

Consello de Contas
de Galicia

**INFORME ECONÓMICO-FINANCEIRO DAS
ENTIDADES INSTRUMENTAIS
AUTONÓMICAS**

EXERCICIO 2016

ÍNDICE

0. PRESENTACIÓN	9
I. O SECTOR PÚBLICO DEPENDENTE: COMPOSICIÓN E EVOLUCIÓN.....	11
I.1. ANTECEDENTES XERAIS	11
I.2. DIMENSIÓN E EVOLUCIÓN DO SECTOR PÚBLICO AUTONÓMICO ESPAÑOL.....	12
I.3. EVOLUCIÓN E COMPOSICIÓN DO SECTOR PÚBLICO INSTRUMENTAL DE GALICIA	14
I.4. ENTIDADES PÚBLICAS NON INVENTARIADAS.....	30
I.5. PLAN DE RACIONALIZACIÓN DO SECTOR PÚBLICO DEPENDENTE.....	32
II. RENDICIÓN DAS CONTAS, TRANSPARENCIA E CONTROL	34
II.1. RENDICIÓN DAS CONTAS.....	34
II.2. TRANSPARENCIA.....	36
II.3. CONTROL.....	42
III. SITUACIÓN ECONÓMICO-FINANCIERA DO SECTOR INSTRUMENTAL	47
III.1. OS ORZAMENTOS DOS ENTES DEPENDENTES.....	47
III.2. SITUACIÓN CONSOLIDADA DOS ENTES DEPENDENTES.....	50
III.2.1. DIMENSIÓN DO SECTOR INSTRUMENTAL	51
III.2.2. FORMA DE FINANCIAMENTO E GRAO DE DEPENDENCIA FINANCIERA.....	52
III.2.3. GASTOS DE PERSOAL	53
III.2.4. SOLVENCIA A CURTO PRAZO	55
III.2.5. ENDEBEDAMENTO	56
III.2.6. RESULTADO E FONDOS PROPIOS.....	57
III.3. ESTABILIDADE ORZAMENTARIA.....	58
III.4. SUSTENTABILIDADE FINANCIERA	62
IV. CONCLUSIÓNS.....	69
IV. RECOMENDACIÓNS.....	74
ALEGACIÓNS PRESENTADAS POLA CONSELLERÍA DE FACENDA (INTERVENCIÓN XERAL DA COMUNIDADE AUTÓNOMA).....	77
RÉPLICAS FORMULADAS POLO CONSELLO DE CONTAS DE GALICIA ÁS ALEGACIÓNS PRESENTADAS POLA INTERVENCIÓN XERAL DA COMUNIDADE AUTÓNOMA.....	109

ÍNDICE DE CADROS

Cadro 1. Número de entes que compoñen o Inventario.....	13
Cadro 2. Número de entidades públicas da Comunidade de Galicia a finais de exercicio	15
Cadro 3. Clasificación das entidades dependentes do inventario segundo o seu sector de adscrición	16
Cadro 4. Relación de organismos autónomos	17
Cadro 5. Entidades públicas de consulta e asesoramento.....	17
Cadro 6. Relación de axencias públicas autonómicas	19
Cadro 7. Relación de entidades públicas empresariais	21
Cadro 8. Relación de consorcios.....	23
Cadro 9. Relación das sociedades públicas segundo o INVENTE.....	26
Cadro 10. Relación das fundacións integrantes do Sector Público de Galicia	29
Cadro 11. Efectos por baixas nos procesos de reordenación.....	33
Cadro 12. Situación da rendición das contas de 2016.....	35
Cadro 13. Relación de contas non rendidas do exercicio 2016	35
Cadro 14. Análise da información a publicar na sede electrónica	41
Cadro 15. Informes de auditoría das contas anuais do 2016.....	45
Cadro 16. Porcentaxe do orzamento inicial de gasto xestionado polas unidades integrantes do sector público.....	48
Cadro 17. Orzamento inicial por tipo de entidade (M€).....	49
Cadro 18. Volume de recursos xestionados (M€)	51
Cadro 19. Grao de dependencia financeira	52
Cadro 20. Gastos de persoal e cadro do número medio de efectivos	54
Cadro 21. Remanentes de tesourería e fondos de manobra (M€)	55
Cadro 22. Endebedamento comercial e financeiro (M€)	56
Cadro 23. Resultado económico e fondos propios (M€)	57
Cadro 24. Porcentaxe de entidades sectorizadas no subsector AAPP.....	59
Cadro 25. Déficit ou superávit (M€).....	59
Cadro 26. Superávit ou déficit 2016 (M€).....	60
Cadro 27. Endebedamento empresas públicas que non consolidan (non AAPP) (M€)	61
Cadro 28. Débeda das empresas públicas que non consolidan ao 31 de decembro de 2016 (millóns de €)	62
Cadro 29. Distribución da participación nas entidades de capital risco	64
Cadro 30. Investimento e perdas acumuladas das entidades de capital risco (M€).....	65
Cadro 31. Investimento e deterioración dos investimentos realizados polas entidades de capital risco (M€)	65
Cadro 32. Préstamos concedidos 2007-2016	68
Cadro 33. Dereitos recoñecidos netos por vencementos de préstamos 2007-2016	68
Cadro 34. Dereitos pendentes de cobro por préstamos	68
Cadro 14. Análise da información a publicar na sede electrónica	127

ÍNDICE DE GRÁFICOS

Gráfico 1. Número de entidades dependentes das comunidades autónomas desde o ano 2003.....	12
Gráfico 2. Evolución do sector público da Comunidade Autónoma de Galicia	14
Gráfico 3. Evolución presuposto xestionado pola Administración instrumental (M€)	49
Gráfico 4. Transferencias e subvencións orzamentadas para o sector instrumental (M€)	50
Gráfico 5. Evolución temporal dos recursos xestionados (M€)	52
Gráfico 6. Índice de evolución temporal dos gastos de persoal (Ano 2009=100).	54
Gráfico 7. Evolución temporal da débeda das entidades instrumentais (M€).....	57
Gráfico 8. Cociente débeda/PIB empresas públicas que non consolidan (non AAPP)	61
Gráfico 9. Evolución do risco vivo por avais financeiros concedidos polo IGAPE (M€).....	66
Gráfico 10. Evolución de créditos concedidos polo IGAPE e a súa deterioración (M€)	67

ABREVIATURAS

ACEOUSA	Autoestrada Alto de Santo Domingo-Ourense, S.A.
AGADER	Axencia Galega de Desenvolvemento Rural
AGADIC	Axencia Galega de Industrias Culturais
AGASP	Academia Galega de Seguridade Pública
AGASS	Axencia Galega de Servizos Sociais
AGI	Axencia Galega de Infraestruturas
AGSOT	Axencia Galega de Sangue Órganos e Tecidos
APLU	Axencia Galega de Protección da Legalidade Urbanística
ATRIGA	Axencia Tributaria de Galicia
AXEGA	Axencia de Emerxencias de Galicia
BEI	Banco Europeo de Investimentos
CAG	Comunidade Autónoma de Galicia
CCAA	Comunidades Autónomas
CEEI GALICIA, S.A	Centro Europeo de Empresas e Innovación de Galicia
CES	Consello Económico e Social de Galicia
CESGA	Centro de Supercomputación de Galicia, S.A.
CGRL	Consello Galego de Relacións Laborais
CIXTEC	Centro Informático para a Xestión Tributaria Económico-Financeira e Contable
CRTVG	Compañía Radio-Televisión de Galicia e Sociedades
EGAP	Escola Galega de Administración Pública
EPOSH	Empresa Pública de Obras e Servizos Hidráulicos
Fexdega	Fundación Feiras e Exposicións de Galicia
FOGGA	Fondo Galego de Garantía Agraria
GAIN	Axencia Galega de Innovación
Galaria	Galaria, Empresa Pública de Servizos Sanitarios, S.A.
IFEVI	Instituto Feiral de Vigo
IGAE	Intervención Xeral da Administración do Estado
IGAEM	Instituto Galego de Artes Escénicas e Musicais
IGAPE	Instituto Galego de Promoción Económica
IGC	Instituto Galego do Consumo
IGE	Instituto Galego de Estatística
IGSSL	Instituto Galego de Seguridade e Saúde Laboral
IGVS	Instituto Galego da Vivenda e Solo
INEGA	Instituto Enerxético de Galicia
INGACAL	Instituto Galego de Calidade Alimentaria
INTECMAR	Instituto Tecnolóxico para o Control de Medio Mariño
LOFAXGA	Lei 16/2010, do 17 de decembro, de organización e funcionamento da Administración xeral e do sector público autonómico de Galicia
LRXSP	Lei 40/2015, do 1 de outubro, de réxime xurídico do sector público
M€	Millóns de euros

Informe económico-financiero das entidades instrumentais 2016

MEISA	Estación de Inverno Manzaneda, S.A.
MINHAFP	Ministerio de Hacienda y Función Pública
ND	Non dispoñible
PEMES	Pequeñas e medianas empresas
PORTOS	Portos de Galicia
PXCPG	Plan Xeral de contabilidade pública de Galicia
RETEGAL	Redes Telecomunicación Galegas Retegal, S.A.
SEAGA	Empresa Pública de Servizos Agrarios Galegos, S.A.
SEC	Sistema Europeo de Contas
SERGAS	Servizo Galego de Saúde
SGPIHM	Servizo Galego de Promoción da Igualdade do Home e da Muller
SODIGA	Sodiga Galicia, Sociedade de Capital-Risco
SOGAMA	Sociedade Galega do Medio Ambiente, S.A.
SPI	Sociedade Pública de Investimentos, S.A.
SUG	Sistema Universitario de Galicia
TGDC	Tribunal Galego de Defensa da Competencia
TECNOPOLE	Parque Tecnolóxico de Galicia
TRLCSP	Texto refundido da Lei de contratos do sector público
TRLRFOG	Texto refundido da Lei de réxime financeiro e orzamentario de Galicia
TURGALICIA	Sociedade de Imaxe e Promoción Turística Galicia, S.A.
XESGALICIA	Xestora Entidades de Capital Risco, S.A.
XESTUR GALICIA	Xestión Urbanística de Galicia
Xestur Coruña	Xestión Urbanística da Coruña S.A.
Xestur Lugo	Xestión Urbanística de Lugo S.A.
Xestur Ourense	Xestión Urbanística de Ourense S.A.
Xestur Pontevedra	Xestión Urbanística de Pontevedra S.A.
XESTURES	Sociedades de xestión urbanística

0. PRESENTACIÓN

OBXECTIVOS

0.1. O Consello de Contas elabora anualmente un informe sobre a actividade económico-financieira das entidades dependentes da Administración xeral da Comunidade Autónoma de Galicia que o Parlamento de Galicia insta a manter con carácter periódico. O obxectivo do informe é analizar a situación económica do sector público instrumental da Administración autonómica. Este obxectivo xeral concrétese en:

- a. Ofrecer unha caracterización global do sector público instrumental, analizando a súa composición e a súa evolución.
- b. Valorar a rendición de contas, a transparencia da información económica e o grao de control interno.
- c. Realizar unha análise consolidada das principais magnitudes financeiras de tal forma que se achegue unha visión global sobre a dimensión, o déficit, a solvencia, o endebedamento e a sustentabilidade do sector público dependente.

ÁMBITO

0.2. Constitúen o **ámbito subxectivo** do informe as entidades dependentes da Administración xeral da Comunidade Autónoma de Galicia. Son entidades dependentes os entes con personalidade xurídica propia, calquera que sexa a súa forma xurídica ou denominación, que están controlados pola Administración xeral. Esta definición abrangue os organismos autónomos, axencias, consorcios, entidades públicas empresariais, fundacións públicas e sociedades públicas. As expresións entidades dependentes, controladas, paralelas ou instrumentais son utilizadas indistintamente no informe para referirse a este conxunto de organismos.

0.3. O **ámbito obxectivo** do informe abarca a análise da composición e dimensión do sector, a transparencia da súa información financeira e de xestión e o seu grao de control, a súa situación económica, as medidas de racionalización postas en marcha e o cumprimento dos principios de estabilidade orzamentaria e sustentabilidade financeira.

0.4. O **ámbito temporal** engloba o exercicio 2016. Son tamén analizados exercicios anteriores na medida en que sirvan para mostrar antecedentes que axuden a contextualizar o informe. Tamén se fai referencia aos cambios e riscos máis relevantes producidos con posterioridade ao peche do exercicio 2016 con base na información dispoñible.

LIMITACIÓNS AO ALCANCE

0.5. O traballo desenvolveuse a partir da información rendida pola Intervención Xeral, polas entidades dependentes e da información contida no Inventario de entes públicos do sector público autonómico publicada polo Ministerio de Hacienda y Función Pública (MINHAFP). A inexistencia na Xunta de Galicia dun rexistro público, no que se relacionen todas as entidades dependentes, afecta á delimitación das entidades que deben ser consideradas integrantes do sector público autonómico de acordo coa normativa galega aplicable, Lei 16/2010, do 17 de decembro, de Organización e funcionamento da Administración xeral e do sector público autonómico de Galicia (LOFAXGA).

ESTRUTURA DO INFORME

0.6. O informe consta de tres partes.

a. Na **primeira parte** analízase a composición e evolución do sector público instrumental mostrando as principais características que o configuran e faise referencia aos plans de racionalización postos en marcha.

b. A **segunda parte** comprende unha valoración do nivel de transparencia do sector. Para iso revísase a rendición de contas e, en xeral, a información financeira e de xestión facilitada polas entidades instrumentais. Valórase tamén o grao de control interno. As contas anuais do exercicio 2016 das entidades instrumentais dependentes da Comunidade Autónoma que serven de base para a emisión deste informe están dispoñibles no enderezo electrónico <http://www.ccontasgalicia.es/>.

c. Na **terceira parte** ofrécese unha visión consolidada sobre a situación económica e financeira do sector a través das seguintes variables: dimensión cuantitativa absoluta e relativa, nivel de autofinanciamento, déficit ou superávit, solvencia, endebedamento, estabilidade orzamentaria e sustentabilidade financeira.

I. O SECTOR PÚBLICO DEPENDENTE: COMPOSICIÓN E EVOLUCIÓN

I.1. ANTECEDENTES XERAIS

1.1. As administracións públicas españolas, en todos os seus niveis, impulsaron nos últimos vinte anos un proceso crecente de descentralización funcional, consistente na constitución de entidades dependentes para a xestión de determinadas políticas e servizos públicos. Este proceso foi especialmente intenso no ámbito autonómico e local.

1.2. Todas estas entidades forman a estrutura instrumental da Administración. Esta estrutura non é totalmente homoxénea nos tres niveis de goberno -estatal, autonómico e local- existindo diferentes tipos de entidades e terminoloxías distintas para a súa denominación. Os entes creados adoptan formas xurídicas diversas, tanto públicas como privadas, por exemplo, organismos autónomos, entes públicos, axencias, consorcios, fundacións e sociedades. En función da forma adoptada -que non sempre tivo unha correspondencia lóxica coa actividade a desenvolver polo organismo creado- resulta aplicable un corpo normativo distinto que afecta ás distintas esferas de actividade: persoal, patrimonio, contratación, orzamentos, contabilidade, débeda, etc.

1.3. Con carácter xeral, o argumento empregado para xustificar a creación de entidades instrumentais foi o de conseguir unha maior eficiencia no uso dos recursos públicos. Con todo, non faltaron voces que sitúan na fuxida do dereito administrativo nos procesos de contratación, na maior discrecionalidade nas políticas de persoal, na relaxación dos controis e na elusión dos límites ao endebedamento público as razóns últimas do nacemento e proliferación destas entidades. O Consello de Contas e outros órganos de control externo nos seus informes sobre entes paralelos confirmaron estes temores poñendo de manifesto reiteradamente moitos destes problemas de organización e funcionamento.

1.4. A crise económica mudou o discurso sobre a Administración instrumental ou paralela. A Administración central e as Comunidades Autónomas aprobaron nos últimos anos plans de simplificación e racionalización co obxectivo de reordenar os seus entes instrumentais. As medidas contempladas apuntan, con carácter xeral, cara a unha redución na dimensión do sector instrumental o que indica unha especie de volta ou marcha atrás no proceso de descentralización funcional e cuestiona que se cumpriran os principios que no seu día inspiraron o seu desenvolvemento.

I.2. DIMENSIÓN E EVOLUCIÓN DO SECTOR PÚBLICO AUTONÓMICO ESPAÑOL

1.5. Un dos aspectos nos que se facía evidente a falta de transparencia do sector instrumental era a ausencia dun inventario que permitise coñecer as entidades dependentes de cada comunidade autónoma. Para resolver este problema, o Consello de Política Fiscal e Financeira en 2003 impulsou a elaboración dun inventario actualizable semestralmente.

1.6. Na actualidade, o artigo 82 da Lei 40/2015, do 1 de outubro, de Réxime Xurídico do Sector Público (LRXSP) regula o Inventario de Entidades do Sector Público Estatal, Autonómico e Local como un rexistro público administrativo de todas as entidades integrantes do sector público institucional cuxa xestión depende da Intervención Xeral da Administración do Estado no MINHAFP.

1.7. O inventario, denominado INVENTE, contén información sobre a denominación, forma xurídica, compoñentes ou accionistas e outros datos legais. Con todo, non contén información sobre variables económicas como poden ser o volume de recursos xestionados nin tampouco sobre o persoal ao servizo destes organismos.

1.8. A evolución do número de entidades dependentes das comunidades autónomas desde 2003 a 2016 reflíctese no gráfico 1. O número de entidades medrou ata 2010, ano no que se comeza a por en marcha plans de racionalización e reorganización por parte de todas as comunidades autónomas.

Gráfico 1. Número de entidades dependentes das comunidades autónomas desde o ano 2003

Fonte: Ministerio de Hacienda. Datos a 1 de xaneiro de cada exercicio. En 2016 incorpóranse por primeira vez datos da Comunidade Autónoma do País Vasco.

1.9. O cadro 1 da páxina seguinte, reflicte a distribución das entidades por comunidades autónomas a 1 de xaneiro de 2017. As entidades clasifícanse en función da súa forma xurídica nos seguintes grupos: Administración xeral, organismos autónomos administrativos, organismos autónomos comerciais, organismos autónomos, entidades públicas empresariais, entes públicos, axencias,

consorcios, fundacións, outras Institucións sen ánimo de lucro, sociedades mercantís e universidades. Esta clasificación evidencia a variada tipoloxía na que se pode personificar a actuación da Administración.

Cadro 1. Número de entes que compoñen o Inventario

CCAA	Administración xeral	OO.AA. administrativos	OO.AA. comerciais	Organismos autónomos	Entidades públicas empresariais	Entes públicos	Axencias	Consorcios	Fundacións	Outras institucións sen ánimo de lucro	Sociedades mercantís	Universidades	Total
Andalucía	1	12	0	0	18	3	3	136	74	4	57	10	318
Aragón	1	0	0	5	0	11	0	15	30	2	37	1	102
P. de Asturias	1	0	0	9	1	7	0	7	16	0	31	1	73
Illes Balears	1	5	0	0	16	3	0	30	20	0	4	1	80
Canarias	1	10	1	0	1	4	0	9	20	1	27	2	76
Cantabria	1	0	0	8	0	1	1	5	10	0	20	1	47
Castilla y León	1	0	0	3	0	6	0	7	27	3	10	4	61
Castilla-La Mancha	1	0	0	4	0	3	0	3	11	0	8	1	31
Cataluña	1	20	2	2	0	51	0	142	103	4	59	7	391
Extremadura	1	4	0	2	0	8	0	16	17	1	16	1	66
Galicia	1	4	1	4	1	14	9	19	34	0	22	3	112
C. Madrid	1	4	4	0	0	9	0	32	47	2	45	6	150
Región de Murcia	1	2	0	3	3	5	0	12	16	0	8	2	52
C. Foral de Navarra	1	6	0	2	0	1	0	7	20	0	22	1	60
País Vasco	1	10	0	0	0	13	0	8	24	12	72	1	141
La Rioja	1	0	0	2	1	2	0	2	11	0	4	1	24
C. Valenciana	1	4	5	0	5	13	0	26	43	2	21	5	125
Ciudad de Ceuta	1	5	0	0	0	0	0	1	2	0	13	0	22
Ciudad de Melilla	1	3	0	1	0	0	0	1	1	0	4	0	11
Varios	0	0	0	0	0	0	0	5	11	5	9	0	30
Total	19	89	13	45	46	154	13	483	537	36	489	48	1.972

Fonte: Ministerio de Hacienda. Informe sector público autonómico a 1 de xaneiro de 2017

I.3. EVOLUCIÓN E COMPOSICIÓN DO SECTOR PÚBLICO INSTRUMENTAL DE GALICIA

1.10. A Comunidade Autónoma de Galicia (en adiante CAG) non permaneceu allea á descentralización funcional sendo a sexta Administración autonómica con maior número de entes instrumentais tal como se reflicte no cadro 1 (cun 5,7% do total). Segundo estes datos a 1 de xaneiro de 2017, Galicia tiña 112 entidades pertencentes ao sector público autonómico. Con todo, o número de entes públicos é unha variable pouco representativa da importancia do sector.

1.11. A evolución temporal das entidades, incluídas no INVENTE como integrantes do sector público autonómico galego, reflíctense na gráfica 2 na que se aprecia o crecemento ata o ano 2011. No exercicio 2012 prodúcese unha significativa redución concentrada en gran medida na supresión definitiva das fundacións de desenvolvemento comarcal.

Gráfico 2. Evolución do sector público da Comunidade Autónoma de Galicia

Fonte: Elaboración propia a partir dos datos do INVENTE

1.12. Os datos anteriores parten da información incluída no INVENTE elaborado pola Intervención Xeral do Estado, xa que é o único rexistro público existente na actualidade para deslindar ás entidades que se consideran integrantes do sector público autonómico.

1.13. A Administración galega non fai pública a relación de entidades que deben ser consideradas como integrantes do seu sector público autonómico segundo a normativa propia aplicable, contida fundamentalmente na LOFAXGA.

1.14. A Administración galega incumpe o artigo 52 da LOFAXGA que obriga á consellería competente en materia de Facenda a por en marcha un rexistro de entidades dependentes no que se deben inscribir, preceptivamente, a constitución de entidades e demais actos que se determinen

regulamentariamente e no que se depositen as contas anuais para a súa remisión ao Consello de Contas. Esta eiva dificulta a delimitación exacta das entidades que segundo a nosa normativa deben ter a consideración de sector público autonómico.

1.15. A ausencia dun rexistro autonómico no que se relacionen as entidades que, segundo as definicións da LOFAXGA, deben ser consideradas como integrantes do sector público autonómico, motiva que a delimitación realizada neste informe parta do INVENTE. Con todo, convén ter en conta que os criterios de delimitación do devandito inventario non son completamente coincidentes coas definicións contidas na LOFAXGA. Así, aparecen inventariadas entidades como dependentes da CAG pero que, se atendemos á nosa lexislación, non deberían ser consideradas integrantes do sector público autonómico. Esta circunstancia concorre nalgúns sociedades, fundacións e consorcios con participacións cruzadas de varias administracións. En particular, inclúense no inventario como entidades do sector público autonómico as sociedades ou outros entes nos que participan varias administracións, aínda cando a CAG non ostente unha posición de dominio, sempre que unha única administración non posúa unha maioría de control.

1.16. A partir das definicións contidas na LOFAXGA e da información reflectida no INVENTE procedemos a delimitar o sector público autonómico agrupando as entidades dependentes nas seguintes categorías:

Cadro 2. Número de entidades públicas da Comunidade de Galicia a finais de exercicio

Tipo de entidade	2016	2015
Administración xeral	1	1
Universidades	3	3
Organismos autónomos e entidades públicas de consulta	11	12
Axencias públicas autonómicas	16	14
Entidades públicas empresariais	2	3
Sociedades mercantís públicas autonómicas	22	24
Fundacións do sector público autonómico	37	35
Conorcios do sector público autonómico	20	24
Total	112	116

Fonte: Elaboración propia a partir dos datos do INVENTE

1.17. Dentro das 112 entidades inventariadas polo MINHAFP como integrantes do sector público autonómico inclúese a Administración xeral e as tres Universidades do sistema universitario galego. Estas entidades, pola súa propia natureza, non teñen carácter dependente, senón que, pola contra, configúranse como administracións matrices das que dependen as entidades instrumentais. Por este motivo, as entidades dependentes ou instrumentais inventariadas como sector público autonómico son 108.

1.18. Na clasificación destas entidades no noso informe optamos por respectar as categorías e definicións contidas na LOFAXGA, se ben isto non sempre coincide coas formas xurídicas recollidas no INVENTE.

1.19. Para cada unha das 108 entidades dependentes indícanse os seguintes campos a partir da información do INVENTE:

- a) Data de creación
- b) Inclusión a efectos de contabilidade nacional (SEC-2010) como Administración pública ou empresa pública. Esta clasificación ten moita importancia xa que no primeiro caso o déficit e a débeda da entidade consolidan cos do resto da Administración.
- c) Forma xurídica segundo o INVENTE
- d) Porcentaxe de participación da Xunta de Galicia e entidades dependentes
- e) Inclusión dos orzamentos do ente dentro dos orzamentos xerais da Comunidade Autónoma.

1.20. No cadro seguinte, clasifícanse as 108 entidades instrumentais en función da Administración á que debe estar adscrita. Esta adscrición realízase polo Consello de Contas con base na información dispoñible, en particular, nos estatutos da entidade. Ao noso xuízo, as entidades realmente dependentes ou instrumentais adscritas á Xunta de Galicia a 31-12-2016 eran 83.

Cadro 3. Clasificación das entidades dependentes do inventario segundo o seu sector de adscrición

Tipo de entidade	Número
Organismos autónomos e entidades de consulta	11
Axencias públicas autonómicas	16
Entidades públicas empresarias	2
Consortios autonómicos	9
Sociedades mercantís autonómicos	16
Fundacións públicas autonómicas	29
Total Administración autonómica	83
Consortios universitarios	2
Fundacións públicas universitarias	5
Sociedades mercantís universitarias	6
Total sistema universitario galego	13
Consortios locais	7
Fundacións locais	3
Total sector local	10
Consortios estatais	2
Total sector estatal	2
TOTAL ENTIDADES INSTRUMENTAIS INVENTARIADAS	108

Fonte: Elaboración propia a partir da información do INVENTE

ORGANISMOS AUTÓNOMOS

1.21. A LOFAXGA define os organismos autónomos como entidades públicas instrumentais cuxa organización e funcionamento se regula polo dereito administrativo e que poden exercer actividades de intervención, fomento, xestión de servizos públicos ou apoio á función administrativa en réxime de descentralización funcional.

1.22. A finais de 2016 os organismos autónomos dependentes da CAG eran os seguintes:

Cadro 4. Relación de organismos autónomos

Denominación	Adscrición	Data de alta	Tipo de ente segundo INVENTE	Admón. pública SEC	% de participación CC.AA.	Inclusión en orzamentos 2016
Escola Galega Administración Pública (EGAP)	Xunta Galicia	22/06/1987	OO.AA. Administrativos	SI (CC.AA.)	100	SI
Instituto Galego Vivenda e Solo (IGVS)	Xunta Galicia	10/05/1988	OO.AA. Comerciais	SI (CC.AA.)	100	SI
Instituto Galego Estatística (IGE)	Xunta Galicia	23/08/1988	OO.AA. Administrativos	SI (CC.AA.)	100	SI
Servizo Galego Saúde (SERGAS)	Xunta Galicia	31/01/1989	OO.AA. Administrativos	SI (CC.AA.)	100	SI
Academia Galega de Seguridade Pública (AGASP)	Xunta Galicia	24/01/2007	OO.AA. Administrativos	SI (CC.AA.)	100	SI
Instituto de Estudos do Territorio (IET)	Xunta Galicia	02/01/2012	Organismo Autónomo	SI (CC.AA.)	100	SI
Instituto Galego de Seguridade e Saúde Laboral (ISSGA)	Xunta Galicia	03/01/2014	Organismo Autónomo	SI (CC.AA.)	100	SI
Fondo Galego Garantía Agraria (FOGGA)	Xunta Galicia	29/01/2014	Organismo Autónomo	SI (CC.AA.)	100	SI
Instituto Galego do Consumo e da Competencia ¹	Xunta Galicia	25/08/2016	Organismo Autónomo	SI (CC.AA.)	100	SI

Fonte: Elaboración propia a partir da información do INVENTE.

1.23. Como entidades equiparables aos organismos autónomos na súa organización e funcionamento sitúanse as entidades públicas de consulta ou asesoramento. Segundo a disposición adicional sexta da LOFAXGA, terán esta consideración aquelas entidades ás que se lles atribúa expresamente por lei independencia funcional ou especial autonomía respecto da Xunta de Galicia. Rexeranse pola súa normativa específica nos aspectos precisos para garantir esa autonomía e polas disposicións relativas aos organismos autónomos nos demais extremos. A pesar de que non se aprobou lei posterior á LOFAXGA que recoñeza expresamente ese carácter existen dous organismos que encaixan nesta categoría.

Cadro 5. Entidades públicas de consulta e asesoramento

Denominación	Adscrición	Data de alta	Tipo de ente segundo INVENTE	Admón. pública SEC	% de participación CC.AA.	Inclusión en orzamentos 2016
Consello Económico e Social de Galicia (CES)	Xunta Galicia	13/07/1995	Ente Público	SI (CC.AA.)	100	SI
Consello Galego de Relacións Laborais (CGRL)	Xunta Galicia	01/07/2008	Ente Público	SI (CC.AA.)	100	SI

Fonte: Ministerio de Hacienda. Informe sector público autonómico a 1 de xaneiro de 2017.

¹ Decreto 118/2016, do 4 de agosto, polo que se crea o Instituto Galego do Consumo e da Competencia e se aproban os seus estatutos.

AXENCIAS

1.24. A Lei 16/2007, do 26 de decembro, de orzamentos xerais da Comunidade Autónoma de Galicia para o ano 2008 regulaba, por primeira vez, a figura das axencias públicas autonómicas. Tras a súa aprobación creáronse no ano 2008 dúas axencias autonómicas: a Axencia Galega de Industrias Culturais (AGADIC) creada pola Lei 4/2008, do 23 de maio, por transformación do organismo autónomo comercial Instituto Galego de Artes Escénicas e Musicais e, a Axencia de Servizos Sociais creada pola Lei 13/2008, do 3 de decembro, de Servizos Sociais (que non iniciou a súa actividade ata 2015).

