	0,11	0,86	1.828
<i>Cantabria</i>	-411	-0,69	1,66	987
<i>Castilla y León</i>	-396	-0,16	1,12	2.871
<i>Cast. - La Mancha</i>	432	0,20	0,77	1.623
<i>Cataluña</i>	11.113	1,47	-0,50	-3.787
<i>Valencia</i>	610	0,12	0,85	4.357
<i>Extremadura</i>	44	0,04	0,93	1.031
<i>Galicia</i>	728	0,26	0,71	1.976
<i>Madrid</i>	25.239	3,89	-2,92	-18.942
<i>Murcia</i>	2.489	1,69	-0,72	-1.062
<i>Navarra</i>	25	0,04	0,93	599
<i>País Vasco</i>	83	0,04	0,93	2.039
<i>La Rioja</i>	170	0,53	0,44	143
<i>Ceuta y Melilla</i>	287	1,76	-0,79	-129
<i>Total</i>	45.795	0,97	0,00	0

1.2. Impuestos indirectos homogeneizados

I121: IVA

I122/ 1: Impuesto especial sobre las labores de tabaco

I122/ 2: Impuestos especiales sobre alcohol y bebidas derivadas, productos intermedios y cerveza

I122/ 3: Impuesto especial sobre los hidrocarburos

I123: Impuesto sobre la electricidad

I124: Impuesto sobre determinados medios de transporte, recaudación homogeneizados

I125: Aranceles y otros impuestos sobre tráfico exterior

I126: Impuesto sobre las primas de seguros

I127: Impuesto sobre transmisiones patrimoniales y actos jurídicos documentados, ingresos homogéneos

I128: Impuesto sobre la Venta Minorista de Hidrocarburos, ingresos homogéneos

I129: Tasas sobre el juego, ingresos homogeneizados

I130: Ingresos tributarios del REF Canarias (sin descontar la compensación al Estado por la supresión del IGTE e incluyendo la parte que corresponde a las corporaciones locales) + rebaja fiscal en la tributación indirecta canaria

I131: IPSI, Ceuta y Melilla

Reparto territorial: Impuestos indirectos homogeneizados

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	14.794.866	1.754	178	1.497.849
<i>Aragón</i>	2.687.594	1.994	-63	-84.713
<i>Asturias</i>	2.327.585	2.156	-225	-243.118
<i>Baleares</i>	2.251.329	2.017	-86	-95.695
<i>Canarias</i>	3.704.235	1.745	186	394.618
<i>Cantabria</i>	1.180.415	1.989	-58	-34.329
<i>Castilla y León</i>	4.986.530	1.954	-23	-57.859
<i>Cast. - La Mancha</i>	3.598.194	1.698	233	493.041
<i>Cataluña</i>	14.964.010	1.981	-50	-374.095
<i>Valencia</i>	8.930.843	1.743	188	962.587
<i>Extremadura</i>	1.991.474	1.796	135	149.622
<i>Galicia</i>	5.392.804	1.934	-3	-8.028
<i>Madrid</i>	14.209.347	2.188	-257	-1.668.598
<i>Murcia</i>	2.486.242	1.689	242	356.827
<i>Navarra</i>	1.431.628	2.225	-294	-189.339
<i>País Vasco</i>	5.357.758	2.448	-517	-1.130.887
<i>La Rioja</i>	638.165	1.974	-43	-13.878
<i>Ceuta y Melilla</i>	268.455	1.649	282	45.996
<i>Total</i>	<i>91.201.476</i>	<i>1.931</i>	<i>0</i>	<i>0</i>

Concepto de ingresos:

1121: IVA

Descripción: Impuesto sobre el valor añadido

Reparto de competencias normativas y de rendimientos:

El IVA se aplica en la Península y Baleares pero no en Canarias o Ceuta y Melilla. El impuesto está cedido parcialmente a las comunidades de régimen común y está concertado con las comunidades forales, sin capacidad normativa en ambos casos.

Criterio de reparto:

- El importe total de la recaudación a repartir proviene de MHAP (2013a) y de MHAP (2013b). La primera fuente nos da la recaudación total del Estado y la segunda la de las haciendas forales, en ambos casos tras el correspondiente ajuste a consumo.
- Desglose por colectivos: véase la sección 2.1 del Anexo 3.
- Recaudación ligada al consumo final de los hogares sujeto a IVA: la que corresponde a los residentes por región de residencia, total extranjeros por población. En ambos casos se usan tipos medios teóricos de gravamen que tienen en cuenta la composición del consumo. (Véase la sección 3 del Anexo 5).
- Recaudación ligada a la compra de vivienda nueva: por ventas de vivienda nueva. El gasto de los españoles se imputa a su región de residencia y el de los extranjeros se reparte entre todas las regiones en proporción a la población.
- IVA pagado por las AAPP: gasto de las AAPP en capítulos 2 y 6 con ciertas correcciones, CCLL y CCAA asignadas por territorio, Estado y Seguridad Social por población.
- IVA pagado por las ramas exentas: consumo de artículos exentos, excepto alquileres, con datos de la Encuesta de Presupuestos Familiares (EPF) ajustada a la Contabilidad Regional (CRE) + gasto de las CCAA en conciertos sanitarios y educativos.
- Véase la sección 3 del Anexo 5 para más detalles

Fuentes:

Anexo 5, sección 3.

Consejo General del Notariado vía INE. Datos de compraventas de vivienda por particulares, desglosadas por región de residencia del comprador.

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013a). "Liquidación de los recursos del sistema de financiación de las Comunidades Autónomas de régimen común y ciudades con estatuto de autonomía y de las participaciones en los fondos de convergencia autonómica regulados en la ley 22/ 2009 de 18 de diciembre, correspondientes al ejercicio 2011." Madrid.

<http://www.minhap.gob.es/es-ES/Estadistica%20e%20Informes/Estadisticas%20territoriales/Paginas/Informes%20financiacion%20comunidades%20autonomas2.aspx>

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013b). Recaudación y estadísticas del sistema tributario español, 2001-2011. Anexo: Series históricas de la recaudación tributaria del Estado y Comunidades Autónomas. Dirección General de Tributos, Madrid. En sitio web del Ministerio de Hacienda y Administraciones Públicas: Estadísticas e Informes: Impuestos.

<http://www.minhap.gob.es/es-ES/Areas%20Tematicas/Impuestos/Direccion%20General%20de%20Tributos/Paginas/RcaudacionyEstadisticadelSistemaTributarioEspa%C3%B1ol2000-2010.aspx>

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	8.850.909	1.049.05	107,20	904.451
<i>Aragón</i>	1.684.031	1.249.39	-93,14	-125.540
<i>Asturias</i>	1.473.365	1.364.96	-208,70	-225.278
<i>Baleares</i>	1.377.317	1.233.85	-77,60	-86.618
<i>Canarias</i>	299.719	141.21	1,015,05	2.154.494
<i>Cantabria</i>	749.848	1.263.45	-107,20	-63.622
<i>Castilla y León</i>	3.121.163	1.222.90	-66,64	-170.091
<i>Cast. - La Mancha</i>	2.272.688	1.072.73	83,53	176.963
<i>Cataluña</i>	9.525.192	1.260.74	-104,48	-789.394
<i>Valencia</i>	5.458.758	1.065.49	90,76	464.991
<i>Extremadura</i>	1.216.389	1.097.08	59,17	65.606
<i>Galicia</i>	3.383.281	1.213.32	-57,06	-159.115
<i>Madrid</i>	8.756.405	1.348.36	-192,11	-1.247.558
<i>Murcia</i>	1.475.375	1.002.12	154,14	226.930
<i>Navarra</i>	937.520	1.457.34	-301,09	-193.692
<i>País Vasco</i>	3.592.149	1.641.11	-484,86	-1.061.285
<i>La Rioja</i>	409.838	1.267.74	-111,49	-36.042
<i>Ceuta y Melilla</i>	23.478	144.18	1,012,07	164.802
<i>total</i>	<i>54.607.423</i>	<i>1.156.25</i>	<i>0,00</i>	<i>0</i>

Concepto de ingresos:

I122/1: Impuesto especial sobre las labores de tabaco

Reparto de competencias normativas y de rendimientos:

El impuesto sobre las labores de tabaco se aplica en la Península y Baleares pero no en Canarias o Ceuta y Melilla. El tributo está cedido parcialmente a las comunidades de régimen común y está concertado con las comunidades forales, sin capacidad normativa en ambos casos.

Criterio de reparto:

- El importe total de la recaudación a repartir proviene de MHAP (2013a) y de MHAP (2014a). La primera fuente nos da la recaudación total del Estado y la segunda la de las haciendas forales, en ambos casos tras el correspondiente ajuste a consumo.

- El impuesto se imputa en su integridad al consumo final directo de los hogares.

- La EPF ajustada a la CRE (véase el cuadro A5.8 de la sección 1 del Anexo 5) nos proporciona una estimación desagregada por regiones del consumo de los residentes. El consumo total de los turistas extranjeros se estima a partir de la población extranjera media estimada (excluyendo Canarias y Ceuta y Melilla). Véase el Cuadro A5.10 del Anexo 5. Se supone que el consumo medio de tabaco por persona y año de los extranjeros es el mismo que el de los españoles. El consumo total de los turistas extranjeros se distribuye entre todas las regiones españolas (incluyendo Canarias y Ceuta y Melilla) en proporción a su población.

- La recaudación del impuesto se distribuye en proporción al consumo territorializado por el procedimiento que se acaba de indicar.

- *Nota:* Hay datos de ventas elaborados por el Comisionado para el Mercado de Tabacos, que son, sin duda, más precisos que los de la ECPF. Sin embargo, estos datos miden el consumo interior, no el consumo regional, por lo que si los utilizásemos habría que hacer un ajuste con poca información. El resultado sería incierto y seguramente peor que el obtenido partiendo de la EPF.

Fuentes:

Anexo 5: EPF, datos resumidos en el Cuadro A5.8 y población extranjera media estimada, Cuadro A5.10.

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013a). "Liquidación de los recursos del sistema de financiación de las Comunidades Autónomas de régimen común y ciudades con estatuto de autonomía y de las participaciones en los fondos de convergencia autonómica regulados en la ley 22/ 2009 de 18 de diciembre, correspondientes al ejercicio 2011." Madrid.

<http://www.minhap.gob.es/es-ES/Estadistica%20e%20Informes/Estadisticas%20territoriales/Paginas/Informes%20financiacion%20comunidades%20autonomas2.aspx>

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2014a). Las Haciendas autonómicas en cifras 2011. Secretaría General de Coordinación Autonómica y Local. Madrid.

<http://www.minhap.gob.es/es-ES/Estadistica%20e%20Informes/Estadisticas%20territoriales/Paginas/Informes%20financiacion%20comunidades%20autonomas2.aspx>

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	1.564.703	185,46	-19,25	-162.425
<i>Aragón</i>	268.388	199,12	-32,91	-44.364
<i>Asturias</i>	225.772	209,16	-42,95	-46.366
<i>Baleares</i>	187.838	168,27	-2,07	-2.307
<i>Canarias</i>	8.747	4,12	162,08	344.033
<i>Cantabria</i>	97.359	164,04	2,16	1.283
<i>Castilla y León</i>	422.280	165,45	0,75	1.920
<i>Cast. - La Mancha</i>	323.261	152,58	13,62	28.862
<i>Cataluña</i>	1.149.063	152,09	14,12	106.659
<i>Valencia</i>	825.903	161,21	5,00	25.603
<i>Extremadura</i>	224.572	202,55	-36,34	-40.292
<i>Galicia</i>	506.100	181,50	-15,29	-42.644
<i>Madrid</i>	1.273.468	196,10	-29,89	-194.114
<i>Murcia</i>	267.179	181,48	-15,27	-22.482
<i>Navarra</i>	107.258	166,73	-0,52	-337
<i>País Vasco</i>	346.028	158,09	8,12	17.769
<i>La Rioja</i>	50.922	157,51	8,69	2.809
<i>Ceuta y Melilla</i>	671	4,12	162,08	26.393
<i>Total</i>	7.849.512	166,20	0,00	0

Concepto de ingresos:

I122/2: Impuestos especiales sobre alcohol y bebidas derivadas, productos intermedios y cerveza

Descripción:

Impuestos especiales que gravan las bebidas alcohólicas

Reparto de competencias normativas y de rendimientos:

Los impuestos sobre bebidas alcohólicas se aplican en toda España excepto Ceuta y Melilla pero, exceptuando el que grava la cerveza, con un tipo más bajo en Canarias. El tributo está cedido parcialmente a las comunidades de régimen común y está concertado con las comunidades forales, sin capacidad normativa en ambos casos.

Criterio de reparto:

- El importe total de la recaudación a repartir proviene de MHAP (2013a y 2014a). La primera fuente nos da la recaudación total del Estado y la segunda la de las haciendas forales, en ambos casos tras el correspondiente ajuste a consumo.

- El impuesto lo soporta en su integridad al consumo final de los hogares, en parte a través del consumo directo y en parte a través del consumo en establecimientos hosteleros. La descomposición de la recaudación en los dos tramos se realiza por el procedimiento habitual a partir de las tablas input-output. (Véase la sección 2 del Anexo 5).

- Como indicador del consumo regional de los residentes (tanto el directo como el indirecto) se utilizan datos de la EPF ajustada a la CRE (véase el Cuadro A5.8 en el Anexo 5). Los consumos de los extranjeros se estiman con datos de EGATUR ajustada a CNE (véase el Cuadro A5.9 en el Anexo 5). En el caso de la hostelería, se dispone de un dato directo de gasto, que se reparte entre el realizado en Canarias y en el resto de España utilizando el peso de Canarias en el gasto total de los extranjeros en España según EGATUR (un 20,66%). En el caso del gasto directo, EGATUR no separa las bebidas alcohólicas de los alimentos y otras bebidas, por lo que la variable de interés se aproxima utilizando el ratio agregado entre gasto en bebidas alcohólicas y gasto total en alimentos y bebidas de acuerdo con la EPF.

- El ejercicio que se describe a continuación se realiza dos veces, una con datos de consumo directo y otra con datos de consumo en establecimientos hosteleros, con el fin de territorializar las dos partes en que se ha dividido la recaudación del impuesto.

- Para territorializar la recaudación de los impuestos sobre alcohol y bebidas derivadas y sobre productos intermedios ha de tenerse en cuenta que el tipo aplicado en Canarias es menor. Esto se consigue construyendo un consumo ajustado para Canarias (tanto en el caso de los extranjeros como en el de los residentes), que se obtiene ponderando el consumo observado por un factor de 0,783 que recoge la reducción de tipos que se aplica en la región.

- La recaudación del impuesto sobre la cerveza se distribuye en proporción al consumo no ponderado y la de los impuestos sobre alcohol y bebidas derivadas y sobre productos intermedios en proporción al consumo tras ajustar a la baja el realizado en Canarias tanto por residentes como por extranjeros.

- La recaudación asociada al consumo de los extranjeros se distribuye entre todas las regiones en proporción a su población y se suma a la ligada al consumo de los residentes en cada región para llegar a la recaudación territorializada final.

Fuentes:

Anexo 5: EPF, datos resumidos en el Cuadro A5.8 y EGATUR, datos resumidos en el Cuadro A5.9.

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013a). "Liquidación de los recursos del sistema de financiación de las Comunidades Autónomas de régimen común y ciudades con estatuto de autonomía y de las participaciones en los fondos de convergencia autonómica regulados en la ley 22/ 2009 de 18 de diciembre, correspondientes al ejercicio 2011." Madrid.

<http://www.minhap.gob.es/es-ES/Estadistica%20e%20Informes/Estadisticas%20territoriales/Paginas/Informes%20financiacion%20comunidades%20autonomas2.aspx>

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2014a). Las Haciendas autonómicas en cifras 2011. Secretaría General de Coordinación Autonómica y Local. Madrid.

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	208.669	24,73	0,07	567
<i>Aragón</i>	31.534	23,40	1,40	1.893
<i>Asturias</i>	32.956	30,53	-5,73	-6.187
<i>Baleares</i>	31.597	28,31	-3,51	-3.914
<i>Canarias</i>	36.088	17,00	7,80	16.550
<i>Cantabria</i>	13.661	23,02	1,78	1.057
<i>Castilla y León</i>	62.839	24,62	0,18	456
<i>Cast. - La Mancha</i>	38.579	18,21	6,59	13.962
<i>Cataluña</i>	202.038	26,74	-1,94	-14.670
<i>Valencia</i>	112.365	21,93	2,87	14.689
<i>Extremadura</i>	20.385	18,39	6,41	7.112
<i>Galicia</i>	72.666	26,06	-1,26	-3.513
<i>Madrid</i>	184.272	28,38	-3,58	-23.220
<i>Murcia</i>	31.616	21,47	3,33	4.895
<i>Navarra</i>	17.438	27,11	-2,31	-1.484
<i>País Vasco</i>	65.856	30,09	-5,29	-11.573
<i>La Rioja</i>	8.235	25,47	-0,67	-217
<i>Ceuta y Melilla</i>	440	2,70	22,10	3.598
<i>Total</i>	<i>1.171.236</i>	<i>24,80</i>	<i>0,00</i>	<i>0</i>

Concepto de ingresos:

I122/3: Impuesto especial sobre los hidrocarburos

Reparto de competencias normativas y de rendimientos:

El impuesto especial sobre hidrocarburos se aplica en la Península y Baleares pero no en Canarias o Ceuta y Melilla. El tributo está cedido parcialmente a las comunidades de régimen común y está concertado con las comunidades forales, sin capacidad normativa en ambos casos.

Criterio de reparto:

- El importe total de la recaudación a repartir proviene de MHAP (2013a y 2014a). La primera fuente nos da la recaudación total del Estado y la segunda la de las haciendas forales, en ambos casos tras el correspondiente ajuste a consumo.

- Desglose por colectivos: La recaudación se desglosa en tres partes ligadas respectivamente al consumo final de los hogares y al consumo intermedio de las administraciones públicas y del resto de actividades. Véase la sección 2 del Anexo 5.

