

DÉFICIT DE LOS ESTADOS DE LA UNIÓN EUROPEA 2009 EUROSTAT (23-04-2010)

- Eurostat ha confirmado que España tiene un déficit del conjunto de las AAPP del 11,2% del PIB.
- España es la cuarta economía de la UE27 con mayor déficit después de Irlanda (14,3%), Grecia (13,6%) y Reino Unido (12,5%), y el tercero de la Zona Euro.
- Asimismo, la deuda pública española fue del 53,2%, 2 puntos por debajo de lo previsto por el Gobierno.

DÉFICIT Y DEUDA PÚBLICA EN % DEL PIB					
		2006	2007	2008	2009
ESPAÑA	DÉFICIT/ SUPERÁVIT	2	1,9	-4,1	-11,2
	DEUDA	39,6	36,2	39,7	53,2

DÉFICIT Y DEUDA

- El déficit presupuestario del conjunto de las AAPP en España alcanzó la histórica tasa del 11,2% del PIB, con un incremento respecto al año 2008 de 73.100 millones de euros, alcanzando los 117.728 millones.
- Dentro de la Zona Euro, sólo Grecia e Irlanda soportan déficits mayores que el español, del 14,3% y del 13,6% respectivamente.

ESPAÑA VS GRECIA, IRLANDA Y PORTUGAL					
Variable	PAÍS	2007	2008	2009	2010*
Déficit / Superávit AAPP (% PIB)	ESPAÑA	1,9%	-4,1%	-11,2%	-9,8%
	GRECIA	-5,1%	-7,7%	-13,6%	-8,7%
	IRLANDA	0,1%	-7,3%	-14,3%	-11,6%
	PORTUGAL	-2,6%	-2,8%	-9,4%	-8,3%
Deuda Pública (% del PIB)	ESPAÑA	36,2%	39,7%	53,2%	65,9%
	GRECIA	95,7%	99,2%	115,1%	120,6%
	IRLANDA	25,0%	43,9%	64,0%	77,9%
	PORTUGAL	63,6%	66,3%	77,2%	86,0%

Fuente: Eurostat. * Previsiones Actualización Programa de Estabilidad de los Estados.

- Fuera de la Eurozona, sólo Reino Unido supera al déficit español, alcanzando el 12,3% del PIB.
- La economía española ha registrado el mayor empeoramiento de sus cuentas públicas desde 2007 en toda la UE, pasando de registrar un superávit del 1,9% en 2007 a un déficit del 11,2% del PIB el pasado año.

- La deuda pública se incrementó en 2009 hasta el **53,2% del PIB** desde el **39,7% contabilizado en 2008**, lo que supone un **aumento respecto al año 2008 de 127.077 millones de euros** hasta los 559.212 millones. Respecto al año 2007, el aumento ha sido de 178.124 millones de euros.

DÉFICIT Y CRECIMIENTO

- Esta fuerte degradación de las cuentas públicas en un periodo de tiempo tan corto, junto con las previsiones del FMI y del Banco de España de que España seguirá en recesión (PIB en 2010:-0,4%) pone de manifiesto la **inefectividad de las políticas de gasto del Gobierno**.

Variable	PAÍS	2007	2008	2009	2010*
Variación del PIB	ESPAÑA	3,6%	0,9%	-3,6%	-0,4%
	GRECIA	4,5%	2,0%	-2,0%	-2,0%
	IRLANDA	6,0%	-3,0%	-7,1%	-1,5%
	PORTUGAL	1,9%	0,0%	-2,7%	0,3%

Fuente: Eurostat y FMI. * Previsión FMI

- Asimismo, **España, Grecia (-2%), Irlanda (-1,5%) y Chipre (-0,7%) serán los únicos países de la Zona Euro que continúen registrando tasas negativas**, mientras que el crecimiento medio de las economías avanzadas será del 2,3%.

Fuente: Eurostat y FMI. * Previsión FMI

- Otros países como **Francia (1,5%), Alemania (1,2%), Reino Unido (1,3%) e Italia (0,8%)** empezarán a crecer en 2010, y el doble de lo que lo hará España en 2011 (0.9%).
- Por último, el FMI estima que **España no podrá alcanzar tasas de crecimiento del PIB superiores al 2% antes del 2016** (tasa de crecimiento generadora de empleo), estimando un crecimiento del **1,7% para 2015**.

DÉFICIT Y PARO

- España lidera la tasa de paro en la Zona Euro con un 18% de la población activa, casi duplicando la media de los países del euro.

Variable	PAÍS	2007	2008	2009	2010*
Tasa de Paro	ESPAÑA	8,3%	11,3%	18,0%	19,4%
	GRECIA	8,3%	7,7%	9,5%	12,0%
	IRLANDA	4,6%	6,3%	11,9%	13,5%
	PORTUGAL	8,1%	7,7%	9,6%	11,0%

Fuente: Eurostat y FMI. * Previsión FMI

- La situación de España frente a los países más endeudados de la Zona Euro es muy diferente. **La persistencia de una alta tasa de paro en España puede llevar a nuestro país a tener grandes dificultades en la corrección del déficit fiscal.**

Fuente: Eurostat y FMI. * Previsión FMI

- En efecto, esta situación **reduce los ingresos por IRPF**, y además, por **IVA**, ya que la demanda nacional seguirá decreciendo o estancada, como consecuencia de la mayor preferencia del ahorro ante la incertidumbre. Cabe añadir a esto **el próximo alza en el IVA** que, con toda probabilidad, **reducirá el consumo y por tanto la recaudación** por este impuesto.
- Por el lado de los empleos, **se incrementarán los gastos por prestaciones y otras ayudas**. Además, hay que tener en cuenta el **aumento de los gastos estructurales no productivos comprometidos** por el Gobierno socialista en los años anteriores.
- Cabe destacar los **perniciosos efectos que una persistente alta tasa de paro puede tener sobre los impagos y la mora registrada en los bancos** en un contexto de restricción de liquidez.