1.25. Esta disposición foi derogada en 2010 pola LOFAXGA que contén unha nova regulación das axencias públicas facendo fincapé en que o modelo debe ser o de xestión por obxectivos, e os seus mecanismos o contrato plurianual de xestión, o plan de acción anual, o informe de actividade e as contas anuais. O seu artigo 74 defíneas como aquelas entidades ás que, para o cumprimento de programas específicos correspondentes a políticas públicas da Administración xeral da Comunidade Autónoma de Galicia, encoméndaselles a realización de actividades en réxime de descentralización funcional e xestión por obxectivos.

1.26. A aprobación da LOFAXGA leva implícita unha aposta forte polo modelo de axencias, xa que ademais de prever a transformación en axencias de 7 entes de dereito público, contempla nas súas disposicións adicionais a constitución de tres novas entidades: a Axencia Galega de Innovación, a Axencia para a Modernización Tecnolóxica de Galicia e a Axencia Galega de Infraestruturas. Posteriormente, a Lei 15/2010, do 28 de decembro, de medidas fiscais e administrativas autorizou a constitución da Axencia Tributaria de Galicia, a Lei 7/2011, do 27 de outubro, de turismo de Galicia autorizou a creación da Axencia de Turismo de Galicia e a Lei 14/2013, do 26 de decembro, de racionalización do sector público autonómico a creación de outras dúas: unha Axencia Galega de Sangue, Órganos e Tecidos e outra en Materia de Docencia, Formación, Investigación, Innovación e Avaliación de Tecnoloxías e Servizos Sanitarios que asumirán as competencias da Fundación Pública Sanitaria Centro de Transfusións de Galicia e da Fundación Escola Galega de Administración Sanitaria, respectivamente.

1.27. A 31 de decembro de 2016 eran 16 as axencias públicas constituídas dependentes da CAG.

Cadro 6. Relación de axencias públicas autonómicas

Denominación	Adscrición	Data de alta	Tipo de ente segundo INVENTE	Admón. pública SEC	% de participación CC.AA.	Inclusión en orzamentos 2016
Instituto Galego de Promoción Económica (IGAPE)	Xunta Galicia	27/06/1992	Ente público	SI (CC.AA.)	100	SI
Centro Informático para a Xestión Tributaria, Económico-Financeira e Contable (CIXTEC)	Xunta Galicia	09/04/1998	Ente público	SI (CC.AA.)	100	SI
Instituto Enerxético de Galicia (INEGA)	Xunta Galicia	19/04/1999	Ente público	SI (CC.AA.)	100	SI
Axencia Galega Desenvolvemento Rural (AGADER)	Xunta Galicia	01/01/2001	Ente público	SI (CC.AA.)	100	SI
Instituto Tecnolóxico para o Control do Medio Mariño (INTECMAR)	Xunta Galicia	07/07/2004	Ente público	SI (CC.AA.)	100	SI
Instituto Galego de Calidade Alimentaria (INGACAL)	Xunta Galicia	12/03/2005	Ente público	SI (CC.AA.)	100	SI
Axencia Galega de Emerxencias (AXEGA)	Xunta Galicia	05/06/2007	Ente público	SI (CC.AA.)	100	SI
Axencia Galega das Industrias Culturais (AGADIC)	Xunta Galicia	11/06/2008	Axencia	SI (CC.AA.)	100	SI
Axencia Galega de Infraestruturas (AXI)	Xunta Galicia	26/09/2011	Axencia	SI (CC.AA.)	100	SI
Axencia para a Modernización Tecnolóxica de Galicia (AMTEGA)	Xunta Galicia	17/01/2012	Axencia	SI (CC.AA.)	100	SI
Axencia Galega de Innovación (GAIN)	Xunta Galicia	16/02/2012	Axencia	SI (CC.AA.)	100	SI
Axencia de Turismo de Galicia (ATURGA)	Xunta Galicia	10/10/2012	Axencia	SI (CC.AA.)	100	SI
Axencia Tributaria de Galicia (ATRIGA)	Xunta Galicia	23/10/2012	Axencia	SI (CC.AA.)	100	SI
Axencia Galega de Servizos Sociais	Xunta Galicia	01/01/2015	Axencia	SI (CC.AA.)	100	SI
Axencia Galega para a Xestión do Coñecemento en Saúde	Xunta Galicia	08/09/2015	Axencia	SI (CC.AA.)	100	SI
Axencia Galega de Sangue, Órganos e Tecidos	Xunta Galicia	01/01/2016	Axencia	SI (CC.AA.)	100	SI

Fonte: Elaboración propia a partir da información do INVENTE.

1.28. Respecto ao cadro 6 é necesario ter en conta as seguintes precisións:

a) O Instituto Galego de Promoción Económica, o Centro Informático para a Xestión Tributaria, Económico-Financeira e Contable, o Instituto Enerxético de Galicia, a Axencia Galega de Desenvolvemento Rural, o Instituto Tecnolóxico para o Control do Medio Mariño, o Instituto Galego de Calidade Alimentaria e a Axencia Galega de Emerxencias foron creadas como entidades de dereito público con personalidade xurídica propia que por Lei teñen que axustar a súa actividade ao ordenamento xurídico privado. Esta categoría xurídica estaba regulada no artigo 12 do TRLRFOG e foi incorporada por mimetismo da lexislación estatal. Tiña como pretensión albergar aos entes públicos que, sen adoptar forma de sociedade mercantil, realizasen actividades empresariais. Con todo, con esta forma xurídica creáronse sociedades públicas que non realizaban ningunha actividade que xustificase o sometemento ao dereito privado. A disposición transitoria terceira da LOFAXGA sinala que as normas de organización e funcionamento e os estatutos destas 7 entidades terán que adecuarse no prazo dun ano ao disposto nela para as axencias sen que, sete anos despois, esta adaptación tivese lugar, agás a transformación do Instituto Enerxético de Galicia en Axencia por Decreto 142/2016.

b) En 2015 entrou en funcionamento a Axencia Galega de Servizos Sociais sen que se producise a extinción do Consorcio Galego de Servizos Sociais prevista no Decreto 40/2014, do 20 de marzo, mediante o que se crea a Axencia Galega de Servizos Sociais e se aproban os seus estatutos.

c) En 2015 créanse a Axencia Galega para a Xestión do Coñecemento en Saúde (Decreto 112/2015, do 31 de xullo) e a Axencia Galega de Sangue, Órganos e Tecidos (Decreto 142/2015, do 17 de setembro). Estas dúas Axencias inician a súa posta en funcionamento en xaneiro de 2016.

1.29. A Xunta de Galicia segue a apostar polo modelo de axencia xa que a Lei 2/2017, de 8 de febreiro, de acompañamento dos orzamentos autoriza a creación da Axencia Galega da Industria Forestal². Esta norma prevé tamén a extinción do CIXTEC e a súa integración na AMTEGA.

1.30. A posta en marcha de todas estas axencias provoca que, a pesar de que o número de entidades instrumentais teña diminuído dende o 2010, o volume de recursos públicos xestionados de maneira descentralizada, en termos relativos estea a aumentar, xa que políticas públicas que ata este momento se viñan realizando, fundamentalmente, de maneira centralizada pasan a realizarse en réxime de descentralización funcional. En particular responden a esta migración: as infraestruturas, a innovación, as tecnoloxías da información, a xestión tributaria e os servizos sociais.

1.31. A aposta da Comunidade polo modelo de axencia afástase da liña seguida pola Administración do Estado e outras Comunidades. Na actualidade Galicia ten aproximadamente o 50% do conxunto de axencias existentes na Administración central e no resto de comunidades.

1.32. A Lei estatal 40/2015 de réxime xurídico do Sector Público dispón a derogación da Lei 28/2006, do 18 de xullo, de axencias estatais para a mellora dos servizos públicos. Esta última norma trataba de instaurar a Axencia como un novo modelo de xestión cuxo obxectivo prioritario fora establecer mecanismos de responsabilidade na dirección e xestión, vinculando o sistema retributivo ao logro dos seus obxectivos e recoñecendo unha maior marxe de discrecionalidade na xestión orzamentaria. Porén, o modelo tivo unha eficacia limitada e non pode dicirse que estes obxectivos se teñan acadado, porque o seu desenvolvemento posterior foi moi limitado, e porque as medidas de control de gasto público neutralizaron a pretensión de dotar as axencias de maior autonomía financeira. Así o recoñece o propio preámbulo da Lei 40/2015 que engade que unha das principais carencias da Lei 28/2006 foi a ausencia dunha verdadeira avaliación externa á entidade, que permita xulgar se segue sendo a forma máis eficiente e eficaz posible de cumprir os obxectivos que perseguíu a súa creación e que propoña alternativas no caso de que non sexa así.

² Decreto 81/2017, do 3 de agosto, polo que se crea a Axencia Galega da Industria Forestal e se aproban os seus estatutos.

ENTIDADES PÚBLICAS EMPRESARIAIS

1.33. A LOFAXGA incorpora á lexislación galega unha nova forma xurídica de ente instrumental: as entidades públicas empresariais. Trátase de entes aos que se lles encomenda a realización, conforme a criterios de xestión empresarial, de actividades prestacionais, de xestión de servizos públicos ou produción de bens de interese público susceptibles de contraprestación.

1.34. A finais de 2016, eran dúas as entidades públicas empresarias dependentes da Xunta de Galicia cuxa relación se atopa no cadro 7.

Cadro 7. Relación de entidades públicas empresariais

Denominación	Adscrición	Data de alta	Tipo de ente segundo INVENTE	Admón. pública SEC	% de participación CC.AA.	Inclusión en orzamentos 2016
Portos de Galicia	Xunta Galicia	21/12/1994	Ente público	NON	100	SI
Augas de Galicia	Xunta Galicia	14/01/2012	Entidade pública empresarial	SI	100	SI

Fonte: Elaboración propia a partir da información do INVENTE.

1.35. No que afecta á relación de entidades contida no cadro é necesario ter en conta as seguintes precisións:

- a) A Lei 9/2011, do 9 de novembro, de medios públicos de comunicación audiovisual de Galicia crea a Corporación Radio Televisión de Galicia, S.A. como sociedade mercantil que asumirá as competencias e o patrimonio da Compañía e das súas sociedades dependentes (TVG, S.A. e RTVG, S.A.) O Decreto 177/2015, do 3 de decembro, extingue a entidade de dereito público Compañía Radio Televisión de Galicia. Os seus activos e pasivos pasan a integrarse en Televisión de Galicia, S.A. designada como Corporación Radio Televisión de Galicia, S.A. que comeza a exercer a súa actividade a 1 de xaneiro de 2016.
- b) O Decreto 32/2012, do 12 de xaneiro, aproba o Estatuto da entidade pública empresarial Augas de Galicia. A constitución e posta en funcionamento da devandita entidade pública supón a integración nesta e a extinción do organismo autónomo Augas de Galicia e da entidade de dereito público Empresa Pública de Obras e Servizos Hidráulicos.
- c) A disposición transitoria terceira, punto 4, da LOFAXGA dispón que as normas de organización e funcionamento e os estatutos de Portos de Galicia adecuaranse ao disposto nela para as entidades públicas empresariais, a proposta conxunta dos titulares das consellerías competentes en materia de Administración pública e de facenda, e modificarán, no seu caso, as súas denominacións. Esta modificación aínda non se ten producido.

CONSORCIOS

1.36. Ata a aprobación da LOFAXGA practicamente era inexistente a regulación autonómica sobre os consorcios. A LOFAXGA supón a incorporación ao ordenamento xurídico dunha regulación máis detallada. Segundo o seu artigo 95 teñen a consideración de consorcios autonómicos aqueles en que a Administración xeral da CAG, directamente ou a través das entidades instrumentais, achegase maioritariamente os medios necesarios para a súa constitución e funcionamento ou nos que se comprometeu, no momento da súa constitución, a financiarlos maioritariamente, sempre que a actuación dos seus órganos de dirección e goberno estea suxeita ao poder de decisión da Administración xeral da Comunidade Autónoma ou dunha das súas entidades instrumentais.

1.37. A Lei 27/2013, do 27 de decembro, de racionalización e sustentabilidade da Administración local, a través da súa disposición transitoria quinta, obriga a que os estatutos dos consorcios determinen a Administración de adscrición e o réxime orzamentario e contable aplicable no prazo dun ano. Pola súa banda, a LRXSP establece no seu artigo 120, con carácter básico, o réxime de adscrición dos consorcios. De acordo cos seguintes criterios ordenados por prioridade na súa aplicación e referidos ao primeiro día do exercicio orzamentario, o consorcio quedará adscrito á Administración respecto da que se cumpran as condicións seguintes:

- a) Dispoña da maioría de votos nos órganos de goberno.
- b) Teña facultades para nomear ou destituír a maioría dos membros dos órganos executivos.
- c) Teña facultades para nomear ou destituír a maioría dos membros do persoal directivo.
- d) Dispoña dun maior control sobre a actividade do consorcio debido a unha normativa especial.
- e) Teña facultades para nomear ou destituír a maioría dos membros do órgano de goberno.
- f) Financie en máis dun cincuenta por cento, na súa falta, en maior medida a actividade desenvolvida polo consorcio, tendo en conta tanto a achega do fondo patrimonial como o financiamento concedido cada ano.
- g) Ostente a maior porcentaxe de participación no fondo patrimonial.
- h) Teña maior número de habitantes ou extensión territorial dependendo de se os fins definidos no estatuto están orientados á prestación de servizos ás persoas, ou ao desenvolvemento de actuacións sobre o territorio.

1.38. A finais de 2016 eran 19 as entidades que figuraban como consorcios dependentes da Comunidade, segundo o INVENTE. Se engadimos a Axencia da Protección da Legalidade Urbanística (APLU), que a pesar da súa natureza consorcial está clasificada no inventario como Ente Público, o número total de consorcios ascenden aos 20 relacionados no cadro. Respecto da súa adscrición figuran comentarios aclaratorios nos parágrafos seguintes.

Cadro 8. Relación de consorcios

Denominación	Adscrición	Data de alta	Tipo de ente segundo INVENTE	Admón. pública SEC	% de participación	Inclusión en orzamentos 2016
Centro de Extensión Universitaria e Divulgación Ambiental de Galicia	Xunta de Galicia	04/12/1997	Consorcio	SI (CC.AA.)	66,66% XUNTA 33,33% UDC	SI
Consorcio Local de Os Peares	Xunta de Galicia	19/06/1999	Consorcio	(PENDENTE)	12,50% XUNTA	NON
Axencia para a Calidade do Sistema Universitario de Galicia	Xunta de Galicia	30/01/2001	Consorcio	SI (CC.AA.)	57,13% XUNTA 14,3% UDC 14,3 % USC 14,3% UVIGO	SI
Consorcio de Bibliotecas Universitarias de Galicia	Xunta de Galicia	18/10/2001	Consorcio	SI (CC.AA.)	26% UDC 41% USC 33% UVigo	SI
Consorcio Casco Vello de Vigo	Xunta de Galicia	17/03/2005	Consorcio	SI (CC.AA.)	90% IGVS-55,56% voto	SI
Consorcio para a Xestión e Explotación da Rede Básica de Abastecemento de Auga dos Concellos de Cervo e Burela	Xunta de Galicia	31/03/2005	Consorcio	SI (CC.AA.)	42,86% Augas de Galicia	SI
Consorcio Galego de Servizos de Igualdade e Benestar	Xunta de Galicia	03/07/2006	Consorcio	SI (CC.AA.)	51% XUNTA	SI
Axencia de Protección da Legalidade Urbanística	Xunta de Galicia	31/10/2007	Ente público	SI (CC.AA.)	100% XUNTA	SI
Consorcio Oncolóxico de Galicia	Xunta de Galicia	12/07/2008	Consorcio	PENDENTE	42,85% XUNTA 14,29 Sergas	NON
Consorcio para o Desenvolvemento da Aplicación de Xestión Universitaria	Universidades	24/02/2006	Consorcio	(PENDENTE)	33,33% UDC 33,33% USC 33,34% UVigo	NON
Consorcio Instituto Tecnolóxico de Matemática Industrial	Universidades	07/02/2013	Consorcio	(PENDENTE)	33,34% UDC 33,33% USC 33,33% UVigo	NON
Consorcio Servizo contra Incendios e Salvamento das Comarcas Deza e Tabeirós Terra Montes	Corporacións Locais	10/08/1999	Consorcio	SI (CC.AA.)	40,01% XUNTA	NON
Consorcio Provincial da Coruña para a Prestación do Servizo contra Incendios e Salvamento	Corporacións Locais	13/08/2002	Consorcio	SI (CC.LL.)	50% XUNTA	NON
Consorcio Provincial de Lugo para a Prestación do Servizo contra Incendios e Salvamento	Corporacións Locais	07/02/2009	Consorcio	SI (CC.LL.)	50% XUNTA	NON
Consorcio Provincial de Pontevedra para a Prestación do Servizo contra Incendios e Salvamento	Corporacións Locais	08/03/2011	Consorcio	SI (CC.LL.)	50% XUNTA	NON
Augas de Valdeorras	Corporacións Locais	25/10/2012	Consorcio	(PENDENTE)	33,33% Augas de Galicia	NON
Consorcio Provincial de Ourense para a Prestación do Servizo contra Incendios e Salvamento	Corporacións Locais	31/07/2015	Consorcio	(PENDENTE)	62,50% XUNTA 50% voto	NON
Consorcio para la Gestión del Ciclo Urbano del Agua del Louro	Corporacións Locais	07/02/2013	Consorcio	NON	20% Augas de Galicia 60% Mos, Porriño, Salceda de Caselas, Tui	NON
Centro Asociado da UNED en Ourense	Estatal	19/09/1991	Consorcio	SI (Estado)	5,28% XUNTA 0,00 voto	NON
Consorcio Cidade de Santiago de Compostela	Estatal	24/04/1992	Consorcio	SI (Estado)	33,33% XUNTA	NON

Fonte: elaboración propia a partir dos datos do INVENTE a 1 de xaneiro do 2017.

1.39. Do cadro anterior despréndese que dos 20 consorcios inventariados: 9 poden considerarse autonómicos, 2 universitarios, 2 estatais e 7 locais.

1.40. En relación co cadro anterior cómpre efectuar unha serie de precisións, desenvolvidas nos seguintes parágrafos, sobre o sector público de adscrición dos consorcios e que matiza o número

total de consorcios que teñen realmente carácter autonómico. En concreto, os consorcios que terían carácter autonómico segundo o artigo 95 da LOFAXGA serían os 9 seguintes: Centro de Extensión Universitaria e Divulgación Ambiental de Galicia, Consorcio Local de Os Peares, Axencia para a Calidade do Sistema Universitario de Galicia, Consorcio de Bibliotecas Universitarias de Galicia, Consorcio Casco Vello de Vigo, Consorcio de Xestión e Explotación da Rede Básica de Abastecemento Cervo e Burela, Consorcio Galego de Servizos de Igualdade e Benestar, Axencia da Protección da Legalidade Urbanística e Consorcio Oncolóxico de Galicia, este último sen actividade.

1.41. Dentro dos consorcios que forman parte do sector público autonómico, nin o Consorcio Oncolóxico nin o Consorcio Local dos Peares inclúen os seus orzamentos nos xerais da CAG. Respecto do primeiro, aínda que o Consorcio Oncolóxico de Galicia foi creado polo Decreto 141/2008, do 19 de xuño, polo que se constitúe e regula a composición e funcións do Consorcio Oncolóxico de Galicia, non se ten posto en funcionamento polo que nunca tivo actividade. Respecto do Consorcio Local dos Peares mediante o acordo do seu Consello Xeral de data 28 de xaneiro de 2016, aprobouse definitivamente a modificación dos seus estatutos, na que consta no artigo 1º a súa adscrición á Xunta de Galicia.

1.42. O Consorcio Instituto Tecnolóxico de Matemática Industrial e o Consorcio para o Desenvolvemento da Aplicación de Xestión Universitaria están participados integramente polas universidades públicas galegas sen que conste a participación directa da CAG. Polo que respecta ao Consorcio de Bibliotecas Universitarias, ten unha estrutura de dominio repartido por igual entre as tres universidades do SUG, pero a Xunta de Galicia participa no financiamento tanto do gasto corrente como do de capital.

1.43. Dos consorcios inventariados, dous deles (Consorcio Cidade de Santiago de Compostela e Centro Asociado UNED Ourense) están sectorizados dentro do sector estatal e aínda que teñen participación da CAG non poden ser considerados autonómicos nos termos da LOFAXGA por non ostentar a Xunta de Galicia nin o control nin o financiamento maioritario.

1.44. Os consorcios provinciais contraincendios están sectorizados como corporacións locais e nos seus estatutos figura a súa adscrición ás deputacións provinciais. Esta mesma circunstancia concorre no consorcio Augas de Valdeorras. Pola súa banda, o Consorcio Contraincendios das Comarcas Deza e Tabeirós-Terra de Montes iniciou os trámites para a súa adscrición á Deputación Provincial de Pontevedra sen que se teña concluído este procedemento. Engádese no inventario o Consorcio para la Xestión do Ciclo Urbán do Auga do Louro. Segundo o INVENTE é o Concello de O Porriño o que exerce o control deste consorcio que ten a consideración de empresa non financeira en contabilidade nacional.

1.45. Existen unha serie de consorcios da relación do ano 2015 que xa non figuran no INVENTE, en concreto o Consorcio Audiovisual de Galicia (o Decreto 71/2016 procedeu á súa disolución definitiva) e os consorcios comarcais contraincendios da provincia de Ourense (o BOP da provincia de Ourense de data 31 de marzo de 2016 publicou a aprobación definitiva da integración dos anteriores consorcios).

SOCIEDADES MERCANTÍS PÚBLICAS

1.46. Segundo a LOFAXGA, son sociedades mercantís públicas autonómicas aquelas nas que no seu capital sexa maioritaria a participación directa ou indirecta da Administración xeral da Comunidade Autónoma de Galicia e das entidades instrumentais reguladas pola Lei. Ademais suxéitanse ao mesmo réxime xurídico aquelas sociedades mercantís nas que a CAG dispoña da maioría dos dereitos de voto ou teña dereito a nomear a maioría dos membros dos órganos de goberno.

1.47. A finais de 2016, segundo o inventario de entidades dependentes, eran 22 as sociedades mercantís da CAG e que se atopan relacionadas no cadro 9.

Cadro 9. Relación das sociedades públicas segundo o INVENTE

Denominación	Adscrición	Data de alta	Tipo de ente segundo INVENTE	Admón. pública SEC	% de participación	Inclusión en orzamentos 2016
Sociedade de Capital-Risco (SODIGA)	Xunta de Galicia	18/11/1983	Sociedade mercantil	SI	21,85% XUNTA 47,36% IGAPE	SI
Estación de Inverno de Manzaneda, S.A. (MEISA)	Xunta de Galicia	10/04/1985	Sociedade mercantil	NON	48,00% XUNTA	NON
Corporación Radio Televisión de Galicia (CRTVG)	Xunta de Galicia	01/06/1985	Sociedade mercantil	SI	100,00% XUNTA	SI
Xestión do Plan Xacobeo, S.A.	Xunta de Galicia	10/12/1991	Sociedade mercantil	SI	100,00% XUNTA	SI
Parque Tecnolóxico de Galicia, S.A. (TECNOPOLE)	Xunta de Galicia	11/05/1992	Sociedade mercantil	SI	45,37% XUNTA 0,37% UDC 2,00% U.Vigo	SI
Sociedade Galega do Medio Ambiente, S.A. (SOGAMA)	Xunta de Galicia	11/03/1993	Sociedade mercantil	NON	51,00% XUNTA	SI
Empresa Pública de Servizos Sanitarios, S.A. (GALARIA)	Xunta de Galicia	11/08/1994	Sociedade mercantil	SI	100,00% XUNTA	SI
Galicia Calidade, S.A.	Xunta de Galicia	17/07/1995	Sociedade mercantil	SI	100,00% XUNTA	SI
Redes Telecomunicación Galegas, S.A. (RETEGAL)	Xunta de Galicia	22/03/1997	Sociedade mercantil	NON	100,00% XUNTA	SI
Sociedade Pública de Investimentos de Galicia, S.A.	Xunta de Galicia	10/04/1997	Sociedade mercantil	SI	100,00% XUNTA	SI
Sotavento Galicia, S.A.	Xunta de Galicia	11/04/1998	Sociedade mercantil	NON	30,50% INEGA	NON
Xenética Fontao, S.A.	Xunta de Galicia	01/07/1998	Sociedade mercantil	NON	80,00% FOGGA	SI
Sociedade Xestora Entidades de Capital Risco, S.A. (Xesgalicia)	Xunta de Galicia	12/04/1999	Sociedade mercantil	SI	100,00% IGAPE	SI
Empresa Pública de Servizos Agrarios Galegos, S.A. (SEAGA)	Xunta de Galicia	21/02/2007	Sociedade mercantil	SI	100,00%	SI
Xestión do Solo de Galicia-Xestur, S.A.	Xunta de Galicia	24/02/2014	Sociedade mercantil	SI	17,77% XUNTA 74,60 IGVS	SI
Sociedade de Imaxe e Promoción Turística de Galicia, S.A. (en liquidación)	Xunta de Galicia (En extinción)	22/09/1992	Sociedade mercantil	SI	58,00% XUNTA	NON
Cursos Internacionais Universidade Santiago de Compostela, S.A.	Universidades	15/04/1996	Sociedade mercantil	NON	50% UNIXEST 20% TURGALICIA	NON
Sociedade para a Promoción de Iniciativas Empresariais Innovadoras, S.L.	Universidades	12/03/1999	Sociedade mercantil	SI	51% UNIXEST.	NON
Sociedade Xestora de Intereses Univ. Santiago de Compostela, S.L. (UNIXEST)	Universidades	22/03/1999	Sociedade mercantil	NON	100% USC	NON
Cidade Universitaria, S.A.	Universidades	06/08/1999	Sociedade mercantil	NON	57,14% U.Vigo	NON
Corporación Universidade da Coruña, S.L.	Universidades	21/01/2004	Sociedade mercantil	SI	50% UDC 50% Fundación UDC	NON
Cidade Tecnolóxica de Vigo, S.A.	Universidades	12/06/2007	Sociedade mercantil	SI	24,79% XUNTA 25,07% U.Vigo	NON

Fonte: Elaboración propia a partir da información do INVENTE.

1.48. En relación co contido do cadro é necesario efectuar unha serie de precisións:

1ª. Simplifícase a estrutura da Radio Televisión de Galicia. O servizo viña sendo prestado por un ente de dereito público (Compañía Radio Televisión de Galicia) do que dependían dúas sociedades (TVG, SA e CRTVG, SA). Á fusión por absorción en 2013 da RTG por parte da TVG, S.A. seguiu a desaparición da compañía e o cambio de denominación en 2016. O Boletín do Rexistro Mercantil

do 18 de febreiro de 2016 publicou a modificación estatutaria sobre a constitución e denominación nos termos seguintes: coa denominación "Corporación Radio e Televisión de Galicia, S.A.", en diante, a CRTVG, constitúese unha sociedade mercantil pública autonómica de capital integramente participado pola Comunidade Autónoma".

2ª Respecto de TURGALICIA, a súa escritura de liquidación foi inscrita no Rexistro Mercantil en data 02/01/2018^{a.1}.

3ª As seguintes sociedades non poden ser consideradas sociedades mercantís autonómicas nos termos previstos na LOFAXGA, xa que a súa dependencia ou control corresponde ás universidades galegas.

- Cursos Internacionais Universidade de Santiago, S.A.
- Sociedade para a Promoción de Iniciativas Empresariais Innovadoras, S.L.
- Sociedade Xestora de Intereses Universidade Santiago de Compostela (UNIXEST)
- Cidade Universitaria, S.A.
- Corporación Universidade da Coruña, S.L.
- Cidade Tecnolóxica de Vigo, S.A.

1.49. No Parque Tecnolóxico de Galicia (TECNOPOLE), na Estación de Inverno de Manzaneda, S.A. (MEISA) e na sociedade Sotavento Galicia, S.A., a participación da Xunta de Galicia non é superior ao 50%. Porén, estas sociedades teñen una participación pública conxunta maioritaria e en ambos casos a Xunta de Galicia, directamente ou de xeito indirecto, é o accionista que posúe a maior participación no capital.

1.50. TECNOPOLE inclúe os seus orzamentos e rende as súas contas coas restantes sociedades mercantís autonómicas.

1.51. SOTAVENTO non está a render contas nin se integra nos orzamentos xerais. Tampouco consta que se estean a efectuar actuacións de control sobre elas. A Xunta de Galicia como accionista de referencia debe arbitrar as medidas oportunas para transparentar a actuación financeira destas entidades pertencentes ao sector público e para que a súa actuación sexa sometida a control.

^{a.1} Parágrafo modificado, como consecuencia das alegacións presentadas.

FUNDACIÓNS PÚBLICAS

1.52. Segundo o artigo 113 da LOFAXGA son fundacións do sector público autonómico aquelas nas que conorra algunha das circunstancias seguintes:

- a) sexan constituídas por achegas maioritarias da Comunidade ou das súas entidades dependentes.
- b) o seu patrimonio fundacional con carácter de permanencia estea formado en máis dun 50% por bens ou dereitos achegados ou cedidos pola Administración xeral ou as súas entidades dependentes
- c) sexan financiadas maioritariamente con cargo aos orzamentos da Comunidade sempre que, neste caso, esta controle os órganos de goberno.

1.53. A LRXSP establece no seu artigo 129, con carácter básico, o réxime de adscrición das fundacións, obrigando a que os estatutos determinen a Administración de adscrición de conformidade cos seguintes criterios ordenados por prioridade:

- a) dispoña de maioría de patróns.
- b) teña facultades para nomear ou destituír a maioría dos membros dos órganos executivos.
- c) teña facultades para nomear ou destituír a maioría dos membros do persoal directivo.
- d) teña facultades para nomear ou destituír a maioría dos membros do padroado.
- e) financie en máis dun cincuenta por cento, no seu defecto, en maior medida a actividade desenvolvida pola fundación, tendo en conta tanto a achega do fondo patrimonial como o financiamento concedido cada ano.
- f) ostente a maior porcentaxe de participación no fondo patrimonial.