- *Recaudación ligada al consumo final de los hogares:* El gasto en carburantes de los residentes se toma de la EPF ajustada a la CRE (Anexo 5, Cuadro A5.8). El consumo de los turistas extranjeros se estima con datos de EGATUR (Anexo 5, Cuadro A5.9). Esta encuesta incluye los peajes junto con el gasto en gasolina en una única categoría. Hemos supuesto que el consumo de gasolina supone el 90% del gasto total por este concepto. De la cantidad así obtenida se excluye la parte que corresponde a Canarias, que se estima utilizando el peso de esta región en el gasto agregado de los turistas extranjeros en España (que también proviene de EGATUR). La recaudación ligada al consumo de los extranjeros se distribuye entre todas las regiones (incluyendo Canarias) en proporción a su población, sumándose a la ligada al consumo de sus residentes para obtener la recaudación total correspondiente a cada región.

- *Recaudación ligada al consumo intermedio de las AAPP:* En proporción a un indicador territorializado de gasto público (en capítulo 2). Véase la sección 1 del Anexo 5, Cuadro A5.13.

- *Recaudación ligada al consumo intermedio de otras actividades:* Esta parte del impuesto la soportan en última instancia los consumidores finales, esto es, los hogares y las administraciones públicas, incluyendo los hogares extranjeros que compran productos españoles importados. Para territorializarla, se construye un indicador del gasto final relevante como la suma de tres partidas: consumo privado doméstico, gasto público y exportaciones.

Para el consumo privado doméstico, se construye un indicador de gasto territorializado similar al utilizado en el caso del IVA pero con algunos cambios. En particular, para el caso de Canarias, en vez del consumo total de residentes y turistas, se utilizan las importaciones canarias procedentes del resto de España (tomadas de C-interreg, 2014), que son las que incorporan en sus precios finales impuestos sobre consumos intermedios pagados allí (que a diferencia del IVA no se deducen en el caso de las "exportaciones"). Esta partida se reparte entre residentes, extranjeros (y consumo público, véase más abajo) en proporción a sus respectivos pesos en el consumo total en Canarias. En Ceuta y Melilla se procede de la misma forma, excepto que a los turistas se les asigna un peso nulo por carecer de datos sobre su consumo. Como en el caso del IVA, el consumo estimado de los no residentes (incluyendo el que corresponde a Canarias) se reparte por población entre todas las regiones.

El indicador de gasto público es similar al utilizado en el caso del IVA. También aquí, el consumo de las administraciones territoriales de Canarias y Ceuta y Melilla se reemplaza por la parte de las importaciones del resto de España que corresponde al consumo de las administraciones territoriales locales (aproximado por el gasto en los capítulos 2 y 6, incluyendo la parte correspondiente de los conciertos sanitarios y educativos).

El indicador de consumo exterior se construye partiendo de los datos de exportaciones por región de origen que proporciona MEC (2014). Tras excluir a Canarias y a Ceuta y Melilla, el valor total de las exportaciones españolas que en principio han soportado el impuesto se redistribuye entre todas las regiones españolas por población.

Finalmente, los tres indicadores de consumo territorializado se suman y la recaudación del impuesto ligada a otras actividades se imputa en proporción a la variable de gasto territorializado así obtenida.

Fuentes:

Anexo 5: ECPF, datos resumidos en el Cuadro A5.8; EGATUR, datos resumidos en el Cuadro A5.9 y gasto en cap. 2 de las AAPP, Cuadro A5.13. Cuadro A5.4 con datos de FAMILITUR de

consumo de los residentes canarios en el resto de España; datos de comercio interior y exterior, Cuadros A5.26 y A5.27.

Liquidaciones de los presupuestos del Estado, OOAA, Seguridad Social, Comunidades Autónomas y corporaciones locales, para la construcción de los indicadores de consumo público.

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013a). "Liquidación de los recursos del sistema de financiación de las Comunidades Autónomas de régimen común y ciudades con estatuto de autonomía y de las participaciones en los fondos de convergencia autonómica regulados en la ley 22/ 2009 de 18 de diciembre, correspondientes al ejercicio 2011." Madrid.

<http://www.minhap.gob.es/es-ES/Estadistica%20e%20Informes/Estadisticas%20territoriales/Paginas/Informes%20financiacion%20comunidades%20autonomas2.aspx>

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2014a). Las Haciendas autonómicas en cifras 2011. Secretaría General de Coordinación Autonómica y Local. Madrid.

<http://www.minhap.gob.es/es-ES/Estadistica%20e%20Informes/Estadisticas%20territoriales/Paginas/Informes%20financiacion%20comunidades%20autonomas2.aspx>

C-Interreg (2014). Estadísticas de Flujos de Comercio Interregional de mercancías en España.

http://87.106.254.62/explotacion_multidimensional_comercio_interregional/estadisticas.aspx

Ministerio de Economía y Competitividad (MEC, 2014). Datacomex, estadísticas del comercio exterior. http://datacomex.comercio.es/principal_comex_es.aspx

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	1.828.666	216,74	-0,13	-1.110
<i>Aragón</i>	291.008	215,90	0,71	958
<i>Asturias</i>	266.216	246,63	-30,02	-32.401
<i>Baleares</i>	286.280	256,46	-39,85	-44.483
<i>Canarias</i>	105.754	49,82	166,79	354.015
<i>Cantabria</i>	138.956	234,13	-17,52	-10.400
<i>Castilla y León</i>	595.900	233,48	-16,87	-43.050
<i>Cast. - La Mancha</i>	414.135	195,47	21,14	44.780
<i>Cataluña</i>	1.670.894	221,16	-4,55	-34.341
<i>Valencia</i>	1.066.928	208,25	8,36	42.819
<i>Extremadura</i>	237.638	214,33	2,28	2.529
<i>Galicia</i>	664.534	238,32	-21,70	-60.523
<i>Madrid</i>	1.584.337	243,96	-27,35	-177.639
<i>Murcia</i>	322.869	219,30	-2,69	-3.961
<i>Navarra</i>	154.546	240,24	-23,63	-15.198
<i>País Vasco</i>	510.818	233,37	-16,76	-36.690
<i>La Rioja</i>	70.616	218,43	-1,82	-589
<i>Ceuta y Melilla</i>	19.989	122,76	93,85	15.283
<i>Total</i>	<i>10.230.083</i>	<i>216,61</i>	<i>0,00</i>	<i>0</i>

Concepto de ingresos:

I123: Impuesto sobre la electricidad

Reparto de competencias normativas y de rendimientos:

El impuesto sobre la electricidad se aplica en toda España. El tributo está cedido totalmente a las comunidades de régimen común y está concertado con las comunidades forales, sin capacidad normativa en ambos casos.

Criterio de reparto:

- El importe total de la recaudación a repartir proviene de MHAP (2013a y 2014a). La primera fuente nos da la recaudación total del Estado, que se cede íntegramente a las Comunidades Autónomas (excepto por una pequeña partida que corresponde al consumo en Ceuta y Melilla), y la segunda la de las haciendas forales.

- Desglose por colectivos: La recaudación se desglosa en tres partes ligadas respectivamente al consumo final de los hogares y al consumo intermedio de las administraciones públicas y del resto de actividades. Véase la sección 2 del Anexo 5.

- *Recaudación ligada al consumo final de los hogares:* El gasto en electricidad de los residentes en España se toma de la EPF ajustada a la CRE (Anexo 5, Cuadro A5.8). El consumo de los turistas extranjeros se estima con datos de EGATUR (Anexo 5, Cuadro A5.9). Esta encuesta incluye el consumo eléctrico en el gasto total en vivienda propia y alquilada. Por lo tanto, el gasto de interés se aproxima utilizando el ratio agregado entre gasto en electricidad y el gasto total del grupo 4 de la EPF (vivienda, agua, electricidad y otros combustibles) con datos agregados de esta encuesta. La recaudación ligada al consumo de los extranjeros se distribuye entre todas las regiones en proporción a su población, sumándose a la ligada al consumo de sus residentes para obtener la recaudación total por consumo final correspondiente a cada región.

- *Recaudación ligada al consumo intermedio de las AAPP:* En proporción a un indicador territorializado de gasto público (capítulo 2), similar al utilizado para imputar esta misma partida en el caso del impuesto de hidrocarburos, pero incluyendo el gasto relevante de las AATT de Canarias y Ceuta y Melilla (que en el caso del impuesto de hidrocarburos se excluía por no aplicarse allí el tributo).

- *Recaudación ligada al consumo intermedio de otras actividades:* Esta parte del impuesto la soportan en última instancia los consumidores finales, esto es, los hogares españoles y extranjeros y las administraciones públicas. Para territorializarla, se construye un indicador de consumo final relevante como la suma de las tres partidas siguientes. Para el consumo privado doméstico, se utiliza el indicador de gasto territorializado de los hogares (Cuadro A5.7) construido para imputar el Impuesto de Sociedades (que trata a Canarias y a Ceuta y Melilla de la misma forma que al resto de los territorios). Para el consumo público, se construye un indicador similar al utilizado para imputar el consumo intermedio de electricidad de las AAPP, excepto en que ahora se incluye el capítulo 6 además del capítulo 2. Para construirlo, se parte del indicador utilizado para imputar el IVA pagado por las AAPP (Cuadro A5.12) y se incorporan los gastos realizados por las AATT de Canarias y Ceuta y Melilla y la parte correspondiente a los capítulos 2 y 6 de los conciertos sanitarios y educativos de todas las Comunidades Autónomas. Finalmente, el indicador de exportaciones se construye como en el caso del impuesto de hidrocarburos, pero sin excluir las exportaciones de Canarias, Ceuta y Melilla.

Fuentes:

Anexo 5: EPF, datos resumidos en el Cuadro A5.8; EGATUR, datos resumidos en el Cuadro A5.9 y gastos de las AAPP, Cuadros A5.12 y A5.13; datos de comercio interior y exterior, Cuadros A5.26 y A5.27.

Liquidaciones de los presupuestos del Estado, OOAA, Seguridad Social, Comunidades Autónomas y corporaciones locales, para la construcción de los indicadores de consumo público.

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013a). "Liquidación de los recursos del sistema de financiación de las Comunidades Autónomas de régimen común y ciudades con estatuto de autonomía y de las participaciones en los fondos de convergencia autonómica regulados en la ley 22/ 2009 de 18 de diciembre, correspondientes al ejercicio 2011." Madrid.

<http://www.minhap.gob.es/es->

[ES/ Estadística%20e%20Informes/ Estadísticas%20territoriales/ Páginas/ Informes%20financiación%20comunidades%20autonomas2.aspx](http://www.minhap.gob.es/es-Estadistica%20e%20Informes/Estadisticas%20territoriales/Paginas/Informes%20financiacion%20comunidades%20autonomas2.aspx)

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2014a). Las Haciendas autonómicas en cifras 2011. Secretaría General de Coordinación Autonómica y Local. Madrid.
<http://www.minhap.gob.es/es-ES/Estadistica%20e%20Informes/Estadisticas%20territoriales/Paginas/Informes%20financiacion%20comunidades%20autonomas2.aspx>

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	245.895	29,14	2,32	19.576
<i>Aragón</i>	44.086	32,71	-1,24	-1.675
<i>Asturias</i>	36.335	33,66	-2,20	-2.371
<i>Baleares</i>	40.803	36,55	-5,09	-5.679
<i>Canarias</i>	60.714	28,60	2,86	6.072
<i>Cantabria</i>	18.033	30,38	1,08	641
<i>Castilla y León</i>	77.241	30,26	1,20	3.066
<i>Cast. - La Mancha</i>	61.594	29,07	2,39	5.068
<i>Cataluña</i>	255.430	33,81	-2,34	-17.705
<i>Valencia</i>	157.282	30,70	0,77	3.920
<i>Extremadura</i>	32.043	28,90	2,56	2.844
<i>Galicia</i>	85.615	30,70	0,76	2.123
<i>Madrid</i>	212.130	32,66	-1,20	-7.794
<i>Murcia</i>	41.745	28,35	3,11	4.579
<i>Navarra</i>	21.490	33,40	-1,94	-1.248
<i>País Vasco</i>	81.573	37,27	-5,80	-12.701
<i>La Rioja</i>	9.922	30,69	0,77	250
<i>Ceuta y Melilla</i>	4.090	25,12	6,35	1.034
<i>Total</i>	<i>1.486.020</i>	<i>31,46</i>	<i>0,00</i>	<i>0</i>

Concepto de ingresos:

I124: Impuesto sobre determinados medios de transporte, recaudación homogénea

Descripción:

Impuesto de matriculación.

Reparto de competencias normativas y de rendimientos:

Cedido al 100% a las comunidades de régimen común y concertado con las comunidades forales, en ambos casos con competencias normativas, aunque éstas sólo se han utilizado muy marginalmente en el año de interés. Canarias tiene su propio impuesto de matriculación, a tipos más bajos, que se incluye en los recursos del Régimen Económico y Fiscal de Canarias (REF) y el tributo se aplica sólo en casos residuales en Ceuta y Melilla.

Criterio de reparto:

La recaudación territorializada del impuesto en las CCAA sin ejercicio de la capacidad normativa proviene de la liquidación de 2011 del sistema de financiación regional (MHAP, 2013a) y de la edición del mismo año de Haciendas Autonómicas en Cifras (MHAP, 2014a). La recaudación del impuesto en Ceuta y Melilla proviene del Informe Anual de Recaudación de la AEAT (AT,2012).

- Desglose por colectivos: La recaudación se desglosa originalmente en tres partes ligadas respectivamente al consumo final de los hogares, al consumo intermedio del resto de actividades y a la formación bruta de capital (Véase el Cuadro A5.16 del Anexo 5). En esta última categoría, se mezclan la inversión pública y la correspondiente al resto de actividades (pero no a los hogares pues la compra de automóviles se clasifica como consumo). Para aproximar el desglose, hemos supuesto que las compras de vehículos pesan lo mismo en la inversión pública y privada y hemos utilizado datos del desglose por sectores de la formación bruta de capital de acuerdo con la CNE. Finalmente, la parte que corresponde al resto de actividades por consumos intermedios y por inversión se agrupa en una única categoría a la hora de repartirla.

- *Recaudación ligada al consumo final de los hogares:* El gasto en la compra de vehículos de motor (automóviles nuevos, motocicletas y ciclomotores) se toma de la EPF ajustada a la CRE (Anexo 5, Cuadro A5.8). El consumo de los turistas extranjeros se supone que es nulo.

- *Recaudación ligada a la formación bruta de capital de las AAPP:* En proporción a un indicador territorializado de gasto público (en capítulo 6) apropiado para impuestos que no se aplican en Canarias o Ceuta y Melilla. El indicador se construye por el mismo procedimiento que el recogido en el Cuadro A5.13 del Anexo 5, pero trabajando con datos de capítulo 6 en vez de capítulo 2.

- *Recaudación ligada a la formación bruta de capital y consumos intermedios de otras actividades:* Esta parte del impuesto la soportan en última instancia los consumidores finales, esto es, los hogares residentes, las exportaciones y las administraciones públicas. Para territorializarla, se utiliza el indicador de consumo final privado + público + exportaciones que se ha usado para territorializar la recaudación del impuesto especial sobre hidrocarburos ligada al consumo intermedio del resto de actividades.

Nota: los cálculos se realizan a partir de la recaudación sin Ceuta y Melilla. La recaudación residual de este territorio se añade al final y se supone que no se traslada.

Fuente:

Agencia Tributaria (AT, 2012). Informe anual de recaudación tributaria. Año 2011. Madrid.
<http://www.agenciatributaria.es/AEAT.internet/datosabiertos/catalogo/hacienda/InformesAnualesdeRecaudacionTributaria.shtml>

Contabilidad Nacional de España, base 2008. Cuentas del total de la economía y de los sectores institucionales. Cuentas corrientes y cuentas de acumulación. Año 2011
http://www.ine.es/daco/daco42/cne08/dacocne_b08.htm

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2014a). “Las Haciendas Autonómicas en cifras 2011”. Secretaría General de Coordinación Autonómica y Local. Madrid
<http://www.minhap.gob.es/es-ES/Areas%20Tematicas/Financiacion%20Autonomica/Paginas/haciendas%202005.aspx>

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013a). “Liquidación de los recursos del sistema de financiación de las Comunidades Autónomas de régimen común y

Ciudades con Estatuto de Autonomía y de las participaciones en los Fondos de Convergencia Autonómica, regulados en la Ley 22/ 2009, de 18 de diciembre, correspondientes al ejercicio 2011.”

[http:// www.minhap.gob.es/ es-ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ Informes%20financiacion%20comunidades%20autonomas2.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ Informes%20financiacion%20comunidades%20autonomas2.aspx)

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	89.755	10,64	0,78	6.599
<i>Aragón</i>	12.092	8,97	2,45	3.301
<i>Asturias</i>	13.006	12,05	-0,63	-679
<i>Baleares</i>	13.652	12,23	-0,81	-904
<i>Canarias</i>	12.876	6,07	5,35	11.364
<i>Cantabria</i>	8.674	14,62	-3,20	-1.896
<i>Castilla y León</i>	26.768	10,49	0,93	2.380
<i>Cast. - La Mancha</i>	18.075	8,53	2,89	6.120
<i>Cataluña</i>	93.034	12,31	-0,89	-6.750
<i>Valencia</i>	59.294	11,57	-0,15	-785
<i>Extremadura</i>	11.399	10,28	1,14	1.263
<i>Galicia</i>	29.204	10,47	0,95	2.641
<i>Madrid</i>	95.266	14,67	-3,25	-21.101
<i>Murcia</i>	14.899	10,12	1,30	1.915
<i>Navarra</i>	8.232	12,80	-1,38	-885
<i>País Vasco</i>	29.241	13,36	-1,94	-4.243
<i>La Rioja</i>	3.626	11,22	0,20	66
<i>Ceuta y Melilla</i>	266	1,64	9,79	1.593
<i>Total</i>	<i>539.360</i>	<i>11,42</i>	<i>0,00</i>	<i>0</i>

Concepto de ingresos:

I125: Aranceles y otros impuestos sobre el tráfico exterior

Descripción:

Tarifa exterior común de la UE y exacciones agrícolas y sobre el azúcar y la isoglucosa.

