

 Ejecución
 Presupuestaria

de la Provincia de Buenos Aires

Tercer Trimestre de 2017

25 DE ENERO DE 2018

Subsecretaría de Hacienda |1

Autoridades

Hernán Lacunza

Ministro de Economía

Juan Sanguinetti

Subsecretario de Hacienda

Julio González

Dirección Provincial de Presupuesto Público

Federico Steinmetz

Dirección de Consolidación, Evaluación y Normas Presupuestarias

Subsecretaría de Hacienda |2

Índice

Resumen Ejecutivo .. 3

Contexto provincial .. 4

Resultado fiscal .. 6

Recursos ... 6

Gastos .. 11

Análisis por finalidad y función del gasto ... 16

ANEXO .. 17

file:///C:/Users/usuario/Dropbox/Hacienda/3.%20Documentos/Ejecucion%20Presupuestaria/III%20trim%202017/Informe%20de%20Ejecución%20-%20III%20Trimestre%202017.docx%23_Toc501117248

Subsecretaría de Hacienda |3

Resumen Ejecutivo

Las cuentas públicas de los primeros nueve meses de 2017 reflejan las prioridades de la actual

administración provincial: la inversión social y en infraestructura se consolidan como los ejes de

gestión de un plan consistente con un crecimiento de largo plazo que promueve una mejora sostenida

de las finanzas provinciales en el que el déficit encuentra su explicación en las mayores obras para los

bonaerenses.

Al tercer trimestre de 2017, el déficit total acumulado a septiembre asciende a $26.312 millones

representando el déficit de la cuenta capital el 66,6% del mismo (45,6% el año anterior).

El déficit corriente se ubicó en $8.789 millones, lo cual representa una mejora del mismo de $315

millones respecto a igual período del año anterior. Tal reducción obedece a que los ingresos corrientes

crecieron en el acumulado a septiembre a un ritmo de 33,9% anual, 1,3 puntos porcentuales por

encima del incremento de los gastos corrientes.

La suba de los ingresos corrientes estuvo vinculada principalmente al incremento de los recursos

tributarios y de las contribuciones a la seguridad social que aumentaron 36,6% y 37,7%,

respectivamente, ambos respecto al acumulado a septiembre de 2016. El incremento de los primeros

obedeció, por un lado, a la suba de los impuestos provinciales impulsada por la recuperación de la actividad

económica y una mayor cobrabilidad y, por otro lado, al aumento de los recursos de origen nacional como

consecuencia de la devolución de 6 de los 15 puntos porcentuales detraídos de la masa coparticipada para

financiar el sistema previsional y, al igual que en el caso anterior, a la mayor actividad económica.

Por otro lado, los mayores gastos corrientes se encontraron asociados fundamentalmente al incremento

en la partida de personal- a partir de los acuerdos paritarios que garantizaron el sostenimiento del poder

adquisitivo de los salarios y de la suba del 20% en las asignaciones familiares a partir de septiembre-, a la

suba en las transferencias corrientes-, por los mayores envíos de fondos a municipios a través del régimen

de coparticipación municipal y por la suba en los planes sociales, en particular de aquellos destinados a

garantizar un nivel nutricional adecuado para grupos vulnerables-, y al aumento en las prestaciones de la

seguridad social-, que crecieron impulsadas por el incremento de los salarios, por el mayor número de

beneficiarios y por la suba del haber mínimo.

Los gastos de capital, como se mencionó, mostraron un alto nivel de ejecución con un crecimiento

acumulado de 90,1% respecto al tercer trimestre de 2016. El principal motor de esta suba fue la inversión

real directa que aumentó 353,0% en relación a igual período del año pasado y que significó un

mejoramiento de rutas (en particular las rutas 6, 88 y 77, 51), la repavimentación de caminos, las obras

hidráulicas y de cloacas, y las mejoras edilicias en hospitales públicos, entre otras, que muestran un

importante grado de avance.

Subsecretaría de Hacienda |4

Contexto provincial

Durante el tercer trimestre de 2017 la actividad económica continuó el proceso de crecimiento iniciado a

principios de año. A nivel nacional, el Estimador Mensual de Actividad Económica (EMAE), que adelanta

las variaciones del PBI, mostró una suba interanual de 4,3% en el tercer trimestre de 2017 respecto a igual

período del año previo. De esta forma, la actividad acumuló un crecimiento de 2,5% durante los primeros

nueve meses del año. Asimismo, en septiembre el nivel de actividad alcanzó el pico registrado en junio de

2015 (serie desestacionalizada del EMAE). Un rasgo distintivo de este proceso de expansión es su carácter

generalizado a prácticamente todos los sectores económicos a excepción de la Minería y los Servicios de

Electricidad, Gas y Agua.

El crecimiento en la Provincia de Buenos Aires, que representa aproximadamente el 36% de la economía

nacional, también fue generalizado aunque los sectores que mostraron desempeños más dinámicos fueron

la construcción, las ramas industriales ligadas a dicha actividad y el agro.