1.54. No seguinte cadro relaciónanse as 37 fundacións públicas integrantes do sector público autonómico.

A súa descrición recóllese no cadro seguinte:

Cadro 10. Relación das fundacións integrantes do Sector Público de Galicia

Denominación	Adscrición	Data de alta	Tipo de ente segundo INVENTE	Admón. pública SEC	Número de membros do Padroado designados pola Comunidade	Inclusión en orzamentos 2016
Fundación Galicia Europa	Xunta de Galicia	15/02/1988	Fundación	NON	7/11	SI
Fundación Semana Verde de Galicia	Xunta de Galicia	23/07/1991	Fundación	SI (CC.AA.)	95% Dotación fundacional. 7/13 patróns	SI
Fundación Feiras e Exposicións de Ourense	Xunta de Galicia	24/12/1992	Fundación	NON	57,7% Dotación fundacional. 6/20 patróns	SI
Feiras e Exposicións de Lugo	Xunta de Galicia	05/04/1993	Fundación	SI (CC.AA.)	65% Dotación fundacional. 7/16 patróns	SI
Feiras e Congresos da Estrada	Xunta de Galicia	08/07/1993	Fundación	SI (CC.AA.)	66,1% Dotación fundacional. 3/15 patróns	SI
Fundación Rof Codina	Xunta de Galicia	23/12/1994	Fundación	SI (CC.AA.)	8/14	SI
Instituto Galego de Oftalmoloxía	Xunta de Galicia	23/12/1994	Ente público	SI (CC.AA.)	ND	SI
Fundación Galega de Medicina Xenómica	Xunta de Galicia	23/12/1994	Ente público	SI (CC.AA.)	ND	SI
Fundación Galicia - América	Xunta de Galicia	13/12/1996	Fundación	NON	6/11	NON
Fundación para a Tutela das Persoas Adultas	Xunta de Galicia	24/01/1997	Fundación	SI (CC.AA.)	6/6	SI
Urxencias Sanitarias 061	Xunta de Galicia	11/06/1999	Ente público	SI (CC.AA.)	ND	SI
Fundación Cidade da Cultura de Galicia	Xunta de Galicia	27/12/1999	Fundación	SI (CC.AA.)	11/15	SI
Instituto Feiral de Vigo	Xunta de Galicia	13/04/2000	Fundación	NON	89,4% Dotación fundacional. 2/6 patróns	NON
Aquae Querquennae - Vía Nova	Xunta de Galicia	20/07/2000	Fundación	SI (CC.AA.)	4/10	NON
Instituto Feiral da Coruña	Xunta de Galicia	22/12/2000	Fundación	SI (CC.AA.)	64,8% Dotación fundacional. 4/12 patróns	SI
Fundación Deporte Galego	Xunta de Galicia	28/06/2001	Fundación	SI (CC.AA.)	14/17	SI
Fundación Centro Tecnolóxico do Mar	Xunta de Galicia	27/07/2001	Fundación	SI (CC.AA.)	10/17	SI
Fundación Galicia Saúde	Xunta de Galicia	13/09/2002	Fundación	PENDENTE	6/12	NON
Fundación Centro Tecnolóxico de Supercomputación	Xunta de Galicia	04/10/2002	Fundación	SI (CC.AA.)	5/7	SI
Fundación Centro Tecnolóxico da Carne	Xunta de Galicia	12/11/2003	Fundación	SI (CC.AA.)	5/6	SI
Fundación Centro Galego de Artesanía e Deseño	Xunta de Galicia	22/01/2004	Fundación	SI (CC.AA.)	7/9	SI
Fundación Sotavento	Xunta de Galicia	01/08/2005	Fundación	NON	2/7	NON
Fundación Axencia Enerxética Provincial da Coruña	Xunta de Galicia	11/10/2006	Fundación	SI (CC.AA.)	6/14	SI
Fundación da Formación para o Traballo	Xunta de Galicia	04/09/2008	Fundación	NON	2/9	SI
Fundación Camilo José Cela	Xunta de Galicia	25/09/2012	Fundación	SI (CC.AA.)	13/20	SI
Fundación Rosalía de Castro	Xunta de Galicia	10/11/2009	Fundación	PENDENTE	6/30	NON
Fundación para a Investigación, Desenvolvemento e Innovación Ramón Domínguez	Xunta de Galicia	01/01/2013	Fundación	PENDENTE	20/20	NON
Fundación Profesor Novoa Santos	Xunta de Galicia	01/01/2013	Fundación	PENDENTE	12/12	NON
Fundación Biomédica Galicia Sur	Xunta de Galicia	01/01/2014	Fundación	PENDENTE	17/18	NON
Fundación Universidade de Vigo	Universidades	08/10/1997	Fundación	PENDENTE	7/7	NON
Fundación Universidade da Coruña	Universidades	29/04/1998	Fundación	PENDENTE	14/28	NON
Fundación Estudos Eurorrexionais Galicia-Norte Portugal	Universidades	30/01/2007	Fundación	SI(CC.AA.)	4/7	NON
Fundación Dieta Atlántica	Universidades	30/10/2007	Fundación	SI (CC.AA.)	10/10	NON
Fundación USC-Deportiva	Universidades	31/01/2008	Fundación	SI (CC.AA.)	4/4	NON
Fundación Ortegalia	Corporacións locais	24/04/2000	Fundación	PENDENTE	2/5	NON
Fundación Marco	Corporacións locais	05/02/2003	Fundación	SI (CC.LL.)	2/8	NON
Vigo Convention Bureau	Corporacións locais	01/01/2010	Fundación	PENDENTE	1/6	NON

Fonte: Elaboración propia a partir da información do INVENTE.

1.55. Con relación á composición do sector público fundacional da CAG é necesario realizar as seguintes precisións:

1º Segundo o INVENTE a finais de 2016 as fundacións dependentes da Comunidade eran 34. Porén, o número que recolle o seguinte cadro é de 37 e as diferenzas xorden de ter en conta as fundacións sanitarias que o INVENTE contempla na categoría de entes públicos (Instituto Galego de Oftalmoloxía, Fundación Galega de Medicina Xenómica e Urgencias Sanitarias 061).

2º Na relación anterior inclúense fundacións que non teñen carácter autonómico segundo a LOFAXGA. En particular, as seguintes que dependen das universidades integradas no SUG:

- Fundación Universidade de Vigo
- Fundación Universidade da Coruña
- Fundación Centro de Estudos Eurorexionais Galicia-Norte Portugal
- Fundación Dieta Atlántica
- Fundación USC-DEPORTIVA

3º O INVENTE inclúe como integrante do sector público autonómico a Fundación Ortegalia, a Fundación Marco e a Fundación Vigo Convention Bureau que, ao noso xuízo, pertencen ao sector público local.

4º En relación ao número de fundacións do ano 2015, a Fundación Escola Galega de Administración Sanitaria desaparece do inventario en 2016 transformándose na Axencia Galega para a Xestión do Coñecemento en Saúde. Pola súa banda, a Fundación Pública de Transfusións de Galicia dáse de baixa no inventario en 2016 para traspasar os seus medios á Axencia Galega de Sangue, Órganos e Tecidos, como xa se indicou anteriormente.

5ª Incorpóranse ao INVENTE as fundacións de investigación sanitaria Ramón Domínguez, Profesor Novoa Santos e Biomédica Galicia Sur que tal como vén sinalando recorrentemente o Consello de Contas teñen carácter de fundacións públicas.

I.4. ENTIDADES PÚBLICAS NON INVENTARIADAS

1.56. A Comunidade non puxo en marcha o rexistro de entidades previsto no artigo 52 da LOFAXGA. Tampouco consta a existencia dun sistema que permita coñecer con exactitude e de maneira actualizada as entidades que cumpran ou potencialmente poidan cumprir os requisitos legais para seren consideradas como integrantes do sector público, en particular, en entidades como as fundacións nas que a súa pertenza ao perímetro da Administración esixe unha avaliación periódica para comprobar se cumpren os requisitos de control, patrimonio e financiamento público.

1.57. A identificación das entidades integrantes do sector público autonómico realizada fundamentalmente polo MINHAFP a través do INVENTE é unha tarefa complexa que se atopa en permanente actualización. É habitual que en cada publicación semestral aparezan novas entidades que non foran identificadas en publicacións anteriores, a pesar de estar xa constituídas ou que se dean de baixa entidades que desaparecen ou deixan de cumprir os requisitos para seren consideradas como integrantes do sector público autonómico.

1.58. Non constan no INVENTE determinadas entidades cuxas características poderían determinar a súa pertenza ao sector público. En concreto, algúns centros tecnolóxicos.

1.59. Respecto dos centros tecnolóxicos, constituídos con forma de fundación, só 5 se atopan inventariados. Aínda que neste tipo de entidades poden concorrer circunstancias distintas que avalen o seu carácter público ou privado é necesario ter en conta as seguintes cuestións:

- a) os órganos de goberno son mixtos e habitualmente o sector privado resérvase un número maior de membros.
- b) O financiamento é maioritariamente público, aínda que esta condición non outorga, por si mesma, carácter público á fundación.
- c) Algúns centros tecnolóxicos desenvolven as súas actividades en instalacións públicas cedidas, polo que este feito debe ser valorado para comprobar se o patrimonio fundacional é maioritariamente público.

1.60. Polo que atinxe ás fundacións de investigación sanitaria, o criterio do Consello de Contas manifestado nos informes da Conta Xeral do SERGAS é que estas entidades deben ser consideradas integrantes do sector público. No ano 2016, o Ministerio incluíu as tres fundacións de investigación sanitaria no inventario de entes dependentes da Comunidade. A Administración deberá proceder a integrar estas entidades nos seus orzamentos e na súa Conta xeral e a exercer control sobre elas.

1.61. A Administración autonómica non dispón dun inventario de entidades con participación pública autonómica pero sen control por parte da CAG (participación autonómica minoritaria). Este inventario debería incluír as sociedades mercantís, os consorcios e as fundacións nas que a Administración realizase achegas e/ou participe nos seus órganos de goberno. Esta información resulta necesaria para coñecer a situación de entidades nas que varias administracións, a través das súas achegas, ostentan o control aínda que individualmente consideradas ningunha teña unha participación maioritaria. Na actualidade, non se está exercendo control nin seguimento ningún sobre estas entidades sen que se inclúan nos orzamentos nin rendan contas. Esta eiva debe ser corrixida trala entrada en vigor da LRXSP que obriga aos consorcios e ás fundacións a fixar nos seus estatutos a administración de adscrición. Porén, permanece o baleiro legal en relación coas

sociedades públicas con participación de varias administracións nas que ningunha, illadamente, exerza o control. Esta circunstancia concorre nalgunha entidade que figura no INVENTE, por exemplo, a sociedade Parque Eólico Sotavento ou a Estación Invernal de Manzaneda.

1.62. Tampouco aparecen inventariados os fondos carentes de personalidade xurídica constituídos con achegas maioritarias da CAG, a pesar do seu carácter público e de que existe unha categoría expresamente contemplada polo Invente para estes patrimonios. Esta circunstancia concorre nos fondos de capital risco participados polo IGAPE e pola Axencia Galega de Innovación. Estes fondos non están a render as súas contas ao Consello de Contas nin son obxecto de control ningún por parte da Administración.

I.5. PLAN DE RACIONALIZACIÓN DO SECTOR PÚBLICO DEPENDENTE

1.63. A Xunta de Galicia aprobou tres Plans de avaliación das entidades dependentes do sector público autonómico. O Plan I foi aprobado en abril de 2010, o Plan II foi aprobado en febreiro de 2012 e o Plan III, en setembro de 2014.^{a.2}

1.64. Ningún destes plans foi obxecto de publicación. Tampouco se publican os informes nos que se avalía o seu grao de realización (informes de seguimento). Recentemente, a Administración galega publicou no portal de transparencia un documento resume sobre os procesos de reordenación.

1.65. A nivel central o MINHAFP ten publicado semestralmente un informe sobre reordenación do sector público autonómico.

1.66. A Lei 14/2013, do 26 de decembro, de racionalización do sector público autonómico dispón no segundo apartado do artigo 2 que "a consellería competente en materia de avaliación e reforma administrativa elaborará polo menos cada tres anos plans de racionalización e reestruturación que analicen a estrutura organizativa e a dimensión orgánica da Administración xeral e das entidades que integran o sector público autonómico, tomando como referencia o principio de racionalización do gasto e a mellora da xestión do sector público". Hai que sinalar que a competencia recae na Dirección Xeral de Avaliación e Reforma Administrativa dependente da Consellería de Presidencia, Administracións Públicas e Xustiza.

1.67. Segundo a información publicada polo MINHAFP referida ao 1 de xaneiro de 2017, a CAG tense comprometido a unha redución total de 59 entidades, co obxectivo de pasar de 165 entidades a 106.

1.68. O seguinte cadro amosa as reducións estimadas e realizadas (a 1-1-2017) respecto ao número de entidades, número de persoal e aforros económicos.

^{a.2} Parágrafo modificado, como consecuencia das alegacións presentadas.

Cadro 11. Efectos por baixas nos procesos de reordenación

	Número de entidades	Persoal (número de efectivos)	Aforros económicos (M€)
Estimado	59	313	20,80 M€
Realizado	53	221	17,03M€

Fonte: Ministerio de Hacienda. Informe sobre os plans de reordenación das Comunidades autónomas a 1 de xaneiro de 2017

1.69. O número de entidades ao que afectou a dita redución é de 56, incluíndo aquelas que se atopan nunha fase moi próxima á extinción (53 extinguíronse e 3 están en proceso) e supón un grao de execución do 94,92% pasando o número de entidades de 165 a 109. Tanto a importancia relativa da redución comprometida como o grao de execución son similares á media das restantes comunidades autónomas.

1.70. Un aspecto de especial relevancia para avaliar adecuadamente os procesos de reordenación que experimentou o sector público autonómico é a valoración dos custos, ingresos e resultados económicos asociados aos devanditos procesos; así como dos efectos esperados en materia de redución de persoal e os aforros estimados polas baixas netas de entidades. A pesar de que a redución neta formulada afecta ao 38,4% do total de entidades, a importancia económica dun gran número das extinguidas é menor. De feito, os aforros estimados polas baixas eran de 20,80 M€, mentres que o aforro efectivo foi de 17,03 M€, que representa menos do 1% dos fondos xestionados polas entidades dependentes.

1.71. Unha parte do aforro sinalado no parágrafo anterior está motivado pola redución de persoal. Segundo a información publicada polo MINHAFP, rexistrouse unha minoración de 221 efectivos fronte aos 313 previstos o que xerou uns aforros anuais de 7,53 M€ fronte aos 9,24 M€, inicialmente estimados.

1.72. Ademais da supresión e reordenación de entidades, a Administración impulsou outras medidas de racionalización nas entidades que subsisten, principalmente en materia de persoal e limitación das retribucións de altos cargos.

1.73. A Xunta de Galicia publicou en 2018 no seu portal de transparencia un informe resumo dos procesos de reordenación. As cifras sobre o propio proceso e sobre a redución de prazas e aforros económicos non son coincidentes coas facilitadas polo Ministerio. O Consello de Contas incluíu no plan de traballo do exercicio 2018 un informe, que se elaborará en coordinación co Tribunal de Cuentas e dos restantes OCEX, sobre os procesos de extinción de entidades públicas autonómicas.

II. RENDICIÓN DAS CONTAS, TRANSPARENCIA E CONTROL

2.1. Nesta epígrafe analízanse a rendición das contas, o nivel de transparencia da información económica e o grao de control das entidades instrumentais.

II.1. RENDICIÓN DAS CONTAS

2.2. As entidades instrumentais están obrigadas a render as súas contas anualmente ao Consello de Contas para a súa fiscalización.

2.3. A normativa aplicable distingue dous prazos de rendición:

- A Conta Xeral rendida por conduto da Intervención Xeral antes do 30 de setembro do ano seguinte ao que se refire.
- As contas individuais das restantes entidades que son remitidas directamente por estas ao Consello de Contas, sendo o prazo legal límite de rendición antes do 30 de xullo.

2.4. Segundo o TRLRFOG, a Administración autonómica formará anualmente a Conta Xeral da Comunidade Autónoma que abranguerá a totalidade das operacións económicas levadas a cabo durante o exercicio pola Administración e os seus entes dependentes.

2.5. A diferenza do que acontecía no pasado, a práctica totalidade das entidades dependentes da Xunta de Galicia integran os seus estados contables na Conta Xeral.

Rendición das contas de 2016

2.6. A Intervención Xeral remitiu a Conta Xeral do exercicio 2016 o día 29 de setembro do 2017 e polo tanto dentro do prazo establecido pola normativa vixente.

2.7. Aínda que as entidades autonómicas non adaptasen a súa normativa á clasificación establecida pola LOFAXGA, as Leis de orzamentos xerais da Comunidade Autónoma axústanse a esta clasificación, polo que a Conta Xeral preséntase de acordo coa dita Lei. Estas contas están dispoñibles no seguinte enderezo electrónico <http://www.ccontasgalicia.es/> e no portal de transparencia da Xunta de Galicia.

2.8. No cadro 12 amósase un resumo da rendición de contas do exercicio 2016

Cadro 12. Situación da rendición das contas de 2016

Tipo de entidade	Rendición en prazo dentro da Conta xeral	Rendición en prazo de xeito directo	Rendición fóra do prazo	Non rendidas	Total
OOAA e entidades de consulta	11*	--	--	--	11
Axencias	16	--	--	--	16
Entidades públicas empresariais	2	--	--	--	2
Sociedades públicas	13	1	3	5	22
Fundacións	20	2	4	11	37
Consortios	8	8	1	3	20
TOTAL	70	11	8	19	108

Fonte: Elaboración propia a partir das contas rendidas.

*O Instituto Galego de Consumo e o Consello Galego da Competencia contabilízanse como unha única entidade tal como figuran no INVENTE, a pesares de que no exercicio 2016 renderon contas separadas.

2.9. Non renderon as contas as entidades que se indican no cadro seguinte:

Cadro 13. Relación de contas non rendidas do exercicio 2016

RELACIÓN DE CONTAS NON RENDIDAS EN 2016	
SOCIEDADES PÚBLICAS	FUNDACIÓNS
Sociedade Imaxe e Promoción Turística de Galicia S.A. (TURGALICIA), en liquidación	Fundación Sotavento Galicia
Sotavento Galicia S.A	Aqua Querquennae-Via Nova
Sociedade para a Promoción de Iniciativas Empresariais Innovadoras, S.L.	Fundación Galicia Saúde
Corporación Universitaria da Coruña S.L.	Fundación Galicia - América
Cidade Tecnolóxica de Vigo	Fundación Rosalía de Castro
	Fundación Universidade da Coruña
	Fundación Centro de Estudos Eurorrexionais Galicia-Norte Portugal
	Fundación Dieta Atlántica
CONSORCIOS	Fundación Marco
Consortio Centro Oncolóxico de Galicia	Fundación Vigo Convention Bureau
Centro Asociado UNED Ourense	Fundación Ortegalia
Consortio Cidade de Santiago de Compostela	

Fonte: Elaboración propia a partir das contas rendidas.

2.10. Con relación ás contas non rendidas cómpre precisar o seguinte:

1º. TURGALICIA non rende as súas contas. Este feito podería ter a súa orixe en que a entidade se atopa incurso en proceso extintivo. Porén, esta circunstancia de ningún xeito anula o deber de render contas, xa que permanece a obriga de elaborar contabilidade e de informar sobre o resultado deste proceso. Como ten sinalado o Consello de Contas repetidamente, os feitos liquidatorios son de especial relevancia para coñecer o destino dos bens e dereitos da entidade extinguida.

2º As sociedades Parque Eólico de Sotavento e as Fundacións Sotavento e Aqua Querquennae-Vía Nova forman parte do sector público e teñen obriga de render contas, a pesar de que ningunha Administración illadamente ostente o seu control.

3º O Consorcio Cidade de Santiago de Compostela e o Consorcio Centro Asociado UNED Ourense teñen carácter estatal polo que non teñen a obriga de render ao Consello de Contas xa que deben render as súas contas ao Tribunal de Cuentas do Estado.

4ª O Consorcio Centro Oncolóxico de Galicia non se ten posto en funcionamento.

5º A condición de non residentes da Fundación Galicia Saúde e a Fundación Galicia América non exime da obriga de render contas.

2.11. Non renden contas os Fondos de Capital Risco xestionados por Xesgalicia, sociedade xestora das entidades de capital risco galegas. A participación patrimonial da Administración nestes fondos é maioritaria, motivo polo cal deben render contas para informar sobre o destino dos fondos públicos que xestionan.

II.2. TRANSPARENCIA

2.12. A información económica e financeira rendida polas entidades dependentes presenta unha serie de defectos que deberían corrixirse co obxecto de incrementar a transparencia sobre a actividade desenvolvida polo sector instrumental.

A) Medio de presentación das contas

2.13. Segundo a lexislación vixente, a Conta Xeral comprende todas as operacións orzamentarias, patrimoniais e de tesourería levadas a cabo durante o exercicio pola Administración. Polo tanto, a rendición de todas as contas do sector público autonómico debería realizarse nun acto único, a través da Intervención Xeral, integradas na Conta Xeral da CAG. Como se indicou anteriormente, nas contas de 2011 e 2012 ampliouse notablemente o perímetro da Conta Xeral e completouse en 2013. En todo caso, é oportuno reformar a normativa para incluír no ámbito subxectivo da Conta Xeral a todos os entes dependentes, na liña co que xa ocorre na práctica.

2.14. Na actualidade, a rendición das contas por parte das entidades dependentes á Intervención Xeral e desta ao Consello de Contas efectúase en papel ou en formato PDF mediante escáneo das contas anuais. As experiencias doutras administracións, en todos os niveis (central, autonómico e local), poñen de relevo a posibilidade e oportunidade de implementar un sistema de rendición telemática. Neste senso, estase a traballar na Comisión Mixta de Coordinación entre o Consello de

Contas e a Intervención xeral co obxectivo de implantar as primeiras medidas nas contas que se rendan en 2018.

B) Plan de contabilidade aplicado

2.15. As entidades do sector público autonómico elaboran as súas contas seguindo plans contables distintos: o Plan xeral de contabilidade pública de Galicia (en adiante PXCPG), o Plan xeral de contabilidade da empresa (ou das PEMES no seu caso) e a adaptación do Plan xeral de contabilidade ás entidades sen ánimo de lucro.

2.16. O réxime contable aplicado por cada tipo de entidade varía en función da súa forma xurídica:

- Os organismos autónomos, as axencias e os consorcios aplican o Plan xeral de contabilidade pública de Galicia. Tamén aplican este plan Augas de Galicia e Portos de Galicia aínda que con algún criterio tomado do plan privado.
- As sociedades públicas forman as súas contas de acordo cos principios contables e normas de valoración do Plan xeral de contabilidade da empresa.
- As fundacións públicas, en xeral, aplican o Real decreto 1491/2011, do 24 de outubro, polo que se aproban as normas de adaptación do Plan xeral de contabilidade ás entidades sen fins lucrativos e o modelo de plan de actuación das entidades sen fins lucrativos.

2.17. A aplicación de plans distintos (públicos e privados, xerais ou sectoriais, normais ou abreviados), aínda que vén obrigada ou está permitida pola normativa non contribúe a ofrecer a mellor información económica sobre a actividade desenvolvida por distintos motivos:

- En primeiro lugar, o feito de que a forma xurídica de moitas entidades como sociedades mercantís non se axuste á súa verdadeira natureza económica (administrativa e non empresarial) provoca que a aplicación do plan empresarial privado non sexa a máis adecuada para ofrecer a imaxe fiel do patrimonio e dos resultados da empresa.
- En segundo lugar, a pertenza das fundacións e sociedades mercantís ao sector público esixiría que achegasen información adicional á que prevé a normativa privada e que na actualidade non recollen nas súas contas.
- En terceiro lugar, os criterios de valoración e de rexistro contable difiren entre entidades, o que afecta á comparabilidade e dificulta a ata agora limitada consolidación contable.

C) Mecanismos de publicidade e difusión

2.18. A Intervención Xeral publica na súa web a Conta Xeral dende o ano 2014. Por outra banda, con carácter xeral, as entidades dependentes publican na internet as súas contas. En todo caso, o xeito de publicar as contas mediante o seu escaneo impide calquera sistema áxil de busca e consulta.

D) Actualización do marco contable

2.19. O PXCPG foi aprobado en 2001 e está inspirado no Plan xeral de contabilidade pública de 1994 e no Plan privado do ano 1990. Estas dúas normas que serviron de base ao plan galego están na actualidade derogadas e foron substituídas por plans novos inspirados nos pronunciamentos de organismos internacionais en materia de contabilidade. A convivencia do plan público galego que contén normas e criterios contables moi diferentes co novo plan privado aplicado polas sociedades e fundacións públicas afecta á homoxeneidade da información, á súa comparabilidade e dificulta os traballos de consolidación de contas. Ademais, o feito de que na Administración central e nalgúns comunidades autónomas se estean a aplicar plans actualizados tamén dificulta a comparación e pon de relevo a necesidade de actualizar o marco contable da Administración galega.

E) Falta de instrucións e guías contables

2.20. Non existen instrucións ou guías contables que desenvolvan o marco normativo aplicable ás entidades dependentes. Un marco normativo heteroxéneo como o descrito (diferentes plans, distintos medios de rendición, diversos tamaños, ...) esixiría a elaboración de instrucións contables pola Intervención Xeral que clarificasen o réxime aplicable a cada entidade, realizasen as adaptacións dos plans ás entidades cando sexa necesario, normalizasen os formatos de rendición e, sobre todo, detallasen o contido das memorias.

F) Defectos nas memorias elaboradas

2.21. A memoria configúrase como un elemento básico para mellorar a transparencia das contas públicas, xa que lle corresponde completar, comentar, ampliar e explicar o resto de estados contables, pero a análise das memorias rendidas pon de manifesto importantes deficiencias.

2.22. As memorias das entidades sometidas ao PXCPG, con carácter xeral, non ofrecen información sobre todos os apartados contemplados na norma ou a información ofrecida é vaga e xeral. O feito de que o PXCPG unicamente enuncie os apartados sobre os que se debe achegar información pero non regule o seu contido nin o formato da información provoca a heteroxeneidade dos documentos elaborados e contribúe ás súas carencias. Con todo, é preciso poñer de manifesto que a partir do

exercicio de 2013 obsérvase unha notable mellora na calidade das memorias elaboradas polas axencias públicas, non así polos organismos autónomos cuxas memorias non cumpren nin sequera minimamente a súa función explicativa e carecen por completo de valor informativo.

2.23. Pola súa banda, as fundacións e sociedades mercantís elaboran a memoria segundo os modelos e contido legal fixados nos plans privados. O problema, neste caso, radica en que a normativa privada é insuficiente para informar sobre moitos extremos que resultan necesarios tendo en conta a pertenza destas entidades ao sector público. Estas lagoas deberían ser cubertas por unha orde da Consellería de Facenda na que se regulase o contido desta obrigaón de achegar documentación adicional económico-financiera e os formatos de presentación.

G) Falta de consolidación

2.24. As contas da Administración xeral da CAG e das entidades dependentes preséntanse de forma individual sen que, practicamente, se ofrezca información consolidada. Na actualidade, producíronse algúns avances e a Conta Xeral ofrece algunhas variables e estados consolidados da Administración xeral, os organismos autónomos e axencias. Con todo, non existe consolidación dos datos das entidades públicas empresariais, sociedades, consorcios e fundacións que se presentan exclusivamente de forma individual sen que se ofrezca en ningún documento unha visión global sobre a situación e evolución deste sector.

H) Falta de información sobre aspectos económicos e de xestión básicos

2.25. Con carácter xeral, a documentación rendida polas entidades dependentes non inclúe información sobre os seguintes aspectos considerados esenciais para cumprir coa obrigaón de dar conta da xestión realizada.

2.26. *Información de carácter orzamentario.* As entidades sometidas ao PXCPG ofrecen información orzamentaria sobre a execución do gasto, do ingreso e as modificacións orzamentarias. As fundacións e sociedades públicas, a pesar da súa obrigaón de elaborar orzamentos de explotación e de capital, non ofrecen información sobre a execución destes nas súas contas anuais.

2.27. *Información sobre o cumprimento da lexislación de contratos do sector público.* As entidades sometidas ao PXCPG están obrigadas a ofrecer información sobre a contratación administrativa do exercicio, pero algunhas entidades non ofrecen esta información e nas que se inclúe este apartado, ofrecen información heteroxénea que difire en contido e alcance.

2.28. Por outra banda, as fundacións e sociedades mercantís non ofrecen ningunha información sobre esta cuestión a pesar da súa consideración como poderes adxudicadores a efectos do TRLCSP.

2.29. *Información relativa ao persoal.* A información ofrecida sobre este apartado polas entidades dependentes tamén é escasa ou inexistente. A información debería conter a distribución e retribucións por categorías, a distribución por tipo de contrato e nivel profesional e unha explicación sobre a variación da masa salarial e do número de efectivos no exercicio.

2.30. *Información sobre o grao de execución de contratos-programa e encomendas de xestión.* A información rendida non contén información sobre estes extremos. Na medida en que vai en aumento o modelo de axencias nas que o contrato de xestión ocupa un papel esencial e, tendo en conta que as encomendas de xestión son unha figura xurídica cada vez máis empregada nas relacións entre a Administración xeral e as entidades dependentes, faise necesaria a elaboración de información específica sobre estes aspectos.

2.31. *Información sobre o custo de actividades e indicadores de xestión.* A LOFAXGA regula, no artigo 88, a transparencia na xestión das Axencias e establece a obriga de publicar nas súas sedes electrónicas información actualizada, entre outros, sobre os seguintes aspectos de xestión:

- a) Contrato de xestión.
- b) Plan de acción anual.
- c) Informe de actividade.
- d) Contas anuais e informe de auditoría.

2.32. O seguinte cadro presenta, para cada unha das axencias, a información que publican nas súas páxinas web.

Cadro 14. Análise da información a publicar na sede electrónica

AXENCIA	Contrato xestión	Plan acción anual	Informe actividade	Contas	Informe auditoría
AGADIC	NON	NON	NON	SI	SI
AXI	SI	NON	NON	NON	NON
AMTEGA	SI	SI	SI	SI	SI
GAIN	NON	NON	NON	SI	SI
ATRIGA	NON	NON	SI	SI	SI
ATURGA	NON	NON	NON	SI	SI
CIXTEG	NON	NON	SI	SI	SI
IGAPE ^(a.3)	NON	NON	SI	SI	SI
INEGA	NON	NON	NON	SI	SI
INGACAL	NON	NON	NON	SI	SI
INTECMAR	NON	NON	NON	SI	SI
AXEGA	NON	NON	NON	NON	NON
AGADER	NON	NON	NON	NON	NON
AGASS	NON	NON	NON	NON	NON
ADOS	NON	NON	NON	NON	NON
ACIS	NON	NON	NON	SI	SI

Fonte: Elaboración propia a partir da información publicada nas sedes electrónicas.