Reparto de competencias normativas y de rendimientos:

No se aplican en Canarias y Ceuta y Melilla. Son un recurso de la Unión Europea, que recibe la recaudación tras descontar un porcentaje en concepto de gastos de gestión.

Criterio de reparto:

El dato de recaudación proviene de MHAP (2013b).

Puesto que no es posible realizar un desglose por colectivos (por ser difíciles de identificar en las tablas input-output), la recaudación total se imputa en proporción a un indicador de consumo territorializado privado + público. Se parte de los indicadores de consumo de los hogares y de gasto público construidos para el caso del IVA y se les añaden la parte de los conciertos sanitarios y educativos que corresponde a los capítulos 2 y 6 (excepto en Canarias y Ceuta y Melilla, donde no se aplican los aranceles).

Fuente:

MHAP (2013b) y Anexo 5: ECPF, datos de consumo de los hogares y gasto de las AAPP recogidos en los cuadros A5.5, A5.11 y A5.12.

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013b). Recaudación y estadísticas del sistema tributario español, 2001-2011. Anexo: Series históricas de la recaudación tributaria del Estado y Comunidades Autónomas. Dirección General de Tributos, Madrid. En sitio web del Ministerio de Hacienda y Administraciones Públicas: Estadísticas e Informes: Impuestos.

<http://www.minhap.gob.es/es->

[ES/ Areas%20Tematicas/ Impuestos/ Direccion%20General%20de%20Tributos/ Paginas/ RcaudacionyEstadisticadelSistemaTributarioEspa%C3%B1ol2000-2010.aspx](http://www.minhap.gob.es/es-ES/Areas%20Tematicas/Impuestos/Direccion%20General%20de%20Tributos/Paginas/RcaudacionyEstadisticadelSistemaTributarioEspa%C3%B1ol2000-2010.aspx)

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	249.436	29,56	3,04	25.682
<i>Aragón</i>	48.019	35,63	-3,02	-4.067
<i>Asturias</i>	41.561	38,50	-5,90	-6.363
<i>Baleares</i>	42.445	38,02	-5,41	-6.045
<i>Canarias</i>	6.077	2,86	29,75	63.136
<i>Cantabria</i>	20.113	33,89	-1,28	-760
<i>Castilla y León</i>	86.182	33,77	-1,16	-2.957
<i>Cast. - La Mancha</i>	59.194	27,94	4,67	9.890
<i>Cataluña</i>	284.154	37,61	-5,00	-37.788
<i>Valencia</i>	158.519	30,94	1,67	8.541
<i>Extremadura</i>	31.988	28,85	3,76	4.166
<i>Galicia</i>	94.439	33,87	-1,26	-3.512
<i>Madrid</i>	246.072	37,89	-5,28	-34.309
<i>Murcia</i>	41.173	27,97	4,64	6.835
<i>Navarra</i>	25.126	39,06	-6,45	-4.149
<i>País Vasco</i>	93.887	42,89	-10,29	-22.513
<i>La Rioja</i>	11.230	34,74	-2,13	-688
<i>Ceuta y Melilla</i>	410	2,52	30,09	4.899
<i>Total</i>	<i>1.540.027</i>	<i>32,61</i>	<i>0,00</i>	<i>0</i>

Concepto de ingresos:

I126: Impuesto sobre las primas de seguros

Descripción:

Este impuesto grava las operaciones de seguro y capitalización, con exclusión de los seguros de vida, los planes y fondos de pensiones y los seguros de asistencia sanitaria, entre otros

Reparto de competencias normativas y de rendimientos:

El impuesto se aplica en toda España. Está concertado con las comunidades forales, sin capacidad normativa. En territorio común es un impuesto estatal.

Criterio de reparto:

- El importe total de la recaudación a repartir proviene de MHAP (2013b), donde se ofrece tanto la recaudación del Estado como la de las haciendas forales.

- Desglose por colectivos: La recaudación se desglosa en tres partes ligadas respectivamente al consumo final de los hogares y al consumo intermedio de las administraciones públicas y del resto de actividades. Véase la sección 2 del Anexo 5.

- *Recaudación ligada al consumo final de los hogares:* El gasto en seguros ligados a la vivienda y los transportes de los residentes en España se toma de la EPF ajustada a la CRE (Anexo 5, Cuadro A5.8). El consumo de los turistas extranjeros se estima con datos de EGATUR (Anexo 5, Cuadro A5.9) y de la EPF. Puesto que EGATUR no da el gasto en seguros, éste se estima a partir de la estructura de gasto observada en la EPF a nivel nacional. Con estos datos, se calcula por un lado el ratio entre el gasto en seguros ligados a la vivienda y el gasto total en vivienda (grupo 4, vivienda, agua, electricidad ...) y por otro el ratio entre el gasto en seguros ligados al transporte y el gasto total en transporte (grupo 7). Estas ratios se aplican al gasto total en vivienda propia y alquilada y al gasto total en transporte (excluyendo la gasolina y los peajes) de acuerdo con EGATUR para estimar el gasto de los no residentes. Finalmente, la recaudación se reparte en proporción al gasto de los distintos colectivos. La ligada al consumo de los residentes se imputa de acuerdo con la región de residencia de los consumidores y la ligada al consumo de los extranjeros se distribuye entre todas las regiones en proporción a su población.

- *Recaudación ligada al consumo intermedio de las AAPP:* En proporción a un indicador territorializado de gasto público (en capítulo 2). Se utiliza el mismo indicador que para el impuesto sobre la electricidad.

- *Recaudación ligada al consumo intermedio de otras actividades:* Esta parte del impuesto la soportan en última instancia los consumidores finales, esto es, los hogares, las administraciones públicas y las exportaciones. Para territorializarla, se utiliza el mismo indicador de consumo final relevante que para el impuesto sobre la electricidad.

Fuentes:

Anexo 5: EPF, datos resumidos en el Cuadro A5.8; EGATUR, datos resumidos en el Cuadro A5.9 y gastos de las AAPP, Cuadros A5.12 y A5.13.

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013b). Recaudación y estadísticas del sistema tributario español, 2001-2011. Anexo: Series históricas de la recaudación tributaria del Estado y Comunidades Autónomas. Dirección General de Tributos, Madrid. En sitio web del Ministerio de Hacienda y Administraciones Públicas: Estadísticas e Informes: Impuestos.

<http://www.minhap.gob.es/es->

[ES/ Areas%20Tematicas/ Impuestos/ Direccion%20General%20de%20Tributos/ Paginas/ RcaudacionyEstadisticadelSistemaTributarioEspa%C3%B1ol2000-2010.aspx](http://www.minhap.gob.es/es-Areas%20Tematicas/Impuestos/Direccion%20General%20de%20Tributos/Paginas/RcaudacionyEstadisticadelSistemaTributarioEspa%C3%B1ol2000-2010.aspx)

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	244.714	29,00	3,11	26.205
<i>Aragón</i>	40.983	30,41	1,71	2.298
<i>Asturias</i>	37.818	35,04	-2,92	-3.157
<i>Baleares</i>	36.465	32,67	-0,56	-621
<i>Canarias</i>	60.012	28,27	3,84	8.145
<i>Cantabria</i>	20.988	35,36	-3,25	-1.931
<i>Castilla y León</i>	80.404	31,50	0,61	1.551
<i>Cast. - La Mancha</i>	60.051	28,34	3,77	7.979
<i>Cataluña</i>	247.672	32,78	-0,67	-5.068
<i>Valencia</i>	162.292	31,68	0,43	2.218
<i>Extremadura</i>	31.721	28,61	3,50	3.881
<i>Galicia</i>	94.607	33,93	-1,82	-5.068
<i>Madrid</i>	235.134	36,21	-4,10	-26.603
<i>Murcia</i>	43.429	29,50	2,61	3.846
<i>Navarra</i>	23.024	35,79	-3,68	-2.367
<i>País Vasco</i>	83.282	38,05	-5,94	-12.996
<i>La Rioja</i>	10.126	31,32	0,79	255
<i>Ceuta y Melilla</i>	3.797	23,32	8,79	1.432
<i>Total</i>	<i>1.516.521</i>	<i>32,11</i>	<i>0,00</i>	<i>0</i>

Concepto de ingresos:

I127: Impuesto sobre transmisiones patrimoniales y actos jurídicos documentados, ingresos homogéneos

Reparto de competencias normativas y de rendimientos:

Impuesto concertado con las comunidades forales y cedido totalmente a las comunidades de régimen común, con capacidad normativa en ambos casos.

Criterio de reparto:

Los ingresos homogeneizados de las Comunidades Autónomas se toman de los programas de gasto FP023/ 1 (régimen común) y FP049/ 1 (comunidades forales). El procedimiento utilizado para homogeneizar los rendimientos del impuesto se discute en el Anexo 3. Utilizando ese mismo procedimiento, se estima también una recaudación homogeneizada para Ceuta y Melilla que se añade al total autonómico. (véase la sección 4 del Anexo 3).

- Desglose por colectivos: La recaudación se desglosa en tres partes ligadas respectivamente al consumo final de los hogares, al consumo intermedio del resto de actividades y a la FBCF. Véase la sección 2 del Anexo 5.

- *Recaudación ligada al consumo intermedio de otras actividades:* Esta parte del impuesto la soportan en última instancia los consumidores finales, esto es, los hogares, las administraciones públicas y las exportaciones. Para territorializarla, se utiliza el mismo indicador de consumo final relevante que para el impuesto sobre la electricidad.

- *Recaudación ligada a la FBCF:* Puesto que las transacciones inmobiliarias de las empresas generalmente están sujetas a IVA en vez de ITP, esta partida corresponde básicamente a las compras de vivienda usada por parte de particulares. Este componente de la recaudación se imputa de acuerdo con la residencia del comprador, excepto la parte correspondiente a las compras de “extranjeros” (no residentes en España), que se reparte por población entre todas las regiones. El procedimiento es el mismo que se ha utilizado para imputar el componente de vivienda del IVA, excepto en que aquí se trabaja directamente con la recaudación en vez de con el consumo. Véase la sección 4.4 del Anexo 5.

- *Recaudación ligada al consumo final de los hogares:* Se utilizan datos de compras de automóviles usados tomados de la EPF ajustada a la CRE (Anexo 5, Cuadro A5.8). Aplicando el tipo estatal del 4% a esta magnitud se obtiene una recaudación teórica para cada región ligada a la compra de coches usados que se utiliza directamente. El resto de la recaudación a imputar se distribuye en proporción a la renta disponible bruta de los hogares.

Fuentes:

Véanse los programas de gasto FP023/ 1 y FP049/ 1 y la sección 4.3 del Anexo 3.

Datos del Consejo General del Notariado resumidos en los Cuadros A5.20 y A5.21 del Anexo 5.

Anexo 5: EPF, datos resumidos en el Cuadro A5.8;

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	957.931	113,54	14,53	122.586
<i>Aragón</i>	169.851	126,01	2,06	2.770
<i>Asturias</i>	132.596	122,84	5,23	5.644
<i>Baleares</i>	155.649	139,44	-11,37	-12.690
<i>Canarias</i>	235.293	110,85	17,21	36.539
<i>Cantabria</i>	73.613	124,03	4,03	2.395
<i>Castilla y León</i>	316.802	124,13	3,94	10.063
<i>Cast. - La Mancha</i>	218.690	103,22	24,84	52.637
<i>Cataluña</i>	1.035.443	137,05	-8,98	-67.855
<i>Valencia</i>	589.840	115,13	12,94	66.283
<i>Extremadura</i>	113.002	101,92	26,15	28.993
<i>Galicia</i>	303.922	108,99	19,08	53.191
<i>Madrid</i>	1.040.982	160,30	-32,23	-209.292
<i>Murcia</i>	150.886	102,49	25,58	37.664
<i>Navarra</i>	94.062	146,22	-18,15	-11.675
<i>País Vasco</i>	401.000	183,20	-55,13	-120.678
<i>La Rioja</i>	41.164	127,33	0,74	238
<i>Ceuta y Melilla</i>	17.666	108,49	19,58	3.188
<i>Total</i>	<i>6.048.391</i>	<i>128,07</i>	<i>0,00</i>	<i>0</i>

Concepto de ingresos:

I128: Impuesto sobre la Venta Minorista de Hidrocarburos, ingresos homogéneos

Reparto de competencias normativas y de rendimientos:

Impuesto cedido totalmente a las comunidades de régimen común y concertado con las comunidades forales, en ambos casos con capacidad normativa. No se aplica en Canarias o en Ceuta y Melilla.

Criterio de reparto:

Los ingresos homogéneos se identifican con la recaudación del impuesto sin uso de la capacidad normativa, o lo que es lo mismo, con el tramo estatal del impuesto. Para las comunidades de régimen común, esta magnitud la calcula de oficio la AEAT y se toma de la liquidación del sistema de financiación regional (MHAP, 2013a). Para las comunidades forales, MHAP (2013b) ofrece datos de recaudación real, que hemos identificado con la recaudación homogénea puesto que las comunidades forales no habían hecho uso en 2011 de su capacidad normativa.

La recaudación homogénea se territorializa utilizando los mismos pesos que el impuesto especial sobre hidrocarburos (I122/ 3).

Fuente:

Programas de gasto FP025/ 1 y FP048, MHAP (2013a) y MHAP (2013b).

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013a). “Liquidación de los recursos del sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía y de las participaciones en los Fondos de Convergencia Autonómica, regulados en la Ley 22/2009, de 18 de diciembre, correspondientes al ejercicio 2011.”

[http:// www.minhap.gob.es/ es-ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ Informes%20financiacion%20comunidades%20autonomas2.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ Informes%20financiacion%20comunidades%20autonomas2.aspx)

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013b). Recaudación y estadísticas del sistema tributario español, 2001-2011. Anexo: Series históricas de la recaudación tributaria del Estado y Comunidades Autónomas. Dirección General de Tributos, Madrid. En sitio web del Ministerio de Hacienda y Administraciones Públicas: Estadísticas e Informes: Impuestos.

[http:// www.minhap.gob.es/ es-ES/ Areas%20Tematicas/ Impuestos/ Direccion%20General%20de%20Tributos/ Paginas/ RecaudacionyEstadisticadelSistemaTributarioEspa%C3%B1ol2000-2010.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Impuestos/ Direccion%20General%20de%20Tributos/ Paginas/ RecaudacionyEstadisticadelSistemaTributarioEspa%C3%B1ol2000-2010.aspx)

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	148.063	17,55	-0,03	-233
<i>Aragón</i>	23.562	17,48	0,04	55
<i>Asturias</i>	21.555	19,97	-2,45	-2.642
<i>Baleares</i>	23.180	20,77	-3,24	-3.621
<i>Canarias</i>	8.563	4,03	13,49	28.628
<i>Cantabria</i>	11.251	18,96	-1,44	-852
<i>Castilla y León</i>	48.249	18,90	-1,38	-3.529
<i>Cast. - La Mancha</i>	33.532	15,83	1,69	3.590
<i>Cataluña</i>	135.289	17,91	-0,39	-2.909
<i>Valencia</i>	86.387	16,86	0,66	3.380
<i>Extremadura</i>	19.241	17,35	0,17	186
<i>Galicia</i>	53.806	19,30	-1,77	-4.948
<i>Madrid</i>	128.281	19,75	-2,23	-14.493
<i>Murcia</i>	26.142	17,76	-0,23	-346
<i>Navarra</i>	12.513	19,45	-1,93	-1.241
<i>País Vasco</i>	41.360	18,90	-1,37	-3.008
<i>La Rioja</i>	5.718	17,69	-0,16	-53
<i>Ceuta y Melilla</i>	816	5,01	12,51	2.037
<i>Total</i>	<i>827.507</i>	<i>17,52</i>	<i>0,00</i>	<i>0</i>

Concepto de ingresos:

I129: Tasas sobre el juego, ingresos homogéneos

Reparto de competencias normativas y de rendimientos:

Impuesto concertado con las comunidades forales y cedido totalmente a las comunidades de régimen común, con capacidad normativa en ambos casos. La recaudación corre en principio a cargo de las Comunidades Autónomas excepto en Ceuta y Melilla.

Criterio de reparto:

Los ingresos homogeneizados de las Comunidades Autónomas se toman de los programas de gasto FP024/ 1 (régimen común) y FP050/ 1 (comunidades forales). El procedimiento utilizado para homogeneizar los rendimientos del impuesto se discute en el Anexo 3. Utilizando ese mismo procedimiento, se estima también una recaudación homogeneizada para Ceuta y Melilla que se añade al total autonómico.

Se parte de la recaudación homogénea territorializada del impuesto y del desglose de la población "efectiva" de cada región en residentes presentes y visitantes del resto de España y de otros países (véase la sección 4.2 del Anexo 5). La recaudación homogénea de cada región se divide entre los tres colectivos citados en proporción a su tamaño. La recaudación ligada al gasto de los residentes presentes se imputa a su región de residencia, la recaudación total ligada a los visitantes extranjeros se reparte entre todas las regiones en proporción a su población residente (de acuerdo con el padrón) y la que proviene del gasto de los españoles de otras regiones se reparte en proporción al peso de cada región como fuente de turistas nacionales. En el caso de Ceuta y Melilla, se mantiene sin ajustes la recaudación homogénea territorializada por falta de datos.

Fuentes:

Anexo 3 y versiones publicadas y explotaciones ad-hoc de las siguientes encuestas: Instituto de Estudios Turísticos (IET, 2012a). Movimientos turísticos de los españoles, FAMILITUR. Año 2011.

<http://www.iet.tourspain.es/es-es/estadisticas/familitur/paginas/default.aspx>

Instituto de Estudios Turísticos (IET, 2012b). FRONTUR, Movimientos turísticos en fronteras, 2011.

