


ACG67/3h: Presupuesto de la Universidad de Granada para el ejercicio económico 2013. Límite de Gasto 2013

- Aprobado en la sesión ordinaria del Consejo de Gobierno de 18 de diciembre de 2012

CUANTIFICACIÓN DEL LÍMITE MÁXIMO DE GASTO A LOS EFECTOS DEL RDL 14/2012 Y DE LA LEY ORGÁNICA 2/2012

PRESUPUESTO 2013

Obligación legal

Como hemos señalado en la introducción al presupuesto del ejercicio económico 2013, el artículo 6 del Real Decreto-ley 14/2012, de 20 de abril, de medidas urgentes de racionalización del gasto público en el ámbito educativo (BOE nº 96, de 21 de abril de 2012), ha modificado algunos artículos de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades.

Más concretamente, el mencionado artículo 6 ha alterado el texto del artículo 81 de la Ley 6/2001, señalando que “el presupuesto será público, único y equilibrado, y comprenderá la totalidad de sus ingresos y gastos. Para garantizar un mejor cumplimiento de la Ley Orgánica de Estabilidad Presupuestaria y Sostenibilidad Financiera, las universidades deberán cumplir con las obligaciones siguientes:

- a) Aprobarán un límite máximo de gasto de carácter anual que no podrá rebasarse.
- b) Los presupuestos y sus liquidaciones harán una referencia expresa al cumplimiento del equilibrio y sostenibilidad financiera”.

Para cumplir con este compromiso normativo, hemos de respetar las prescripciones realizadas sobre el particular por la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera (BOE nº 1032, de 30 de abril de 2012), particularmente los artículos 15, 12 y 30, que incluyen las siguientes novedades:

a) En virtud del artículo 15 -relativo al establecimiento de los objetivos de estabilidad presupuestaria y de deuda pública para el conjunto de las administraciones públicas-, la fijación del objetivo de estabilidad presupuestaria habrá de tener en cuenta la regla de gasto recogida en el artículo 12 y el saldo estructural alcanzado en el ejercicio anterior. Asimismo, el mencionado artículo 12, bajo la rúbrica “regla de gasto”, señala que la variación del gasto computable no podrá superar la tasa de referencia de crecimiento del Producto Interior Bruto de medio plazo para la economía española.

b) En aplicación del artículo 30, denominado “límite de gasto no financiero”, este límite ha de ser coherente con el objetivo de estabilidad presupuestaria y la regla de gasto, que marcará el techo de asignación de recursos de los presupuestos.

Metodología cálculo y justificación de los criterios empleados

De acuerdo con el artículo 4 de la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera, por sostenibilidad financiera debe entenderse la capacidad para financiar compromisos de gasto presentes y futuros dentro de los límites de déficit y deuda pública.

Desde el respeto a este principio básico, y considerando la proyección financiera de las principales magnitudes presupuestarias para el periodo 2013-2015 en la Universidad de Granada, esta Gerencia ha cuantificado el importe del límite máximo de gasto anual en el marco de las directrices y reglas establecidas tanto por el Real Decreto-ley 14/2012, de 20 de abril, de medidas urgentes de racionalización del gasto público en el ámbito educativo, como por la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera.

En el ámbito estrictamente metodológico, ninguno de estos preceptos legales muestra con el detalle necesario el procedimiento, criterios y forma de cálculo del citado límite de gasto, por lo que la estimación del mismo debe realizarse con la rigurosidad y objetivos exigidos por la obligación de cumplir con el objetivo de déficit.

No obstante, como referencias fundamentales, hemos observado las instrucciones y orientaciones, de utilidad para las universidades públicas, que realizan tres documentos, uno del ámbito estatal y otro de la órbita de la Junta de Andalucía, en concreto los siguientes:

- Actualización del Programa de Estabilidad del Reino de España, 2012-2015 (Ministerio de Hacienda y Administraciones Públicas).
- Evaluación del programa nacional de reforma y del programa de estabilidad de España para 2012, con dictamen del Consejo sobre el programa de estabilidad actualizado de España para 2012-2015 (Unión Europea, Bruselas, 30 de mayo de 2012).
- Plan Económico-Financiero de Reequilibrio de la Junta de Andalucía 2012-2014 (Consejería de Hacienda y Administraciones Públicas).

Sobre esa base, la Gerencia de la Universidad de Granada ha diseñado un procedimiento metodológico cuya forma de cálculo encuentra fundamento en los siguientes criterios generales referidos a los elementos integrantes de la misma.

- 1) El límite de gasto anual, que no podrá rebasarse, ha de ser un instrumento que contribuya al cumplimiento del objetivo de déficit

cero por parte de la Universidad de Granada, medido en términos SEC 95, es decir como diferencia nula o positiva entre ingresos no financieros y gastos no financieros, integrando los capítulos 1 al 7, ambos incluidos, del presupuesto de ingresos y del presupuesto de gastos.