2.33. *Información sobre déficit e débeda pública.* As entidades dependentes non ofrecen ningunha información sobre estes extremos. Na Conta Xeral inclúese información resumida sobre as entidades que consolidan, o seu déficit e a súa débeda coa Administración xeral e sobre o cálculo da necesidade ou capacidade de financiamento. A Intervención Xeral debería completar esta información indicando de forma individualizada o déficit/superávit e a débeda en termos SEC de cada entidade.

2.34. *Compromisos de gastos futuros, litixios, riscos e incertezas.* As entidades sometidas ao PXCPG informan dos compromisos de gasto con cargo a exercicios futuros. Non sucede o mesmo no resto de entidades. A información sobre os gastos con repercusión orzamentaria no futuro e sobre todos aqueles feitos que poidan afectar de maneira significativa aos próximos exercicios deberían ser especificamente mencionados na memoria para poder comprobar o cumprimento do principio de sustentabilidade financeira entendido como a capacidade de asumir compromisos que poidan ser atendidos no futuro.

^{a.3} Modifícase este apartado, como consecuencia das alegacións presentadas.

2.35. *Información sobre as operacións coa Administración xeral e coas restantes entidades dependentes.* Tampouco esta información é accesible, en todos os casos, mediante consulta ás contas anuais das entidades. Ademais, nas entidades nas que se inclúe esta información os criterios de elaboración difiren considerablemente. Un apartado da memoria no que se indicasen os ingresos e gastos, así como os activos e pasivos existentes vinculados á Administración xeral e ás restantes entidades dependentes permitiría identificar as operacións internas e configúrase como condición necesaria para proceder á consolidación das contas.

2.36. *Informes de xestión e memorias de actividade.* A maior parte das sociedades mercantís (obrigadas pola lexislación mercantil) e algúns entes públicos achegan ás contas anuais un informe de xestión. Valorando positivamente este feito, é necesario sinalar que case ningún informe achega información sobre os riscos e incertezas aos que se enfronta a entidade, nin sobre as súas políticas de investimento, nin referencian feitos significativos sobre a evolución da actividade. Aínda que non forman parte das contas anuais, as memorias de actividade e os informes de xestión deberían achegarse a estas ou darlle difusión e publicidade a estes documentos que serven para coñecer, desde a perspectiva de xestión, as actividades desenvolvidas polas entidades no exercicio.

2.37. *Prazos de pago.* As sociedades mercantís están obrigadas proporcionar información sobre o cumprimento da normativa sobre morosidade. Esta obrigaón debería estenderse a todas as entidades públicas. Ademais, a Intervención Xeral debería elaborar instrucións que homoxeneizasen a información deste apartado que na actualidade difire notablemente entre a pequena porcentaxe de organismos que achegan esta documentación.

II.3. CONTROL

Control interno da Consellería de adscrición

2.38. O control económico-financiero das entidades dependentes realízase por distintos órganos, a distintos niveis e a través de modalidades ou formas diferentes.

2.39. Un primeiro nivel de control é o que exerce a propia entidade e os seus órganos de goberno sobre a actividade desenvolvida. Neste control, na súa vertente económica, ocupa un papel central o orzamentario, co obxectivo de controlar a execución dos seus orzamentos de gasto, con independencia de que estes sexan limitativos ou estimativos. Este control resulta aínda máis imprescindible na medida en que a maior parte das entidades fináncianse con recursos públicos. A partir do ano 2009 prodúcense avances importantes na información que inclúen os orzamentos elaborados polas sociedades e fundacións públicas que deben detallar os obxectivos estratéxicos e operativos perseguidos, os medios persoais dos que se dispón e o financiamento, transferencias e

subvencións recibidas. En calquera caso, non consta que se faga un seguimento periódico do nivel de cumprimento dos obxectivos establecidos nos orzamentos aprobados.

2.40. A normativa tamén prevé a existencia de controis de eficacia desenvolvidos polas consellerías de adscrición sobre algúns organismos dependentes, sen que exista constancia de que este tipo de control se estea a levar a cabo.

Control interno da Intervención Xeral

2.41. O principal control interno económico-financiero é o realizado pola Intervención Xeral.

2.42. O control da Intervención Xeral é exercido basicamente a través de dúas modalidades: fiscalización previa ou control financeiro permanente. O primeiro supón unha intervención previa dos actos de contido económico que pode ter carácter suspensivo. O segundo sistema de control susténtase en dous alicerces: a) na obrigación por parte dos entes controlados de comunicar, con carácter previo, as decisións de gasto, mediante un extracto do expediente, á Intervención Xeral que emitirá un informe que non terá efectos suspensivos e b) no control posterior realizado pola Intervención Xeral mediante auditorías e segundo un plan anual. Para a realización destes segundos traballos está previsto e é habitual que a Intervención conte coa colaboración de empresas privadas de auditoría.

2.43. A LOFAXGA supuxo a modificación da estrutura e tipoloxía das entidades dependentes. No que afecta ao control, esta norma remite ao que dispoña a normativa de réxime orzamentario e financeiro. O problema radica en que a Lei de réxime financeiro non foi actualizada en materia de control (si foi modificado o réxime orzamentario), polo que resulta aplicable a disposición transitoria cuarta da LOFAXGA. Esta disposición sinala que o réxime previsto para os antigos organismos autónomos administrativos aplicarase aos organismos autónomos e aos consorcios; o réxime dos antigos organismos autónomos comerciais aplicarase ás entidades públicas empresariais e, por último, o das sociedades públicas ás sociedades mercantís e fundacións. Polo que se refire ás axencias, a LOFAXGA sinala que o control interno corresponde á Intervención Xeral sen establecer en concreto ningunha modalidade de control. Polo tanto, é necesario actualizar a normativa de control para establecer un réxime que fixe o marco xeral aplicable a cada tipo de entidade evitando as asimetrías entre o sector público definido pola LOFAXGA e o sector público a efectos de orzamentos, contabilidade e control, ao mesmo tempo tampouco coincidentes entre eles.

2.44. Na práctica, os organismos autónomos e algunhas axencias están sometidos a control da Intervención Xeral na súa modalidade de fiscalización previa, é dicir, mediante a intervención previa dos actos de contido económico. Pola súa banda, outras axencias, as entidades públicas empresariais, as sociedades mercantís e as fundacións públicas están sometidas ao control da

Intervención Xeral na súa modalidade de control financeiro permanente.

2.45. O control exercido ten unha orientación fundamentalmente de legalidade e de comprobar se a información económico-financiera proporcionada é exacta e reflicte razoablemente as operacións derivadas da súa actividade. En todo caso, este control de regularidade debe completarse con controis financeiros orientados a coñecer a situación financeira, en particular sobre a execución orzamentaria, a capacidade ou necesidade de financiamento, o endebedamento comercial e os riscos e incertezas que afecten á sustentabilidade financeira. Tamén deben priorizarse as auditorías operativas orientadas a verificar o cumprimento dos obxectivos estratéxicos e operativos e a boa aplicación dos fondos asignados. Estes traballos permitirían ter un mellor coñecemento para a racionalización e reordenación do sector no que a información económica debe ser un elemento fundamental nas decisións que se aproben.

2.46. Sobre o exercicio orzamentario 2016, a Intervención Xeral incluíu na súa planificación as seguintes actuacións: auditoría de contas de 10 axencias e 7 consorcios, auditoría da actividade contractual de 28 entidades e auditoría completa de 10 entidades.

2.47. A Intervención Xeral non elabora un informe comprensivo das actuacións desenvolvidas no exercicio de control permanente. Este informe, que contería os resultados e conclusións máis relevantes derivadas do exercicio do control financeiro permanente e da auditoría pública, posibilitaría un coñecemento sobre a situación das entidades en relación coa observancia dos requisitos e adecuación á normativa que regula a súa xestión e serviría de base para definir un plan de acción para corrixir as deficiencias observadas máis relevantes.

2.48. É preciso ampliar o perímetro de control da Intervención Xeral aos fondos de capital risco e ás entidades públicas nas que a participación da Xunta non é superior ao 50% pero nas que é o socio público maioritario. Nos consorcios e fundacións a LRXSP establece con carácter básico, os criterios que se terán en conta para fixar a Administración de adscrición que deberá exercer, entre outras as funcións de control. Cómpre agora poñer en práctica esta previsión legal. No caso das sociedades e dos fondos de capital risco o baleiro legal recomenda que a Administración regule o marco necesario para sometelos a control. A maior porcentaxe de participación e financiamento e o ámbito territorial das actividades desenvolvidas poden ser os criterios empregados para asignar o control destas entidades a algunha das administracións que formen parte dela.

Informes de auditoría financeira

2.49. Tanto a lexislación mercantil como en materia de fundacións obriga ás entidades de certa dimensión a someter obrigatoriamente os seus estados contables anuais a unha auditoría financeira realizada por un profesional independente habilitado para o exercicio da profesión. Os informes de auditoría acompañan as contas anuais, sen formar parte delas, e recollen a opinión do auditor sobre

se a contabilidade reflicte a imaxe fiel do patrimonio, da situación financeira e dos resultados da entidade.

2.50. Tamén existen entidades públicas nas que a súa propia normativa esixe auditoría externa das súas contas. Esta situación concorre nas axencias públicas autonómicas e nalgúns entes de dereito público nos que a súa normativa de creación prevé a realización de auditorías anuais.

2.51. A Intervención Xeral ten incrementado notablemente a súa participación no proceso de selección e seguimento dos traballos e informes de auditoría elaborados por firmas privadas. Sobre as contas do exercicio de 2016, a contratación da auditoría de 10 axencias e 7 consorcios realízase directamente a través da Intervención xeral. Neste sentido, podería ser conveniente potenciar este proceso de participación da Intervención na contratación destes traballos nas fundacións e sociedades co obxectivo dun mellor desempeño das funcións de control interno da actividade económico-financiera que ten atribuídas.

2.52. No cadro seguinte, relaciónanse, por tipo de entidade, os informes de auditoría achegados xunto coas contas anuais das entidades instrumentais, para o exercicio 2016. Esta revisión efectúase sobre as 89 que renden as súas contas.

Cadro 15. Informes de auditoría das contas anuais do 2016

Tipo entidade	Entidades que non achegan informe de auditoría	Entidades auditadas		Total
		Informes favorables	Informes favorables con salvidades	
Organismos autónomos e entidades de consulta	11	-	-	11
Axencias	6	6	4	16
Entidades públicas empresariais	0	0	2	2
Sociedades mercantís	3	13	1	17
Fundacións públicas	5	19	2	26
Conorcios	13	4	0	17
Total	39	41	9	89

Fonte: Elaboración propia a partir das contas rendidas

2.53. Obsérvase que unha parte significativa das entidades que renden contas non achegan informe de auditoría. En particular, isto acontece coas entidades que forman as súas contas de acordo co Plan xeral de contabilidade pública de Galicia (organismos autónomos, consorcios e algunhas axencias).

2.54. Non se achegaron coas contas determinados informes de auditoría que si foron realizados. Este feito acontece, por exemplo, en GALARIA e CIXTEC que fan referencia na súa memoria a honorarios de auditoría pero non xuntan o informe. Ademais, determinadas entidades cuxa auditoría de contas foi contratada pola Intervención Xeral non xuntan o informe de auditoría ás contas rendidas como por exemplo, Axencia Galega de Servizos Sociais, Axencia de Protección da Legalidade Urbanística, Consorcio Galego de Servizos da Igualdade e do Benestar, Consorcio da Rede de Abastecemento Cervo Burela, Consorcio Casco Vello de Vigo e Consorcio CEIDA. A normativa aplicable (Lei do Consello de Contas e normas de auditoría) obriga a que o informe se xunte ás contas e a trasladar todas as auditorías realizadas pola Administración ao Consello de Contas.

2.55. Nos informes de auditoría que presentan salvidades, éstas teñen que ver nomeadamente con problemas na valoración dos inventarios. Estas salvidades afectan á Axencia Galega de Infraestruturas, Axencia Galega de Innovación, Portos de Galicia, Augas de Galicia, Intecmar e Fundación Camilo José Cela.

2.56. Nas entidades que se someten á auditoría financeira predominan os informes con opinión de auditoría favorable sen salvidades. Agora ben, na maior parte destes informes inclúense parágrafos de énfase do auditor que, sen afectar á opinión sobre as contas, poñen de relevo unha serie de observacións normalmente sobre a situación financeira ou a viabilidade das entidades. As principais observacións atopadas nos informes, poden sistematizarse nos seguintes grupos:

2.57. *Incertezas sobre a continuidade da actividade.* Prodúcese a devandita observación en MEISA, XESTUR e tamén na Fundación Galicia Europa e Fundación Cidade da Cultura polo que o seu financiamento depende case en exclusiva do apoio financeiro da Xunta.

2.58. *Incertezas sobre os efectos económicos nas contas anuais procedentes de litixios ou reclamacións pendentes de resolver;* esta referencia inclúese no informe Retegal, S.A.

2.59. *Incertezas sobre os efectos económicos derivados de actuacións de comprobación e inspección tributaria.* Inclúese no informe da Fundación Deporte Galego.

2.60. *Observacións relativas á aplicación do Plan xeral de contabilidade pública de Galicia* (non adaptado ao Plan xeral de contabilidade pública vixente para o Estado publicado na Orde EHA/1037/2010 do 13 de abril). Afecta á Axencia para a Modernización Tecnolóxica de Galicia, e á Axencia de Turismo de Galicia. Con todo, é preciso sinalar que as competencias para a adaptación do devandito plan tenas a Xunta de Galicia e aínda que a dita adaptación sería recomendable, a súa non adaptación non pode ser considerada como un incumprimento.

III. SITUACIÓN ECONÓMICO-FINANCIERA DO SECTOR INSTRUMENTAL

3.1. O obxectivo desta epígrafe é ofrecer unha visión consolidada da situación económica do sector público instrumental co fin de coñecer a súa posición global e as súas principais fortalezas e debilidades financeiras. A estrutura da epígrafe é a seguinte:

- 1) Os orzamentos dos entes dependentes
- 2) Situación económica consolidada a través das seguintes variables:
 - a. Volume de recursos xestionados
 - b. Nivel de autofinanciamento
 - c. Gastos de persoal
 - d. Remanente de tesourería ou fondo de manobra
 - e. Resultado do exercicio e patrimonio neto
 - f. Endebedamento
- 3) Estabilidade orzamentaria
- 4) Sustentabilidade financeira

III.1. OS ORZAMENTOS DOS ENTES DEPENDENTES

3.2. As entidades instrumentais teñen un réxime orzamentario distinto en función da súa forma xurídica.

3.3. Os organismos autónomos e as axencias teñen presupostos de gastos limitativos e os seus orzamentos consolidan cos da Administración xeral. Polo tanto, o seu funcionamento, neste campo, é similar á Administración xeral, se ben as axencias teñen máis liberdade para realizar modificacións orzamentarias.

3.4. As entidades públicas empresariais, as sociedades mercantís, as fundacións públicas e os consorcios teñen orzamentos estimativos e están obrigados a elaborar un orzamento de explotación e de capital. Os seus orzamentos achéganse aos xerais pero non consolidan con estes. Estas entidades teñen un réxime orzamentario máis flexible.

3.5. Ata 2010 os orzamentos non integraban a todas as entidades dependentes, xa que a meirande parte das fundacións e ningún dos consorcios figuraban nos orzamentos xerais. Esta limitación, posta de manifesto polo Consello de Contas nos seus informes, foi corrixida pola Lei 3/2009, do 23

de xuño, pola que se modifica o TRLRFOG que incorpora aos orzamentos da CAG a todas as entidades que, segundo as normas de contabilidade nacional (criterio SEC), teñan a consideración de Administración pública. Esta redacción ampliou notoriamente o perímetro dos orzamentos e a partir dela os orzamentos da CAG inclúen a práctica totalidade de entidades dependentes da comunidade.

3.6. Unha análise dos orzamentos das entidades instrumentais desde 2002 permite observar como evolucionou a xestión do orzamento, en termos relativos, por parte das distintas entidades públicas. Para a elaboración do cadro 16, dividimos o orzamento en tres unidades:

- a) Administración Xeral que inclúe o orzamento xestionado directamente polas Consellerías.
- b) Sergas.
- c) Administración instrumental que engloba o orzamento xestionado polos organismos autónomos, axencias, entes públicos, sociedades, consorcios e fundacións.

Cadro 16. Porcentaxe do orzamento inicial de gasto xestionado polas unidades integrantes do sector público

ENTIDADE	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
Admón. Xeral	54,8	55,4	54,4	54,7	53,9	54,7	54,2	52,5	49,4	50,9	50,9	49,2	53,3	51,7	51,0
SERGAS	30,6	29,7	30,3	29,8	29,8	29,5	29,1	29,7	28,4	31,7	32,2	33,3	30,4	32,1	33,3
Admón. Instrumental	14,6	14,9	15,3	15,6	16,4	15,8	16,7	17,8	22,1	17,4	16,9	17,5	16,3	16,2	15,7

Fonte: Elaboración propia a partir dos orzamentos xerais da CA.

3.7. A análise do cadro anterior pon de manifesto como en 2016 as entidades instrumentais xestionan un volume de gasto que se sitúa preto do 16%. Cómpre salientar que a pesar de que o número de entidades descendeu nos últimos anos como consecuencia do plan de racionalización, a porcentaxe de gasto público xestionado descentralizadamente non ten a mesma dinámica.

3.8. En termos absolutos, o cadro 17 mostra a evolución dos orzamentos iniciais dos distintos tipos de entidades dependentes.

Cadro 17. Orzamento inicial por tipo de entidade (M€).

ÓRGANO	EXERCICIO													
	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
Organismos autónomos	270,14	287,68	240,69	251,83	266,53	269,78	339,8	248,63	192,38	179,6	179,78	184,73	213,12	207,37
Avencias						29,8	28,65	24,81	520,21	677,21	604,47	628,01	694,86	715,79
Entes públicos y EEPPEE	373,63	409,83	462,31	505,09	554,48	1.043,64	1.060,02	691,33	270,92	197	129,65	114,14	121,12	120,75
Sociedades mercantís	419,87	547,97	759,31	773,36	925,68	683,21	1.102,00	674,35	588,94	495,2	673,23	636,6	405,82	394,98
Fundacións públicas	160,34	155,43	172,18	186,13	212,42	144,24	203,62	171,24	138,73	124,97	112,73	121,19	98,98	94,65
Consortios del SP	0	0	0	0	0	0	58,86	61,24	67,44	87,23	85,56	77,74	82,74	84,22
Total orzamentos	1.224	1.401	1.634	1.716	1.959	2.171	2.793	1.872	1.779	1.761	1.785	1.762	1.617	1.618

Fonte: Elaboración propia a partir dos orzamentos xerais da CA.

3.9. O gráfico 3 seguinte, mostra uns orzamentos iniciais do sector instrumental que foron crescendo de forma sostida ata 2010³. En 2011 diminúe significativamente para manterse estable a partir dese ano.

Gráfico 3. Evolución presuposto xestionado pola Administración instrumental (M€)

Fonte: Elaboración propia a partir dos orzamentos xerais da CA.

3.10. O importante volume de gasto que se xestiona descentralizadamente contrasta co orzamento de ingresos fortemente centralizado, xa que as entidades instrumentais fináncianse fundamentalmente a través de transferencias internas da Administración xeral. En concreto, do orzamento inicial de

³ Para as entidades instrumentais con orzamento estimativo tomouse a suma do orzamento de explotación e de capital. Con todo, observáronse algúns erros na elaboración destes orzamentos e nos importes incluídos na Lei como orzamento de cada entidade sen que se mantese un criterio de cómputo homoxéneo ao longo do tempo. No 2010, de maneira xeneralizada, aparecen cantidades duplicadas nos orzamentos de explotación e de capital que inciden fortemente no crecemento da porcentaxe de gasto xestionado polo sector instrumental.

ingresos totais consolidados da Xunta de Galicia en 2017 (11.181 M€ incluíndo as sociedades e fundacións), o 94% era xestionado pola Administración xeral (10.550 M€), polo que tan só un 6% era obtido directamente polas entidades instrumentais.

3.11. Un bo indicador para coñecer a evolución do sector instrumental é a análise das transferencias previstas nos orzamentos xerais da CAG. As subvencións para o financiamento do sector instrumental incrementáronse dende 2011 como consecuencia da xeneralización do modelo de Axencia e a pesar da redución no número de entidades.

Gráfico 4. Transferencias e subvencións orzamentadas para o sector instrumental (M€)

Fonte: elaboración propia a partir dos orzamentos xerais da CA.

III.2. SITUACIÓN CONSOLIDADA DOS ENTES DEPENDENTES

3.12. Nesta epígrafe trátase de analizar a situación económico-financiera en 2016 das entidades públicas dependentes a través das seguintes variables: recursos xestionados, grao de dependencia financeira, gastos de persoal, solvencia a curto prazo, endebedamento, fondos propios e resultado. A análise realízase tomando como base os datos reflectidos nas contas anuais rendidas.

3.13. A situación financeira e patrimonial das entidades analizouse a partir dos datos das súas contas anuais. A información que se ofrece agrupa os datos en función da forma xurídica de cada tipo de entidade. No proceso de consolidación elimináronse tanto as operacións internas entre a Administración xeral e os entes dependentes como as realizadas entre estes. En calquera caso, as limitacións das contas postas de manifesto na epígrafe II.2 dificultaron o proceso de consolidación ao non garantir a identificación idónea da totalidade das operacións vinculadas e da orixe e carácter dos recursos obtidos e aplicados polas entidades.

III.2.1. DIMENSIÓN DO SECTOR INSTRUMENTAL

3.14. Nesta subepígrafe reflíctese a dimensión do sector instrumental desde unha perspectiva agregada. Para iso, identificáronse todos os fondos xestionados en 2016 en atención á súa orixe, é dicir, a fonte da que proceden. En definitiva, cuantificáronse os recursos cos que contaron as entidades paralelas para faceren fronte aos seus gastos, tanto de explotación como de capital.

3.15. Os recursos xestionados polas entidades instrumentais en 2016, agrupados por tipo de entidade reflíctense no cadro 18:

Cadro 18. Volume de recursos xestionados (M€)

Tipo de entidade	2016		2015	
	Importe	%	Importe	%
Organismos autónomos (sen SERGAS)	361,7	22%	271,3	17%
Axencias	601,8	37%	639,4	39%
Entidades públicas empresariais ⁴	78,9	5%	128,1	8%
Sociedades	394,97	25%	392,6	24%
Fundacións	92,4	6%	120,2	7%
Consortios	79,6	5%	70,3	4%
TOTAL	1.609,37	100%	1.621,9	100%

Fonte: Elaboración propia a partir das contas rendidas da CA.

3.16. Os recursos xestionados polo conxunto de entidades instrumentais reducíronse levemente nunha porcentaxe que non acada o 1%.

3.17. Son as Axencias autonómicas o modelo que xestiona maior volume de recursos (37% do total). Dentro destas, son a Axencia Galega de Infraestruturas cun 38,5% dos recursos, a AMTEGA cun 13,6% e o IGAPE co 12,5% os que administran máis fondos.

3.18. A marxe das Axencias, son as sociedades mercantís a seguinte forma xurídica en orde de importancia cuantitativa. Neste grupo, son SOGAMA (32%), a CRTVG (26,2%) e SPI (18,5%) as que concentran a meirande parte dos recursos xestionados no ano 2016.

3.19. En termos relativos, destaca o incremento global dos fondos xestionados polos OAAA (33,3% incremento) atribuíble fundamentalmente ao FOGGA

3.20. A gráfica seguinte amosa a evolución temporal dos recursos xestionados no período 2009-2016 polas entidades instrumentais. Estes experimentaron un axuste ata 2011, ano a partir do cal comezan a medrar a pesar da redución nese período do número de entidades.

⁴ En 2014 os recursos das entidades públicas empresariais incluían a corporación CRTVG que en 2015 se inclúe dentro das sociedades mercantís.

Gráfico 5. Evolución temporal dos recursos xestionados (M€)

Fonte: Elaboración propia a partir das contas anuais das entidades.

III.2.2. FORMA DE FINANCIAMENTO E GRAO DE DEPENDENCIA FINANCEIRA

3.21. Os recursos xestionados polas entidades instrumentais proceden de distintas fontes: ingresos por prestación de servizos, ingresos financeiros, subvencións correntes e de capital da Administración autonómica ou doutros entes públicos (fondos estatais, europeos,...), ampliacións de capital, achegas de socios para compensar perdas, endebedamento e outros ingresos.

3.22. As achegas procedentes da Administración autonómica constitúen a fonte principal de recursos para as entidades instrumentais tal como queda patente no cadro 19, no que se mostra o grao de dependencia das entidades instrumentais. Para iso, inclúense todas as achegas da Administración autonómica, xa sexa en forma de pago de servizos prestados polas entidades dependentes (encomendas de xestión), en forma de transferencias correntes ou de capital ou mediante achegas para compensar perdas ou ampliar capital.

Cadro 19. Grao de dependencia financeira

Tipo de Entidade	2016	2015
	%	%
Organismos autónomos	95,5	94,1
Axencias	88,1	95,5
Entidades públicas empresariais	6,2	44,4
Sociedades mercantís	50,1	54,0
Fundacións	79,9	74,8
Consortorios	77,2	81,1

Fonte: Elaboración propia a partir das contas rendidas.

3.23. Os datos que se reflicten no cadro anterior evidencian unha forte dependencia financeira do sector instrumental respecto das achegas realizadas, ben sexa, pola Xunta de Galicia, por outros entes dependentes, ben por outro tipo de axudas públicas. O anterior pon de relevo a súa escasa capacidade de xerar recursos propios e a testemuñal orientación mercantil.

3.24. Nos **organismos autónomos** o nivel de autofinanciamento é practicamente inexistente.

3.25. Nas **axencias**, tan só o IGAPE, a través da devolución dos préstamos obtén una fracción non testemuñal dos seus fondos sen recorrer ao Tesouro autonómico, se ben estas operacións teñen un elevado grao de morosidade.

3.26. Nas **entidades públicas empresariais**, o nivel de autofinanciamento é moi alto. Portos de Galicia mediante os ingresos por servizos portuarios sitúa o seu grao de autofinanciamento no 80% mentres Augas de Galicia, con cargo ao canon de saneamento, sitúase nun 99% no ano 2016.

3.27. Nas **sociedades**, é SOGAMA a empresa que presenta, en termos absolutos, máis capacidade para xerar os seus propios recursos.

3.28. As **fundacións públicas** amosan, globalmente, una escasa capacidade de xerar recursos externos. Este feito pon en cuestión a configuración da maior parte destas entidades como fundacións públicas, xa que esta forma xurídica debería ser empregada como un modelo que permita canalizar a participación e o financiamento privado en actividades de interese xeral.

3.29. No que se refire aos **consorcios**, a pesar de ser entes de natureza interadministrativa con participación de varias administracións, obsérvase como a práctica totalidade do financiamento se realiza a través da Administración autonómica.

III.2.3. GASTOS DE PERSOAL

3.30. Nesta epígrafe amósase o gasto de persoal para as entidades instrumentais nos anos 2015 e 2016 así como os cadros de persoal medias neses exercicios, segundo a información reflectida nas súas contas anuais ou nos seus orzamentos, naquelas entidades cuxas memorias non achegaron datos sobre o número medio de efectivos.

Cadro 20. Gastos de persoal e cadro do número medio de efectivos

Tipo de Entidade	Gasto de persoal (M€)		Nº medio de efectivos	
	2016	2015	2016	2015
Organismos Autónomos	27,6	28,3	nd	858
Axencias	88,7	78,9	2.454	2.213
Entidades públicas empresariais	11,1	10,9	283	294
Sociedades Mercantís	75,8	70,1	1.612	1.544
Fundacións	25,5	33,8	571	801
Consortorios	39,6	37,5	29	26
Total	268,3	259,5		5.736

Fonte: Elaboración propia a partir das contas rendidas.

3.31. O importe total dos gastos de persoal en 2016 increméntase aproximadamente un 3,4% respecto ao exercicio anterior. Gran parte deste crecemento concéntrase nas axencias e obedece á posta en funcionamento da Axencia de Coñecemento en Saúde (ACIS) e a Axencia de Doazón de Órganos e Sangue (ADOS), incremento que se compensa coa baixada no gasto de persoal das fundacións precisamente pola transformación da Fundación Centro de Transfusións e a Fundación Escola Galega de Administración Sanitaria nas devanditas Axencias.

3.32. En perspectiva temporal e fixando como punto de partida 2009, obsérvase como o axuste de gasto de persoal en termos agregados foi máis acusado na Administración xeral. Ademais, a xeneralización do modelo de axencia provoca un incremento maior do gasto de persoal no conxunto de entidades instrumentais a partir do ano 2012.

Gráfico 6. Índice de evolución temporal dos gastos de persoal (Ano 2009=100).

Fonte: Elaboración propia a partir das contas rendidas.

III.2.4. SOLVENCIA A CURTO PRAZO

3.33. A análise da solvencia a curto prazo realízase a partir de dúas variables. Nas entidades que suxeitan as súas contas a contabilidade pública emprégase o remanente de tesourería, é dicir, a suma dos fondos líquidos máis os dereitos pendentes de cobro menos as obrigacións pendentes de pago. Nas sociedades e fundacións que aplican plans contables “privados” tómase como indicador, ante a ausencia dun estado de remanente de tesourería, o fondo de manobra (capital circulante) que é a diferenza entre o activo corrente (curto prazo) e o pasivo corrente (curto prazo). Aínda que o remanente e o fondo de manobra non son magnitudes completamente equivalentes, as limitacións na información achegada polas sociedades e razóns de operatividade recomentan unha análise conxunta nesta epígrafe. En calquera caso e tendo en conta que o estudo estático destas variables pode inducir a erros de interpretación, realizaranse unha serie de observacións para unha correcta comprensión dos datos ofrecidos.

3.34. O remanente de tesourería e o fondo de manobra das entidades dependentes nos anos 2015 e 2016 foi o seguinte:

Cadro 21. Remanentes de tesourería e fondos de manobra (M€)

Tipo entidade	Remanente e fondo de manobra	
	2016	2015
Organismos autónomos	79,6	5,05
Axencias	108,8	114,87
Entidades públicas empresariais	-11,5	5,87
Sociedades	278,1	271,44
Fundacións	64,2	67,58
Consortios	12,3	13,23
TOTAL	531,5	478,04

Fonte: Elaboración propia a partir das contas rendidas.