<http://www.iet.tourspain.es/es-ES/estadisticas/frontur/Paginas/default.aspx>

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	209.518	24,83	2,79	23.527
<i>Aragón</i>	41.267	30,62	-2,99	-4.036
<i>Asturias</i>	19.710	18,26	9,36	10.106
<i>Baleares</i>	29.814	26,71	0,91	1.020
<i>Canarias</i>	59.649	28,10	-0,48	-1.021
<i>Cantabria</i>	13.606	22,93	4,70	2.787
<i>Castilla y León</i>	87.259	34,19	-6,57	-16.761
<i>Cast. - La Mancha</i>	47.920	22,62	5,00	10.600
<i>Cataluña</i>	188.853	25,00	2,63	19.836
<i>Valencia</i>	135.410	26,43	1,19	6.102
<i>Extremadura</i>	26.821	24,19	3,43	3.805
<i>Galicia</i>	40.983	14,70	12,92	36.039
<i>Madrid</i>	287.742	44,31	-16,69	-108.364
<i>Murcia</i>	37.082	25,19	2,43	3.584
<i>Navarra</i>	14.447	22,46	5,16	3.322
<i>País Vasco</i>	52.059	23,78	3,84	8.400
<i>La Rioja</i>	8.636	26,71	0,91	294
<i>Ceuta y Melilla</i>	3.737	22,95	4,67	760
<i>Total</i>	<i>1.304.512</i>	<i>27,62</i>	<i>0,00</i>	<i>0</i>

Concepto de ingresos:

I130: Ingresos tributarios del REF Canarias (sin descontar la compensación al Estado por la supresión del IGTE e incluyendo la parte que corresponde a las corporaciones locales) + rebaja fiscal en la tributación indirecta canaria

Descripción:

Impuestos canarios que sustituyen al IVA y a ciertos impuestos especiales, recaudación homogénea estimada que se habría obtenido con el mismo régimen fiscal que se aplica en la Península.

Reparto de competencias normativas y de rendimientos:

Canarias tiene cedidos los rendimientos de estos impuestos con capacidad normativa.

Criterio de reparto:

La recaudación real de los recursos REF, sin deducir la compensación al Estado por la supresión del Impuesto General de Tráfico de Empresas (IGTE), se toma de los programas de gasto FP027/ 1 a FP027/ 3. La rebaja de la tributación indirecta en Canarias (FP071) se calcula en la sección 3 del Anexo 3. La suma de estas dos partidas es la recaudación homogénea de este grupo de impuestos.

La recaudación a imputar se divide en dos partes: una integrada por la recaudación real de los impuestos de matriculación y combustibles y otra por el resto del impuesto en la que dominan el Impuesto General Indirecto Canario (IGIC) y los arbitrios, que en principio no gravarían a las exportaciones desde Canarias. Esta segunda parte, que constituye el grueso de la recaudación homogénea del impuesto se reparte en proporción a un indicador de consumo final territorializado de los hogares más el gasto de las administraciones territoriales canarias por los capítulos 2 y 6 (incluyendo la parte correspondiente a estos capítulos de los conciertos educativos y sanitarios). Para construir este agregado, el consumo en Canarias de los residentes en la región y de sus administraciones territoriales se imputa a Canarias, el de los peninsulares a su región de origen y el de los extranjeros se reparte entre todas las regiones en proporción a su población.

Para imputar la recaudación de los impuestos de matriculación y combustibles se tienen en cuenta también las exportaciones de Canarias al extranjero y al resto de España, que se añaden al primer indicador de consumo descrito arriba. Las exportaciones al extranjero se distribuyen entre todas las Comunidades Autónomas, incluyendo Canarias, por población. Las ventas al resto de España se reparten con un indicador de consumo privado + público (sin exportaciones) no gravado por impuestos canarios. Este indicador se obtiene partiendo del que se utiliza para territorializar el componente de otras actividades del impuesto especial sobre hidrocarburos y excluyendo las exportaciones españolas al exterior.

Fuentes:

Ver programas FP027/ 1 a FP027/ 3
Anexo 5, Cuadros A5.6, A5.26 y A5.27

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	196.607	23,30	59,09	498.556
<i>Aragón</i>	32.773	24,31	58,08	78.284
<i>Asturias</i>	26.696	24,73	57,66	62.242
<i>Baleares</i>	26.290	23,55	58,84	65.684
<i>Canarias</i>	2.810.744	1,324,23	-1,241,83	-2.635.858
<i>Cantabria</i>	14.313	24,12	58,28	34.587
<i>Castilla y León</i>	61.444	24,07	58,32	148.848
<i>Cast. - La Mancha</i>	50.475	23,82	58,57	124.086
<i>Cataluña</i>	176.948	23,42	58,97	445.562
<i>Valencia</i>	117.864	23,01	59,39	304.260
<i>Extremadura</i>	26.275	23,70	58,70	65.079
<i>Galicia</i>	63.647	22,83	59,57	166.106
<i>Madrid</i>	165.258	25,45	56,95	369.819
<i>Murcia</i>	33.848	22,99	59,40	87.457
<i>Navarra</i>	15.971	24,83	57,57	37.034
<i>País Vasco</i>	60.505	27,64	54,75	119.843
<i>La Rioja</i>	8.133	25,16	57,24	18.504
<i>Ceuta y Melilla</i>	3.511	21,56	60,83	9.905
<i>Total</i>	<i>3.891.302</i>	<i>82,39</i>	<i>0,00</i>	<i>0</i>

Concepto de ingresos:
I131: IPSI, Ceuta y Melilla

Descripción:
Recaudación homogeneizada del Impuesto sobre la Producción, los Servicios y las Importaciones. Este impuesto indirecto se aplica en lugar del IVA en Ceuta y Melilla. Es similar al IGIC canario.

Criterio de reparto:

La recaudación real del IPSI (FP053) se toma de la liquidación de los presupuestos de las comunidades y ciudades autónomas (MHAP, 2014b). La rebaja fiscal que supone la aplicación del IPSI en relación con el régimen normal de IVA y especiales se estima en la sección 4 del Anexo 3.

La recaudación homogénea se imputa a Ceuta y Melilla en su integridad. Por falta de la información necesaria, se supone que no hay traslación del IPSI hacia el resto de España.

Fuentes:

Anexo 3 y Comunidades Autónomas.

<http://serviciosweb.meh.es/apps/publicacionliquidacion/asp/menuInicio.aspx>

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2014b). Liquidación de los presupuestos de las Comunidades Autónomas. Secretaría General de Coordinación Autonómica y Local, Madrid.

<http://serviciosweb.meh.es/apps/publicacionliquidacion/asp/menuInicio.aspx>

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	0	0,00	4,01	33.868
<i>Aragón</i>	0	0,00	4,01	5.411
<i>Asturias</i>	0	0,00	4,01	4.333
<i>Baleares</i>	0	0,00	4,01	4.481
<i>Canarias</i>	0	0,00	4,01	8.520
<i>Cantabria</i>	0	0,00	4,01	2.382
<i>Castilla y León</i>	0	0,00	4,01	10.245
<i>Cast. - La Mancha</i>	0	0,00	4,01	8.505
<i>Cataluña</i>	0	0,00	4,01	30.328
<i>Valencia</i>	0	0,00	4,01	20.566
<i>Extremadura</i>	0	0,00	4,01	4.451
<i>Galicia</i>	0	0,00	4,01	11.193
<i>Madrid</i>	0	0,00	4,01	26.069
<i>Murcia</i>	0	0,00	4,01	5.910
<i>Navarra</i>	0	0,00	4,01	2.582
<i>País Vasco</i>	0	0,00	4,01	8.786
<i>La Rioja</i>	0	0,00	4,01	1.298
<i>Ceuta y Melilla</i>	189,582	1,164,25	-1,160,24	-188.929
<i>Total</i>	<i>189,582</i>	<i>4,01</i>	<i>0,00</i>	<i>0</i>

I2. Sobreesfuerzo fiscal

I211: IRPF, sobreesfuerzo fiscal

I212: Sociedades, sobreesfuerzo fiscal de las comunidades forales

I214: Sucesiones y donaciones, sobreesfuerzo fiscal

I215: Impuesto sobre el Patrimonio, sobreesfuerzo fiscal (no se aplica en 2011)

I227: ITP y AJD, sobreesfuerzo fiscal

I228: IVMH, sobreesfuerzo fiscal

I229: Tasas sobre el juego, sobreesfuerzo fiscal

I230: Canarias, sobreesfuerzo fiscal en tributación consumo REF

I231: Ceuta y Melilla, sobreesfuerzo fiscal en tributación consumo

I232: Impuesto de matriculación, sobreesfuerzo

I250: Impuestos propios de las CCAA

Reparto territorial:

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	180.744	21	-83	-702.421
<i>Aragón</i>	76.093	56	-118	-159.434
<i>Asturias</i>	91.707	85	-147	-158.450
<i>Baleares</i>	46.796	42	-104	-115.817
<i>Canarias</i>	-2.592.314	-1.221	1.159	2.461.072
<i>Cantabria</i>	35.260	59	-121	-71.957
<i>Castilla y León</i>	-98.676	-39	-23	-59.136
<i>Cast. - La Mancha</i>	41.999	20	-82	-172.996
<i>Cataluña</i>	444.443	59	-121	-911.598
<i>Valencia</i>	105.683	21	-82	-422.462
<i>Extremadura</i>	91.366	82	-144	-159.922
<i>Galicia</i>	117.126	42	-104	-289.541
<i>Madrid</i>	-291.953	-45	-17	-109.590
<i>Murcia</i>	28.007	19	-81	-119.039
<i>Navarra</i>	-332.547	-517	455	292.771
<i>País Vasco</i>	-787.751	-360	298	652.411
<i>La Rioja</i>	2.822	9	-71	-22.811
<i>Ceuta y Melilla</i>	-78.989	-485	423	68.920
<i>Total</i>	<i>-2.920.185</i>	<i>-62</i>	<i>0</i>	<i>0</i>

Concepto de ingresos:
I211: IRPF, sobreesfuerzo fiscal

Descripción:
Ingresos extra por IRPF derivados del uso que cada comunidad ha hecho de su capacidad normativa sobre el impuesto.

Notas:
Diferencia entre los rendimientos observados del impuesto y su recaudación homogénea estimada. Véase I111.

Criterio de reparto:
Recaudación territorializada. Se supone que no hay traslación del impuesto.

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	-6.291	-0,75	-30	-256.415
<i>Aragón</i>	-508	-0,38	-31	-41.461
<i>Asturias</i>	-2.686	-2,49	-29	-30.924
<i>Baleares</i>	-9.942	-8,91	-22	-24.816
<i>Canarias</i>	-47.515	-22,39	-9	-18.576
<i>Cantabria</i>	-555	-0,94	-30	-17.924
<i>Castilla y León</i>	-35.896	-14,06	-17	-43.574
<i>Cast. - La Mancha</i>	-13.222	-6,24	-25	-52.746
<i>Cataluña</i>	-21.843	-2,89	-28	-213.407
<i>Valencia</i>	-85.626	-16,71	-14	-73.898
<i>Extremadura</i>	-4.245	-3,83	-27	-30.279
<i>Galicia</i>	-15.996	-5,74	-25	-70.829
<i>Madrid</i>	-243.929	-37,56	6	41.720
<i>Murcia</i>	-4.312	-2,93	-28	-41.530
<i>Navarra</i>	-266.634	-414,47	383	246.603
<i>País Vasco</i>	-677.978	-309,74	279	609.823
<i>La Rioja</i>	-8.659	-26,78	-4	-1.407
<i>Ceuta y Melilla</i>	-24.712	-151,76	121	19.642
<i>Total</i>	<i>-1.470.546</i>	<i>-31,14</i>	<i>0</i>	<i>0</i>

Concepto de ingresos:

I212: Sociedades, sobre esfuerzo fiscal de las comunidades forales

Descripción:

Importe estimado de la rebaja fiscal resultante de la normativa foral del impuesto en relación a la norma estatal.

Criterio de reparto:

Se supone que una parte de la rebaja fiscal se queda en el territorio de la comunidad que la realiza y el resto se distribuye entre todas las regiones, en proporción a las mismas variables que se utilizan para imputar los ingresos homogeneizados del impuesto sobre sociedades. Para aproximar el peso relativo de las dos partes en las que se divide la rebaja fiscal se ha utilizado el siguiente dato, tomado de OCTE (2013, pp. 281-). Con datos de la campaña de 2004, la cuota efectiva del IS recaudada en el País Vasco ascendió a 1.256 millones de euros. De esta cantidad, aproximadamente la mitad (620 millones) provino de sociedades "pequeñas", que tributaron a una sola hacienda foral, y la mitad restante (636 millones) correspondió a sociedades "grandes" que tributaron a varias haciendas (incluyendo las forales y la estatal) por tener un volumen elevado de facturación y operar en varios territorios. Basándonos en este dato, supondremos que 1/2 de la rebaja fiscal vasca se aplica a empresas pequeñas de carácter local y se queda en el País Vasco, mientras que la otra mitad se reparte entre todas las comunidades con el criterio indicado más arriba. Puesto que no hemos podido encontrar datos similares para Navarra, supondremos que la proporción es la misma en esta comunidad.

Fuentes:

Anexo 3 para la estimación del importe de la rebaja foral

Órgano de Coordinación Tributaria de Euskadi (OCTE, 2013). Informe Anual integrado de la Hacienda Vasca, 2011.

http://www.ogasun.ejgv.euskadi.net/r51-341/es/contenidos/informacion/7021/es_2321/es_12225.html

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
Andalucía	-6.020	-0,71	-1,26	-10.658
Aragón	-1.446	-1,07	-0,90	-1.218
Asturias	-1.074	-1,00	-0,98	-1.059
Baleares	-1.094	-0,98	-1,00	-1.113
Canarias	-1.612	-0,76	-1,22	-2.584
Cantabria	-661	-1,11	-0,86	-512
Castilla y León	-2.306	-0,90	-1,07	-2.739
Cast. - La Mancha	-1.521	-0,72	-1,26	-2.667
Cataluña	-8.599	-1,14	-0,84	-6.336
Valencia	-4.649	-0,91	-1,07	-5.478
Extremadura	-722	-0,65	-1,33	-1.470
Galicia	-2.504	-0,90	-1,08	-3.008
Madrid	-8.932	-1,38	-0,60	-3.905
Murcia	-1.115	-0,76	-1,22	-1.795
Navarra	-47.528	-73,88	71,90	46.256
País Vasco	-3.081	-1,41	-0,57	-1.246
La Rioja	-372	-1,15	-0,83	-267
Ceuta y Melilla	-121	-0,75	-1,23	-200
Total	-93.359	-1,98	0,00	0

Concepto de ingresos:

I214: Sucesiones y Donaciones, sobreesfuerzo fiscal

Descripción:

Diferencia entre la recaudación real por el ISD y la recaudación homogénea.

Nota:

En el caso de Ceuta y Melilla, aunque se aplica la normativa estatal, ésta recoge bonificaciones importantes para los dos territorios. En este caso, la recaudación normativa se estima como en el caso de las comunidades forales (véase el Anexo 3). La recaudación real se aproxima como la recaudación por “resto del capítulo I” en las delegaciones de la AEAT de Ceuta y Melilla de acuerdo con el Anexo 6.2 a AT (2012).

Criterio de reparto:

Incremento en la recaudación territorializada debido al uso de la capacidad normativa regional. Se supone que, al igual que para el resto de la recaudación, el sobreesfuerzo fiscal no se traslada.

Fuente:

Véanse los programas de gasto FP021/ 2 y FP046/ 2

Agencia Tributaria (AT, 2012). Informe anual de recaudación tributaria. Año 2011. Madrid.

http://www.agenciatributaria.es/AEAT.internet/datosabiertos/catalogo/hacienda/Informes_anuales_de_Recaudacion_Tributaria.shtml

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	92.432	10,96	-13,11	-110.587
<i>Aragón</i>	36.908	27,38	-29,53	-39.808
<i>Asturias</i>	37.947	35,15	-37,31	-40.270
<i>Baleares</i>	5.976	5,35	-7,50	-8.377
<i>Canarias</i>	-23.912	-11,27	9,11	19.345
<i>Cantabria</i>	13.058	22,00	-24,15	-14.335
<i>Castilla y León</i>	-30.419	-11,92	9,77	24.927
<i>Cast. - La Mancha</i>	-1.434	-0,68	-1,47	-3.125
<i>Cataluña</i>	-99.069	-13,11	10,96	82.812
<i>Valencia</i>	-59.807	-11,67	9,52	48.783
<i>Extremadura</i>	9.317	8,40	-10,56	-11.703
<i>Galicia</i>	27.854	9,99	-12,14	-33.855
<i>Madrid</i>	6.228	0,96	-3,11	-20.202
<i>Murcia</i>	-17.854	-12,13	9,98	14.686
<i>Navarra</i>	-4.766	-7,41	5,26	3.382
<i>País Vasco</i>	-95.830	-43,78	41,63	91.120
<i>La Rioja</i>	2.775	8,58	-10,74	-3.471
<i>Ceuta y Melilla</i>	-1.026	-6,30	4,15	676
<i>Total</i>	<i>-101.622</i>	<i>-2,15</i>	<i>0,00</i>	<i>0</i>

Concepto de ingresos:

I215: Impuesto sobre el Patrimonio, sobreesfuerzo fiscal (no se aplica en 2011)

Descripción:

Diferencia entre la recaudación real y la recaudación homogénea por el Impuesto de Patrimonio.

Nota:

El impuesto no se aplica en 2011.

Fuente:

Véase el programa de gasto FP047/ 2 y el Anexo 3.

Reparto territorial

	<i>Ingreso total,</i>	<i>Ingreso per</i>	<i>Saldo per cápita</i>	<i>Saldo total</i>
	<i>miles de euros</i>	<i>cápita,</i>	<i>relativo, euros</i>	<i>relativo, miles</i>
		<i>euros</i>		<i>de euros</i>
<i>Andalucía</i>				
<i>Aragón</i>				
<i>Asturias</i>				
<i>Baleares</i>				
<i>Canarias</i>				
<i>Cantabria</i>				
<i>Castilla y León</i>				
<i>Cast. - La Mancha</i>				
<i>Cataluña</i>				
<i>Valencia</i>				
<i>Extremadura</i>				
<i>Galicia</i>				
<i>Madrid</i>				
<i>Murcia</i>				
<i>Navarra</i>				
<i>País Vasco</i>				
<i>La Rioja</i>				
<i>Ceuta y Melilla</i>				
<i>Total</i>				

Concepto de ingresos:

I227: ITP y AJD, sobreesfuerzo fiscal

Descripción:

Diferencia entre la recaudación real y la recaudación homogénea del impuesto

Criterio de reparto:

La recaudación real proviene de MHAP (2013b). La parte recaudada por la hacienda estatal corresponde a Ceuta y Melilla, que es el único territorio en el que el impuesto no ha sido cedido o concertado. El procedimiento utilizado para calcular la recaudación homogénea se discute en el Anexo 3.