DÉFICIT Y DEUDA PÚBLICA EN % DEL PIB DE LOS ESTADOS MIEMBROS DE LA UNIÓN EUROPEA					
		2006	2007	2008	2009
ESPAÑA	DÉFICIT/SUPERÁVIT	2	1,9	-4,1	-11,2
	DEUDA	39,6	36,2	39,7	53,2
GRECIA	DÉFICIT/SUPERÁVIT	-3,6	-5,1	-7,7	-13,6
	DEUDA	97,8	95,7	99,2	115,1
FRANCIA	DÉFICIT/SUPERÁVIT	-2,3	-2,7	-3,3	-7,5
	DEUDA	63,7	63,8	67,5	77,6
ITALIA	DÉFICIT/SUPERÁVIT	-3,3	-1,5	-2,7	-5,3
	DEUDA	106,5	103,5	106,1	115,8
ALEMANIA	DÉFICIT/SUPERÁVIT	-1,6	0,2	0	-3,3
	DEUDA	67,6	65	66	73,2
IRLANDA	DÉFICIT/SUPERÁVIT	3	0,1	-7,3	-14,3
	DEUDA	24,9	25	43,9	64
HOLANDA	DÉFICIT/SUPERÁVIT	0,5	0,2	0,7	-5,3
	DEUDA	47,4	45,5	58,2	60,9
AUSTRIA	DÉFICIT/SUPERÁVIT	-1,5	-0,4	-0,4	-3,4
	DEUDA	62,2	59,5	62,6	66,5
PORTUGAL	DÉFICIT/SUPERÁVIT	-3,9	-2,6	-2,8	-9,4
	DEUDA	64,7	63,6	66,3	76,8
MALTA	DÉFICIT/SUPERÁVIT	-2,6	-2,2	-4,5	-3,8
	DEUDA	63,7	61,9	63,7	69,1
CHIPRE	DÉFICIT/SUPERÁVIT	-1,2	3,4	0,9	-6,1
	DEUDA	64,6	58,3	48,4	56,2
BÉLGICA	DÉFICIT/SUPERÁVIT	0,3	-0,2	-1,2	-6
	DEUDA	88,1	84,2	89,8	96,7
LUXEMBURGO	DÉFICIT/SUPERÁVIT	1,4	3,6	2,9	-0,7
	DEUDA	65,6	65,9	72,9	78,3
FINLANDIA	DÉFICIT/SUPERÁVIT	4	5,2	4,2	-2,2
	DEUDA	39,7	35,2	34,2	44
ESLOVENIA	DÉFICIT/SUPERÁVIT	-1,3	0	-1,7	-5,5
	DEUDA	26,7	23,4	22,6	35,9
ESLOVAQUIA	DÉFICIT/SUPERÁVIT	-3,5	-1,9	-2,3	-6,8
	DEUDA	30,5	29,3	27,7	35,7
ZONA EURO	DÉFICIT/SUP	-1,3	-0,6	-2	-6,3
	DEUDA	68,3	66	69,4	78,7
DINAMARCA	DÉFICIT/SUPERÁVIT	5,2	4,8	3,4	-2,7
	DEUDA	32,1	27,4	34,2	41,6
SUECIA	DÉFICIT/SUPERÁVIT	2,5	3,8	2,5	-0,5
	DEUDA	45,7	40,8	38,3	42,3
REINO UNIDO	DÉFICIT/SUPERÁVIT	-2,7	-2,8	-6,8	-12,3
	DEUDA	43,5	44,7	52	68,1
RUMANIA	DÉFICIT/SUPERÁVIT	-2,2	-2,5	-5,4	-8,3
	DEUDA	12,4	12,6	13,3	23,7
HUNGRÍA	DÉFICIT/SUPERÁVIT	-9,3	-0,5	-3,8	-4
	DEUDA	65,6	65,9	72,9	78,3
LETONIA	DÉFICIT/SUPERÁVIT	-0,5	-0,3	-4,1	-9
	DEUDA	10,7	9	19,5	36,1
LITUANIA	DÉFICIT/SUPERÁVIT	-0,4	-1	-3,3	-8,9
	DEUDA	18	16,9	15,6	29,3
BULGARIA	DÉFICIT/SUPERÁVIT	3	0,1	1,8	-3,9
	DEUDA	22,7	18,2	14,1	14,8
REP. CHECA	DÉFICIT/SUPERÁVIT	-2,6	-0,7	-2,7	-5,9
	DEUDA	29,4	29	30	35,4
ESTONIA	DÉFICIT/SUPERÁVIT	2,5	2,6	-2,7	-1,7
	DEUDA	4,5	3,8	4,6	7,2
POLONIA	DÉFICIT/SUPERÁVIT	-3,6	-1,9	-3,7	-7,1
	DEUDA	47,7	45	47,2	51
UE 27	DÉFICIT/SUP	-1,4	-0,8	-2,3	-6,8
	DEUDA	61,4	58,8	61,6	73,6