3.35. Unha primeira lectura amosa unha boa situación financeira do sector instrumental, xa que os fondos dispoñibles máis os dereitos pendentes de cobramento son quen de facer fronte ás súas débedas a curto prazo

3.36. Sendo certa a afirmación anterior dende unha perspectiva xeral, é necesario facer unha serie de precisións sobre a orixe, composición e significado deste saldo.

a) A maior parte do remanente nos entes con remanente positivo está materializado en dereitos de cobro fronte á Administración xeral. Ao mesmo tempo, ésta ten recollidas esas operacións como obrigas pendentes de pagamento polo que o seu efecto consolidado é nulo, é dicir, trátase dun remanente positivo que ten como contrapartida un saldo negativo na Administración xeral.

b) Dentro das sociedades, a maior parte do fondo de manobra está concentrado en Xestur Galicia (274,13M€). Agora ben, este importe está materializado en existencias (obras en curso ou terminadas) activadas por importe de 305,01 M€ cuxo grao de realización e cobro é incerto.

III.2.5. ENDEBEDAMENTO

3.37. Nesta epígrafe analízase o endebedamento financeiro e comercial das entidades instrumentais, sen prexuízo do seu estudo dende unha óptica de estabilidade orzamentaria, na epígrafe III.3.

3.38. Os datos extraídos das contas anuais do 2016 son os que se amosan no cadro seguinte:

Cadro 22. Endebedamento comercial e financeiro (M€)

Tipo de entidade	2016		2015	
	Financeiro	Comercial	Financeiro	Comercial
Organismos autónomos	0,0	143,6	0,0	102,6
Axencias	29,6	131,9	29,6	149,2
Entidades públicas empresariais	0,0	27,3	0,0	36,9
Sociedades mercantís	391,2	236,0	458,3	270,1
Fundacións	2,2	16,2	2,1	23,2
Consortios	0,0	10,8	0,0	13,3
TOTAL	423,0	565,8	490,0	595,3

Fonte: Elaboración propia a partir das contas rendidas.

3.39. As entidades instrumentais diminuíron o seu endebedamento pasando de -1.085,3 M€ no 2015 a 988,8 M€ no 2016 o que representa una baixada de preto do 9%.

3.40. A diminución é acusada na débeda financeira. O nivel de endebedamento financeiro das entidades instrumentais é baixo, xa que a débeda da Comunidade atópase en gran medida centralizada. Tan só a SPI, XESTUR, SOGAMA e o IGAPE presentan volumes de endebedamento financeiro relevantes. É tamén salientable o endebedamento de MEISA que ten débedas con entidades de crédito por importe de 3.462.426€ sobre un patrimonio neto de 657.947€

3.41. A gráfica 12 amosa a evolución temporal da débeda total das entidades instrumentais no período 2009-2016 reflectindo unha dinámica descendente que contrasta co crecemento significativo do conxunto da débeda da CAG.

Gráfico 7. Evolución temporal da débeda das entidades instrumentais (M€)

Fonte: Elaboración propia a partir das contas rendidas.

III.2.6. RESULTADO E FONDOS PROPIOS

3.42. Nesta epígrafe analízase a evolución do resultado económico que figura na conta de resultados económico-patrimonial ou de perdas e ganancias e os fondos propios nos distintos entes integrantes do sector público instrumental. Como consideración previa debe advertirse que estas magnitudes teñen un significado distinto en función da entidade que esteamos a estudar e segundo esa entidade aplique os plans de contabilidade público ou privado, xa que determinados criterios e normas contables difiren no tratamento dalgunhas operacións (p.e: subvencións e transferencias), con repercusión directa nas mencionadas variables.

3.43. O resultado e fondos propios en 2015 e 2016 móstranse no cadro 26.

Cadro 23. Resultado económico e fondos propios (M€)

Tipo de entidade	2016		2015	
	Resultado	Fondos propios	Resultado	Fondos propios
Organismos autónomos	0,28	593,14	0,33	585,5
Axencias	43,1	482,8	53,8	431,8
Entidades públicas empresariais	0,15	65,5	1,9	57,6
Sociedades	-90,5	358,6	-96,7	290,1
Fundacións	3,3	141,8	4,2	148,7
Consortios	9,4	103,5	3,5	105,0
TOTAL	-34,27	1.745,3	-32,97	1.618,7

Fonte: Elaboración propia a partir das contas rendidas.

3.44. O cadro anterior amosa un patrimonio neto positivo que se incrementou no ano 2016 respecto do 2015 (7,82%). O aumento está relacionado coa posta en funcionamento das axencias ACIS e ADOSS (incremento do 11,8%) e no caso das sociedades ten que ver fundamentalmente coas

ampliacións de capital en SPI e en Xestur Galicia para facer fronte aos préstamos que ten a entidade con entidades de crédito.

3.45. Os resultados negativos das sociedades están xerados fundamentalmente pola CRTVG, con preto de 96M€ de perdas, que expresan a insuficiencia dos ingresos propios da compañía para facer fronte aos gastos totais. As achegas patrimoniais realizadas pola Administración xeral para compensar este déficit rexístranse pola CRTVG directamente como fondos propios, sen pasar pola conta de resultados, polo que a perda expresa o resultado das operacións sen ter en conta a achega pública.

III.3. ESTABILIDADE ORZAMENTARIA

3.46. Para os efectos de estabilidade orzamentaria, o Sistema Europeo de Contas (SEC) considera unidades públicas os entes que adopten unha forma xurídica pública (Administración xeral, organismo autónomo, axencia, entidade pública empresarial, consorcio) e as sociedades e outras entidades privadas (fundacións) controladas por unha unidade pública. Para que unha unidade pública non sexa considerada Administración pública é necesario que se financie maioritariamente (>50%) con ingresos comerciais, é dicir, con recursos que proveñan da venda de bens ou da prestación de servizos.

3.47. A entrada en vigor en setembro de 2014 do novo sistema europeo de contas (SEC 2010) ampliou o perímetro das entidades clasificadas dentro do sector Administracións Públicas e iso porque á regra do 50% engádeselle o criterio do comprador da produción de tal maneira que se a entidade vende a súa produción á Administración matriz en condicións non de mercado debe considerarse Administración pública. En definitiva, supón considerar como Administración pública as sociedades instrumentais que actúan como medio propio.

3.48. A aplicación destas regras supón que os entes dependentes poden estar clasificados no sector Administracións Públicas (produtores non de mercado) ou no sector sociedades (produtores de mercado = financiamento maioritario con ingresos comerciais). A consecuencia de que unha entidade sectorice ou clasifique nun ou outro sector é que se é incluída dentro do perímetro Administracións Públicas a súa capacidade ou necesidade de financiamento (superávit ou déficit) e o seu endebedamento financeiro computará co do resto da Administración da CAG. Noutro caso, a débeda e o déficit non consolidará, non se terá en conta para comprobar o cumprimento dos límites de estabilidade orzamentaria e permanecerá "fóra de balance".

3.49. A meirande parte das entidades autonómicas están clasificadas como administracións públicas tal como recolle o cadro seguinte.

Cadro 24. Porcentaxe de entidades sectorizadas no subsector AAPP

	Nº entidades inventariadas (1)	Nº entidades que sectorizan no subsector CC.AA. (2)	Porcentaxe de entidades que sectorizan (3)=(2)/(1)
Galicia	112	74	66,1%

Fonte: Ministerio de Hacienda

3.50. As dúas magnitudes básicas no estudo da estabilidade orzamentaria son o déficit e a débeda.

Déficit

3.51. A capacidade ou necesidade de financiamento das entidades que se integran dentro do perímetro da Administración compútase para calcular o déficit ou superávit desta, que se terá en conta para verificar o cumprimento do obxectivo de estabilidade orzamentaria. A información facilitada pola IGAE permite observar a evolución dos organismos autónomos e das sociedades, fundacións e entes a efectos de déficit e débeda. Este comportamento nos últimos 10 anos reflíctese no cadro seguinte:

Cadro 25. Déficit ou superávit (M€)

SalDOS orzamentarios non financeiros	Exercicios											
	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
OOAA comerciais, entes e sociedades públicas incluídas no sector AAPP	105	40	77	7	-14	-33	-20	35	36	110	91	89
Superávit ou déficit da Comunidade	-166	75	100	-99	-411	-1.324	-926	-710	-626	-536	-378	-341

Fonte: Elaboración propia a partir dos datos da IGAE

3.52. No cadro anterior pode observarse como as entidades instrumentais non repercutiron de maneira significativa no déficit da CAG nos últimos anos. É necesario ter en conta que o déficit ou superávit de cada entidade calcúlase computando como ingresos as transferencias recibidas da Administración, é dicir, unha entidade que se financia integramente pola Administración xeral pode ter superávit se os seus gastos son inferiores ás transferencias que recibe. Con esta premisa, os organismos e sociedades considerados administracións públicas, en termos SEC, achegaron capacidade de financiamento (superávit) ata o exercicio 2009 motivado porque os seus ingresos eran superiores aos seus gastos xa que recibían fondos que non aplicaban, é dicir, non se mostraban eficaces na xestión dos recursos asignados cos que se producían supostos de sobrefinanciamento. Nos exercicios 2009 a 2011, o conxunto de entidades presentan déficit volvendo a partir dese ano a unha situación de superávit.

Informe económico-financiero das entidades instrumentais 2016

3.53. No ano 2016, as entidades instrumentais no seu conxunto presentan un superávit de 89 M€ Este importe está xerado fundamentalmente polas sociedades SPI Galicia, Xestur Galicia e polo IGAPE. Nas dúas sociedades producíronse inxeccións de capital por parte da Xunta que provocaron os saldos positivos mostrados no cadro seguinte:

Cadro 26. Superávit ou déficit 2016 (M€)

Concepto	Importe
CAPACIDADE (+) OU NECESIDADE (-) DE FINANCIAMENTO DE CADA UNIDADE:	
Grupo Radiotelevisión de Galicia, S.A.	-7
Consortio de Bibliotecas Universitarias de Galicia	-2
SEAGA	-1
Fundación Cidade da Cultura de Galicia	-1
* Xesgalicia, Sociedade Xestora de Entidades de Capital Risco (SGECRSA)	1
* Instituto Enerxético de Galicia (INEGA)	1
* Fundación Centro Tecnolóxico de Supercomputación de Galicia	1
* Consortio Galego de Servizos de Igualdade e Benestar	1
* Adiante 2000, FCR	1
* Sociedade Anónima de Xestión do Plan Xacobeo	1
* Instituto Galego da Vivenda e Solo (IGVS)	3
* Instituto Galego de Promoción Económica (IGAPE)	6
* Xestión do Solo de Galicia - Xestur, S.A. (XESTUR GALICIA)	15
* Sociedade Pública de Investimentos de Galicia, S.A. (SPIG)	69
* Resto de unidades	1
TOTAL DE UNIDADES	89

Fonte: Elaboración propia a partir dos datos da IGAE.

Endebedamento

3.54. O endebedamento das entidades instrumentais que son consideradas, a efectos de contabilidade nacional, como Administración pública computa dentro da débeda da CAG. Neste sentido, a débeda financeira do IGAPE, SPI e CRTVG, entre outras, inclúese dentro do endebedamento da Administración autonómica.

3.55. As entidades instrumentais clasificadas como sociedades non financeiras, a efectos SEC, presentan un baixo nivel de endebedamento en termos comparados. No gráfico 8 móstrase o cociente débeda empresas públicas/PIB para Galicia e para o conxunto de comunidades, observándose como ao longo do período analizado o cociente permaneceu por baixo da media das CCAA no Estado.

Gráfico 8. Cociente débeda/PIB empresas públicas que non consolidan (non AAPP)

Fonte: Elaboración propia a partir dos datos do Banco de España.

3.56. A evolución en termos absolutos foi a que se reflicte no cadro 27 seguinte:

Cadro 27. Endebedamento empresas públicas que non consolidan (non AAPP) (M€)

	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
Endebedamento empresas	178	237	305	211	214	232	242	163	47	39	18

Fonte: Elaboración propia a partir dos datos da IGAE e Banco de España.

3.57. O descenso máis significativo tivo lugar en 2009 e en 2014 e, en ambos casos, débese á reclasificación de entidades que pasaron de estar fóra do perímetro de consolidación a computar co resto de entes como Administracións Públicas. En 2009 a orixe situouse na reclasificación de ACEOUSA que, inicialmente, fora incluída como sociedade non financeira, ao estar previsto que cubrixe parte dos seus gastos de explotación co cobro de peaxe aos usuarios da autovía Dozón-Ourense, e pasou a sectorizarse como Administración pública ao suprimir, antes da entrada en funcionamento, a peaxe prevista. Esta consecuencia xa fora advertida polo Consello de Contas nos seus informes. En 2014, o descenso de “débeda fóra de balance” obedece á reclasificación das sociedades de xestión urbanística. Este cambio vén orixinado pola entrada en vigor do SEC 2010 e, en particular, polo novo criterio de incluír dentro do custo de produción os gastos financeiros, o que provoca que as entidades fortemente endebedadas, como é o caso da Xestur, teñan máis dificultades para cumprir a regra do 50%. No ano 2015 volveu a reducirse en 8 M€.

3.58. O cadro 28 mostra a débeda ao final de 2016 das sociedades que non consolidan, apreciándose que con respecto ao ano pasado diminuíu en 21 M€ o que supón unha baixada do 54%.

Cadro 28. Débeda das empresas públicas que non consolidan ao 31 de decembro de 2016 (millóns de €)

Entidades	Importe
Sociedade Galega do Medio Ambiente S.A. (SOGAMA)	13
Estación de Inverno Manzaneda (MEISA)	4
Cidade Universitaria, S.A.	1
TOTAL	18

Fonte: Consellería de Facenda, a partir de datos do Banco de España e das contas anuais das empresas públicas.

III.4. SUSTENTABILIDADE FINANCEIRA

3.59. Nesta epígrafe, analízase a capacidade de manter no futuro os compromisos asumidos e tamén se identifican os riscos e ameazas que poden condicionar a evolución financeira futura das entidades instrumentais.

3.60. Os principais riscos e incertezas que afectan o sector instrumental son os seguintes:

Sociedades de xestión urbanística

3.61. A finais do 2013, tivo lugar a fusión das catro sociedades de xestión urbanística provinciais mediante a transmisión en bloque dos seus respectivos patrimonios sociais a unha nova sociedade, denominada "XESTIÓN DO SOLO DE GALICIA XESTUR, S.A."

3.62. As sociedades de xestión urbanística presentaban unha situación de solvencia a curto prazo comprometida que é herdada pola nova sociedade, aínda que convén ter en conta que en 2013 se produciu unha reestruturación do pasivo, pasando unha parte significativa do curto ao longo prazo.

3.63. A débeda financeira a finais do 2016 era de 124,4M€, mentres que a finais do 2015 era de 135,8M€, o que representa unha diminución do 8,4%. Do volume total do pasivo (213,1 M€), 48,2M€ é corrente, é dicir, ten vencemento a curto prazo, se ben dese importe 23,24 M€ se corresponden con anticipos recibidos por vendas pendentes de escriturar.

3.64. As sociedades de xestión urbanística teñen un activo corrente de 322,38 M€. Este activo está materializado en gran medida en existencias terminadas e en curso, con valores contables de 189,1M€ e 115,9 M€, respectivamente, pero cuxa capacidade de realización e venda está suxeita a un grao de incerteza considerable. Durante o exercicio 2016, XESTUR dotou deterioros de valor de existencias adicionais respecto do ano 2015 por importe de 3.297.761,92€, segundo se indica na memoria das súas contas anuais. Esta deterioración non parece reflectir a perda potencial inherente ás súas existencias tanto en curso como terminadas, aínda máis cando no seu propio informe de

xestión indica, de forma expresa, que as vendas de parcelas multiplicáronse por tres grazas á bonificación de ata un 50%, consecuencia da aprobación da Axenda de Competitividade Industrial Galega no ano 2014.

3.65. En 2016 o importe neto da cifra de negocios caeu dende 16,31 M€ ata os 9,88 M€. O resultado do exercicio foi de - 10,3 M€ fronte aos -16,1 do ano 2015. Á redución das perdas contables contribúe a forte diminución dos gastos financeiros como consecuencia da reestruturación da débeda.

3.66. A situación descrita provoca tensións de tesourería para atender o financiamento das obrigas asumidas o que determina, tanto no pasado como no exercicio corrente, a necesidade de realizar inxeccións de capital por parte da Xunta de Galicia. O IGVS realizou ampliacións de capital en 2014, 2015 e 2016 por importe de 32,18M€; 31,33 M€ e 30,46M€, respectivamente.

Entidades de Capital-Risco

3.67. A normativa básica do capital risco atópase na Lei 22/2014, do 12 de novembro, pola que se regulan as entidades de capital-risco, outras entidades de investimento colectivo de tipo pechado e as sociedades xestoras de entidades de investimento colectivo de tipo pechado.

3.68. De acordo coa citada Lei, o obxecto principal das entidades de capital risco consiste na toma de participacións temporais no capital de empresas de natureza non inmobiliaria nin financeira que, no momento da toma de participación, non coticen no primeiro mercado de bolsas de valores ou en calquera outro mercado regulado equivalente da Unión Europea ou do resto de países membros da Organización para a Cooperación e o Desenvolvemento Económico.

3.69. Como actividades complementarias, para o desenvolvemento do seu obxecto social principal, as entidades de capital risco poderán conceder préstamos participativos, así como outras formas de financiamento. Neste último caso, e sen prexuízo do previsto para as ECR-Peme, unicamente para sociedades participadas que formen parte do coeficiente obrigatorio de investimento.

3.70. A Xunta de Galicia ten unha participación maioritaria nas entidades de capital risco amosadas no cadro 29, cuxa xestión está atribuída a XESGALICIA (o 100% do seu capital pertence ao IGAPE tras a adquisición o 2 de outubro do 2014 do 30% que era propiedade do socio "Ahorro Corporación Desarrollo").

Cadro 29. Distribución da participación nas entidades de capital risco

Entidade	Forma xurídica	Finalidade	% Participación Xunta	% Outros partícipes
XESGALICIA	SAU	Soc. xestora de entidades de investimento de tipo pechado	100,00% IGAPE	-
SODIGA	SCR	Empresas con alto potencial de crecemento	47,36% IGAPE 21,86% XUNTA	23,49 ABANCA 4,41 B. POPULAR 2,43 BBVA
Emprende	FCR	Novos emprendedores	81,40% IGAPE	18,60 ABANCA
Adiante 2000	FCR	Investimento en empresas viables	100,00% IGAPE	-
Xes-Innova ⁵	FCR	Investimento novas TIC	38,83% IGAPE 61,17% GAIN	
Xes-Impulsa Ferrol 10	FCR	Tecido produtivo Ferrol	54,20% EMPRENDE	17,20 SEPI 22,90 ABANCA 5,70 Empresa Nacional Innovación
Galicia-Iniciativas Emprendedoras	FCR	Fomento do espírito emprendedor	40,00% GAIN 60,00% IGAPE	
Tecnolóxico I2C	FCR	Apoio a proxectos innovadores	99,34% GAIN ⁶ 0,66% IGAPE	-

Fonte: Elaboración propia a partir das contas que figuran nas páxinas web de cada entidade.

3.71. A participación nos fondos de capital risco amósase no seguinte diagrama:

⁵ No exercicio 2014 o IGAPE tiña o 100% de participación, pero como consecuencia dunha ampliación de capital pasou a ter a porcentaxe que se reflicte no cadro.

⁶ Con data 12 de decembro de 2013, o Consello da Xunta acordou o traspaso a GAIN das 385 participacións das que era titular, producíndose o traspaso efectivo no ano 2014.

3.72. Unicamente SODIGA e XESGALICIA renderon as súas contas ao Consello de Contas. Os fondos de capital risco non renderon as súas contas e tampouco se ten constancia de que estes estados fosen enviados á Intervención Xeral, nin que este centro directivo estea a efectuar control ningún sobre estas entidades.

3.73. Malia o anterior, na dirección web de Xesgalicia están dispoñibles as contas dos Fondos, o que non exime da súa obriga de rendelas.

3.74. O feito de que o control e o financiamento (basicamente a través de achegas dos partícipes) dos fondos de capital risco sexa público, implica a necesidade de render contas e someterse ao control interno e externo dos organismos competentes.

3.75. Cuantificouse a carteira de investimentos realizado nas entidades de capital risco tomando como datos os fondos reembolsables comprometidos; así mesmo, calculáronse as perdas acumuladas do devandito investimento. Estes datos reflíctense no cadro 30.

Cadro 30. Investimento e perdas acumuladas das entidades de capital risco (M€)

	2011	2012	2013	2014	2015	2016
Capital achegado	222,7	226,9	226,9	253,9	254,0	254,0
Perdas acumuladas	85,9	124,8	145,2	148,6	151,9	148,8

Fonte: Elaboración propia a partir das contas que figuran nas páxinas web de cada entidade.

3.76. Os datos poñen de manifesto que o capital e fondos desembolsados acumulados nas entidades de capital risco a finais de 2016 ascendía a 254,0 M€. As perdas acumuladas por insolvencias e deterioro dos investimentos realizados importaban nesa data 148,8 M€.

3.77. O cadro seguinte reflicte os investimentos das entidades de capital risco nos distintos instrumentos financeiros. A análise dos datos evidencia que as sociedades e fondos de capital risco teñen un investimento total realizado en forma de instrumentos de patrimonio, préstamos participativos e préstamos, por un importe total que ascendía a finais do 2016 a 139,2 millóns de euros que estaban deteriorados nun 54,5%.

Cadro 31. Investimento e deterioración dos investimentos realizados polas entidades de capital risco (M€)

	2011	2012	2013	2014	2015	2016
Total investimento	191,5	216,4	221,1	207,2	141,2	139,3
Total deterioración	79,1	122,6	139,1	136,4	82,6	75,8
% deterioración	41%	57%	63%	66%	58%	54%

Fonte: Elaboración propia a partir das contas que figuran nas páxinas web de cada entidade.

3.78. A situación que se reflicte na información anterior evidencia que se acometeron investimentos, xa sexa en instrumentos de patrimonio xa sexa en forma de préstamos participativos ou préstamos directos, que asumiron un nivel de exposición e risco considerable dando lugar a importantes perdas patrimoniais e que non serviron para materializar a previsión contida no artigo 3.1 da Lei 22/2014 segundo o cal "Entenderase por entidades de capital-risco (ECR) aquelas entidades de investimento colectivo de tipo pechado que obteñen capital dunha serie de investidores mediante unha actividade comercial cuxo fin mercantil é xerar ganancias ou rendementos para os investidores". As perdas rexistradas tiveron como consecuencia a necesidade de acometer diferentes inxeccións de capital por parte da Xunta de Galicia.

Avais do IGAPE

3.79. Ata o ano 2011, o IGAPE incrementou notablemente a concesión de avais. A partir deste exercicio, o risco vivo diminúe, tal como se reflicte no gráfico seguinte.

Gráfico 9. Evolución do risco vivo por avais financeiros concedidos polo IGAPE (M€)

Fonte: Elaboración propia a partir das contas rendidas.

3.80. O risco vivo a finais do 2016 era de 108,8 M€. Dese importe, 103,8 M€ son avais financeiros que son concedidos polo IGAPE, sendo asumido o risco pola Xunta de Galicia. Os importes restantes

obedecen a operacións de reaval por préstamos ou créditos avalados por Sociedades de Garantía Mutua, ante as que o IGAPE reavala ata o 25% do risco que estas asuman como primeira avalista.

3.81. O IGAPE ten rexistrada nas súas contas do 2016, unha provisión de 13,6 M€ por aqueles avais que estima poden ser reclamados e aos que tería que facerlles fronte.

3.82. O importe total acumulado dos pagamentos por avais falidos aos que tivo que facer fronte a tesourería da Xunta de Galicia ascendía a finais de 2016 a 85,6 M€. Desde 2010 a 2016, coincidindo co período de crise económica, os avais ascenderon a 57,4 M€.

Préstamos do IGAPE

3.83. Os préstamos totais concedidos tiñan a finais de 2016 un saldo vivo de 90,05 M€ e estaban deteriorados en 25,14 M€ o que supón un 28%. Destacan os concedidos polo IGAPE con cargo ao préstamo outorgado polo BEI e que se conceden ao amparo dun programa aprobado polo Consello de Dirección en 2007.

3.84. A evolución dos créditos concedidos polo IGAPE ata finais de 2016 reflíctese no gráfico seguinte:

Gráfico 10. Evolución de créditos concedidos polo IGAPE e a súa deterioración (M€)

Fonte: Elaboración propia a partir das contas rendidas.

3.85. No cadro seguinte móstranse as obrigas recoñecidas no capítulo VIII do orzamento de gastos, é dicir, os importes desembolsados polo IGAPE na concesión de préstamos a empresas. As obrigas ascenderon no período 2007-2016 a 170.738.292 €, na súa maioría correspondentes ao programa de préstamos con financiamento BEI.

Informe económico-financiero das entidades instrumentais 2016

Cadro 32. Préstamos concedidos 2007-2016

(euros)

Concepto	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	TOTAL
Préstamos concedidos	1.230.900	20.655.723	40.677.268	23.413.156	49.525.488	1.548.000	3.252.000	0	5.288.304	25.147.453	170.738.292

Fonte: Elaboración propia a partir dos datos das contas anuais.

3.86. No cadro seguinte amósanse os dereitos recoñecidos no orzamento de ingresos, é dicir, a devolución dos préstamos concedidos polo IGAPE.

Cadro 33. Dereitos recoñecidos netos por vencementos de préstamos 2007-2016

(euros)

Concepto	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	TOTAL
Dereitos recoñecidos	1.207.304	994.068	866.571	2.886.795	7.546.341	24.651.207	20.559.294	11.671.870	11.200.723	14.495.478	96.079.651

Fonte: Elaboración propia a partir dos datos das contas anuais

3.87. A falta de recadación dos préstamos vencidos é moi relevante tal como se recolle no cadro 34 se o comparamos co volume total de dereitos recoñecidos nese período (cadro 33). Este feito xerou importantes saldos de dereitos de cobro que se atopan rexistrados na partida de debedores e sobre cuxa cobrabilidade existe evidente incerteza, polo que a entidade dotou provisión ao 100%. No seguinte cadro reflíctense estes saldos e os xuros devindicados vencidos a finais de 2016 cunha antigüidade superior a un ano.

Cadro 34. Dereitos pendentes de cobro por préstamos

Dereitos pendentes de cobro A 31-12-2016	Importe €
ANO 2007	49.401,52
ANO 2008	106.325,00
ANO 2009	179.222,00
ANO 2010	1.519.017,00
ANO 2011	2.559.091,00
ANO 2012	17.075.981,00
ANO 2013	13.562.002,00
ANO 2014	2.826.633,00
ANO 2015	3.384.431,00
TOTAL	41.262.103,52

Fonte: Elaboración propia a partir dos datos das contas anuais

IV. CONCLUSIÓNS

Composición e evolución do sector público autonómico de Galicia

1. A Comunidade Autónoma non puxo en marcha o rexistro de entidades previsto no artigo 52 da LOFAXGA.
2. Non consta a existencia dun sistema que permita coñecer con exactitude e de maneira actualizada as entidades que cumpren ou potencialmente podan cumprir os requisitos legais para seren consideradas como integrantes do sector público, en particular, no caso de entidades como as fundacións nas que a súa pertenza ao perímetro da Administración esixe unha avaliación periódica para comprobar se concorren os criterios de control, patrimonio e financiamento público.
3. O MINHAFP, a través da Intervención Xeral da Administración do Estado, elabora o Inventario de Entidades do Sector Público Autonómico que se configura como un rexistro público administrativo de todas as entidades integrantes do sector público institucional. Esta é a única fonte oficial para coñecer as entidades instrumentais da Administración autonómica galega. Segundo a información contida neste inventario, a finais de 2016 eran 112 as entidades integrantes do sector público autonómico de Galicia, pero hai que ter en conta que neste dato inclúense a Administración xeral da Comunidade Autónoma de Galicia e as tres universidades públicas galegas.
4. Os criterios de delimitación do inventario elaborado polo Ministerio non son completamente coincidentes coas definicións contidas na LOFAXGA. A análise efectuada polo Consello de Contas, con base na información dispoñible, permite efectuar a seguinte distribución das 112 entidades inventariadas a finais de 2016.

Tipo de entidade	Número
Administración Xeral	1
Organismos autónomos e entidades de consulta	11
Axencias públicas autonómicas	16
Entidades públicas empresarias	2
Consortios autonómicos	9
Sociedades mercantís autonómicos	16
Fundacións públicas autonómicas	29
Total Administración autonómica	84
Universidades	3
Consortios universitarios	2
Fundacións públicas universitarias	5
Sociedades mercantís universitarias	6
Total sistema universitario galego	16
Consortios locais	7
Fundacións locais	3
Total sector local	10
Consortios estatais	2
Total sector estatal	2
TOTAL ENTIDADES INSTRUMENTAIS INVENTARIADAS	112

5. A Xunta de Galicia aprobou tres Plans de avaliación das entidades dependentes do sector público autonómico. O Plan I foi aprobado en abril de 2010, o Plan II foi aprobado en febreiro de 2012 e o Plan III, en setembro de 2014.^{a.4} Algunhas das medidas destes plans foron incluídas en dúas normas autonómicas de rango legal: a LOFAXGA e a Lei 14/2013, do 26 de decembro, de racionalización do sector público autonómico.

6. Segundo a información referida a 01-01-2017, o número de entidades dependentes da Comunidade Autónoma era de 112 fronte ás 159 entidades instrumentais existentes en xullo de 2010. A redución formulada, medida en porcentaxe de entidades a suprimir, está en liña co compromiso medio do conxunto das comunidades. O grao de execución tamén se corresponde co acadado pola media autonómica.

7. A maior parte das unidades eliminadas no Plan de racionalización teñen unha importancia económica residual, por exemplo as fundacións de desenvolvemento comarcal, que representan máis da metade das entidades suprimidas. O aforro total representa menos do 1% dos fondos xestionados polo sector instrumental polo que a redución no sector é máis nominal que real.

8. A pesar da redución no número de entidades, o tamaño do sector instrumental, tendo en conta o volume de recursos xestionados, non decreceu nos últimos anos. Este dato explícase pola creación de axencias que pasaron a xestionar descentralizadamente políticas que ata agora eran desenvolvidas no eido das consellerías (xestión tributaria, infraestruturas, innovación e modernización tecnolóxica). En todo caso, o feito de que estas entidades se integren no orzamento consolidado incrementou a transparencia dos fondos xestionados fóra da Administración xeral.

Rendición, transparencia e control

9. Con carácter xeral, as entidades dependentes renderon en prazo as súas contas anuais ao Consello de Contas. A práctica totalidade dos estados contables foron remitidos en prazo pola Intervención Xeral integrados na Conta Xeral da CAG, sendo residual o número de entidades que renden as súas contas de maneira individual á marxe da rendición realizada pola Intervención Xeral.