En Ceuta y Melilla se supone que no hay traslación por falta de información. En las demás regiones el sobreesfuerzo fiscal se divide en tres partes de acuerdo con el desglose por colectivos utilizado en este impuesto que se calculan y se imputan como sigue.

La parte del sobreesfuerzo fiscal ligada a la compra de vivienda se territorializa por el mismo procedimiento utilizado para imputar la recaudación homogénea del impuesto. El sobreesfuerzo fiscal de las CCAA de régimen común se calcula teniendo en cuenta únicamente la tributación de la vivienda, así que se territorializa por este procedimiento en su integridad. En el caso de las comunidades forales esto no es cierto, así que se utiliza el peso de la recaudación estimada ligada a la vivienda en la recaudación total en España en su conjunto para calcular la parte del ajuste que ha de territorializarse por esta vía.

Para imputar el componente de vivienda, para cada región se calcula el peso de tres colectivos en un agregado ponderado del volumen de transacciones de vivienda utilizando las matrices de compraventas de vivienda por residencia del comprador y ubicación de la vivienda que nos ha proporcionado el Consejo General del Notariado. Los tres colectivos son los residentes en la propia región, los residentes en el resto de España y los residentes en el extranjero. Los pesos se basan en los tipos estándar de gravamen aplicables en cada caso, esto es el 7% del ITP por vivienda usada y el 1% por AJD por vivienda usada y nueva, de forma que la ponderación asignada a la vivienda usada es de 8/9 y a la nueva de 1/9.

Aplicando el peso de cada colectivo al sobreesfuerzo fiscal ligado a la vivienda podemos descomponer este en tres partes que se asignan con criterios diferentes. La recaudación total ligada a las compras de "extranjeros" se reparte por población entre todas las regiones. Finalmente, la recaudación total de los españoles residentes en otras regiones se reparte en proporción al peso de cada región en las compras totales ponderadas fuera de la región de residencia.

El resto del sobreesfuerzo fiscal de las comunidades forales se desglosa entre la parte correspondiente a consumo final de los hogares y a consumos intermedios de empresas utilizando los pesos de estas dos partidas en el desglose agregado por colectivos, que es el único dato relevante que tenemos. La parte de consumo final se queda en la propia región.

Para la parte ligada a los consumos intermedios de las empresas, se utiliza el coeficiente calculado en el Cuadro A5.30 para estimar la parte que se queda en la región. El resto se distribuye con los mismos pesos que la recaudación homogénea del impuesto ligada a consumos intermedios de otras actividades.

Fuente:

Anexo 3 y MHAP (2013b): Recaudación y estadísticas del sistema tributario español, 2000-2010.

http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Impuestos/ Direccion%20General%20de%20Tributos/ Paginas/ Estadísticas_Recaudacion.aspx

Anexo 3. Véanse los programas de gasto FP023/2 y FP049/2 y la sección 4 del Anexo 5, Cuadro A5.30 y programa I127 (recaudación homogénea del ITP y AJD)

Consejo General del Notariado vía INE. Datos de compraventas de vivienda por particulares, desglosadas por región de residencia del comprador.

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	-239	-0,03	0,45	3.823
<i>Aragón</i>	-2	0,00	0,43	575
<i>Asturias</i>	6.429	5,96	-5,53	-5.971
<i>Baleares</i>	-46	-0,04	0,47	520
<i>Canarias</i>	-8.192	-3,86	4,28	9.094
<i>Cantabria</i>	-7	-0,01	0,44	259
<i>Castilla y León</i>	5	0,00	0,42	1.079
<i>Cast. - La Mancha</i>	49	0,02	0,40	851
<i>Cataluña</i>	61.364	8,12	-7,70	-58.155
<i>Valencia</i>	-146	-0,03	0,45	2.322
<i>Extremadura</i>	1.206	1,09	-0,66	-735
<i>Galicia</i>	-93	-0,03	0,46	1.277
<i>Madrid</i>	280	0,04	0,38	2.478
<i>Murcia</i>	-8	-0,01	0,43	633
<i>Navarra</i>	-9.419	-14,64	15,07	9.692
<i>País Vasco</i>	-18.911	-8,64	9,06	19.840
<i>La Rioja</i>	-1	0,00	0,43	138
<i>Ceuta y Melilla</i>	-12.210	-74,99	75,41	12.280
<i>Total</i>	20.058	0,42	0,00	0

Concepto de ingresos:

I228: IVMH, sobreesfuerzo fiscal

Descripción: Rendimiento del tramo autonómico del impuesto.

Criterio de reparto:

La recaudación por el tramo autonómico del impuesto para aquellas regiones que lo han implementado se toma de la liquidación del sistema de financiación (MEH, 2013a). Las comunidades forales no han hecho uso de su capacidad normativa.

Esta partida se imputa siguiendo el mismo criterio que la recaudación homogénea del impuesto y algunos supuestos auxiliares. En primer lugar, se estima el desglose por colectivos del sobreesfuerzo fiscal de cada región aplicando los pesos agregados de las distintas partidas a la recaudación extra de cada región. En el caso de las partidas correspondientes al consumo final de los hogares y a las administraciones públicas, se supone que no hay traslación, con lo que esta parte del impuesto "se queda" en la región que lo aplica. En el caso de la recaudación ligada al consumo intermedio de las empresas, se utiliza el coeficiente calculado en la sección 5 del Anexo 5 (Cuadro A5.30) para aproximar la parte de la carga tributaria que se queda en la región. La parte restante se suma sobre regiones y el resultado se distribuye entre todas ellas regiones con los mismos pesos que se utilizan para imputar la parte de la recaudación homogénea del IVMH o del IE sobre hidrocarburos ligada a los consumos intermedios del resto de actividades.

Fuente:

Véase el programa de gasto FP025/ 2 y la ficha de la recaudación homogénea del impuesto (I128).

Liquidación del sistema de financiación regional, 2011

[http:// www.minhap.gob.es/ es-ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ Informes%20financiacion%20comunidades%20autonomas2.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ Informes%20financiacion%20comunidades%20autonomas2.aspx)

Haciendas Autonómicas en Cifras 2011

[http:// www.minhap.gob.es/ es-ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ haciendas%202005.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ haciendas%202005.aspx)

Anexo 5. Cuadro A5.30.

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	119.537	14,17	-3,85	-32.442
<i>Aragón</i>	2.145	1,59	8,73	11.769
<i>Asturias</i>	15.505	14,36	-4,04	-4.362
<i>Baleares</i>	1.869	1,67	8,65	9.655
<i>Canarias</i>	1.443	0,68	9,64	20.468
<i>Cantabria</i>	909	1,53	8,79	5.218
<i>Castilla y León</i>	3.898	1,53	8,80	22.449
<i>Cast. - La Mancha</i>	41.637	19,65	-9,33	-19.767
<i>Cataluña</i>	125.794	16,65	-6,33	-47.802
<i>Valencia</i>	49.450	9,65	0,67	3.437
<i>Extremadura</i>	13.857	12,50	-2,17	-2.411
<i>Galicia</i>	29.710	10,65	-0,33	-925
<i>Madrid</i>	62.851	9,68	0,64	4.187
<i>Murcia</i>	13.148	8,93	1,39	2.050
<i>Navarra</i>	1.100	1,71	8,61	5.541
<i>País Vasco</i>	4.031	1,84	8,48	18.564
<i>La Rioja</i>	505	1,56	8,76	2.833
<i>Ceuta y Melilla</i>	143	0,88	9,44	1.538
<i>Total</i>	<i>487.529</i>	<i>10,32</i>	<i>0,00</i>	<i>0</i>

Concepto de ingresos:

I229: Tasas sobre el juego, sobreesfuerzo fiscal

Descripción:

El sobreesfuerzo fiscal se define como la diferencia entre la recaudación real del impuesto y su recaudación homogénea. Los datos de recaudación real del Estado y las CCAA provienen de AT (2012) y la recaudación homogénea se calcula en el Anexo 3.

Criterio de reparto:

Mismo procedimiento que para la recaudación homogénea del impuesto. En Ceuta y Melilla se supone que no hay traslación por falta de datos para estimarla

Fuente:

Véanse los programas de gasto FP024/ 2 y FP050/ 2 y la sección 4 del Anexo 3 para Ceuta y Melilla.

Agencia Tributaria (AT, 2012). Informe anual de recaudación tributaria. Año 2011. Madrid.

http://www.agenciatributaria.es/AEAT.internet/datosabiertos/catalogo/hacienda/Informes_anuales_de_Recaudacion_Tributaria.shtml

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	-23.050	-2,73	2,81	23.700
<i>Aragón</i>	7.777	5,77	-5,69	-7.673
<i>Asturias</i>	9.987	9,25	-9,18	-9.904
<i>Baleares</i>	439	0,39	-0,32	-353
<i>Canarias</i>	6.653	3,13	-3,06	-6.490
<i>Cantabria</i>	6.372	10,74	-10,66	-6.326
<i>Castilla y León</i>	-23.031	-9,02	9,10	23.228
<i>Cast. - La Mancha</i>	-1.507	-0,71	0,79	1.671
<i>Cataluña</i>	51.007	6,75	-6,67	-50.424
<i>Valencia</i>	27.229	5,31	-5,24	-26.835
<i>Extremadura</i>	1.947	1,76	-1,68	-1.862
<i>Galicia</i>	19.638	7,04	-6,97	-19.424
<i>Madrid</i>	-86.130	-13,26	13,34	86.631
<i>Murcia</i>	195	0,13	-0,06	-81
<i>Navarra</i>	-2.461	-3,83	3,90	2.510
<i>País Vasco</i>	5.290	2,42	-2,34	-5.121
<i>La Rioja</i>	2.385	7,38	-7,30	-2.360
<i>Ceuta y Melilla</i>	900	5,53	-5,45	-888
<i>Total</i>	<i>3.640</i>	<i>0,08</i>	<i>0,00</i>	<i>0</i>

Concepto de ingresos:

I230: Canarias, sobreesfuerzo fiscal en tributación consumo REF

Criterio de reparto:

El importe total de la rebaja se calcula en la sección 3 del Anexo 3

Se utiliza el coeficiente calculado en la sección 5 del Anexo 5 (Cuadro A5.30) para aproximar la parte de la carga que se queda en Canarias. La parte restante se distribuye entre todas las regiones con los mismos pesos que se utilizan para imputar la recaudación homogénea del REF.

Fuente:

Anexo 3, sección 3 e I130. Anexo 5, Cuadro A5.30.

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
Andalucía	-34.987	-4,15	-53,27	-449.405
Aragón	-5.832	-4,33	-53,09	-71.553
Asturias	-4.751	-4,40	-53,01	-57.222
Baleares	-4.679	-4,19	-53,22	-59.410
Canarias	-2.519.183	-1.186,86	1.129,45	2.397.321
Cantabria	-2.547	-4,29	-53,12	-31.527
Castilla y León	-10.934	-4,28	-53,13	-135.598
Cast. - La Mancha	-8.982	-4,24	-53,17	-112.652
Cataluña	-31.489	-4,17	-53,24	-402.278
Valencia	-20.975	-4,09	-53,32	-273.163
Extremadura	-4.676	-4,22	-53,20	-58.980
Galicia	-11.326	-4,06	-53,35	-148.766
Madrid	-29.409	-4,53	-52,88	-343.435
Murcia	-6.023	-4,09	-53,32	-78.503
Navarra	-2.842	-4,42	-52,99	-34.092
País Vasco	-10.767	-4,92	-52,49	-114.900
La Rioja	-1.447	-4,48	-52,94	-17.113
Ceuta y Melilla	-625	-3,84	-53,58	-8.724
Total	-2.711.475	-57,41	0,00	0

Concepto de ingresos:

I231: Ceuta y Melilla, sobreesfuerzo fiscal en tributación consumo

Criterio de reparto:

El importe total de la rebaja se calcula en la sección 4 del Anexo 3. Se considera sólo la parte ligada a la tributación sobre el consumo. (Las rebajas del IRPF y otros impuestos se consideran aparte).

Por falta de información, se supone que no hay traslación de la carga, que se queda íntegramente en Ceuta y Melilla.

Fuente:

Anexo 3, sección 4

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	0	0,00	-0,88	-7.385
<i>Aragón</i>	0	0,00	-0,88	-1.180
<i>Asturias</i>	0	0,00	-0,88	-945
<i>Baleares</i>	0	0,00	-0,88	-977
<i>Canarias</i>	0	0,00	-0,88	-1.858
<i>Cantabria</i>	0	0,00	-0,88	-519
<i>Castilla y León</i>	0	0,00	-0,88	-2.234
<i>Cast. - La Mancha</i>	0	0,00	-0,88	-1.854
<i>Cataluña</i>	0	0,00	-0,88	-6.613
<i>Valencia</i>	0	0,00	-0,88	-4.484
<i>Extremadura</i>	0	0,00	-0,88	-970
<i>Galicia</i>	0	0,00	-0,88	-2.441
<i>Madrid</i>	0	0,00	-0,88	-5.684
<i>Murcia</i>	0	0,00	-0,88	-1.289
<i>Navarra</i>	0	0,00	-0,88	-563
<i>País Vasco</i>	0	0,00	-0,88	-1.916
<i>La Rioja</i>	0	0,00	-0,88	-283
<i>Ceuta y Melilla</i>	-41.338	-253,86	252,99	41.195
<i>Total</i>	-41.338	-0,88	0,00	0

Concepto de ingresos:

I232: Impuesto de matriculación, sobreesfuerzo fiscal

Descripción: El sobreesfuerzo fiscal se define como la diferencia entre la recaudación real del impuesto y su recaudación homogénea. Los datos de recaudación real del Estado y las CCAA provienen de MHAP (2013a) y la recaudación homogénea se calcula en el Anexo 3.

Criterio de reparto:

La recaudación por el tramo autonómico del impuesto para aquellas regiones que lo han implementado se toma de la liquidación del sistema de financiación MHAP (2013a)). Las comunidades forales no han hecho uso de su capacidad normativa.

Esta partida se imputa siguiendo el mismo criterio que la recaudación homogénea del impuesto y algunos supuestos auxiliares. En primer lugar, se estima el desglose por colectivos del sobreesfuerzo fiscal de cada región aplicando los pesos agregados de las distintas partidas a la recaudación extra de cada región. En el caso de las partidas correspondientes al consumo final de los hogares y a las administraciones públicas, se supone que no hay traslación, con lo que esta parte del impuesto "se queda" en la región que lo aplica. En el caso de la recaudación ligada al consumo intermedio y a la formación bruta de capital de las empresas, se utiliza el coeficiente calculado en la sección 5 del Anexo 5 (Cuadro A5.30) para aproximar la parte de la carga tributaria que se queda en la región. La parte restante se suma sobre regiones y el resultado se distribuye entre todas las regiones con los mismos pesos que se utilizan para imputar la parte de la recaudación homogénea del impuesto de matriculación que está ligada a los consumos intermedios y formación de capital del resto de actividades.

Fuente:

Véase el programa de gasto FP026/ 2 y la ficha de la recaudación homogénea del impuesto (I124).

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013a). "Liquidación de los recursos del sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía y de las participaciones en los Fondos de Convergencia Autonómica, regulados en la Ley 22/ 2009, de 18 de diciembre, correspondientes al ejercicio 2011."

[http:// www.minhap.gob.es/ es-ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ Informes%20financiacion%20comunidades%20autonomas2.aspx](http://www.minhap.gob.es/es-ES/ Areas%20Tematicas/ Financiacion%20Autonomica/ Paginas/ Informes%20financiacion%20comunidades%20autonomas2.aspx)

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	847	0,10	-0,04	-355
<i>Aragón</i>	5	0,00	0,05	74
<i>Asturias</i>	118	0,11	-0,05	-55
<i>Baleares</i>	4	0,00	0,05	61
<i>Canarias</i>	3	0,00	0,06	121
<i>Cantabria</i>	237	0,40	-0,34	-203
<i>Castilla y León</i>	8	0,00	0,05	140
<i>Cast. - La Mancha</i>	6	0,00	0,06	117
<i>Cataluña</i>	1.403	0,19	-0,13	-963
<i>Valencia</i>	16	0,00	0,06	283
<i>Extremadura</i>	56	0,05	0,01	9
<i>Galicia</i>	9	0,00	0,05	153
<i>Madrid</i>	24	0,00	0,05	355
<i>Murcia</i>	4	0,00	0,06	82
<i>Navarra</i>	2	0,00	0,05	35
<i>País Vasco</i>	9	0,00	0,05	119
<i>La Rioja</i>	1	0,00	0,05	18
<i>Ceuta y Melilla</i>	0	0,00	0,06	9
<i>Total</i>	2.753	0,06	0,00	0

Concepto de ingresos:

I250: Impuestos propios de las CCAA

Criterio de reparto:

El importe de la recaudación de estos tributos se toma del programa de gasto FP054.

Por falta de información, se supone que no hay traslación de la carga, que se queda íntegramente en la región donde se recauda el impuesto.

Fuente:

FP054 con datos de

MHAP, Las Haciendas autonómicas en cifras 2011.