- 2) De acuerdo con ello, las previsiones presupuestarias de ingresos correspondientes a los capítulos 1 al 7 han de ser el punto de partida para la cuantificación del referido límite de gasto, desde el convencimiento de que la gestión presupuestaria que la Universidad de Granada viene realizando desde durante los últimos años va a continuar consiguiendo la adecuada correlación entre ingresos y gastos.
- 3) El importe previsto para el remanente de tesorería afectado a 31 de diciembre de 2012 ha de incluirse en la cuantificación del límite de gasto del año 2013, en la medida que su consumo es algo irrenunciable por parte de la Universidad de Granada, toda vez que, en otro caso, podrían generarse expedientes de reintegro de las subvenciones recibidas, tema especialmente preocupante para el adecuado desarrollo de nuestra actividad investigadora.
- 4) Una estimación razonable del consumo previsto durante 2013 del remanente de tesorería no afectado a 31 de diciembre de 2012, también debe formar parte del límite de gasto anual de 2013, por cuanto la evolución de las liquidaciones presupuestarias de los últimos años reflejan la existencia sistemática de necesidades de gasto que son cubiertas mediante modificaciones presupuestarias financiadas con el mencionado remanente. Así, la citada estimación de consumo ha sido realizada en función del peso específico sobre el total de los créditos gastados y financiados con remanente genérico durante los ejercicios 2008, 2009, 2010 y 2011.
- 5) El artículo 15 de la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera, señala que la fijación del objetivo de estabilidad ha de tener en cuenta los saldos alcanzados en el ejercicio inmediato anterior, por lo que esta Gerencia entiende que en el límite de gasto anual del ejercicio 2013 ha de incluirse, con signo negativo (restando), la reversión de las desviaciones de financiación negativas imputables al ejercicio 2012, puesto que, al tener origen en financiación afectada, su efecto será objeto de compensación durante el ejercicio 2013.
- 6) Considerando los objetivos de déficit y a la vista del carácter imprevisible y extraordinario de algunas actuaciones universitarias, la prudencia en la preparación de los presupuestos nos aconseja

incluir en el límite de gasto una partida para computar aquellos ingresos cuya estimación no resulta razonable desde el punto de vista del rigor que exigen las estimaciones anuales del presupuesto, pero que gozan de cierta probabilidad de ocurrencia.

- 7) Por argumentos muy similares a los expuestos en el punto 5 anterior, el importe previsto de las desviaciones de financiación positivas, imputables al ejercicio 2013, han de computarse restando (signo negativo) en el cálculo del límite de gasto, en la medida que su efecto será compensado por la dinámica financiera propia de los gastos con financiación afectada.
- 8) Paralelamente, el importe previsto de las desviaciones de financiación negativas, imputables al ejercicio 2013, también han de incluirse con signo positivo en el cómputo del citado límite de gasto anual.
- 9) Finalmente, la prudencia con la que las previsiones presupuestarias son estimadas por la Universidad de Granada implica la inclusión en el límite de gasto anual de una partida que hemos denominado gastos para imprevistos y causas sobrevenidas, cuyo consumo solo se llevaría a cabo por motivos muy extraordinarios y urgentes, sin que exista solapamiento con las estimaciones a las que se refiere el punto 6, ya que para estos últimos existen, al menos, indicios objetivos sobre su posibilidad de realización.

Cálculo del importe del límite máximo de gasto para el ejercicio económico 2013

CONCEPTO	IMPORTE
Previsión presupuestaria de ingresos no financieros (capítulos 1 al 7) para el ejercicio 2013 (a)	394.787.607
Remanente de Tesorería para gastos con financiación afectada a 31 de diciembre de 2012, que podría ser consumido durante el ejercicio 2013 (b)	+ 72.000.000
Remanente de Tesorería para gastos generales a 31 de diciembre de 2012 que, en función de las necesidades, será consumido durante el ejercicio 2013 (c)	+ 25.000.000
Reversión de desviaciones de financiación negativas a 31 de diciembre de 2012 durante el ejercicio 2013 (d)	- 10.000.000
e) Ingresos en expectativa cuya percepción y/o estimación no puede asegurarse de manera fiable a la fecha de elaboración del presupuesto 2013 (e)	+ 15.000.000
f) Desviaciones de financiación positivas, previstas, imputables al ejercicio 2013 (f)	- 30.000.000
g) Desviaciones de financiación negativas, previstas, imputables al ejercicio 2013 (g)	25.000.000
Margen para imprevistos y causas sobrevenidas no incluido en las partidas anteriores (h) (5% sobre (a))	19.739.380
Total Límite de Gasto para el ejercicio 2013 (a+b+c-d+e-f+g+h)	511.526.987