El impulso inicial al crecimiento de la construcción estuvo asociado a la obra pública, para luego ser

acompañado por la reactivación de la actividad privada producto del fuerte crecimiento de los créditos

hipotecarios que en septiembre alcanzaron una variación interanual de 74%. En este sentido, el Índice

Construya, que mide el desempeño de 11 empresas líderes del sector en la Provincia, acumuló a

septiembre una suba interanual de 12,1%.

Por su parte, la industria manufacturera continuó con la recuperación de su actividad; el Indicador Sintético

de la Industria Manufacturera (ISIM), que mide la evolución de la actividad fabril en la Provincia, mostró

una suba de 2,6% acumulada a agosto de 2017 siendo destacado el fuerte crecimiento exhibido por

algunos sectores. En primer lugar, los indicadores que monitorean la producción de acero crudo, de hierro

primario y de cemento en la provincia muestran significativos incrementos durante 2017 a raíz de la mayor

demanda de insumos por el repunte de la construcción. Por otro lado, producto de la recuperación tanto

del mercado interno como del externo, las unidades de automóviles producidos en la Provincia acumularon

un crecimiento de 8,2% en los primeros nueve meses del año. Finalmente, varias ramas pertenecientes a

la industria alimenticia han presentado un buen desempeño durante el año en curso: la faena bovina y

aviar, la molienda de cereales y la producción aceites vegetales.

La campaña 2017/18 se encuentra en marcha restando finalizar las siembras de los cultivos de verano. A

pesar de ser ésta una campaña con factores climáticos adversos, principalmente por los excesos hídricos

registrados al comienzo de la misma, se estiman altos niveles de producción y de rendimiento. En esta

línea, el indicador a nivel nacional de venta de maquinarias agrícolas creció 78,9% en los nueve meses del

año respecto a igual período de 2016.

Subsecretaría de Hacienda |5

Además, la inversión aceleró su ritmo de expansión en el tercer trimestre. De acuerdo al Indicador de

Inversión Bruta Interna Mensual (IBIM)1, el volumen de inversión se habría expandido 15,6% en julio y

13,0% en agosto interanual, acumulando una variación de 8,3% en comparación con el mismo período del

año previo. Adicionalmente muestran un muy buen desempeño las importaciones de bienes de capital que

acumulan una variación positiva de 26,0% durante el transcurso de los primeros nueve meses del año.

También, el consumo durable provincial evidencia un crecimiento sostenido. El mercado inmobiliario

presenta un incremento de 23,1% en la compra–venta de inmuebles medida en cantidad de operaciones y

de 85,2% medida en dólares, ambas respecto al acumulado a septiembre de 2016. El patentamiento

automotor también registra importantes avances respecto del acumulado al tercer trimestre de 2016, siendo

el aumento de 25,9% y 44,5% para la venta de autos nuevos y de motos, respectivamente. Por su parte,

la venta de autos usados creció 16,1% en igual período.

Además, el consumo no durable comienza a mostrar signos de reactivación. Este fue el caso de las ventas

en centros de compra y supermercados publicados por el INDEC que recientemente comenzaron a mostrar

variaciones positivas. Por su parte, la demanda de nafta tuvo un crecimiento acumulado de 7,7% interanual.

El sector externo también evidenció un comportamiento dinámico y en los primeros nueve meses del año

las exportaciones de la PBA crecieron 4,0%, lideradas por las Manufacturas de Origen Industrial - producto

de la recuperación de Brasil, nuestro principal socio comercial-, seguido de las Manufacturas de Origen

Agropecuario y los Combustibles que más que compensaron la caída en productos primarios. Estos

últimos, no obstante, están comenzando a mostrar una paulatina mejora.

Finalmente, en sintonía con la consolidación de la actividad en la PBA, el empleo de asalariados del sector

privado bonaerense acumuló una suba en los primeros tres trimestres del año de 0,3% anual,

representando el 31,5% del total nacional. También, el salario real de los trabajadores del sector privado

de la PBA acumuló un aumento de 2,4% en el primer semestre del 2017 respecto del mismo período del

2016.

1 Fuente: OJF & Asociados.

Subsecretaría de Hacienda |6

Resultado fiscal

En el acumulado de los primeros nueve meses del año el déficit financiero de la APNoF alcanzó los

$26.312 millones, representando el déficit de la cuenta capital el 66,6% del mismo (45,6% el año anterior).

Por su parte, el déficit corriente se ubicó en $8.789 millones, lo cual representa una mejora del mismo de

$315 millones respecto de igual período del año anterior.

Composición del déficit

Acum III Trim.-2017/ Acum III Trim.-2016

Fuente: elaboración propia en base a datos de la CGP

Recursos

En el tercer trimestre de 2017, los ingresos totales evidenciaron un aumento de 33,7% ($88.054 millones)

respecto del mismo período de 2016, alcanzando los $349.674 millones. Ello fue consecuencia de un

incremento de 33,9% de los ingresos corrientes ($87.149 millones) y de 20,8% ($905 millones) de los

ingresos de capital, ambos en términos interanuales.