<http://www.minhap.gob.es/es->

[ES/ Estadística%20e%20Informes/ Estadísticas%20territoriales/ Paginas/ Informes%20financiación%20comunidades%20autonomas2.aspx](http://www.minhap.gob.es/es-ES/Estadistica%20e%20Informes/Estadisticas%20territoriales/Paginas/Informes%20financiacion%20comunidades%20autonomas2.aspx)

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	38.516	4,57	16,27	137.303
<i>Aragón</i>	37.047	27,49	-6,65	-8.959
<i>Asturias</i>	30.232	28,01	-7,17	-7.739
<i>Baleares</i>	54.270	48,62	-27,78	-31.008
<i>Canarias</i>	0	0,00	20,84	44.232
<i>Cantabria</i>	18.455	31,10	-10,26	-6.087
<i>Castilla y León</i>	0	0,00	20,84	53.186
<i>Cast. - La Mancha</i>	26.973	12,73	8,11	17.177
<i>Cataluña</i>	365.876	48,43	-27,59	-208.432
<i>Valencia</i>	200.191	39,08	-18,24	-93.429
<i>Extremadura</i>	74.626	67,31	-46,47	-51.521
<i>Galicia</i>	69.833	25,04	-4,20	-11.725
<i>Madrid</i>	7.063	1,09	19,75	128.267
<i>Murcia</i>	43.973	29,87	-9,03	-13.293
<i>Navarra</i>	0	0,00	20,84	13.406
<i>País Vasco</i>	9.486	4,33	16,51	36.127
<i>La Rioja</i>	7.636	23,62	-2,78	-899
<i>Ceuta y Melilla</i>	0	0,00	20,84	3.393
<i>Total</i>	984.176	20,84	0,00	0

I3. Impuestos y tasas municipales

Concepto de ingresos:

I300: Impuestos y tasas municipales y recargo provincial sobre el IAE

Criterio de reparto:

Recaudación territorializada. Se supone que no hay traslación.

Fuente:

Programas de gasto FP031 y FP032 con datos del sistema de financiación local y FP029 (recargo provincial sobre el IAE) con datos de la SGCAyL

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	4.026.603	477,25	40,86	344.725
<i>Aragón</i>	699.751	519,15	-1,04	-1.399
<i>Asturias</i>	489.016	453,03	65,08	70.246
<i>Baleares</i>	753.890	675,36	-157,25	-175.535
<i>Canarias</i>	918.236	432,61	85,50	181.484
<i>Cantabria</i>	314.775	530,38	-12,27	-7.280
<i>Castilla y León</i>	1.170.733	458,70	59,41	151.628
<i>Cast. - La Mancha</i>	976.618	460,97	57,14	121.058
<i>Cataluña</i>	4.807.702	636,34	-118,23	-893.235
<i>Valencia</i>	2.562.562	500,19	17,93	91.840
<i>Extremadura</i>	438.992	395,93	122,18	135.464
<i>Galicia</i>	1.018.618	365,30	152,81	426.115
<i>Madrid</i>	3.896.246	599,97	-81,85	-531.568
<i>Murcia</i>	730.862	496,42	21,69	31.932
<i>Navarra</i>	307.344	477,76	40,36	25.961
<i>País Vasco</i>	1.150.542	525,64	-7,53	-16.475
<i>La Rioja</i>	177.100	547,82	-29,71	-9.604
<i>Ceuta y Melilla</i>	29.724	182,54	335,57	54.643
<i>Total</i>	<i>24.469.314</i>	<i>518,11</i>	<i>0,00</i>	<i>0</i>

I4. Cotizaciones sociales y cuotas de derechos pasivos

Concepto de ingresos:

I400: Cotizaciones sociales

Descripción:

Cotizaciones sociales de los distintos regímenes de la Seguridad Social (incluyendo las que paga el INEM por cuenta de los parados), cuotas de derechos pasivos y a las mutualidades de funcionarios (incluyendo la aportación obligatoria del Estado).

Reparto de competencias normativas y de rendimientos:

Las competencias son de la Administración Central. No ha habido transferencias a las ccaas.

Criterio de reparto:

Cotizaciones sociales de la Seguridad Social:

Datos directos de recaudación territorializada de la TGSS y las Mutuas, tomados del SICOSS y detalle de prestaciones por desempleo pagadas por el SEPE. La partida de cotizaciones recaudadas por la TGSS se divide en dos partes: las cotizaciones correspondientes a los parados y las que corresponden a los trabajadores ocupados (incluyéndose en esta última las bonificaciones al fomento del empleo que paga el SPEE). Dentro de esta segunda partida hay una pequeña cantidad no territorializada que se imputa en proporción a la parte territorializada antes de continuar los cálculos. Seguidamente, se incorporan también las cuotas recaudadas por las Mutuas de Accidentes de Trabajo y Enfermedades Profesionales de la Seguridad Social, que se suman a las cotizaciones correspondientes a los trabajadores ocupados que recauda la TGSS y se tratan de la misma forma.

En el caso de los trabajadores ocupados, la recaudación se territorializa en base a la situación del centro de trabajo. Para aproximar la distribución por residencia del trabajador se utiliza el coeficiente corrector calculado en la sección 8 del Anexo 5 a partir de datos de la MCVL.

Cotizaciones sociales del SEPE y de FOGASA:

Se añaden a las cotizaciones de la Seguridad Social y se tratan de la misma forma, incluyendo la corrección final para aproximar la distribución por región de residencia del trabajador.

Cuotas derechos pasivos:

Se utilizan datos directos de la IGAE para imputar la parte de esta partida que se territorializa en el SICOP. Se trata de las cuotas que corresponden a funcionarios del Estado que han sido traspasados a las comunidades autónomas y no se han integrado en cuerpos propios de éstas así como de los funcionarios de las universidades y los de los organismos autónomos. Para el resto de los cuerpos acogidos al sistema de clases pasivas, no se dispone de información territorializada de cotizaciones, por lo que el volumen de gasto se reparte en proporción a los efectivos de las administraciones correspondientes que cotizan al sistema de clases pasivas en enero de 2011 (incluyendo la administración de justicia, las fuerzas armadas y los cuerpos de seguridad además de los funcionarios del Estado en sentido estricto). Los datos provienen de una consulta a la Dirección General de Costes de Personal y Pensiones Públicas. Por este procedimiento, se dispone de un reparto de las cuotas de derechos pasivos en base al centro de trabajo de los funcionarios. Para aproximar el desglose por residencia, se utilizan los mismos coeficientes de ajuste que para las cuotas de la Seguridad Social.

Cuotas mutualidades funcionarios:

La recaudación de cada mutualidad se imputa en primera instancia en proporción al número de afiliados asignados a cada región de acuerdo con sus memorias anuales. Tras una consulta a MUFACE, hemos establecido que también aquí el criterio de territorialización es la localización del centro de trabajo, por lo que se aplican una vez más los coeficientes correctores indicados más arriba para aproximar la distribución de las cuotas desglosadas de acuerdo con la región de residencia de los funcionarios.

Fuente:

IGAE, SICOSS, MHAP (consulta a la Dirección General de Costes de Personal y pensiones públicas) y memorias de las mutualidades de funcionarios.

http://www.muface.es/sites/default/files/MUFACE/Memorias/Memoria_Muface_2011.pdf

<http://www.mugeju.es/es/incluides/documentos/mugeju/memoria2011.pdf>

http://www.defensa.gob.es/isfas/Galerias/ficheros/Memoria/Memoria_2011.pdf

Boletín Estadístico del Personal al Servicio de las Administraciones Públicas.

http://www.seap.minhap.gob.es/es/publicaciones/centro_de_publicaciones_de_la_sgt/Periodicas.html#B

Consulta al Ministerio de Empleo y Seguridad Social (Gabinete de la Ministra) para las cotizaciones del SEPE y de Fogasa.

Informe Anual del Servicio Público de Empleo Estatal, 2011, p. 71

http://www.sepe.es/contenido/conocenos/publicaciones/index_publicaciones.html

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	18.129.116	2.149	586	4.943.272
<i>Aragón</i>	4.011.656	2.976	-242	-325.672
<i>Asturias</i>	3.034.741	2.811	-77	-82.892
<i>Baleares</i>	3.091.916	2.770	-35	-39.287
<i>Canarias</i>	4.923.502	2.320	415	880.954
<i>Cantabria</i>	1.700.639	2.865	-131	-77.647
<i>Castilla y León</i>	6.847.946	2.683	52	131.629
<i>Cast. - La Mancha</i>	5.123.419	2.418	316	670.248
<i>Cataluña</i>	24.216.284	3.205	-471	-3.555.260
<i>Valencia</i>	12.008.827	2.344	391	2.001.425
<i>Extremadura</i>	2.328.103	2.100	635	703.939
<i>Galicia</i>	7.018.595	2.517	218	606.876
<i>Madrid</i>	21.927.896	3.377	-642	-4.168.730
<i>Murcia</i>	3.286.711	2.232	502	739.406
<i>Navarra</i>	2.210.141	3.436	-701	-450.915
<i>País Vasco</i>	7.985.244	3.648	-913	-1.999.500
<i>La Rioja</i>	939.158	2.905	-170	-55.094
<i>Ceuta y Melilla</i>	368.053	2.260	474	77.247
<i>Total</i>	<i>129.151.947</i>	<i>2.735</i>	<i>0</i>	<i>0</i>

I5. Otros ingresos de la Administración Central

I501: Tasas, precios públicos e ingresos procedentes de la venta de bienes y servicios de la Administración Central

I502: Tasas, Comisión del Mercado de Telecomunicaciones

I503: Tasas, Comisión Nacional de la Energía

I504: Tasas, Comisión Nacional del Mercado de Valores

I521: Ingresos financieros, patrimoniales y similares de la Administración Central

I522: Ingresos del Banco de España

Reparto territorial:

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	3.496.285	414	0,27	2.300
<i>Aragón</i>	559.113	415	-0,14	-188
<i>Asturias</i>	447.844	415	-0,22	-240
<i>Baleares</i>	463.234	415	-0,31	-348
<i>Canarias</i>	879.857	415	0,14	302
<i>Cantabria</i>	246.085	415	0,03	17
<i>Castilla y León</i>	1.058.345	415	0,00	4
<i>Cast. - La Mancha</i>	877.804	414	0,34	720
<i>Cataluña</i>	3.134.545	415	-0,21	-1.608
<i>Valencia</i>	2.123.541	414	0,18	906
<i>Extremadura</i>	459.390	414	0,34	374
<i>Galicia</i>	1.156.209	415	0,03	81
<i>Madrid</i>	2.694.445	415	-0,24	-1.532
<i>Murcia</i>	609.921	414	0,39	580
<i>Navarra</i>	266.955	415	-0,30	-195
<i>País Vasco</i>	908.875	415	-0,56	-1.225
<i>La Rioja</i>	134.069	415	-0,04	-13
<i>Ceuta y Melilla</i>	67.457	414	0,40	66
<i>Total</i>	<i>19.583.973</i>	<i>415</i>	<i>0,00</i>	<i>0</i>

Concepto de ingresos:

I501: Tasas, precios públicos e ingresos procedentes de la venta de bienes y servicios de la Administración Central

Descripción: Incluye Estado, OAAA y Seguridad Social

Criterio de reparto:

Población

Fuente:

Liquidación de los PGE y de los Presupuestos de la Seguridad Social:

Intervención General de la Administración del Estado (IGAE, 2012). Presupuestos Generales del Estado. Liquidación del Presupuesto de 2011. Volúmenes I (Estado) y II (Organismos). Ministerio de Economía y Hacienda, Madrid.

<http://www.igae.pap.minhap.gob.es/sitios/igae/es-ES/EjecucionPresupuestaria/Paginas/EjecucionPresupuestaria.aspx>

Ministerio de Trabajo y Asuntos Sociales (MTAS, 2012). Resumen de la Cuenta General de la Seguridad Social del Ejercicio 2011. Madrid.

http://www.seg-social.es/Internet_1/InformacionEconomicof/InformacionContableFinancieraPruebas/cuentassegsocial/Ejer2011/index.htm

Intervención General de la Administración del Estado (IGAE, 2012). Presupuestos Generales del Estado. Liquidación del Presupuesto de 2011. Volúmenes I (Estado) y II (Organismos). Ministerio de Economía y Hacienda, Madrid.

<http://www.igae.pap.minhap.gob.es/sitios/igae/es-ES/EjecucionPresupuestaria/Paginas/EjecucionPresupuestaria.aspx>

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	576.954	68,38	0,00	0
<i>Aragón</i>	92.173	68,38	0,00	0
<i>Asturias</i>	73.815	68,38	0,00	0
<i>Baleares</i>	76.335	68,38	0,00	0
<i>Canarias</i>	145.148	68,38	0,00	0
<i>Cantabria</i>	40.585	68,38	0,00	0
<i>Castilla y León</i>	174.533	68,38	0,00	0
<i>Cast. - La Mancha</i>	144.878	68,38	0,00	0
<i>Cataluña</i>	516.655	68,38	0,00	0
<i>Valencia</i>	350.344	68,38	0,00	0
<i>Extremadura</i>	75.820	68,38	0,00	0
<i>Galicia</i>	190.685	68,38	0,00	0
<i>Madrid</i>	444.090	68,38	0,00	0
<i>Murcia</i>	100.678	68,38	0,00	0
<i>Navarra</i>	43.992	68,38	0,00	0
<i>País Vasco</i>	149.681	68,38	0,00	0
<i>La Rioja</i>	22.107	68,38	0,00	0
<i>Ceuta y Melilla</i>	11.135	68,38	0,00	0
<i>Total</i>	3.229.607	68,38	0,00	0

Concepto de ingresos:

I502: Tasas, Comisión del Mercado de las Telecomunicaciones

Criterio de reparto: Véase la sección 7 del Anexo 5 para más detalles

Desglose por colectivos: Utilizando el marco input-output 2009, tabla de destino a precios de adquisición.

Recaudación ligada al consumo final de los hogares: En proporción al consumo de servicios telefónicos y de internet según la EPF ajustada a la CRE.

Recaudación ligada al consumo intermedio de las Administraciones Públicas: mismo indicador de consumo relevante territorializado (capítulo 2) que para la partida análoga del impuesto sobre electricidad.

Recaudación ligada a la exportación de servicios telefónicos: en proporción a la población de cada región.

Recaudación ligada al resto de actividades (fundamentalmente, consumos intermedios de empresas) mismo indicador de consumo relevante territorializado (privado + público + exportaciones) que para la partida análoga del impuesto sobre electricidad

Fuentes:

Total ingresos tasas: Comisión del Mercado de las Telecomunicaciones. Memoria Anual de Actividades 2011. <http://informecmt.cmt.es/informes-antecedentes>

Sección 7 del Anexo 5 con datos de la EPF ajustada a CRE e indicadores de consumo utilizados para imputar las partidas análogas del impuesto sobre la electricidad.

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	4.813	0,57	0,06	518
<i>Aragón</i>	899	0,67	-0,04	-48
<i>Asturias</i>	739	0,68	-0,05	-57
<i>Baleares</i>	830	0,74	-0,11	-124
<i>Canarias</i>	1.317	0,62	0,01	24
<i>Cantabria</i>	366	0,62	0,02	9
<i>Castilla y León</i>	1.609	0,63	0,00	4
<i>Cast. - La Mancha</i>	1.168	0,55	0,08	171
<i>Cataluña</i>	5.135	0,68	-0,05	-360
<i>Valencia</i>	3.032	0,59	0,04	205
<i>Extremadura</i>	610	0,55	0,08	90
<i>Galicia</i>	1.742	0,62	0,01	20
<i>Madrid</i>	4.402	0,68	-0,05	-299
<i>Murcia</i>	770	0,52	0,11	160
<i>Navarra</i>	444	0,69	-0,06	-37
<i>País Vasco</i>	1.677	0,77	-0,13	-294
<i>La Rioja</i>	205	0,63	0,00	0
<i>Ceuta y Melilla</i>	85	0,52	0,11	18
<i>Total</i>	29.843	0,63	0,00	0

Concepto de ingresos:

I503: Tasas, Comisión Nacional de la Energía

Criterio de reparto:

Recaudación ligada al consumo final de los hogares: En proporción al consumo total de energía según la EPF ajustada a la CRE. Aquí se incluyen el gasto en electricidad, carburantes, gas natural y licuado y combustibles líquidos y sólidos para uso doméstico.

Resto: igual que para la Comisión del Mercado de las Telecomunicaciones (I502).

Fuentes:

Total ingresos por tasas: Comisión Nacional de la Energía. Memoria de actividades, año 2011. http://www.cne.es/cne/contenido.jsp?id_nodo=112&&keyword=&auditoria=F

Sección 7 del Anexo 5 con datos de la EPF ajustada a CRE e indicadores de consumo utilizados para imputar las partidas análogas del impuesto sobre la electricidad.

Reparto territorial

	<i>ingreso total, miles de euros</i>	<i>ingreso per cápita, euros</i>	<i>saldo per cápita relativo, euros</i>	<i>saldo total relativo, miles de euros</i>
<i>Andalucía</i>	5.695	0,67	0,07	563
<i>Aragón</i>	1.049	0,78	-0,04	-49
<i>Asturias</i>	868	0,80	-0,06	-67
<i>Baleares</i>	957	0,86	-0,12	-129
<i>Canarias</i>	1.534	0,72	0,02	40
<i>Cantabria</i>	431	0,73	0,02	9
<i>Castilla y León</i>	1.893	0,74	0,00	0
<i>Cast. - La Mancha</i>	1.371	0,65	0,09	200
<i>Cataluña</i>	5.998	0,79	-0,05	-395
<i>Valencia</i>	3.573	0,70	0,04	227
<i>Extremadura</i>	724	0,65	0,09	98
<i>Galicia</i>	2.052	0,74	0,01	16
<i>Madrid</i>	5.170	0,80	-0,05	-353
<i>Murcia</i>	924	0,63	0,11	168
<i>Navarra</i>	520	0,81	-0,07	-43
<i>País Vasco</i>	1.927	0,88	-0,14	-303
<i>La Rioja</i>	241	0,74	0,00	-1
<i>Ceuta y Melilla</i>	101	0,62	0,12	20
<i>Total</i>	<i>35.026</i>	<i>0,74</i>	<i>0,00</i>	<i>0</i>

Concepto de ingresos:

I504: Tasas, Comisión Nacional del Mercado de Valores

Criterio de reparto:

Recaudación ligada al consumo final de los hogares: En proporción a la renta disponible bruta.