10. En calquera caso, subsisten algúns supostos de non rendición (as entidades que expresamente se indican no informe) entre as que destacan pola súa importancia cuantitativa: os Fondos de Capital Risco xestionados por XESGALICIA, algunhas entidades dependentes das Universidades e os entes en proceso de extinción. Estes últimos teñen a obriga de render contas ata a súa extinción definitiva.

^{a.4} Parágrafo modificado, como consecuencia das alegacións presentadas.

11. A información contable rendida presenta os seguintes defectos que deberían corrixirse para incrementar a transparencia sobre a xestión económica do sector instrumental e que se detallan a continuación:

- Escasa consolidación.
- As memorias da maioría dos organismos autónomos non cumpren a súa función de explicar, comentar e ampliar o resto de estados contables e carecen de valor informativo.
- Falta de información económico-financiera (principalmente orzamentaria) nas fundacións e sociedades mercantís que teña en conta a súa pertenza ao sector público.
- Heteroxeneidade da información achegada sen que se observen formatos comúns nin a emisión de instrucións que fagan homoxénea a documentación rendida.
- Falta de actualización do Plan de contabilidade pública de Galicia.
- Falta de instrucións e guías contables que desenvolvan o marco normativo contable aplicable ás entidades dependentes.
- Falta de información sobre indicadores de xestión e custo de actividades.

12. A Xunta non actualizou a normativa de control polo que se producen asimetrías entre o sector público definido pola Lei e o sector público a efectos de orzamentos, contabilidade e control, ao mesmo tempo tampouco coincidentes entre eles.

13. Existen contas auditadas por empresas privadas, nas que o informe de auditoría non se xunta aos estados contables. Tanto a normativa do Consello de Contas como a mercantil obriga a trasladar e xuntar o informe de auditoría ás contas rendidas.

14. Non se estableceron sistemas de control sobre a actividade dos consorcios, dos fondos de capital risco e das sociedades e fundacións públicas nos que a Administración autonómica non ostenta o control (<50%) pero é o socio maioritario.

Situación económica e financeira

15. As entidades instrumentais (excluído o SERGAS) xestionaban en 2016 aproximadamente o 16% do orzamento autonómico.

16. Os recursos xestionados en 2016 ascenderon a 1.609 millóns de euros. A pesar da redución considerable no número de entidades dende 2011, o volume de fondos do sector instrumental medrou pola xeneralización do modelo de axencia.

17. O 37% dos recursos administrados polas entidades instrumentais son xestionados polas Axencias. A diferenza do acontecido na Administración do Estado e noutras comunidades, a Xunta de Galicia nos últimos anos optou por empregar o modelo de axencias para xestionar

descentralizamente importantes áreas de gasto que ata ese momento eran desenvolvidas de forma centralizada como por exemplo: infraestruturas, innovación, equipamento tecnolóxico, turismo e servizos sociais, entre outras.

18. Respecto ás axencias, non se produciu a transformación prevista na LOFAXGA de gran parte de entes públicos en axencias. Ao mesmo tempo, a revisión da información dispoñible non acredita que se estean a aplicar os mecanismos de xestión transparente por obxectivos como son o contrato plurianual de xestión e o plan de acción anual.

19. A maior parte dos recursos do conxunto de entidades dependentes foron achegados pola Administración autonómica, vía transferencias de financiamento e subvencións, polo que o grao de dependencia financeira do sector instrumental é moi alto, sen que obteñan porcentaxes significativas dos seus fondos sen recorrer ao Tesouro autonómico. O escaso nivel de autofinanciamento dalgunhas das sociedades públicas cuestiona que as actividades desenvolvidas por estas sexan mercantís ou empresariais. Por outra banda, nas fundacións públicas, a dependencia das subvencións autonómicas, próxima ao 80%, evidencia a incapacidade para usar o modelo segundo a súa verdadeira esencia que non é outra que a de incentivar a participación do financiamento privado en actividades de interese xeral.

20. As entidades instrumentais presentan, en termos agregados, unha razoable posición de solvencia a curto prazo. A maior parte dos remanentes de tesourería están materializados en dereitos de cobro fronte á Administración xeral, polo que o seu efecto consolidado é nulo, é dicir, trátase dun remanente positivo que ten como contrapartida un saldo negativo na Administración xeral.

21. En 2016 o sector instrumental presenta un superávit de 89 M€ xerado fundamentalmente polas sociedades SPI Galicia e Xestur. Estas dúas sociedades recibiron inxeccións de capital da Xunta de Galicia en 2016. Cómpre ter en conta o déficit o superávit é calculado considerando como ingresos das entidades as transferencias e achegas realizadas pola Administración xeral, é dicir, unha sociedade pública pode ter superávit aínda que perciba importantes achegas públicas para financiar a súa actividade ou, mesmo, compensar as súas perdas contables.

22. As entidades instrumentais teñen un nivel de endebedamento financeiro baixo e con tendencia decrecente por efecto da centralización da débeda da Comunidade. O endebedamento comercial tamén se reduce en 2016 respecto ao exercicio anterior.

23. Existen unha serie de incertezas e de riscos que poden afectar á sustentabilidade financeira do sector e que dende unha perspectiva de prudencia financeira teñen que ser obxecto de énfase:

- a. Sociedade de xestión urbanística: Xestur Galicia presenta unha situación de solvencia comprometida. A súa débeda financeira, a peche de 2016, era de 124,4M€. O volume total do seu pasivo era de 213 M€. Para poder facer fronte a esta débeda posúe un activo corrente de 322M€, dos que 189,1 son obras rematadas e 115,9 obras en curso, cuxa capacidade de realización e venda está suxeita a importantes incertezas, o que determinou no período 2014-2016 a necesidade de inxectar capital por parte do IGVS por importe de 94 M€ para atender o financiamento das obrigacións asumidas.
- b. Fondos de capital risco: A Xunta participa en sociedades (Sodiga) e fondos de capital risco (Emprende, Adiante, ...) cuxo obxecto é a toma de participacións temporais no capital e a concesión de préstamos a empresas non cotizadas. Ata 2016, o capital achegado a estes instrumentos ascendía a 254,0 M€. As perdas acumuladas por insolvencias e deterioración de investimentos nesta data eran 148,8 M€.
- c. Avais: Ata 2011 aumentou notablemente a concesión de avais polo IGAPE cuxo risco é asumido pola Administración autonómica. A partir dese exercicio comezou unha senda de diminución. A finais de 2016 o risco vivo dos avais financeiros situouse en 103,8 M€.
- d. Préstamos: O IGAPE iniciou en 2007 a concesión de préstamos a empresas. O Instituto obtén os fondos, basicamente, a través dun préstamo do Banco Europeo de Investimentos. A finais de 2016 os créditos concedidos eran 90,05 M€, dos que 25,1 M€ consideráronse de dubidoso cobro. Ao mesmo tempo, atopábanse pendentes de cobro, cun vencemento superior a un ano, 41,26 millóns de euros correspondentes a préstamos vencidos.

IV. RECOMENDACIÓNS

1. Modificar a normativa de réxime financeiro e orzamentaria, en particular en materia contable e de control, para conciliar a definición de sector público contido na LOFAXGA co perímetro dos orzamentos, as entidades incluídas na Conta Xeral da Comunidade e as sometidas a control interno, nas súas distintas modalidades, por parte da Intervención Xeral.
2. Poñer en marcha o rexistro das entidades dependentes prevista na LOFAXGA e establecer sistemas de identificación das entidades que poden reunir os requisitos legais para seren consideradas integrantes do sector público autonómico.
3. Instar aos consorcios e fundacións públicas nas que Administración autonómica participe, a adaptación dos seus estatutos para sinalar expresamente cal é a Administración de adscrición tal como esixe a Lei 40/2015 de Réxime Xurídico do Sector Público.
4. Render ata a súa extinción definitiva as contas das entidades que se atopan en proceso de disolución.
5. Render as contas dos fondos de capital risco nos que a participación pública da Administración autonómica galega sexa maioritaria.
6. Actualizar o marco de contabilidade pública ben mediante a aprobación dun novo plan galego ou ben acolléndose ao plan xeral de contabilidade pública aprobado pola Administración central.
7. Xerar información contable consolidada que ofrezca unha visión global da situación económica do sector público autonómico. En particular, en liña coa memoria dos orzamentos iniciais, incluír na Conta Xeral un estado de liquidación orzamentario de gastos e ingresos do conxunto do sector público autonómico.
8. Incluír na memoria dos organismos autónomos a información prevista no plan público co fin de que estas poidan explicar, comentar e ampliar a información dos restantes estados contables.
9. Elaborar instrucións, guías e resolucións que desenvolvan a normativa contable, en particular, desenvolver o formato e contido da información económico-financiera que deben achegar as entidades instrumentais, así como a información adicional que deben facilitar as entidades sometidas ao plan de contabilidade privado.
10. Instar aos entes instrumentais a subministrar información sobre o custo de actividades e indicadores de xestión.

11. Establecer sistemas de control sobre os consorcios, os fondos de capital risco e as fundacións e sociedades públicas nas que a participación da Xunta non é superior ao 50% pero nas que é o socio público maioritario.
12. Xuntar ás contas os informes de auditoría e render toda esta información ao Consello de Contas.
13. Someter a avaliación periódica o funcionamento das axencias para xulgar se están a cumprir os seus obxectivos e constituíe a forma máis eficiente para acadalos.

ALEGACIONES PRESENTADAS POLA CONSELLERÍA DE FACENDA (INTERVENCIÓN XERAL DA COMUNIDADE AUTÓNOMA)

Edificio Administrativo San Caetano
15781 Santiago de Compostela
Tlf. 981544170 Fax: 981544173
intervencionxeral@conselleriadefacenda.es

galicia

Achégolle as alegacións formuladas ao Anteproxecto de Informe Económico-Financiero das Entidades Instrumentais Autonómicas, correspondente ao exercicio 2016.

Santiago de Compostela, 25 de abril de 2018

A interventora xeral da Comunidade Autónoma.

Almudena Chacón Pichel

CONSELLEIRA DA ÁREA INSTITUCIONAL
CONSELLO DE CONTAS DE GALICIA

**Entidades
Instrumentais 2016**

**Alegacións ao Anteproxecto do
Informe de Fiscalización**

25 de abril de 2018

XUNTA DE GALICIA

CONSELLERÍA DE FACENDA
Intervención Xeral da Comunidade Autónoma

Edificio Administrativo San Caetano
15721 Santiago de Compostela
Tlf. 981544170 Fax: 981544173
Intervenciónxeral@conselleriadefacenda.es

galicia

INTRODUCCIÓN

O obxecto deste documento é a formulación de alegacións ao anteproxecto de informe do Consello de Contas de Galicia, Económico-Financiero das Entidades Instrumentais Autónomas, correspondente ao exercicio 2016.

A elaboración deste documento baséase nas observacións realizadas polas diferentes áreas afectadas polos contidos do anteproxecto de informe e ás que lle foi remitido previamente o contido do dito anteproxecto.

Xúntase escritos de observacións de:

- Dirección Xeral de Avaliación e Reforma Administrativa
- Instituto Galego de Promoción Económica- IGAPE
- Axencia Galega de Infraestruturas- AXI
- XESGALICIA

O formato escollido é o que se ven utilizando tradicionalmente, consistente na reprodución literal do punto do anteproxecto de informe ao que se manifesta un desacordo, seguida da alegación da Administración ao mesmo por entender que aporta unha maior claridade ás alegacións realizadas.

Como resultado do proceso anterior, e coa intención de que sexan tidas en conta polo Consello de Contas na redacción definitiva do informe, fórmulanse ás seguintes alegacións.

XUNTA DE GALICIA

CONSELLERÍA DE FACENDA
Intervención Xeral da Comunidade Autónoma

Edificio Administrativo San Caetano
15701 Santiago de Compostela
Tlf. 981544170 Fax 981544173
IntervenciónXeral@conselleriadefacenda.es

Asunto: Alegacións ao Anteproxecto de Informe do Consello de Contas de Galicia, Económico-Financiero das Entidades Instrumentais Autonómicas, correspondente ao exercicio 2016, formuladas pola Intervención xeral da Comunidade Autónoma

• **OBSERVACIÓN**

1.14. A Administración galega incumpre o artigo 52 da LOFAXGA que obriga á consellería competente en materia de Facenda a por en marcha un rexistro de entidades dependentes no que se deben inscribir, preceptivamente, a constitución de entidades e demais actos que se determinen regulamentariamente e no que se depositen as contas anuais para a súa remisión ao Consello de Contas. Esta eiva dificulta a delimitación exacta das entidades que segundo a nosa normativa deben ter a consideración de sector público autonómico.

(Páx 14-15 do anteproxecto).

"1.56. A Comunidade Autónoma non puxo en marcha o rexistro de entidades previsto no artigo 52 da LOFAXGA."

(Páx 30 do anteproxecto).

"1.61. A Administración autonómica non dispón dun inventario de entidades con participación pública autonómica..."

(Páx 31 do anteproxecto).

IV. CONCLUSIÓN

1. A Comunidade Autónoma non puxo en marcha o rexistro de entidades previsto no artigo 52 da LOFAXGA."

(Páx 69 do anteproxecto).

IV. RECOMENDACIÓNS

XUNTA DE GALICIA

CONSELLERÍA DE FACENDA
Intervención Xeral da Comunidade Autónoma

Edificio Administrativo San Caetano
15781 Santiago de Compostela
Tf. 981544170 Fax 981544173
intervencionxeral@conselloriadefacenda.es

galicia

2. Poñer en marcha o rexistro das entidades dependentes prevista na LOFAXGA e establecer sistemas de identificación das entidades que poden reunir os requisitos legais para seren consideradas integrantes do sector público autonómico."

(Páx 74 do anteproxecto)

- **ALEGACIÓN**

Dende a Intervención Xeral estase a traballar na posta en marcha do rexistro de entidades previsto no artigo 52 da LOFAXGA, dando tamén cumprimento a proposta de resolución número 6 aprobada pola Comisión Permanente non Lexislativa para as Relacións co Consello de Contas na súa sesión do 27 de abril de 2017.

- **OBSERVACIÓN**

"1.51. SOTAVENTO non está a render contas nin se integra nos orzamentos xerais."

(Páx. 27 do anteproxecto)

- **ALEGACION**

Segundo o artigo 48 do TRLRFOG incluíranse nos orzamentos xerais da Comunidade, os orzamentos de explotación e de capital das sociedades mercantís do artigo 12 de esta lei e de aquelas nas que concorran os requisitos determinados por el SEC para integrarse no sector da administración pública autonómica de Galicia.

XUNTA DE GALICIA

CONSELLERÍA DE FACENDA
Intervención Xeral da Comunidade Autónoma

Edificio Administrativo San Caetano
15781 Santiago de Compostela
Tf. 981544170 Fax: 981544173
intervencionxeral@conselleriadevenda.es

SOTAVENTO non reúne os requisitos previstos na LOFAXGA para considerarse sociedade mercantil autonómica e tal e como recoñece o Consello de Contas non se integra no sector da administración autonómica nos termos do SEC 10, polo que entendemos que non se debe incluír nos orzamentos xerais.

• **OBSERVACIÓN**

*D) Actualización do marco contable
(páx. 38 do anteproxecto)*

• **ALEGACIÓN**

No ano 2018, dende a intervención xeral estase a traballar na reforma e actualización do marco normativo en materia económica, orzamentaria e contable, que inclúe a aprobación dun novo plan de contabilidade pública da Comunidade Autónoma que cumpra co proceso de harmonización contable das normas internacionais aplicables á contabilidade do sector público. Así como as directrices necesarias para poder acadar unha visión consolidada das contas do sector público autonómico.

Por último estes traballos de reforma e actualización do marco normativo en materia económica, orzamentaria e contable realizarase unha revisión co contido da memoria da Conta Xeral, incorporando información sobre todos aqueles aspectos previstos na normativa.

• **OBSERVACIÓN**

XUNTA DE GALICIA

CONSELLERÍA DE FACENDA
Intervención Xeral da Comunidade Autónoma

Edificio Administrativo San Caetano
15781 Santiago de Compostela
Tlf: 981544170 Fax: 981544173
intervencionxeral@conselleriadefacenda.es

galicia

"2.33. Información sobre déficit e débeda pública. As entidades dependentes non ofrecen ningunha información sobre estes extremos. Na Conta Xeral inclúese información resumida sobre as entidades que consolidan, o seu déficit e a súa débeda coa Administración xeral e sobre o cálculo da necesidade ou capacidade de financiamento. A Intervención Xeral debería completar esta información indicando de forma individualizada o déficit/superávit e a débeda en termos SEC de cada entidade."

(Pax. 41 do anteproxecto)

- **ALEGACION**

A información que se proporciona en termos de contabilidade nacional ten unha natureza diferente, primando o aspecto estatístico sobre o contable. Os seus principios veñen marcados por EUROSTAT, sendo a IGAE o órgano encargado de realizar a agregación da información relativa ao sector público de España. A diferenza do que sucede coa información de natureza contable (orxamentaria e financeira), a información da contabilidade nacional pode ser revisada con posterioridade (mesmo varios exercicios despois) do peche de cada exercicio. Este funcionamento supón que os datos que, sobre un exercicio determinado, se elaboren nun momento dado, poden sufrir variacións posteriormente. Por esta circunstancia os datos poden ser cambiantes no tempo.

Nos orzamentos recóllese esta obriga nun apartado específico "Orzamento en termos de contabilidade nacional", no que se ten en conta os axustes positivos e negativos que se estima experimentarán os ingresos e os gastos pola aplicación dos criterios SEC-2010, obtendo así o límite de gasto non financeiro en termos de contabilidade nacional.

No que atinxe á liquidación do orzamento, esta Administración ven incorporando como parte da Memoria resumo da Conta Xeral o cadro elaborado pola IGAE en relación á

XUNTA DE GALICIA

CONSELLERÍA DE FACENDA
Intervención Xeral da Comunidade Autónoma

Edificio Administrativo San Caetano
15781 Santiago de Compostela
Tel. 981544170 Fax. 981544173
intervencionxeral@conselleriadefacenda.es

galicia

Comunidade Autónoma de Galicia, que inclúe a información suficiente e adecuada respecto ás diferenzas que se producen entre o orzamento e as contas en termos de contabilidade nacional, así como os axustes necesarios para a súa conciliación.

O informe completo que elabora a IGAE remítese ao Consello de Contas cando o solicita. Esta é a información que está en poder da Intervención Xeral da Comunidade Autónoma xa que non lle corresponde a este centro directivo o cálculo definitivo dos ditos axustes.

• **OBSERVACIÓN**

"1.51.SOTAVENTO non está a render contas nin se integra nos orzamentos xerais. Tampouco consta que se estean a efectuar actuacións de control sobre elas"

(Páx. 27 do anteproxecto)

"2.48. É preciso ampliar o perímetro de control da Intervención Xeral aos fondos de capital risco e ás entidades públicas nas que a participación da Xunta non é superior ao 50% pero nas que é o socio público maioritario. Nos consorcios e fundacións a LRXSP establece con carácter básico, os criterios que se terán en conta para fixar a Administración de adscrición que deberá exercer, entre outras, as funcións de control. Cómpre agora poñer en práctica esta previsión legal. No caso das sociedades e dos fondos de capital risco o baloiro legal recomenda que a Administración regule o marco necesario para sometelos a control."

(Páx. 44 do anteproxecto)

XUNTA DE GALICIA

CONSELLERÍA DE FACENDA
Intervención Xeral da Comunidade Autónoma

Edificio Administrativo San Caetano
15781 Santiago de Compostela
Tlf: 981644170 Fax: 981544175
IntervenciónXeral@conselleriadefacenda.es

galicia

- **ALEGACION**

Ainda que na actualidade os fondos de capital risco contrólense no marco do control realizado de acordo co plan de control financeiro permanente sobre as sociedades que os xestionan e que están suxeitas ao acordo de control conforme a súa natureza xurídica (SODIGA e XESGALICIA), considerase conveniente incrementar o control realizado directamente nos fondos de capital risco polo que se incluírán no próximo plan de control financeiro.

Polo que respecta os consorcios, ademais de continuar auditando as súas contas anuais, incluíranse no próximo plan anual de control financeiro permanente.

Por último, en canto as fundacións e sociedades públicas nas que a participación da Xunta non é superior ao 50% pero nas que é o socio público maioritario, realizarase un estudo daquelas nas que concorran estas circunstancias aos efectos da súa inclusión no próximo plan de control financeiro.

- **OBSERVACIÓN**

"2.54. Non se achegaron coas contas determinadas informes de auditoría que si foron realizados. Este feito acontece, por exemplo, en GALARIA e CIXTEC que fan referencia na súa memoria a honorarios de auditoría pero non xuntan o informe. Ademais, determinadas entidades cuxa auditoría de contas foi contratada pola Intervención Xeral non xuntan o informe de auditoría ás contas rendidas como por exemplo, Axencia Galega de Servizos Sociais, Axencia de Protección da Legalidade Urbanística, Consorcio Galego de Servizos da Igualdade e do Benestar, Consorcio da Rede de Abastecemento Cerva Burela, Consorcio Casco Vello de Vigo e Consorcio CEIDA. A normativa aplicable (Lei do Consello

XUNTA DE GALICIA

CONSELLERÍA DE FACENDA
Intervención Xeral da Comunidade Autónoma

Edificio Administrativo San Caetano
15781 Santiago de Compostela
Tlf. 981544170 Fax: 981544173
intervenciónxeral@conselleriadeconomia.es

de Contas e normas de auditoría) obriga a que o Informe se xunte ás contas e a trasladar todas as auditorías realizadas pola Administración ao Consello de Contas.”

(Pax. 46 do anteproxecto)

• ALEGACIÓN

Dende a Intervención Xeral da Comunidade Autónoma realizaranse requirimentos periódicos ás entidades para que xunto coas contas anuais aprobadas remitan o informe de auditoría aos efectos da súa inclusión na Conta Xeral do ano 2017 e seguintes.

Porén, aínda que este centro directivo compartía o criterio do Consello de Contas, no caso do CIXTEC convén salientar como o informe de auditoría aparece publicado na súa páxina web: <http://www.cixtec.es/o-cixtec/contas-e-informes/contas-e-informes-2016>.

Respecto dos supostos nos que a auditoría foi contratada pola intervención Xeral, aos que se refire informe, salientar que algúns presentaban algunha salvedade. O feito de ter salvedades obriga a remitir o informe á entidade para que formule alegacións o que, unido ao retraso na formulación das contas e a entrega da documentación requirida polos auditores ás entidades para realizar os traballos de auditoría, determinou que o informe definitivo de auditoría das contas anuais non fora elaborado polas empresas auditoras a tempo de dar cumprimento ao prazo previsto na Orde de 23 de novembro de 2016 pola que se regulan as operacións de peche do exercicio 2016 e de apertura do exercicio 2017 para a remisión das contas anuais a Intervención Xeral aos efectos da súa inclusión na Conta Xeral.

XUNTA DE GALICIA

CONSELLERÍA DE FACENDA
Intervención Xeral da Comunidade Autónoma

Edificio Administrativo San Casiano
15781 Santiago de Compostela
Tf: 981544170 Fax: 981544173
intervencionxeral@consellodefacenda.gal

galicia

• **OBSERVACIÓN**

"3.32. En perspectiva temporal e fixando como punto de partida 2009, obsérvase como o axuste de gasto de persoal en termos agregados foi máis acusado na Administración xeral. Ademais, a xeneralización do modelo de axencia provoca un incremento maior do gasto de persoal no conxunto de entidades instrumentais a partir do ano 2012."

(Páx. 54 do anteproxecto)

• **ALEGACIÓN**

Da lectura deste parágrafo parece deducirse que o axuste de persoal soamente se produce no caso da Administración Xeral e que ademais incrementouse o gasto de persoal das axencias.

Poren o que acontece e que o Consello de Contas está a facer unha comparación NON homoxénea. Así a modo de exemplo todas as competencias en materia de informática, innovación e infraestruturas que pasaron de formar parte da Administración Xeral á converterse en axencias evidentemente ocasionou unha baixada no gasto de persoal da Administración Xeral e un incremento polos mesmos importes no sector público instrumental.

• **OBSERVACIÓN**

"3.72. Unicamente SODIGA e XESGALICIA renderon as súas contas ao Consello de Contas. Os fondos de capital risco non renderon as súas contas e tampouco se ten constancia de que estes estados fosen enviados á Intervención Xeral, nin que este centro directivo estea a efectuar control ningún sobre estas entidades."

XUNTA DE GALICIA

CONSELLERÍA DE FACENDA
Intervención Xeral da Comunidade Autónoma

Edificio Administrativo San Caetano
15781 Santiago de Compostela
Tlf.: 861544170 Fax: 861544173
Intervencionxeral@conselleriadefacenda.es

(Pax. 54 do anteproxecto)

• **ALEGACIÓN**

Se ben é certo que as contas dos fondos de capital risco non foron incluídas na Conta Xeral rendida pola intervención xeral da Comunidade Autónoma, ditas contas están publicadas na web corporativa de XESGALICIA e son de acceso público na Comisión Nacional do Mercado de Valores. Compré resaltar que tanto SODIGA como XESGALICIA, renden mensualmente toda a información financeira propia e dos fondos por elas xestionados, tal como se prevé na Orde 2105/2012, de 1 de outubro do Ministerio de Hacienda e Administracións Públicas.

Porén, no ano 2017 por un erro na elaboración da Conta Xeral 2016 non foron engadidas as contas dos ditos fondos naquela.

Achégase un exemplar das contas dos fondos de capital risco xestionadas por SODIGA e XESGALICIA.

Santiago de Compostela, a 25 de abril de 2018

A interventora xeral da Comunidade Autónoma

Aimudena Chacón Pichel

ALEGACIONES
DIRECCIÓN XERAL DE AVALIACIÓN E
REFORMA ADMINISTRATIVA

INFORME DE ALEGACIÓNS AO ANTEPROXECTO DE INFORME ECONÓMICO-FINANCIERO DAS ENTIDADES INSTRUMENTAIS 2016 DO CONSELLO DE CONTAS DE GALICIA.

Con data 6 de abril de 2018, recíbese neste centro directivo o anteproxecto de informe económico-financieiro das entidades instrumentais do ano 2016 elaborado polo Consello de Contas de Galicia, aos efectos de facer as observacións que se estimen oportunas.

Unha vez revisado o documento, realízanse as seguintes OBSERVACIÓNS:

1. Consideracións xerais:

Tal e como xa coñece ese Consello de Contas, o Consello de Política Fiscal e Financeira (CPFF) aprobou, o 22 de marzo de 2010, un acordo marco (Estado-CCAA) no que as CCAA se comprometían a aprobar nun prazo de 3 meses un plan de racionalización das estruturas dos seus respectivos sectores públicos.

Galicia xa comezara en 2009 este proceso, co inicio da avaliación dun primeiro grupo de 64 organismos públicos. **Tras esta avaliación, o 22 de abril de 2010, por tanto 60 días despois do acordo do CPFF, Galicia comezaba a execución do seu primeiro plan para reducir e optimizar a súa administración paralela, converténdose na primeira Administración pública en iniciar este proceso.**¹

O 17 de xaneiro de 2012 nunha nova xuntanza do CPFF intensificábase este proceso co compromiso das CCAA de remitir datos e informar ao entón Ministerio de Hacienda y Administraciones Públicas² dos seus plans de reordenación, e todo tipo de medidas destinadas á redución ou mellora do sector público instrumental. Ademais, as Autonomías comprometéronse a levar a cabo a completa execución das medidas de redución previstas ata ese momento.

En base a este compromiso, o Ministerio ven publicando periodicamente³ un informe no que se analiza de forma comparada a evolución dos procesos autonómicos de reordenación.

Os informes ministeriais analizan a evolución dos procesos autonómicos tomando como referencia o seu Inventario de Entes Dependentes das CCAA (INVENTE) e, a comparativa sobre a redución de organismos, faise tomando como punto de partida inicial a situación existente a 1 de xullo de 2010.

O problema fundamental deste proceso deriva de que o Estado, tal e como se indicou, toma como referencia para analizar os procesos de reordenación e polo tanto o nivel de

¹ Logo deste primeiro Plan, seguiron outros dous, en 2012 e 2014, nos que se actuou sobre a práctica totalidade do sector público autonómico de Galicia.

² Hoxe Ministerio de Hacienda y Función Pública.

³ Publicación semestral

XUNTA DE GALICIA

VICEPRESIDENCIA E CONSELLERÍA DE PRESIDENCIA,
ADMINISTRACIÓNS PÚBLICAS E XUSTIZA
Dirección Xeral de Avaliación e Reforma Administrativa

galicia

cumprimento das CCAA, o seu Inventario (INVENTE) de Entes Dependentes das CCAA onde se delimita o sector público autonómico en base ao artigo 11 da Orde HAP/2105/2012, polo que se desenvolven as obrigas de subministro da información establecidas na Lei Orgánica 2/2012 de Estabilidade Orzamentaria e Sostibilidade Financeira.

Polo tanto, moitas das entidades incluídas no INVENTE difiren das que deben ter a consideración de integrantes do sector público autonómico conforme ao establecido na LOFAXGA.

Deste xeito, o Inventario inclúe como entes adscritos á Comunidade Autónoma de Galicia, á propia Xunta como administración xeral, ás 3 universidades, entes creados polas propias universidades e outros que pertencen ao sector público estatal ou local. Polo tanto, se crecen estes entes, crece tamén o cómputo global de entidades adscritas a Galicia.

Ademais, inclúe toda unha serie de entidades sobre as que a CA de Galicia non ten nin maioría de financiación, nin poder de decisión nos seus órganos de goberno nin participación maioritaria, polo que non poden ser considerarse como integrantes do sector público autonómico seguindo os criterios establecidos pola LOFAXGA.

Por outra banda, o INVENTE non inclúe determinadas entidades suprimidas pola Xunta de Galicia a través dos seus plans de reordenación porque o Ministerio considerou que non reunían os requisitos para formar parte do Inventario. Por tanto, son baixas que si computan pero que o Ministerio non reconece. Nesta situación atópanse varias entidades como por exemplo SOGASERSO, a Fundación do Plástico, a Fundación do Textil, e 7 das 34 Fundacións Comarcais.

Por último, soamente computa as baixas que se levaron a cabo polas CCAA a partir do 1 de xullo de 2010, data na que entende que as autonomías comezaron a adoptar medidas de racionalización. **Pero a Xunta de Galicia xa comezou esta tarefa no ano 2009, polo que no ano 2010 xa estaba a extinguir entidades.** Por iso, as primeiras supresións en Galicia non son computadas polo Ministerio, como a Fundación galega do Coñecemento.