Resto: igual que para la Comisión del Mercado de las Telecomunicaciones (I502).

Fuentes:

Ingresos totales por tasas: Comisión Nacional del Mercado de Valores. Informe Anual 2011.

<http://www.cnmv.es/portal/Publicaciones/Informes.aspx>

Sección 7 del Anexo 5 con datos de la ECPF ajustada a CRE e indicadores de consumo utilizados para imputar las partidas análogas del impuesto sobre la electricidad.

Contabilidad Regional de España

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	10.148	1,20	0,14	1.219
<i>Aragón</i>	1.907	1,41	-0,07	-91
<i>Asturias</i>	1.569	1,45	-0,11	-115
<i>Baleares</i>	1.599	1,43	-0,08	-95
<i>Canarias</i>	2.622	1,24	0,11	238
<i>Cantabria</i>	801	1,35	0,00	-1
<i>Castilla y León</i>	3.439	1,35	0,00	0
<i>Cast. - La Mancha</i>	2.506	1,18	0,16	349
<i>Cataluña</i>	11.032	1,46	-0,11	-853
<i>Valencia</i>	6.429	1,25	0,09	474
<i>Extremadura</i>	1.308	1,18	0,17	185
<i>Galicia</i>	3.712	1,33	0,02	45
<i>Madrid</i>	9.630	1,48	-0,14	-880
<i>Murcia</i>	1.732	1,18	0,17	252
<i>Navarra</i>	981	1,53	-0,18	-114
<i>País Vasco</i>	3.577	1,63	-0,29	-628
<i>La Rioja</i>	448	1,39	-0,04	-12
<i>Ceuta y Melilla</i>	192	1,18	0,17	27
<i>total</i>	<i>63.631</i>	<i>1,35</i>	<i>0,00</i>	<i>0</i>

Concepto de ingresos:

I521: Ingresos financieros, patrimoniales y similares de la Administración Central

Descripción:

Incluye Estado, OAAA y Seguridad Social. Se excluyen las transferencias del Banco de España, que van en un programa específico.

Reparto de competencias normativas y de rendimientos:

Criterio de reparto:

Población

Fuente:

Liquidación de los PGE y de los Presupuestos de la Seguridad Social:

Intervención General de la Administración del Estado (IGAE, 2012). Presupuestos Generales del Estado. Liquidación del Presupuesto de 2011. Volúmenes I (Estado) y II (Organismos). Ministerio de Economía y Hacienda, Madrid.

<http://www.igae.pap.minhap.gob.es/sitios/igae/es-ES/EjecucionPresupuestaria/Paginas/EjecucionPresupuestaria.aspx>

Ministerio de Trabajo y Asuntos Sociales (MTAS, 2012). Resumen de la Cuenta General de la Seguridad Social del Ejercicio 2011. Madrid.

http://www.seg-social.es/Internet_1/InformacionEconomicof/InformacionContableFinancieraPruebas/cuentasseg-social/Ejer2011/index.htm

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	2.389.066	283,16	0,00	0
<i>Aragón</i>	381.671	283,16	0,00	0
<i>Asturias</i>	305.654	283,16	0,00	0
<i>Baleares</i>	316.089	283,16	0,00	0
<i>Canarias</i>	601.031	283,16	0,00	0
<i>Cantabria</i>	168.055	283,16	0,00	0
<i>Castilla y León</i>	722.711	283,16	0,00	0
<i>Cast. - La Mancha</i>	599.914	283,16	0,00	0
<i>Cataluña</i>	2.139.377	283,16	0,00	0
<i>Valencia</i>	1.450.713	283,16	0,00	0
<i>Extremadura</i>	313.957	283,16	0,00	0
<i>Galicia</i>	789.591	283,16	0,00	0
<i>Madrid</i>	1.838.900	283,16	0,00	0
<i>Murcia</i>	416.891	283,16	0,00	0
<i>Navarra</i>	182.162	283,16	0,00	0
<i>País Vasco</i>	619.803	283,16	0,00	0
<i>La Rioja</i>	91.542	283,16	0,00	0
<i>Ceuta y Melilla</i>	46.109	283,16	0,00	0
<i>Total</i>	<i>13.373.235</i>	<i>283,16</i>	<i>0,00</i>	<i>0</i>

Concepto de ingresos:
I522: Ingresos del Banco de España

Descripción:

Criterio de reparto:
Población.

Fuente:

Total ingresos netos, Banco de España. Informe Anual 2011.

http://www.bde.es/bde/es/secciones/informes/Publicaciones_an/Informe_anual/anoactual/

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	509.609	60,40	0,00	0
<i>Aragón</i>	81.414	60,40	0,00	0
<i>Asturias</i>	65.199	60,40	0,00	0
<i>Baleares</i>	67.425	60,40	0,00	0
<i>Canarias</i>	128.205	60,40	0,00	0
<i>Cantabria</i>	35.848	60,40	0,00	0
<i>Castilla y León</i>	154.161	60,40	0,00	0
<i>Cast. - La Mancha</i>	127.967	60,40	0,00	0
<i>Cataluña</i>	456.348	60,40	0,00	0
<i>Valencia</i>	309.450	60,40	0,00	0
<i>Extremadura</i>	66.970	60,40	0,00	0
<i>Galicia</i>	168.427	60,40	0,00	0
<i>Madrid</i>	392.254	60,40	0,00	0
<i>Murcia</i>	88.926	60,40	0,00	0
<i>Navarra</i>	38.857	60,40	0,00	0
<i>País Vasco</i>	132.209	60,40	0,00	0
<i>La Rioja</i>	19.527	60,40	0,00	0
<i>Ceuta y Melilla</i>	9.836	60,40	0,00	0
<i>Total</i>	2.852.630	60,40	0,00	0

Anexo 7: Relaciones Financieras con la Unión Europea

Índice

Nota Metodológica	A-634
1. Recursos propios tradicionales (RPT), netos de compensación por costes de gestión	A-636
2. Resto aportación a la UE, incluyendo FED	A-637
3. FEAGA	A-638
4. FEADER	A-639
5. FEOGA-Orientación y otros	A-640
6. FEDER	A-641
7. FSE	A-642
8. Fondo de Cohesión	A-643
9. Otras transferencias	A-644

Nota Metodológica

En este anexo se estiman los saldos de las regiones con la Unión Europea. La información con la que se cuenta sobre los flujos financieros entre España y la UE y sobre el desglose regional de los fondos y ayudas europeas que se incorporan a los PGE o van directamente a las administraciones territoriales o a ciertas empresas públicas no es lo suficientemente detallada como para permitirnos territorializar por separado la aportación europea a cada uno de los programas que se incluyen en el SCPT. Los datos disponibles, sin embargo, sí permiten contruir saldos agregados regionales aproximados que nos dan una idea de qué parte de los saldos totales calculados en el resto del trabajo proviene de la administración comunitaria y no de la administración central española. Además de aproximado, el cálculo es también incompleto pues no tiene en cuenta la parte que correspondería a las regiones españolas de los gastos de funcionamiento de la UE.

La fuente principal que se utiliza en esta sección es la publicación del MHAP (2013) titulada *Relaciones Financieras entre España y la Unión Europea* correspondiente al año 2012. Esta fuente ofrece datos en principio exhaustivos sobre los flujos financieros entre España y la UE en 2011 y años anteriores, incluyendo tanto las aportaciones españolas al presupuesto de la UE como las transferencias de la UE a España, calculados en principio con un criterio de caja. En ella se ofrece también un desglose territorial de buena parte del gasto relevante pero no de todo él. En particular, se desglosan por regiones sólo las ayudas agrarias y las transferencias gestionadas por las comunidades autónomas. En el caso de las demás partidas, su distribución territorial se aproxima utilizando información adicional suministrada por el Gobierno español a través de la Dirección General de Fondos Comunitarios (DGFC) del MHAP. En general, sin embargo, el volumen total de gasto de acuerdo con esta fuente no coincide con los flujos de transferencias que se desea territorializar por dos motivos. El primero es que los datos de la DGFC generalmente reflejan flujos de ejecución del gasto subvencionado por la UE, que no coinciden necesariamente en el tiempo con las correspondientes transferencias (que pueden ser anticipos parciales a cuenta de tales gastos o reembolsos a posteriori de los mismos). El segundo es que los datos del MHAP generalmente se refieren a gasto gestionado por la Administración Central y por empresas públicas dependientes de la misma, lo que deja fuera algunas partidas, generalmente menores, que han sido gestionadas por las administraciones locales.

Los pesos regionales en las ayudas comunitarias de acuerdo con la DGFC se utilizan para estimar la distribución territorial de las transferencias de la UE de acuerdo con MHAP (2013). Por lo dicho más arriba, el procedimiento no es el ideal e introduce una cierta incertidumbre sobre la corrección de la imputación. Sin embargo, dada la relativa estabilidad de las participaciones regionales en el reparto de las ayudas comunitarias, no parece probable que el error sea muy elevado.

A la hora de imputar las contribuciones de España al presupuesto comunitario se distingue entre dos partidas. En primer lugar, los llamados recursos propios tradicionales de la UE (básicamente los aranceles) se imputan utilizando los pesos ya calculados en el correspondiente apartado del SCPT en base al patrón de consumo regional. El resto de la aportación española a la UE, incluyendo la contribución al Fondo Europeo de Desarrollo y sin distinguir entre los llamados recursos IVA y PNB, se reparte entre regiones de acuerdo con sus contribuciones a los ingresos tributarios del Estado en sentido estricto. Estos se calculan, a *grosso modo*, añadiendo a la recaudación tributaria del Estado en las comunidades autónomas de régimen común

(descontando los tramos autonómicos de los impuestos compartidos) el cupo vasco y la aportación navarra y los ajustes por competencias atípicas forales, que se tratan como una aportación “en especie” de esas comunidades a los recursos que financian la actuación del Estado.

Reparto territorial: Relaciones Financieras con la UE

	<i>Gasto neto*</i> <i>total, miles de</i> <i>euros</i>	<i>Ingreso per</i> <i>cápita,</i> <i>euros</i>	<i>Saldo per cápita</i> <i>relativo, euros</i>	<i>Saldo total</i> <i>relativo, miles de</i> <i>euros</i>
<i>Andalucía</i>	1.601,478	189.82	161.86	1.365.648
<i>Aragón</i>	231.081	171.44	143.49	193.406
<i>Asturias</i>	-20.991	-19.45	-47.40	-51.162
<i>Baleares</i>	-210.932	-188.96	-216.91	-242.133
<i>Canarias</i>	306.518	144.41	116.46	247.189
<i>Cantabria</i>	-49.466	-83.35	-111.30	-66.055
<i>Castilla y León</i>	886.477	347.33	319.38	815.136
<i>Cast. - La Mancha</i>	1.027.296	484.89	456.94	968.077
<i>Cataluña</i>	-1.382.796	-183.02	-210.98	-1.593.979
<i>Valencia</i>	-518.655	-101.24	-129.19	-661.857
<i>Extremadura</i>	955.171	861.49	833.53	924.179
<i>Galicia</i>	189.041	67.79	39.84	111.098
<i>Madrid</i>	-1.530.266	-235.64	-263.59	-1.711.787
<i>Murcia</i>	-33.358	-22.66	-50.61	-74.510
<i>Navarra</i>	57.421	89.26	61.31	39.439
<i>País Vasco</i>	-195.009	-89.09	-117.04	-256.191
<i>La Rioja</i>	-28.590	-88.44	-116.39	-37.627
<i>Ceuta y Melilla</i>	35.680	219.12	191.17	31.129
<i>Total</i>	<i>1.320.100</i>	<i>27.95</i>	<i>0.00</i>	<i>0</i>

- (*) Gasto neto = gasto de la UE en España – aportación española a la UE.

Recursos de la UE a imputar:

1. Recursos propios tradicionales (RPT), netos de compensación por costes de gestión

Descripción:

Tarifa exterior común de la UE y exacciones agrícolas y sobre el azúcar y la isoglucosa.

Reparto de competencias normativas y de rendimientos:

No se aplican en Canarias y Ceuta y Melilla. Son un recurso de la Unión Europea, que recibe la recaudación tras descontar un porcentaje en concepto de gastos de gestión.

Criterio de reparto:

El importe neto, tras descontar los gastos de gestión, se reparte con los mismos pesos que se han utilizado para imputar estos ingresos en el SCPT (véase el programa de ingreso I125).

Fuente:

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013). *Relaciones Financieras entre España y la Unión Europea*, 2012. Dirección General de Fondos Comunitarios, Madrid. Disponible en sitio web del Ministerio de Hacienda y Administraciones Públicas.

http://www.dgfc.sggp.meh.es/sitios/dgfc/es-ES/rpue/rfeue/Documents/Relaciones_Financieras_2012.pdf

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	-189.529	-22,46	2,31	19.514
<i>Aragón</i>	-36.486	-27,07	-2,29	-3.090
<i>Asturias</i>	-31.580	-29,26	-4,48	-4.835
<i>Baleares</i>	-32.251	-28,89	-4,11	-4.593
<i>Canarias</i>	-4.618	-2,18	22,60	47.973
<i>Cantabria</i>	-15.282	-25,75	-0,97	-578
<i>Castilla y León</i>	-65.484	-25,66	-0,88	-2.247
<i>Cast. - La Mancha</i>	-44.978	-21,23	3,55	7.515
<i>Cataluña</i>	-215.909	-28,58	-3,80	-28.713
<i>Valencia</i>	-120.448	-23,51	1,27	6.490
<i>Extremadura</i>	-24.306	-21,92	2,86	3.166
<i>Galicia</i>	-71.758	-25,73	-0,96	-2.668
<i>Madrid</i>	-186.973	-28,79	-4,01	-26.069
<i>Murcia</i>	-31.284	-21,25	3,53	5.194
<i>Navarra</i>	-19.092	-29,68	-4,90	-3.153
<i>País Vasco</i>	-71.339	-32,59	-7,81	-17.106
<i>La Rioja</i>	-8.533	-26,39	-1,62	-523
<i>Ceuta y Melilla</i>	-312	-1,92	22,86	3.723
<i>Total</i>	<i>-1.170.160</i>	<i>-24,78</i>	<i>0,00</i>	<i>0</i>

Recursos de la UE a imputar:

2. Resto aportación a la UE, incluyendo FED

Descripción:

Aportaciones a la UE por el Recurso IVA, el Recurso RNB (Renta Nacional Bruta) y las derivadas de la contribución española al Fondo Europeo de Desarrollo (fuera del Presupuesto General de la UE).

Criterio de reparto:

El reparto de las aportaciones de cada Comunidad Autónoma a la UE y al FED se establece en función de su participación en los ingresos tributarios netos del Estado. Dichos ingresos tributarios resultan de la suma de (1) la recaudación total del IRPF, Sociedades, Impuestos sobre la renta de los no residentes, IVA, IIEE, primas de seguros, ingresos financieros y patrimoniales de la Administración y, ingresos del Banco de España y el sobreesfuerzo fiscal soportado por cada CCAA en la recaudación del IRPF y de Sociedades, (2) la aportación de Navarra y del Cupo Vasco y, (3) los ajustes forales y a Ceuta y Melilla realizados en materia de ingresos menos (4) la participación de las CCAARC en la recaudación de ciertos impuestos (IRPF sin ejercicio de capacidad normativa, IVA e IIEE), (5) la participación de las comunidades forales y corporaciones locales en la recaudación del IRPF, Sociedades, No residentes, IVA e IIEE.

Fuente:

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013). Relaciones Financieras con la UE 2012. Dirección General de Fondos Comunitarios, Madrid. Disponible en sitio web del Ministerio de Hacienda y Administraciones Públicas.

http://www.dgfc.spgg.meh.es/sitios/dgfc/es-ES/rpue/rfeue/Documents/Relaciones_Financieras_2012.pdf

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
Andalucía	-1.573.727	-186,53	29,60	249.777
Aragón	-318.160	-236,04	-19,91	-26.841
Asturias	-280.064	-259,46	-43,33	-46.768
Baleares	-233.253	-208,96	7,17	8.008
Canarias	-293.986	-138,51	77,63	164.764
Cantabria	-132.937	-223,99	-7,86	-4.665
Castilla y León	-558.830	-218,95	-2,82	-7.206
Cast. - La Mancha	-392.198	-185,12	31,01	65.699
Cataluña	-1.896.991	-251,08	-34,95	-264.066
Valencia	-996.857	-194,58	21,55	110.429
Extremadura	-207.791	-187,41	28,72	31.843
Galicia	-622.854	-223,37	-7,24	-20.183
Madrid	-2.004.539	-308,67	-92,54	-600.960
Murcia	-267.373	-181,61	34,52	50.827
Navarra	-78.251	-121,64	94,49	60.788
País Vasco	-278.089	-127,05	89,08	194.989
La Rioja	-71.500	-221,17	-5,04	-1.629
Ceuta y Melilla	0	0,00	216,13	35.194
Total	-10.207.400	-216,13	0,00	0

Gastos de la UE a imputar:

3. FEAGA

Descripción:

Transferencias de la UE en el marco del Fondo Europeo Agrícola de Garantía (FEAGA). Este Fondo financia las restituciones a la exportación, las intervenciones reguladoras de los mercados agrarios; los pagos directos a los agricultores, algunas medidas de información y promoción de los productos agrícolas realizadas por los Estados miembros, los gastos relacionados con las medidas de reestructuración de la industria azucarera.

Criterio de reparto:

El importe total de las transferencias se reparte en función de la territorialización directa de la publicación Relaciones Financieras con la UE 2012 (sin considerar la pequeña parte destinada al Fondo Español de Garantía Agraria, ni las devoluciones y correcciones financieras).