Esta disparidade de cálculos e criterios, é alegada reiteradamente dende fai anos pola Xunta de Galicia ao Ministerio con ocasión da actualización semestral do seu Inventario, e, aínda que a información ten mellorado moito, non reflexa a situación real dos procesos de reordenación acometidos no sector público autonómico galego.

Unha mostra desta mellora, foi o feito de que, froito das reiteradas alegacións da Xunta de Galicia, o Ministerio incluíu nos seus seguimentos semestrais, non soamente os procesos de reordenación que implicaban baixas ou altas de novos entes, **senón tamén, o conxunto das medidas de eficacia e eficiencia implantadas nas entidades instrumentais que seguen funcionando, algo que caracterizou de xeito diferencial aos procesos de reordenación levados a cabo na administración galega.**

2. Observacións particulares.

Primeira.- Na páxina 12 (parágrafo 1.8) do borrador de informe, dispónse que: "A evolución do número de entidades dependentes das comunidades autónomas desde 2003 a 2016 reflictese no gráfico 1. O número de entidades medrou ata 2010, ano no que se comeza a por en marcha plans de racionalización e reorganización por parte de todas as comunidades autónomas".

Tal e como se indicou nas consideracións xerais destas alegacións, Galicia comezou a actuar sobre as súas entidades instrumentais **no ano 2009**, antes que as demais CCAA e que a propia administración estatal. Así, o inicio do I Plan foi autorizado polo Consello da Xunta na súa reunión de 6 de agosto de 2009 para avaliar o funcionamento dun total de 64 entidades públicas que tiña adscritas. Posteriormente, por Acordo de data 22 de abril de 2010 o Consello da Xunta aprobou o conxunto das medidas de extinción, reformulación, separación ou mellora a aplicar en cada un dos entes sometidos aos procesos de auditoría previa.

Polo tanto, solicítase, por rigor no estudo realizado, que se inclúa o seguinte: "Compre destacar que, no caso da Comunidade Autónoma de Galicia este proceso foi iniciado no ano 2009".

Segunda.- Na páxina 14 (parágrafo 1.10), establece-se o seguinte: "A Comunidade Autónoma de Galicia (en adiante CAG) non permaneceu allea á descentralización funcional sendo a sexta Administración autonómica con maior número de entes instrumentais tal como se reflicte no cadro 1 (con 5,7% do total)".

Cómpre indicar que os informes ministeriais de seguimento dos procesos de reordenación autonómicos dos anos **2015, 2016 e 2017**, sitúan a **Galicia entre as CCAA que teñen previsto unha redución do seu sector público instrumental superior á media** e entre as que máis aforros teñen xerado.⁴

Polo tanto, se ese Consello de Contas, tal e como dispón no borrador de informe, está tomando como referencia os datos publicados polo Ministerio, tamén sería adecuado recoller o que expresamente este reconece nos seus informes de seguimento semestrais coa finalidade de mostrar unha visión completa, polo que se solicita a inclusión expresamente do seguinte: "Non obstante, tal e como reconecen os informes de seguimento do MINHAFP, Galicia se sitúa entre as CCAA que teñen previsto unha redución do seu sector público instrumental superior á media".

⁴ Ver pax. 14, 15, 26 y ss del informe sobre situación de los procesos de reordenación a 1 de xaneiro de 2015. Páx 14 do informe sobre situación dos procesos de reordenación a 1 de xullo de 2016 e páx. 14 do informe sobre a situación dos procesos de reordenación a 1 de xaneiro de 2017.

XUNTA DE GALICIA
VICEPRESIDENCIA E CONSELLERÍA DE PRESIDENCIA,
ADMINISTRACIÓN PÚBLICAS E XUSTIZA
Dirección Xeral de Avaliación e Reforma Administrativa

galicia

Terceira.- Na mesma páxina 14 (parágrafo 1.13), dispónse que *"A Administración galega non fai pública a relación de entidades que deben ser consideradas como integrantes do seu sector público autonómico segundo a normativa propia aplicable, contida fundamentalmente na LOFAXGA"*

Esta mesma observación realízase ao longo do borrador de informe en distintos apartados con ocasión do análise de cada unha das tipoloxías de entidades.

Neste punto, é importante indicar que, no novo Portal de Transparencia e Goberno aberto en funcionamento dende o 7 de marzo de 2016, facilítase a relación completa de entidades instrumentais do sector instrumentais do sector público autonómico conforme a LOFAXGA, con posibilidade de realizar filtros por departamentos de adscrición e pola súa tipoloxía. Ademais, a través deste apartado, accedese directamente aos sitios web de cada unha delas e en concreto, aos seus apartados respectivos en materia de transparencia. Pode comprobarse no seguinte apartado:

<https://transparencia.xunta.gal/tema/transparencia-institucional/organizacion-das-entidades-instrumentais>

En consecuencia, solicítase que se corrixa dita afirmación a través supresión do parágrafo 1.13 ou, no seu defecto, indicando que *"aínda que non está creado o rexistro de entidades dependentes do sector público autonómico, a administración galega publica a relación de entidades que deben ser consideradas como integrantes do seu sector público autonómico conforme á LOFAXGA, a través do seu Portal de Transparencia e Goberno Aberto."*

Cuarta.- Na páxina 27 (apartado 2) afirmase que: *"Respecto de TURGALICIA, a pesar de que o acordo da súa extinción é do 26/04/2012, o BORME do 3 de agosto de 2014 publica o nomeamento dos liquidadores sen que conste que finalizase a dita fase nin a súa extinción definitiva"*.

Compre indicar que a escritura de liquidación de TURGALICIA é a nº1995 de 22/11/2017, sendo inscrita no rexistro Mercantil en data 02/01/2018.

Polo tanto, se solicita a inclusión desta observación posto que na actualidade xa é unha baixa efectiva aínda que no ano 2016 (data de referencia do borrador do informe) estivese en proceso de liquidación, do mesmo xeito que ese Consello recolle outros procesos posteriores a dito ano².

Quinta.- Na páxina 32 (parágrafo 1.63) indicase que *"En abril de 2010 o Consello da Xunta acordou iniciar un plan de avaliación e racionalización das entidades públicas dependentes. A este plan seguíulle outro en xuño de 2011. En setembro de 2014 apróbouse a terceira fase do plan de racionalización"*.

² Como a creación da Axencia Galega de Industria Forestal e o proceso de extinción do CIXTEC e a súa integración na AMTEGA (pax.20).

XUNTA DE GALICIA

VICEPRESIDENCIA E CONSELLERÍA DE PRESIDENCIA,
ADMINISTRACIÓNS PÚBLICAS E XUSTIZA
Dirección Xeral de Avaliación e Reforma Administrativa

galicia

Compre salientar que as datas que ese Consello de Contas inclúe no borrador de informe non se axustan coas datas nas que teron lugar os procesos de auditoría e a aprobación dos plans respectivos. Polo que se propón, para a súa corrección, o seguinte:

"A Xunta de Galicia aprobou tres Plans de avaliación das entidades dependentes do sector público autonómico. O I Plan foi aprobado en abril de 2010, o II Plan foi aprobado en febreiro de 2012 e o III Plan, en setembro de 2014. Os tres Plans, foron precedidos de respectivos procesos de auditoría iniciados, respectivamente, nos anos 2009, 2011 e 2013."

En efecto, a Xunta de Galicia con data 6 de agosto de 2009, iniciou, de forma pioneira no conxunto do estado español un proceso de revisión e avaliación do funcionamento de 64 entidades públicas que tiña adscritas.

Posteriormente, o 3 de xuño de 2011, iniciouse unha nova auditoría sobre un segundo bloque de 55 entidades.

E o 19 de setembro de 2013, comezou a terceira fase co inicio dos traballos de avaliación previa dos 32 entes que restaba por avaliar.

Estes tres **procesos de auditoría iniciados en 2009, 2011 e 2013**, deron lugar a aprobación de respectivos Plans de avaliación e reordenación para a execución das medidas incluídas nos informes de avaliación realizados pola Dirección Xeral de Avaliación e Reforma Administrativa.

O **I Plan** foi aprobado polo Consello da Xunta o 22 de abril de 2010 e concluíu co acordo de extinción de 42, a refundición noutros entes de 3, a reordenación ou reformulación de 2, a separación da Xunta de 1 deles e a mellora no funcionamento e organización de 16 entes que continúan existindo.

O **II Plan** foi finalmente aprobado polo Consello da Xunta o 16 de febreiro de 2012 e iniciou a súa execución por acordo do 26 de abril de 2012. Este segundo Plan contempla a supresión –por vía de extinción, separación ou refundición– de 25 organismos, sendo os 30 restantes sometidos a medidas de reformulación ou ben de mellora.

O **III Plan** foi aprobado o pasado 19 de setembro de 2014 e concluíu co acordo de baixa de 13 entidades e de mantemento dos 19 restantes con aplicación de medidas e recomendacións de mellora.

Sexta.- Na mesma páxina 32 (parágrafo 1.64) indicase que: "Ningun destes plans foi obxecto de publicación. Tampouco se publican os informes nos que se avalía o seu grao de realización (informes de seguimento). Recentemente, a Administración galega publicou no portal de transparencia un documento resume sobre os procesos de reordenación."

A Xunta de Galicia ten publicado no Portal de Transparencia e Goberno Aberto o grao de execución e cumprimento dos 3 Plans de avaliación de entidades dependentes e outras operacións de reestruturación paralelas realizadas á marxe dos mesmos.

XUNTA DE GALICIA
VICEPRESIDENCIA E CONSELLERÍA DE PRESIDENCIA,
ADMINISTRACIÓNS PÚBLICAS E XUSTIZA
Dirección Xeral de Avaliación e Reforma Administrativa

galicia

https://transparencia.xunta.gal/c/document_library/get_file?folderId=1159673&name=DLFF-30474.pdf

Dáse así cumprimento á Recomendación nº 3 efectuada por ese Consello de Contas no informe de fiscalización da actividade económica das entidades públicas dependentes nos exercicios 2012 a 2015 que establecía: *"Dotar de maior transparencia ao proceso de racionalización do sector público instrumental mediante a publicación de información accesible acerca dos obxectivos establecidos e do seu grao de realización"*.

Sétima.- Na páxina 33 (parágrafo 1.73) se establece que: *"A Xunta de Galicia publicou en 2018 no seu portal de transparencia un informe resumo dos procesos de reordenación. As cifras sobre o propio proceso e sobre a redución de prazas e aforros económicos non son coincidentes coas facilitadas polo Ministerio. O Consello de Contas incluíu no plan de traballo do exercicio 2018 un informe, que se elaborará en coordinación co Tribunal de Cuentas e dos restantes OCEX, sobre os procesos de extinción de entidades públicas autonómicas"*.

Como xa se ten posto en coñecemento dese Consello de Contas, e se establece novamente nas consideracións xerais deste documento, o motivo fundamental da discordancia dos datos, é que o ministerio, toma como referencia os entes que constan no INVENTE para efectuar o seguimento e medir os esforzos das CCAA nos procesos de reordenación das entidades instrumentais dependentes. Isto provoca serias discordancias, trasladadas semestralmente á administración central nas sucesivas actualizacións. En concreto:

- Non se teñen en conta as entidades dadas de baixa con anterioridade a xullo de 2010, data fixada polo Ministerio para o inicio dos procesos de reordenación. Pero Galicia xa comezara con anterioridade a actuar sobre o seu sector instrumental dando de baixa entidades.
- Non se teñen en conta as entidades extinguidas efectivamente por Galicia por haber saído do INVENTE ao non cumprir as normas contables do SEC.
- Non se teñen en conta os aforros de funcionamento, persoal e de servizos externos producidos con ocasión das baixas ou reordenacións que o Ministerio non computa nos seus informes de seguimento.
- O Ministerio, á hora de contabilizar o número de baixas producidas nos procesos de reordenación, desconta ás altas previstas e realizadas, polo que o número exacto de entidades dadas de baixa, por extinción ou reordenación, non aparece recollido.

O anterior está expresamente indicado nos informes de seguimento que realiza o Ministerio⁶. A Xunta de Galicia, nas súas actualizacións, comunica semestralmente ao Ministerio toda a información relativa aos procesos de reordenación e reestruturación do seu sector público autonómico, tanto no que se refire ás altas, baixas, ou reordenación de entidades, como no relativo aos aforros económicos acadados nestes procesos e por

⁶ Páxinas 5 e 6 do Informe Informe sobre a situación dos procesos de reordenación a 1 de xaneiro de 2017.

aplicación das medidas de eficacia e eficiencia adoptadas nas entidades que se manteñen en funcionamento.

Por ese motivo, os datos de seguimento que ofrece o Ministerio, non recollen toda a situación real que se ten executado en Galicia e da que, dende a Administración Galega, se ofrece información.

Oitava.- Na páxina 63 (Conclusión 3) dispónse que: *“O MINHAFP, a través da Intervención Xeral da Administración do Estado, elabora o Inventario de Entidades do Sector Público Autonómico que se configura como un rexistro público administrativo de todas as entidades integrantes do sector público institucional. Esta é a única fonte oficial para coñecer as entidades instrumentais da Administración autonómica galega. Segundo a información contida neste inventario, a finais de 2016 eran 112 as entidades integrantes do sector público autonómico de Galicia, pero hai que ter en conta que neste dato inclúense a Administración xeral da Comunidade Autónoma de Galicia e as tres universidades públicas galegas”*

Para completar a tipoloxía de entidades que recolle o INVENTE, cómpre engadir a continuación: *“(…) e outras entidades que forman parte do sector público estatal, local e universitario, e que o Ministerio adscribe á Comunidade Autónoma de Galicia.*

Novena.- Na páxina 70 (Conclusión 5), establecece que: *“A Xunta de Galicia acordou en abril de 2010 iniciar un plan de avaliación e racionalización dos seus entes dependentes, seguido doutros en xuño de 2011 e en setembro de 2014”.*

Respecto deste apartado remitímonos á observación 5ª deste documento.

Décima.- Na páxina 70 (Conclusión 6) dispónse que: *“Segundo a información referida a 01-01-2017, o número de entidades dependentes da Comunidade Autónoma era de 112 fronte ás 159 entidades instrumentais existentes en xullo de 2010. A redución formulada, medida en porcentaxe de entidades a suprimir, está en liña co compromiso medio do contexto das comunidades. O grao de execución tamén se corresponde co acadado pola media autonómica”*

Tal e como recolle a páxina 14 do informe do ministerio sobre a situación dos procesos de reordenación a 1 de xaneiro de 2017, *“Galicia se sitúa entre as CCAA que teñen previsto unha redución do seu sector público instrumental superior á media”*. Polo tanto, tendo en conta que o informe dese Consello de Contas se basea no estudo de seguimento realizado polo Ministerio, solicítase se recolla dita afirmación.

Undécima.- O borrador de informe dese Consello de Contas, incide maioritariamente nos procesos de alta e baixa das entidades instrumentais, pero non reflicte de forma clara que, os Plans de reordenación da Xunta de Galicia incluíron tamén distintas medidas de mellora en entes que seguen en funcionamento acadando importantes aforos económicos.

galicia

Así, tal e como consta no Portal de Transparencia e goberno aberto, Xunta de Galicia actuou sobre 160 entidades, con mandato de supresión sobre 96 entes e de mellora sobre 64, converténdonos así na primeira Comunidade en revisar e someter a exame todos os entes instrumentais no noso sector público autonómico. Das 97 supresións previstas, xa causaron baixa un total de 86 entidades (77 froito dos Plans + 9 de forma paralela) quedando polo tanto 11 procesos pendentes de execución.

O aforro total alcanzado ata o momento é de preto de 80 millóns de euros (en concreto ascende a 79.069.402,58 €).

Aforro que comprende tanto os producidos pola supresión de entidades como os derivados da aplicación das 618 medidas de mellora nos entes que seguen en funcionamento dun total de 800 recomendadas polos auditores da Xunta de Galicia.

Santiago de Compostela, 23 de abril de 2018.

Directora Xeral de avaliación e reforma administrativa.

Natalia Barrio Vaso

INTERVENCIÓN XERAL DA COMUNIDADE AUTONOMA DE GALICIA

ALEGACIONES
**INSTITUTO GALEGO DE PROMOCIÓN
ECONÓMICA**

Asunto: Remisión alegacións

INSTITUTO GALEGO DE PROMOCIÓN ECONÓMICA XUNTA DE GALICIA Consellaría de Economía e Industria	
Data	12 ABR. 2018
Entrada n.º	81369
Saída n.º	

Achégase a alegación que formula este Instituto ao Anteproxecto de Informe Económico Financeiro das Entidades Instrumentais Autónomas, exercicio 2016.

Santiago de Compostela, 12 de abril de 2018

O secretario xeral do Igape

Pablo Casal Espido

XUNTA DE GALICIA CONSELLERÍA DE FACENDA INTERVENCIÓN XERAL DA C.A.	
13 ABR. 2018	
ENTRADA Nº	825
SAÍDA Nº	

SRA. INTERVENTORA XERAL DA COMUNIDADE AUTÓNOMA

CONSELLERÍA DE FACENDA

Alegación ao Anteproxecto de Informe Económico Financeiro das Entidades Instrumentais Autónomas – exercicio 2016

Ao apartado H) Falta de información sobre aspectos económicos e de xestión básicos, cadro 14 da páxina 41 (Análise da información a publicar na sede electrónica), no que se afirma que o IGAPE non publica na súa sede electrónica nin as súas contas nin o informe de auditoría.

Cadro 14. Análise da información a publicar na sede electrónica

AXENCIA	Contrato xestión	Plan acción anual	Informe actividade	Contas	Informe auditoría
AGADIC	NON	NON	NON	SI	SI
AN	SI	NON	NON	NON	NON
ANTEGA	SI	SI	SI	SI	SI
GAN	NON	NON	NON	SI	SI
ARNOGA	NON	NON	SI	SI	SI
ATURGA	NON	NON	NON	SI	SI
OXTEG	NON	NON	SI	SI	SI
IGAPE	NON	NON	SI	NON	NON
INEGA	NON	NON	NON	SI	SI
INGACAL	NON	NON	NON	SI	SI
INTECAMAR	NON	NON	NON	SI	SI
AXEGA	NON	NON	NON	NON	NON
AGADEI	NON	NON	NON	NON	NON
ARAS	NON	NON	NON	NON	NON
ADOL	NON	NON	NON	NON	NON
ACIV	NON	NON	NON	SI	SI

Fonte: Elaboración propia a partir da información publicada na sede electrónica.

As contas do exercicio económico 2016 do IGAPE, xunto co informe de auditoría, atópanse publicadas na web do IGAPE, no apartado de transparencia, subapartado de información económica dende o 19/9/2017. O dito apartado pódese ver no seguinte link:

<http://www.igape.es/gl/informacion-economica>

Santiago de Compostela, 12 de abril de 2018

ALEGACIONES

AXENCIA GALEGA DE INFRAESTRUTURAS

XUNTA DE GALICIA
CONSELLERÍA DE
INFRAESTRUTURAS E VIVENDA

Edificio Administrativo San Caetano
15781 Santiago de Compostela
Telf.: 981 544 564
Fax: 981 544 543
Correo-e: email.infraestructuras@xunta.es

Remítimoslle, ós efectos oportunos, alegacións da Axencia Galega de Infraestruturas ó texto do Anteproxecto de Informe Económico-Financiero das entidades instrumentais autonómicas correspondente ao exercicio 2016.

Santiago de Compostela 16 de abril de 2018
O Director da Axencia Galega de Infraestruturas

Francisco Menéndez Iglesias

INTERVENCION XERAL DA COMUNIDADE AUTÓNOMA

XUNTA DE GALICIA
CONSELLERÍA DE
INFRAESTRUTURAS E VIVENDA

Edificio Administrativo San Caetano
15781 Santiago de Compostela
Tel.: 981 544 564
Fax.: 981 544 543
civ.infraestructuras@xunta.es

ASUNTO: ALEGACIONES DO ANTEPROXECTO DE INFORME ECONÓMICO-FINANCIERO DAS ENTIDADES INSTRUMENTAIS AUTONÓMICAS EXERCICIO 2016.

- Información sobre o custo de actividades e indicadores de xestión

CONSELLO DE CONTAS:

"2.32. O seguinte cadro presenta, para cada unha das axencias, a información que publican nas súas páxinas web:"

Cadro 14. Análise da información a publicar na sede electrónica

AXENCIA	Contrato xestión	Plan acción anual	Informe actividade	Conta	Informe auditoría
AGADIC	NON	NON	NON	SI	SI
AXI	SI	NON	NON	NON	NON
AMTEGA	SI	SI	SI	SI	SI
GAIN	NON	NON	NON	SI	SI
ATRIGA	NON	NON	SI	SI	SI
ATURGA	NON	NON	NON	SI	SI
CIXTEG	NON	NON	SI	SI	SI
JGAPE	NON	NON	SI	NON	NON
INEGA	NON	NON	NON	SI	SI
INGACAL	NON	NON	NON	SI	SI
INTECMAR	NON	NON	NON	SI	SI
AXEGA	NON	NON	NON	NON	NON
AGADER	NON	NON	NON	NON	NON
AGASS	NON	NON	NON	NON	NON
ADOS	NON	NON	NON	NON	NON
ACTS	NON	NON	NON	SI	SI

Fuente: Elaboración propia a partir da información publicada nas sedes electrónicas.

ALEGACIÓN AXI:

Recóllese por parte do Consello de Contas que na paxina web da Axencia só se publica o contrato de xestión da Axencia. Neste senso, e tendo en conta que a Conta Xeral da Comunidade Autónoma publícase na correspondente paxina web da Consellería de Facenda e que as contas da Axencia Galega de Infraestrutura consolidan na antedita conta xeral, faise unha mención

XUNTA DE GALICIA
CONSELLERÍA DE
INFRAESTRUTURAS E VIVENDA

Edificio Administrativo San Caetano
15781 Santiago de Compostela
Telf.: 981 544 564
Fax.: 981 544 543
civ.infraestructuras@xunta.es

na paxina web da AGI¹ onde se especifica que: "As contas anuais da Axencia, unha vez audıtadas, estan recollidas na conta xeral da Comunidade Aut3noma que pode consultarse na seguinte ligaz3n: <http://www.conselleriadefacenda.es/areas-tematicas/economico-financiera-e-contable/economico-financiera-e-contable>"

Na Conta Xeral da Comunidade Aut3noma esta recollida a conta anual da Axencia Galega de Infraestruturas, o informe de auditorıa da dita conta e a memoria de actividades anual do respectivo ano.

¹ na seguinte ligaz3n: http://civ.xunta.gal/seccion-tema/c/CIV_Infraestructuras_Estradas?content=corporativo/Dx_infraestructuras/seccion.html&std=01_axencia-galega-infraestructuras.html

ALEGACIONES

XESGALICIA

RESPOSTA AO CONSELLO DE CONTAS

- Con respecto ao sinalado no punto 3.7.8, relativo á xeración de ganancias e rendementos polos investimentos realizados, ante a reiteración nas apreciacións do Consello de Contas, cabe sinalar o seguinte:
 - Tanto as entidades de capital risco xestionadas como a propia Xesgalicia, S.G.E.I.C., S.A.U. (en diante, Xesgalicia), como entidade xestora dos mesmos, están sometidas ao cumprimento da Lei 22/2014.
 - Neste contexto, a Comisión Nacional del Mercado de Valores realiza a labor de supervisión correspondente a través de diversos requerimentos de información de varias tipoloxías. Esta supervisión ten como obxectivo verificar o cumprimento de todos e cada un dos requisitos establecidos polo citado texto normativo.
 - Nunca se cuestionou, por parte da CNMV, os criterios de risco asumidos nos investimentos realizados nin se pon en dúbida a capacidade das entidades xestionadas para xerar resultados positivos no futuro.
 - Xesgalicia, como entidade pública autónoma, e os instrumentos por ela xestionados teñen como obxectivo o fomento da actividade empresarial de Galicia. Polo tanto, os investimentos realizados non son acometidos co único obxectivo da máxima rendabilidade financeira, se non tamén tendo en conta outras finalidades estratéxicas como:
 - Fortalecemento do tecido empresarial galego.
 - Reforzamento de determinados sectores económicos considerados como estratéxicos dentro das políticas levadas a cabo pola Consellería de Economía, Emprego e Industria.
 - Fomento da creación de postos de traballo en Galicia.
 - Mantemento do tecido empresarial viable pero en dificultades, e dos postos de traballo asociados.

44833462E Código de identificación
FERNANDO por 44833462E
GULDRIS (R) FERNANDO GIL GARRA
A15674203I A15674203I
 Fecha: 2016/04/25
 04:51:14 +0200

Fernando Guldris Iglesias

Director Xeral de Xesgalicia, S.G.E.I.C., S.A.U.

**RÉPLICAS FORMULADAS POLO CONSELLO DE CONTAS DE GALICIA ÁS ALEGACIÓNS
PRESENTADAS POLA INTERVENCIÓN XERAL DA COMUNIDADE AUTÓNOMA**

RÉPLICAS DO CONSELLO DE CONTAS ÁS ALEGACIÓNS FORMULADAS POLA INTERVENCIÓN XERAL AO ANTEPROXECTO DE INFORME ECONÓMICO-FINANCIERO DAS ENTIDADES INSTRUMENTAIS CORRESPONDENTE AO EXERCICIO 2016.

Trámite de alegacións

En cumprimento do disposto no artigo 47 do Regulamento do Consello de Contas de Galicia, o anteproxecto de informe de fiscalización foi remitido á Intervención Xeral da Comunidade Autónoma para que formulasen as alegacións que estimasen pertinentes, que foron presentadas o 25/04/2018.

O escrito de alegacións está integrado por catro documentos que recollen as alegacións dos seguintes órganos ou entidades: Intervención Xeral da Comunidade Autónoma, Dirección Xeral de Avaliación e Reforma Administrativa; IGAPE; Axencia Galega de Infraestruturas e Sociedade Pública XESGALICIA.

Con relación ao seu contido e tratamento, independentemente das aclaracións e puntualizacións que en cada caso figuran nas réplicas, cómpre sinalar que, agás nos casos concretos que así o requiran, non se valoran as alegacións que confirmen deficiencias ou irregularidades sinaladas no informe; que expoñan criterios e opinións sen soporte documental ou normativo ou ben que non rebatan o contido do informe, senón que se trate de explicacións ou xustificacións sobre as actuacións da entidade fiscalizada. Nos supostos nos que se modifica total ou parcialmente o contido dalgún punto do informe, indicárase este feito expresamente mediante nota a pé de páxina.

ALEGACIÓNS DA INTERVENCIÓN XERAL

ALEGACIÓN:

Dende a Intervención Xeral estase a traballar na posta en marcha do rexistro de entidades previsto no artigo 52 da LOFAXGA, dando tamén cumprimento a proposta de resolución número 6 aprobada pola Comisión Permanente non Lexislativa para as Relacións co Consello de Contas na súa sesión do 27 de abril de 2017.

REPLICA

A alegación afirma que se está a traballar na posta en marcha do rexistro e, polo tanto, confirma o contido do informe.

ALEGACIÓN:

Segundo o artigo 48 do TRLRFOG incluíranse nos orzamentos xerais da Comunidade os orzamentos de explotación e de capital das sociedades mercantís do artigo 12 desta lei e de aquelas nas que concorran os requisitos determinados por el SEC para integrarse no sector da administración pública autonómica de Galicia.

SOTAVENTO non reúne os requisitos previstos na LOFAXGA para considerarse sociedade mercantil autonómica e tal como recoñece o Consello de Contas non se integra no sector administración autonómica nos termos do SEC 10, polo que entendemos que non se debe incluír nos orzamentos xerais.

REPLICA

Neste caso estamos a falar de sociedades con capital público maioritario na que participan varias administracións sen que ningunha delas illadamente ostente o control ou unha posición de dominio. Non admite dúbida o feito de que o carácter público destas entidades sométeas a obriga de render contas.

A sociedade Parque Eólico de Sotavento ten no seu capital participación maioritaria de Administracións Públicas (Xunta 30,5 % e Estado 20,5%) e polo tanto debe render contas pola súa natureza pública.

Ao igual que acontece nos consorcios e fundacións públicas, ao noso xuízo, estas sociedades deberían ter unha administración "matriz" ou de referencia en cuxos orzamentos xerais e Conta Xeral se integren os seus estados contables e que exerza, en última instancia, as competencias de control. Deste xeito, a súa actividade será máis transparente e os fondos públicos estarán sometidos a control.

No ámbito estatal, esta previsión esta contida na Disposición adicional novena da Lei 47/2003, do 26 de novembro, Xeral Orzamentaria que sinala que ou Estado promoverá a celebración de convenios coas Comunidades Autónomas ou as Entidades Locais co obxecto de coordinar o réxime orzamentario, financeiro, contable e de control das sociedades mercantís nas que participen, de forma minoritaria, entidades que integran o sector público estatal, a Administración das Comunidades Autónomas ou das Entidades Locais, ou entes a elas vinculados ou dependentes, cando a participación nas mesmas considerada conxuntamente fose maioritaria ou levase o seu control político.

ALEGACIÓN:

No ano 2018, dende a Intervención Xeral estase a traballar na reforma e actualización do marco normativo en materia económica, orzamentaria e contable que inclúe a aprobación dun novo plan de contabilidade pública da Comunidade Autónoma que cumpra co proceso de harmonización contable das normas internacionais aplicables á contabilidade do sector público. Así como as directrices necesarias para poder acadar unha visión consolidada das contas do sector público autonómico.

Por último estes traballos de reforma e actualización do marco normativo en materia económica, orzamentaria e contable realizarase unha revisión do contido da memoria da Conta Xeral, incorporando información sobre aqueles aspectos previstos na normativa.

REPLICA

A alegación límitase a manifestar que se está a traballar na elaboración e implantación dun novo plan e, polo tanto, confirma o contido do informe.

ALEGACIÓN:

A información que se proporciona en termos de contabilidade nacional ten unha natureza diferente, primando o aspecto estatístico sobre o contable. Os seus principios veñen marcados por EUROSTAT, sendo a IGAE o órgano encargado de realizar a agregación da información relativa o sector público de España. A diferenza do que sucede coa información de natureza contable (orzamentaria e financeira), a información da contabilidade nacional pode ser revisada con posterioridade (mesmo varios exercicios despois) do peche de cada exercicio. Este funcionamento supón que os datos que, sobre un exercicio determinado, se elaboren nun momento dado, poden sufrir variacións posteriormente. Por esta circunstancia poden ser cambiantes no tempo.

Nos orzamentos recóllese esta obriga nun apartado específico "Orzamentos en termos de contabilidade nacional", no que se ten en conta os axustes positivos e negativos que se estima experimentarán os ingresos e os gastos pola aplicación dos criterios SEC-2010, obtendo así o límite de gasto non financeiro en termos de contabilidade nacional.