Fuente:

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013). Relaciones Financieras con la UE 2012. Dirección General de Fondos Comunitarios, Madrid. Disponible en sitio web del Ministerio de Hacienda y Administraciones Públicas.

http://www.dgfc.spgg.meh.es/sitios/dgfc/es-ES/rpue/rfeue/Documents/Relaciones_Financieras_2012.pdf

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	1.666.656	197,54	74,44	628.043
<i>Aragón</i>	456.463	338,65	215,55	290.537
<i>Asturias</i>	63.419	58,75	-64,35	-69.460
<i>Baleares</i>	25.965	23,26	-99,84	-111.450
<i>Canarias</i>	259.961	122,48	-0,63	-1.329
<i>Cantabria</i>	39.753	66,98	-56,12	-33.307
<i>Castilla y León</i>	930.563	364,60	241,50	616.374
<i>Cast. - La Mancha</i>	836.195	394,69	271,59	575.391
<i>Cataluña</i>	310.224	41,06	-82,04	-619.841
<i>Valencia</i>	174.732	34,11	-89,00	-455.946
<i>Extremadura</i>	525.211	473,70	350,60	388.723
<i>Galicia</i>	167.409	60,04	-63,07	-175.855
<i>Madrid</i>	40.670	6,26	-116,84	-758.766
<i>Murcia</i>	113.918	77,38	-45,72	-67.319
<i>Navarra</i>	114.718	178,32	55,22	35.526
<i>País Vasco</i>	50.480	23,06	-100,04	-218.971
<i>La Rioja</i>	37.493	115,97	-7,13	-2.304
<i>Ceuta y Melilla</i>	0	0,00	-123,10	-20.045
<i>Total</i>	<i>5.813.830</i>	<i>123,10</i>	<i>0,00</i>	<i>0</i>

Gastos de la UE a imputar:

4. FEADER

Descripción:

Transferencias de la UE en el marco del Fondo Europeo Agrícola de Desarrollo Rural (FEADER). Este Fondo financia programas de desarrollo rural destinados a mejorar la competitividad de la agricultura y la silvicultura, el medio ambiente y el paisaje, la calidad de vida en las zonas rurales y la promoción de la diversificación de la economía rural.

Criterio de reparto:

El importe total de las transferencias se reparte en función de la territorialización directa de la publicación Relaciones Financieras con la UE 2012 (sin considerar la pequeña parte destinada al Fondo Español de Garantía Agraria, ni los ajustes y reembolsos).

Fuente:

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013). Relaciones Financieras con la UE 2012. Dirección General de Fondos Comunitarios, Madrid. Disponible en sitio web del Ministerio de Hacienda y Administraciones Públicas.

http://www.dgfc.spgg.meh.es/sitios/dgfc/es-ES/rpue/rfeue/Documents/Relaciones_Financieras_2012.pdf

Reparto territorial

	<i>Ingreso total,</i> <i>miles de euros</i>	<i>Ingreso per</i> <i>cápita,</i> <i>euros</i>	<i>Saldo per cápita</i> <i>relativo, euros</i>	<i>Saldo total</i> <i>relativo, miles de</i> <i>euros</i>
<i>Andalucía</i>	270.349	32,04	11,27	95.097
<i>Aragón</i>	55.885	41,46	20,69	27.887
<i>Asturias</i>	72.895	67,53	46,76	50.474
<i>Baleares</i>	1.015	0,91	-19,86	-22.172
<i>Canarias</i>	31.389	14,79	-5,98	-12.701
<i>Cantabria</i>	9.601	16,18	-4,59	-2.727
<i>Castilla y León</i>	108.410	42,48	21,70	55.394
<i>Cast. - La Mancha</i>	126.703	59,80	39,03	82.696
<i>Cataluña</i>	36.519	4,83	-15,94	-120.417
<i>Valencia</i>	26.755	5,22	-15,55	-79.663
<i>Extremadura</i>	86.862	78,34	57,57	63.831
<i>Galicia</i>	103.461	37,10	16,33	45.539
<i>Madrid</i>	3.848	0,59	-20,18	-131.047
<i>Murcia</i>	18.475	12,55	-8,22	-12.106
<i>Navarra</i>	16.321	25,37	4,60	2.959
<i>País Vasco</i>	5.945	2,72	-18,06	-39.522
<i>La Rioja</i>	6.576	20,34	-0,43	-139
<i>Ceuta y Melilla</i>	0	0,00	-20,77	-3.382
<i>Total</i>	<i>981.010</i>	<i>20,77</i>	<i>0,00</i>	<i>0</i>

Gastos de la UE a imputar:

5. FEOGA-Orientación y otros

Descripción:

Transferencias de la UE en el marco del Fondo Europeo Garantía Agrícola, sección Orientación (FEOGA-O), del Fondo Europeo de Pesca (FEP) y del Instrumento Financiero de Orientación Pesquera (IFOP) de Desarrollo Rural (FEADER). El FEOGA-O ha sido sustituido por el FEAGA y financiaba acciones parecidas a éste. El FEP sustituyó en 2007 al IFOP y financia acciones dirigidas a garantizar la conservación y explotación sostenible de los recursos marinos.

Criterio de reparto:

El importe total de las transferencias se reparte en función del gasto territorializado directamente de la publicación Relaciones Financieras con la UE 2012.

Hay que observar que esta partida supone sólo un 30% del total, pero no se dispone de ninguna información sobre el destino del resto del gasto.

Fuente:

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013). Relaciones Financieras con la UE 2012. Dirección General de Fondos Comunitarios, Madrid. Disponible en sitio web del Ministerio de Hacienda y Administraciones Públicas.

http://www.dgfc.spgg.meh.es/sitios/dgfc/es-ES/rpue/rfeue/Documents/Relaciones_Financieras_2012.pdf

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	10.894	1,29	3,86	32.578
<i>Aragón</i>	4.433	3,29	1,86	2.512
<i>Asturias</i>	5.086	4,71	0,44	476
<i>Baleares</i>	378	0,34	4,81	5.374
<i>Canarias</i>	928	0,44	4,72	10.009
<i>Cantabria</i>	3.265	5,50	-0,35	-207
<i>Castilla y León</i>	92.855	36,38	-31,23	-79.704
<i>Cast. - La Mancha</i>	65.225	30,79	-25,63	-54.309
<i>Cataluña</i>	3.162	0,42	4,73	35.767
<i>Valencia</i>	1.340	0,26	4,89	25.057
<i>Extremadura</i>	14.055	12,68	-7,52	-8.343
<i>Galicia</i>	13.918	4,99	0,16	450
<i>Madrid</i>	1.272	0,20	4,96	32.189
<i>Murcia</i>	19.519	13,26	-8,11	-11.934
<i>Navarra</i>	2.509	3,90	1,25	806
<i>País Vasco</i>	4.227	1,93	3,22	7.051
<i>La Rioja</i>	275	0,85	4,30	1.391
<i>Ceuta y Melilla</i>	0	0,00	5,15	839
<i>Total</i>	<i>243.340</i>	<i>5,15</i>	<i>0,00</i>	<i>0</i>

Gastos de la UE a imputar:

6. FEDER

Descripción:

El FEDER apoya programas que aborden el desarrollo regional, el cambio económico, la mejora de la competitividad y la cooperación territorial en toda la UE. Entre las prioridades de financiación están la investigación, la innovación, la protección del medio ambiente y la prevención de riesgos, mientras que la inversión en infraestructuras sigue teniendo un papel importante, especialmente en las regiones menos desarrolladas.

Criterio de reparto:

El criterio de reparto del importe total las transferencias del FEDER que recoge la publicación Relaciones Financieras con la UE 2012 depende de si el centro inversor que recibe las mismas es una Comunidad Autónoma o bien otra Administración:

- Para el grueso de las transferencias dirigidas a las CCAA (1.133,9 millones de euros) se toma la regionalización que figura en la publicación Relaciones Financieras con la UE 2012. La pequeña parte de las transferencias dirigidas a las CCAA que figura como no regionalizable en esa publicación (7,8 millones de euros) se reparte en función del gasto territorializado directamente.
- El importe de las transferencias dirigidas a otras Administraciones distintas de las CCAA (Central, Local y Empresas Públicas) se reparte a partir de la territorialización de las transferencias de este fondo que se ha recibido mediante petición específica a la Dirección General de Fondos Comunitarios del Ministerio de Hacienda y Administraciones Públicas.

Fuente:

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013). Relaciones Financieras con la UE 2012. Dirección General de Fondos Comunitarios, Madrid. Disponible en sitio web del Ministerio de Hacienda y Administraciones Públicas.

http://www.dgfc.spgg.meh.es/sitios/dgfc/es-ES/rpue/rfeue/Documents/Relaciones_Financieras_2012.pdf

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	846.281	100,31	38,06	321.123
<i>Aragón</i>	41.446	30,75	-31,50	-42.452
<i>Asturias</i>	57.628	53,39	-8,86	-9.560
<i>Baleares</i>	9.890	8,86	-53,38	-59.592
<i>Canarias</i>	198.556	93,55	31,30	66.438
<i>Cantabria</i>	17.229	29,03	-33,21	-19.712
<i>Castilla y León</i>	243.915	95,57	33,32	85.051
<i>Cast. - La Mancha</i>	302.819	142,93	80,69	170.948
<i>Cataluña</i>	71.998	9,53	-52,71	-398.274
<i>Valencia</i>	232.290	45,34	-16,90	-86.602
<i>Extremadura</i>	387.484	349,48	287,23	318.471
<i>Galicia</i>	358.474	128,56	66,31	184.908
<i>Madrid</i>	35.280	5,43	-56,81	-368.942
<i>Murcia</i>	66.141	44,92	-17,32	-25.499
<i>Navarra</i>	11.115	17,28	-44,97	-28.927
<i>País Vasco</i>	43.701	19,97	-42,28	-92.543
<i>La Rioja</i>	1.477	4,57	-57,68	-18.646
<i>Ceuta y Melilla</i>	13.945	85,64	23,39	3.809
<i>Total</i>	<i>2.939.670</i>	<i>62,24</i>	<i>0,00</i>	<i>0</i>

Gastos de la UE a imputar:

7. FSE

Descripción:

El Fondo Social Europeo apoya la creación de empleo y la inclusión social, financiando proyectos de adaptación de los trabajadores, acceso al empleo y formación profesional a nivel local, regional y nacional.

Criterio de reparto:

El criterio de reparto del importe total las transferencias del FSE que recoge la publicación Relaciones Financieras con la UE 2012 depende de si el centro inversor que recibe las mismas es una Comunidad Autónoma o bien otra Administración:

- Para las transferencias dirigidas a las CCAA (217,53 millones de euros) se toma la regionalización que recoge la publicación Relaciones Financieras con la UE 2012.
- El importe de las transferencias dirigidas a otras Administraciones distintas de las CCAA (Central, SEPE y Otros) se reparte a partir de la territorialización de las transferencias de este fondo que se ha recibido petición específica a la Dirección General de Fondos Comunitarios del Ministerio de Hacienda y Administraciones Públicas.

Fuente:

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013). Relaciones Financieras con la UE 2012. Dirección General de Fondos Comunitarios, Madrid. Disponible en sitio web del Ministerio de Hacienda y Administraciones Públicas.

http://www.dgfc.spgc.meh.es/sitios/dgfc/es-ES/rpue/rfeue/Documents/Relaciones_Financieras_2012.pdf

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	290.886	34,48	0,93	7.878
<i>Aragón</i>	24.226	17,97	-15,57	-20.986
<i>Asturias</i>	34.823	32,26	-1,28	-1.384
<i>Baleares</i>	14.923	13,37	-20,18	-22.521
<i>Canarias</i>	77.278	36,41	2,86	6.080
<i>Cantabria</i>	8.173	13,77	-19,77	-11.735
<i>Castilla y León</i>	64.909	25,43	-8,11	-20.703
<i>Cast. - La Mancha</i>	146.622	69,21	35,66	75.556
<i>Cataluña</i>	124.946	16,54	-17,01	-128.484
<i>Valencia</i>	69.505	13,57	-19,98	-102.346
<i>Extremadura</i>	205.211	185,08	151,54	168.020
<i>Galicia</i>	235.670	84,52	50,97	142.136
<i>Madrid</i>	180.165	27,74	-5,80	-37.671
<i>Murcia</i>	20.403	13,86	-19,69	-28.982
<i>Navarra</i>	14.936	23,22	-10,33	-6.643
<i>País Vasco</i>	58.270	26,62	-6,92	-15.152
<i>La Rioja</i>	6.768	20,93	-12,61	-4.076
<i>Ceuta y Melilla</i>	6.476	39,77	6,22	1.014
<i>Total</i>	<i>1.584.190</i>	<i>33,54</i>	<i>0,00</i>	<i>0</i>

Gastos de la UE a imputar:

8. Fondo de Cohesión

Descripción:

El Fondo de Cohesión se destina a Estados miembros con una renta nacional bruta per cápita es inferior al 90% de la renta media de la UE, con el objetivo de reducir las disparidades socioeconómicas entre los Estados miembros y promover el desarrollo sostenible. Financia fundamentalmente proyectos de infraestructuras.

Criterio de reparto:

El criterio de reparto del importe total las transferencias del Fondo de Cohesión que recoge la publicación Relaciones Financieras con la UE 2012 depende de si el centro inversor que recibe las mismas es una Comunidad Autónoma o bien otra Administración:

- Para las transferencias dirigidas a las CCAA (158,52 millones de euros) se toma la regionalización que recoge la publicación Relaciones Financieras con la UE 2012.
- El importe de las transferencias dirigidas a otras Administraciones distintas de las CCAA (Central, Local y Empresas Públicas) se reparte a partir de la territorialización de las transferencias de este fondo que se ha recibido mediante petición específica a la Dirección General de Fondos Comunitarios del Ministerio de Hacienda y Administraciones Públicas.

Fuente:

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013). Relaciones Financieras con la UE 2012. Dirección General de Fondos Comunitarios, Madrid. Disponible en sitio web del Ministerio de Hacienda y Administraciones Públicas.

http://www.dgfc.sggpg.meh.es/sitios/dgfc/es-ES/rpue/rfeue/Documents/Relaciones_Financieras_2012.pdf

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
<i>Andalucía</i>	11.765	1.39	-16.67	-140.684
<i>Aragón</i>	9.300	6.90	-11.17	-15.055
<i>Asturias</i>	65.611	60.78	42.71	46.107
<i>Baleares</i>	0	0.00	-18.07	-20.170
<i>Canarias</i>	7.354	3.46	-14.60	-30.998
<i>Cantabria</i>	16.067	27.07	9.00	5.343
<i>Castilla y León</i>	37.242	14.59	-3.48	-8.875
<i>Cast. - La Mancha</i>	0	0.00	-18.07	-38.281
<i>Cataluña</i>	181.065	23.97	5.90	44.549
<i>Valencia</i>	34.667	6.77	-11.30	-57.904
<i>Extremadura</i>	0	0.00	-18.07	-20.034
<i>Galicia</i>	53.335	19.13	1.06	2.950
<i>Madrid</i>	416.066	64.07	46.00	298.724
<i>Murcia</i>	8.394	5.70	-12.37	-18.208
<i>Navarra</i>	0	0.00	-18.07	-11.624
<i>País Vasco</i>	0	0.00	-18.07	-39.550
<i>La Rioja</i>	0	0.00	-18.07	-5.841
<i>Ceuta y Melilla</i>	12.494	76.73	58.66	9.552
<i>Total</i>	<i>853.360</i>	<i>18.07</i>	<i>0.00</i>	<i>0</i>

Gastos de la UE a imputar:

9. Otras transferencias

Descripción:

Comprende transferencias de distintos instrumentos comunitarios, dirigidos a la aplicación de las políticas de inmigración (Programa marco de solidaridad y gestión de los flujos migratorios), Investigación y Desarrollo (Programa Marco de I+D), educación (Programas de Aprendizaje Permanente), Fondo Europeo de Adaptación a la Globalización (FEAG), etc.

Criterio de reparto:

Las transferencias procedentes de estos instrumentos comunitarios no se regionalizan en la publicación Relaciones Financieras con la UE 2012. Para la regionalización se utilizan los siguientes criterios:

- Políticas de inmigración e Investigación y Desarrollo por población.
- Educación en proporción a la media ponderada del número de movi­lidades desde instituciones de enseñanza superior españolas en el marco en Programas Europeos de Aprendizaje Permanente en los cursos 2010-2011 (ponderación 8/ 12) y 2011-2012 (ponderación 4/ 12).
- Resto de transferencias en proporción al gasto territorializado del FEDER, del FSE y del Fondo de Cohesión.

Fuente:

Ministerio de Hacienda y Administraciones Públicas (MHAP, 2013). Relaciones Financieras con la UE 2012. Dirección General de Fondos Comunitarios, Madrid. Disponible en sitio web del Ministerio de Hacienda y Administraciones Públicas.

http://www.dgfc.spgg.meh.es/sitios/dgfc/es-ES/rpue/rfeue/Documents/Relaciones_Financieras_2012.pdf

Ministerio de Educación. Estadísticas de la Educación. Relación con el exterior. Programas Educativos Europeos

<http://www.mecd.gob.es/servicios-al-ciudadano-mecd/estadisticas/educacion/exterior/programas.html>
UOC, Memoria 2010-11 y 2011-2012

Reparto territorial

	<i>Ingreso total, miles de euros</i>	<i>Ingreso per cápita, euros</i>	<i>Saldo per cápita relativo, euros</i>	<i>Saldo total relativo, miles de euros</i>
Andalucía	60.264	7,14	-1,17	-9.840
Aragón	6.658	4,94	1,04	1.397
Asturias	5.606	5,19	0,78	845
Baleares	3.064	2,75	3,23	3.607
Canarias	11.825	5,57	0,41	861
Cantabria	2.945	4,96	1,01	602
Castilla y León	18.184	7,12	-1,15	-2.930
Cast. - La Mancha	12.861	6,07	-0,09	-199
Cataluña	32.001	4,24	1,74	13.154
Valencia	28.721	5,61	0,37	1.899
Extremadura	12.587	11,35	-5,38	-5.960
Galicia	19.763	7,09	-1,11	-3.098
Madrid	43.502	6,70	-0,72	-4.689
Murcia	7.478	5,08	0,90	1.321
Navarra	3.141	4,88	1,09	704
País Vasco	11.497	5,25	0,72	1.585
La Rioja	1.071	3,31	2,66	861
Ceuta y Melilla	1.092	6,71	-0,73	-119
Total	282.260	5,98	0,00	0