No que atinxe á liquidación do orzamento, esta Administración ven incorporando como parte da memoria o resumo da Conta Xeral o cadro elaborado pola IGAE en relación á Comunidade Autónoma de Galicia, que inclúe información suficiente e adecuada respecto ás diferenzas que se producen entre orzamento e as contas en termos de contabilidade nacional, así como os axustes necesarios para a súa conciliación.

O informe completo que elabora a IGAE remítese o Consello de Contas cando o solicita. Esta é a información que está en poder da Intervención Xeral da Comunidade Autónoma xa que non lle corresponde a este centro directivo o cálculo definitivo dos ditos axustes.

REPLICA

O informe recomenda ampliar lixeiramente a información que sobre estabilidade orzamentaria ofrece na actualidade a Conta Xeral. A pesar de que a fonte, natureza e finalidade da información en contabilidade nacional difire da estritamente contable, ao noso xuízo a importancia da primeira -que mediatiza en boa medida o circuíto económico de todas as entidades aconsella- ampliar a información SEC actualmente incorporada á memoria da Conta Xeral.

ALEGACIÓN:

Aínda que na actualidade os fondos de capital risco contrólense no marco do control realizado de acordo co plan de control financeiro permanente sobre as sociedades que os xestionan e que están suxeitas ao acordo de control conforme a súa natureza xurídica (SODIGA e XESGALICIA), considerase conveniente incrementar o control realizado directamente nos fondos de capital risco polo que se incluírán no próximo plan de control financeiro.

Polo que respecta os consorcios, ademais de continuar auditando as súas contas anuais,, incluíranse no próximo plan anual de control financeiro permanente.

Por último, en canto as fundacións e sociedades públicas nas que a participación da Xunta non é superior ao 50% pero nas quen é socio público maioritario, realizarase un estudo daquelas nas que conorra estas circunstancias aos efectos da súa inclusión no próximo plan de control financeiro.

REPLICA

A alegación non rebate o contido do informe.

ALEGACIÓN:

Dende a Intervención Xeral da Comunidade Autónoma realizaranse requirimentos periódicos ás entidades para que xunto coas contas anuais aprobadas remitan o informe de auditoría aos efectos da súa inclusión na Conta Xeral do ano 2017 e seguintes.

Porén, aínda que este centro directivo comparta o criterio do Consello de Contas, no caso do CIXTEC convén salientar como o informe de auditoría aparece publicado na súa paxina web <http://www.cixtec.es/o-cixtec/contas-e-informes/contas-e-informes-2016>.

Respecto dos supostos nos que a auditoría foi contratada pola intervención Xeral, aos que se refire informe, salienta que algúns presentaban algunha salvedade. O feito de ter salvedades obriga a remitir o informe á entidade para que formule alegacións o que, unido ao retraso na formulación das contas e a entrega da documentación requirida polos auditores ás entidades para realizar os traballos de auditoría, determinou que o informe definitivo de auditoría das contas anuais non fora elaborado polas empresas auditoras a tempo de dar cumprimento ao prazo previsto na Orde de 23 de novembro de 2016 pola que se regulan as operacións de peche do exercicio 2016 e de apertura do exercicio 2017 para a remisión das contas anuais a Intervención Xeral aos efectos da súa inclusión na Conta Xeral.

REPLICA

A alegación non rebata o contido do informe.

ALEGACIÓN:

Da lectura deste parágrafo parece deducirse que o axuste de persoal soamente se produce no caso da Administración Xeral e que ademais incrementouse o gasto de persoal das axencias.

Poren o que acontece e que o Consello de Contas está a facer unha comparación NON homoxénea. Así a modo de exemplo todas as competencias en materia de informática, innovación e infraestruturas que pasaron de formar parte da Administración Xeral á converterse en axencias evidentemente ocasionou unha baixada no gasto de persoal da Administración Xeral e un incremento polos mesmos importes no sector público instrumental.

REPLICA

O informe, tanto no texto como na gráfica 6, pon de manifesto como no período 2009-2012 o axuste en gasto de persoal en termos agregados foi máis acusada na Administración xeral que nas entidades instrumentais. A partir dese ano, a xeneralización do modelo de axencias incrementa o importe total dos gastos de persoal no conxunto do sector instrumental. Efectivamente, a comparativa está afectada polo feito de que o número de entidades dependentes varía ano a ano e, polo tanto, as variacións en ningún caso poden ser interpretadas como incremento ou decremento de masa salarial en termos homoxéneos. O sentido último da gráfica e da valoración incorporada ao texto do informe é plasmar a realidade dos cambios no volume de gasto de persoal dependente da Administración xeral e das entidades instrumentais como indicador indirecto do nivel de descentralización funcional.

ALEGACIÓN:

Se ben é certo que as contas dos fondos de capital risco non foron incluídas na Conta Xeral rendida pola intervención xeral da Comunidade Autónoma, ditas contas están publicadas na web corporativa de XESGALICIA e son de acceso público na Comisión Nacional do Mercado de Valores. Compre resaltar que tanto SODIGA como XESGALICIA, renden mensualmente toda a información financeira propia e dos fondos por elas xestionados, tal como se prevé na Orde 2105/2012, de 1 de outubro do Ministerio de Hacienda e Administracións Públicas.

Porén, no ano 2017 por un erro na elaboración da Conta Xeral 2016 non foron engadidas as contas dos ditos fondos naquela.

Achégase un exemplar das contas dos fondos de capital risco xestionadas por SODIGA e XESGALICIA

REPLICA

A alegación confirma o contido do informe.

ALEGACIÓNS DA DIRECCIÓN XERAL DE AVALIACIÓN E REFORMA ADMINISTRATIVA

ALEGACIÓN:

Primeira.- Na páxina 12 (parágrafo 1.8) do borrador de informe, dispónse que: "A evolución do número de entidades dependentes das comunidades autónomas desde 2003 a 2016 reflíctese no gráfico 1. O número de entidades medrou ata 2010, ano no que se comeza a por en marcha plans de racionalización e reorganización por parte de todas as comunidades autónomas".

Tal e como se indicou nas consideracións xerais destas alegacións, Galicia comezou a actuar sobre as súas entidades instrumentais **no ano 2009**, antes que as demais CCAA e que a propia administración estatal. Así, o inicio do I Plan foi autorizado polo Consello da Xunta na súa reunión de 6 de agosto de 2009 para avaliar o funcionamento dun total de 64 entidades públicas que tiña adscritas. Posteriormente, por Acordo de data 22 de abril de 2010 o Consello da Xunta aprobou o conxunto das medidas de extinción, reformulación, separación ou mellora a aplicar en cada un dos entes sometidos aos procesos de auditoría previa.

Polo tanto, solicítase, por rigor no estudo realizado, que se inclúa o seguinte: "Compre destacar que, no caso da Comunidade Autónoma de Galicia este proceso foi iniciado no ano 2009".

REPLICA

Non se acepta a alegación pois os datos fan referencia ao conxunto das comunidades autónomas e foron extraídos do inventario de entes elaborado polo Ministerio de Facenda.

ALEGACIÓN:

Segunda.- Na páxina 14 (parágrafo 1.10), establécese o seguinte: "A Comunidade Autónoma de Galicia (en adiante CAG) non permaneceu allea á descentralización funcional sendo a sexta Administración autonómica con maior número de entes instrumentais tal como se reflicte no cadro 1 (cun 5,7% do total)".

Compre indicar que os informes ministeriais de seguimento dos procesos de reordenación autonómicos dos anos **2015, 2016 e 2017**, sitúan a **Galicia entre as CCAA que teñen previsto unha redución do seu sector público instrumental superior á media** e entre as que mais aforros teñen xerado.

Polo tanto, se ese Consello de Contas, tal e como dispón no borrador de informe, está tomando como referencia os datos publicados polo Ministerio, tamén sería adecuado recoller o que expresamente este recoñece nos seus informes de seguimento semestrais coa finalidade de mostrar unha visión completa, polo que se solicita a inclusión expresamente do seguinte: " Non obstante, tal e como recoñecen os informes de seguimento do MINHAFP, Galicia se sitúa entre as CCAA que teñen previsto unha redución do seu sector público instrumental superior á media "

REPLICA

O informe sinala que a importancia relativa da redución de entidades e o grao de execución do plan de racionalización da Comunidade Autónoma de Galicia son similares á media das restantes comunidades autónomas.

En concreto, a importancia relativa da redución é dun 35,76 % fronte ao 38,42% da media e o grao de execución é dun 94,92 % fronte ao 93,18 % da media. Polo tanto, estes datos avalan a afirmación contida no informe.

ALEGACIÓN:

Terceira.- *Na mesma páxina 14 (parágrafo 1.13), dispónse que "A Administración galega non fai pública a relación de entidades que deben ser consideradas como integrantes do seu sector público autonómico segundo a normativa propia aplicable, contida fundamentalmente na LOFAXGA*

Esta mesma observación realízase ao longo do borrador de informe en distintos apartados con ocasión do análise de cada unha das tipoloxías de entidades.

Neste punto, é importante indicar que, no novo Portal de Transparencia e Goberno aberto en funcionamento dende o 7 de marzo de 2016, facilítase a relación completa de entidades instrumentais do sector instrumentais do sector público autonómico conforme a LOFAXGA, con posibilidade de realizar filtros por departamentos de adscrición e pola súa tipoloxía. Ademais, a través deste apartado, accedese directamente aos sitios web de cada unha delas e en concreto, aos seus apartados respectivos en materia de transparencia. Pode comprobarse no seguinte apartado:

<https://transparencia.xunta.gal/tema/transparencia-institucional/ortianizacion-das-entidades-instrumentais>

*En consecuencia, solicítase que se corrixa dita afirmación a través supresión do parágrafo 1.13 ou, no seu defecto, indicando que "aínda que non está creado o rexistro de entidades dependentes do sector público autonómico, **a administración galega pública a relación de entidades que deben ser consideradas como integrantes do seu sector público autonómico conforme á LOFAXGA, a través do seu Portal de Transparencia e Goberno Aberto.***

REPLICA

Tal como se sinala no informe, a Xunta non puxo en marcha o rexistro de entidades dependentes previsto na LOFAXGA. No portal de transparencia, baixo a denominación de rexistro de entidades, se accede ao inventario elaborado polo Ministerio de Hacienda e non a un rexistro propio.

A posibilidade de realizar búsquedas por entidade no portal de transparencia por tipoloxía ou departamento de adscrición non pode ser considerado como medio de publicación das entidades que segundo a LOFAXGA teñen carácter autonómico. Ademais a relación contida no portal de transparencia é incompleta e non inclúe a todas as entidades de carácter autonómico presentando diferencias tanto en número como en clasificación con outros documentos como, por exemplo, os orzamentos elaborados pola propia Xunta.

Por este motivo, non se modifica o contido do informe.

ALEGACIÓN:

Cuarta.- *Na páxina 27 (apartado 2) afirmase que: "Respecto de TURGALICIA. a pesar de que o acordo da súa extinción é do 26/04/2012, o BORME do 3 de agosto de 2014 publica o nomeamento dos liquidadores sen que conste que finalizase a dita fase nin a súa extinción definitiva".*

Compre indicar que a escritura de liquidación de TURGALICIA é a n°1995 de 22/11/2017, sendo inscrita no rexistro Mercantil en data 02/01/2018.

Polo tanto, se solicita a inclusión desta observación posto que na actualidade xa é unha baixa efectiva aínda que no ano 2016 (data de referencia do borrador do informe) estivese en proceso de liquidación, do mesmo xeito que ese Consello recolle outros procesos posteriores a dito ano.

REPLICA

O informe parte dos datos do inventario de entes públicos dependente do Ministerio de Facenda na que a data de hoxe aínda aparece Turgalicia como sociedade non extinguida.

En calquera caso, estímase a observación e incorporase como feito posterior no texto do informe.

ALEGACIÓN:

Quinta.- *Na páxina 32 (parágrafo 1.63) indicase que "En abril de 2010 o Consello da Xunta acordou iniciar un plan de avaliación e racionalización das entidades públicas dependentes. A este plan seguiuille outro en xuño de 2011. En setembro de 2014 aprobouse a terceira fase do plan de racionalización".*

Compre salientar que as datas que ese Consello de Contas inclúe no borrador de informe non se axustan coas datas nas que teron lugar os procesos de auditoría e a aprobación dos plans respectivos. Polo que se propón, para a súa corrección, o seguinte:

"A Xunta de Galicia aprobou tres Plans de avaliación das entidades dependentes do sector público autonómico. O I Plan foi aprobado en abril de 2010, o II Plan foi aprobado en febreiro de 2012 e o III Plan, en setembro de 2014. Os tres Plans, foron precedidos de respectivos procesos de auditoría iniciados, respectivamente, nos anos 2009, 2011 e 2013".

En efecto, a Xunta de Galicia con data 6 de agosto de 2009, iniciou, de forma pioneira no conxunto do estado español un proceso de revisión e avaliación do funcionamento de 64 entidades públicas que tiña adscritas.

Posteriormente, o 3 de xuño de 2011, iniciouse unha nova auditoría sobre un segundo bloque de 55 entidades.

E o 19 de setembro de 2013, comezou a terceira fase co inicio dos traballos de avaliación previa dos 32 entes que restaba por avaliar.

*Estes tres **procesos de auditoría iniciados en 2009, 2011 e 2013**, deron lugar a aprobación de respectivos Plans de avaliación e reordenación para a execución das medidas incluídas nos informes de avaliación realizados pola Dirección Xeral de Avaliación e Reforma Administrativa.*

*O **I Plan** foi aprobado polo Consello da Xunta o 22 de abril de 2010 e concluíu co acordo de extinción de 42, a refundición noutros entes de 3, a reordenación ou reformulación de 2, a*

separación da Xunta de 1 deles e a mellora no funcionamento e organización de 16 entes que continúan existindo.

*O **II Plan** foi finalmente aprobado polo Consello da Xunta o 16 de febreiro de 2012 e iniciou a súa execución por acordo do 26 de abril de 2012. Este segundo Plan contempla a supresión -por vía de extinción, separación ou refundición- de 25 organismos, sendo os 30 restantes sometidos a medidas de reformulación ou ben de mellora.*

*O **III Plan** foi aprobado o pasado 19 de setembro de 2014 e concluíu co acordo de baixa de 13 entidades e de mantemento dos 19 restantes con aplicación de medidas e recomendacións de mellora.*

REPLICA

Acéptase a alegación de cara a matizar as datas de aprobación dos plans e incorpórase a primeira parte do parágrafo proposto ao texto do informe. Cómpre ter en conta que a falta de publicidade dos plans e o seu carácter interno, estando dispoñible unicamente a información para os medios de comunicación, pode levar a confusión entre o inicio do proceso de avaliación, aprobación do plan e inicio da fase de execución de cada unha das tres fases ou planes.

ALEGACIÓN:

***Sexta.-** Na mesma páxina 32 (parágrafo 1.64) indicase que: "Ningún destes plans foi obxecto de publicación. Tampoaco se publican os informes nos que se avalía o seu grao de realización (informes de seguimento). Recentemente, a Administración galega publicou no portal de transparencia un documento resume sobre os procesos de reordenación".*

A Xunta de Galicia ten publicado no Portal de Transparencia e Goberno Aberto o grao de execución e cumprimento dos 3 Plans de avaliación de entidades dependentes e outras operacións de reestruturación paralelas realizadas á marxe dos mesmos:

https://transparencia.xunta.gal/c/document_library/get_file?folderId=1159673&name=DLFE-30424.pdf

Dáse así cumprimento á Recomendación nº 3 efectuada por ese Consello de Contas no informe de fiscalización da actividade económica das entidades públicas dependentes nos exercicios 2012 a 2015 que establecía: "Dotar de maior transparencia ao proceso de racionalización do

sector público instrumental mediante a publicación de información accesible acerca dos obxectivos establecidos e do seu grao de realización".

REPLICA

O propio informe do Consello recolle a publicación por parte da Xunta do informe resume dos procesos de reordenación. O Consello valora positivamente este feito derivado dunha recomendación desta Institución. En todo caso, este feito, recoñecido no propio informe, non rebatete o resto das afirmacións contidas no parágrafo alegado.

ALEGACIÓN:

***Sétima.-** Na paxina 33 (parágrafo 1.73) se establece que: "A Xunta de Galicia publicou en 2018 no seu portal de transparencia un informe resume dos procesos de reordenación. As cifras sobre o propio proceso e sobre a redución de prazas e aforros económicos non son coincidentes coas facilitadas polo Ministerio. O Consello de Contas incluíu no plan de traballo do exercicio 2018 un informe, que se elaborará en coordinación co Tribunal de Cuentas e dos restantes OCEX, sobre os procesos de extinción de entidades públicas autonómicas".*

Como xa se ten posto en coñecemento dese Consello de Contas, e se establece novamente nas consideracións xerais deste documento, o motivo fundamental da discordancia dos datos, é que o ministerio, toma como referencia os entes que constan no INVENTE para efectuar o seguimento e medir os esforzos das CCAA nos procesos de reordenación das entidades instrumentais dependentes. Isto provoca serias discordancias, trasladadas semestralmente á administración central nas sucesivas actualizacións. En concreto:

- Non se teñen en conta as entidades dadas de baixa con anterioridade a xullo de 2010, data fixada polo Ministerio para o inicio dos procesos de reordenación. Pero Galicia xa comezara con anterioridade a actuar sobre o seu sector instrumental dando de baixa entidades.*
- Non se teñen en conta as entidades extinguidas efectivamente por Galicia por haber saído do INVENTE ao non cumprir as normas contables do SEC.*
- Non se teñen en conta os aforros de funcionamento, persoal e de servizos externos producidos con ocasión das baixas ou reordenacións que o Ministerio non computa nos seus informes de seguimento.*

- O Ministerio, á hora de contabilizar o número de baixas producidas nos procesos de reordenación, desconta ás altas previstas e realizadas, polo que o número exacto de entidades dadas de baixa, por extinción ou reordenación, non aparece recollido.

O anterior está expresamente indicado nos informes de seguimento que realiza o Ministerio. A Xunta de Galicia, nas súas actualizacións, comunica semestralmente ao Ministerio toda a información relativa aos procesos de reordenación e reestruturación do seu sector público autonómico, tanto no que se retire ás altas, baixas, ou reordenación de entidades, como no relativo aos aforros económicos acadados nestes procesos e por aplicación das medidas de eficacia e eficiencia adoptadas nas entidades que se manteñen en funcionamento.

Por ese motivo, os datos de seguimento que ofrece o Ministerio, non recollen toda a situación real que se ten executado en Galicia e da que, dende a Administración Galega, se ofrece información.

REPLICA

A análise dos aforros económicos derivados dos plans de racionalización realizouse a partir da información publicada polo Ministerio de Facenda. Esta información é a única pública dispoñible que permite realizar unha comparación homoxénea entre Comunidades.

As explicacións realizadas nas alegacións serven para contextualizar as diferencias entres as distintas fontes de información. O Consello de Contas está a elaborar en coordinación co Tribunal de Cuentas e os restantes OCEX un informe sobre os procesos de extinción de entidades que avaliará a información proporcionada pola Xunta de Galicia.

En consecuencia non se modifica o texto do informe.

ALEGACIÓN:

Oitava.- *Na páxina 63 (Conclusión 3) dispónse que: "O MINHAFP, a través da Intervención Xeral da Administración do Estado, elabora o Inventario de Entidades do Sector Público Autonómico que se configura como un rexistro público administrativo de todas as entidades integrantes do sector público institucional. Esta é a única fonte oficial para coñecer as entidades instrumentais da Administración autonómica galega. Segundo a información contida neste inventario, a finais de 2016 eran 112 as entidades integrantes do sector público autonómico de*

Galicia, pero hai que ter en conta que neste dato inclúense a Administración xeral da Comunidade Autónoma de Galicia e as tres universidades públicas galegas "

Para completar a tipoloxía de entidades que recolle o INVENTE, compre engadir a continuación: "(...) e outras entidades que forman parte do sector público estatal, local e universitario, e que o Ministerio adscribe á Comunidade Autónoma de Galicia.

REPLICA

Esta alegación aparece xa recollida no informe, xa que é precisamente o Consello de Contas quen no cadro 3 do informe efectúa unha clasificación entre o sector público estatal, autonómico, universitario e local das entidades recollidas no INVENTE como dependentes da Comunidade Autónoma, polo tanto non se modifica o informe.

ALEGACIÓN:

***Novena.-** Na páxina 70 (Conclusión 5), establécese que: "A Xunta de Galicia acordou en abril de 2010 iniciar un plan de avaliación e racionalización dos seus entes dependentes, seguido doutros en xuño de 2011 e en setembro de 2014".*

Respecto deste apartado remitímonos á observación 5ª deste documento.

REPLICA

Acéptase a alegación nos mesmos termos que os expresados na alegación 5ª da Dirección Xeral de Avaliación.

ALEGACIÓN:

***Décima.-** Na páxina 70 (Conclusión 6) dispónse que: "Segundo a información referida a 01-01-2017, o número de entidades dependentes da Comunidade Autónoma era de 112 fronte ás 159 entidades instrumentais existentes en xullo de 2010. A redución formulada, medida en*

porcentaxe de entidades a suprimir, está en liña co compromiso medio do conxunto das comunidades. O grao de execución tamén se corresponde co acadado pola media autonómica"

Tal e como recolle a páxina 14 do informe do ministerio sobre a situación dos procesos de reordenación a 1 de xaneiro de 2017, "Galicia se sitúa entre as CCAA que teñen previsto unha redución do seu sector público instrumental superior á media". Polo tanto, tendo en conta que o informe dese Consello de Contas se basea no estudo de seguimento realizado polo Ministerio, solicítase se recolla dita afirmación.

REPLICA

O informe sinala que a importancia relativa da redución de entidades e o grao de execución do plan de racionalización da Comunidade Autónoma de Galicia son similares á media das restantes comunidades autónomas.

En concreto, a importancia relativa da redución é dun 35,76 % fronte ao 38,42% da media e o grao de execución é dun 94,92 % fronte ao 93,18 % da media. Polo tanto, estes datos avalan a afirmación contida no informe.

ALEGACIÓN:

Undécima.- O borrador de informe dese Consello de Contas, incide maioritariamente nos procesos de alta e baixa das entidades instrumentais, pero non reflexa de forma clara que, os Plans de reordenación da Xunta de Galicia incluíron tamén distintas medidas de mellora en entes que seguen en funcionamento acadando importantes aforros económicos.

Así, tal e como consta no Portal de Transparencia e goberno aberto, Xunta de Galicia actuou sobre 160 entidades, con mandato de supresión sobre 96 entes e de mellora sobre 64, converténdonos así na primeira Comunidade en revisar e someter a exame todos os entes instrumentais no noso sector público autonómico. Das 97 supresións previstas, xa causaron baixa un total de 86 entidades (77 froito dos Plans + 9 de forma paralela) quedando polo tanto 11 procesos pendentes de execución.

O aforro total alcanzado ata o momento é de preto de 80 millóns de euros (en concreto ascende a 79.069.402,58 €).

Aforro que comprende tanto os producidos pola supresión de entidades como os derivados da aplicación das 618 medidas de mellora nos entes que seguen en funcionamento dun total de 800 recomendadas polos auditores da Xunta de Galicia.

REPLICA

A análise dos aforros económicos derivados dos plans de racionalización realizouse a partir da información publicada polo Ministerio de Facenda. Esta información é a única pública dispoñible que permite realizar unha comparación homoxénea entre Comunidades.

En consecuencia non se modifica o texto do informe.

ALEGACIÓNS DO IGAPE

Ao apartado H) Falta de información sobre aspectos económicos e de xestión básicos, cadro 14 da páxina 41 (Análise da información a publicar na sede electrónica), no que se afirma que o IGAPE non publica na súa sede electrónica nin as súas contas nin o informe de auditoría.

Cadro 14. Análise da información a publicar na sede electrónica

AXENCIA	Contrato xestión	Plan acción anual	Informe actividade	Contas	Informe auditoría
AGADIC	NON	NON	NON	SI	SI
AXI	SI	NON	NON	NON	NON
AMTEGA	SI	SI	SI	SI	SI
GAIN	NON	NON	NON	SI	SI
ATRIGA	NON	NON	SI	SI	SI
ATURGA	NON	NON	NON	SI	SI
CIXTEG	NON	NON	SI	SI	SI
IGAPE	NON	NON	SI	NON	NON
INEGA	NON	NON	NON	SI	SI
INGACAL	NON	NON	NON	SI	SI
INTECMAR	NON	NON	NON	SI	SI
AXEGA	NON	NON	NON	NON	NON
AGADER	NON	NON	NON	NON	NON
AGASS	NON	NON	NON	NON	NON
ADOS	NON	NON	NON	NON	NON
ACIS	NON	NON	NON	SI	SI

Fonte: Elaboración propia a partir da información publicada nas sedes electrónicas.

As contas do exercicio económico 2016 do IGAPE, xunto co informe de auditoría, atópanse publicadas na web do IGAPE, no apartado de transparencia, subapartado de información económica dende o 19/9/2017. O dito apartado pódese ver no seguinte link:

<http://www.igape.es/ql/informacion-economica>

REPLICA

Acéptase a alegación e modifícase o contido do informe.

ALEGACIONES DA AXI

ALEGACIÓN:

Recóllese por parte do Consello de Contas que na paxina web da Axencia só se publica o contrato de xestión da Axencia. Neste senso, e tendo en conta que a Conta Xeral da Comunidade Autónoma publícase na correspondente paxina web da Consellería de Facenda e que as contas da Axencia Galega de Infraestrutura consolidan na antedita conta xeral, faise unha mención na paxina web da AGI' onde se especifica que: "As contas anuais da Axencia, unha vez auditadas, están recollidas na conta xeral da Comunidade Autónoma que pode consultarse na seguinte ligazón: <http://www.conselleriadefacenda.es/areas-tematicas/economico-financiera-e-contable/economico-financiera-e-contable>"

Na Conta Xeral da Comunidade Autónoma está recollida a conta anual da Axencia Galega de Infraestruturas, o informe de auditoría da dita conta e a memoria de actividades anual do respectivo ano.

REPLICA

A LOFAXGA dispón no artigo 88, en relación á transparencia na xestión das Axencias públicas autonómicas que:

1. Sen prexuízo das demais obrigacións de información ao cidadán establecidas na lexislación vixente e daquelas que os órganos de dirección consideren oportunas, as axencias públicas autonómicas publicarán na súa sede electrónica información actualizada sobre os seguintes aspectos:

- a) O contrato de xestión da axencia, o plan de acción anual, o informe xeral de actividade e as contas anuais, acompañadas do informe de auditoría de contas.
- b) As redes de coñecemento e intercambio de información que impulse e, no seu caso, outras que existan no territorio de Galicia.
- c) Os recursos públicos destinados pola Xunta de Galicia ás políticas que desenvolva a axencia e, no seu caso, condicións e formas de acceso a eles.
- d) Outros recursos públicos ou privados destinados a similares fins e dispoñibles no ámbito de Galicia, dos cales a axencia teña coñecemento.
- e) Os procedementos e medios de acceso dos interesados aos servizos da axencia e os dereitos que a ese efecto correspóndanlles.

2. Nos estatutos das axencias públicas autonómicas incorporaranse os mecanismos precisos para garantir o devandito acceso, e incluírase a posibilidade de acceder, a través da correspondente páxina web, á información sobre tales documentos.

En consecuencia non se acepta a alegación.

ALEGACIÓNS DA SOCIEDADE XESGALICIA

OBSERVACIÓN:

- *Con respecto ao sinalado no punto 3.78, relativo á xeración de ganancias e rendementos polos investimentos realizados, cabe sinalar o seguinte:*
 - o *Tanto as entidades de capital risco xestionadas como a propia Xesgalicia, S.G.E.I.C., S.A.U. (en diante, Xesgalicia), como entidade xestora dos mesmos, están sometidas ao cumprimento da Lei 22/2014.*
 - o *Neste contexto, a Comisión Nacional del Mercado de Valores realiza a labor de supervisión correspondente a través de diversos requerimentos de información de varias tipoloxías. Esta supervisión ten como obxectivo verificar o cumprimento de todos e cada un dos requisitos establecidos polo citado texto normativo.*
 - o *Nunca se cuestionou, por parte da CNMV, os criterios de risco asumidos nos investimentos realizados nin se pon en dúbida a capacidade das entidades xestionadas para xerar resultados positivos no futuro.*
 - o *Xesgalicia, como entidade pública autonómica, e os instrumentos por ela xestionados teñen como obxectivo o fomento da actividade empresarial de Galicia. Polo tanto, os investimentos realizados non son acometidos co único obxectivo da máxima rendabilidade financeira, se non tamén tendo en conta outras finalidades estratéxicas como:*
 - *Fortalecemento do tecido empresarial galego.*
 - *Reforzamento de determinados sectores económicos considerados coma estratéxicos dentro das políticas levadas a cabo pola Consellería de Economía, Emprego e Industria.*
 - *Fomento da creación de postos de traballo en Galicia.*
 - *Mantemento do tecido empresarial viable pero en dificultades, e dos postos de traballo asociados.*

REPLICA

A alegación incide sobre o feito de que o obxectivo dos fondos é o fomento da actividade empresarial de Galicia e non só a rendibilidade económica. Compartimos plenamente esta afirmación que, en modo algún, desvirtúa o contido do informe no que se constata que o nivel de perdas dos fondos participados por Xesgalicia (2 de cada 3 euros investidos) cuestiona non só o

nivel de risco asumido senón a propia eficacia como instrumento de fomento de actividade empresarial.

En consecuencia, non se estima a alegación.

Domingo Fontán nº 7
15702 Santiago de Compostela
Teléfono: 981 542 216
FAX: 981 542 210
E-mail: secret@ccontasgalicia.es
www.ccontasgalicia.es

MARÍA LUISA CARDESÍN DÍAZ, secretaria xeral do Consello de Contas de Galicia,

CERTIFICO:

Que o Pleno do Consello de Contas de Galicia, en sesión que tivo lugar o día 30 de maio de 2018, aprobou o **INFORME ECONÓMICO-FINANCIERO DAS ENTIDADES INSTRUMENTAIS AUTONÓMICAS. EXERCICIO 2016.**

E para que así conste, expido a presente certificación en Santiago de Compostela a 1 de xuño de 2018.

Visto e prace

O conselleiro maior

Consello de Contas de Galicia
CONSELLEIRO MAIOR
José Antonio Redondo López

Consello de Contas de Galicia
SECRETARIA XERAL