54.4%
33.4%

45.6%
66.6%

Acum. III Trim. 16 Acum. III Trim. 17

Resultado Corriente Resultado de Capital

Subsecretaría de Hacienda |7

Ingresos totales
Acum III Trim.-2017/ Acum III Trim.-2016

Fuente: elaboración propia en base a datos de la CGP

La suba de los recursos corrientes, que explica el 99,0% del aumento de los ingresos totales, estuvo

sostenida fundamentalmente por el incremento interanual de los recursos tributarios de 36,6%. A su vez,

tuvieron impacto el aumento de 37,7% de las contribuciones a la seguridad social y de 98,1% de los

recursos no tributarios propios, mientras que las transferencias corrientes disminuyeron un 21,4%

como consecuencia, principalmente, de las menores transferencias del Gobierno Nacional destinadas a

financiar los déficits previsionales.

Ingresos corrientes
Acum III Trim.-2017/ Acum III Trim.-2016

Fuente: elaboración propia en base a datos de la CGP

33.9%

20.8%

33.7%

Ingresos Corrientes Ingresos de Capital Ingresos Totales

V
ar

 i.
a.

190,865

43,811

4,648
17,946

260,798

60,307

9,206 14,108

 Tributarios Contribuciones a la
Seguridad Social

 No tributarios
propios

 Transferencias
Corrientes

M
ill

o
n

es
 d

e
$

Acum. III Trim. 16 Acum. III Trim. 17

+33,9% ($87.149 millones)

+36,6%

+37,7%

+98,1%
-21,4%

Subsecretaría de Hacienda |8

Los recursos tributarios propios registraron una suba de 37,1% ($43.815 millones) respecto al tercer

trimestre del año anterior, totalizando $161.798 millones. El impuesto sobre los ingresos brutos aumentó

29,9% interanual ($26.327 millones) impulsado por el incremento de la recaudación de los regímenes de

percepción y de retención del impuesto, lo cual refleja la mayor actividad económica. En tanto, el impuesto

de Sellos presentó un aumento del 69,8% interanual ($6.332 millones) explicado por la suba de los

patentamientos de autos (25,9%) y de las transferencias de dominio de vehículos usados (16,1%), así

como por la suba de la alícuota del 1% al 3% sobre dichos patentamientos. Asimismo, contribuyó a esta

suba el repunte observado en el régimen de retención de escribanos generado por el ajuste de la base

imponible establecido por la ley impositiva y por el aumento de las operaciones inmobiliarias (las

transferencias de dominio crecieron un 23,1% y las hipotecas un 125,9%). Los impuestos patrimoniales

también mostraron un desempeño muy satisfactorio. El impuesto inmobiliario y el impuesto a los

automotores exhibieron subas de 47,1% y 46,2%, respectivamente, como consecuencia del aumento del

impuesto determinado, potenciado por la mayor cobrabilidad y el incremento de los pagos de cuotas

vencidas, como resultado del endurecimiento de las condiciones de los planes de pago.

Recursos tributarios propios
Acum III Trim.-2017/ Acum III Trim.-2016

 Fuente: elaboración propia en base a datos de la CGP

Los recursos tributarios de origen nacional aumentaron 35,8% anual ($26.118 millones),

correspondiendo dicha suba al crecimiento de la coparticipación federal (distribución secundaria y ley de

financiamiento educativo). Este crecimiento fue impulsado por la devolución por parte del gobierno nacional

de seis de los quince puntos porcentuales detraídos de la masa de impuestos coparticipables para financiar

83,397

11,493 9,069 7,983 6,042

109,723

16,803 15,401
11,739 8,132

IIBB Automotores Sellos Inmobiliario Otros

M
ill

o
n

es
 d

e
$

Acum. III Trim. 16 Acum. III Trim. 17

29,9%

46,2% 69,8%
47,1%

34,6%

+37,1% ($43.815 millones)

Subsecretaría de Hacienda |9

el sistema previsional.2 Sin tener en cuenta dicha compensación, el incremento de los recursos nacionales

habría sido de 28,7% anual. Por un lado, este aumento se explica por un crecimiento interanual del

impuesto a las ganancias de 27,9%, resultado de las mayores ganancias de personas físicas y de

sociedades en el 2016 que generan mayores anticipos en 2017, la modificación en el cómputo del sueldo

anual complementario3 y las compensaciones que efectuaron los empleados en relación de dependencia

durante el primer semestre 20164, efectos amortiguados por las modificaciones en la escala y en las

deducciones introducidas en el impuesto. Por otro lado, el IVA neto creció 28,0% observándose un

importante aumento de las devoluciones (467,0%)5 y de los reintegros (53,9%).

Recursos tributarios de origen nacional
Acum III Trim.-2017/ Acum III Trim.-2016

Fuente: elaboración propia en base a datos de la CGP

En tanto, los ingresos no tributarios propios reflejaron un aumento de 98,1% anual ($4.558 millones)

impulsados por los intereses ganados por la gestión de activos.

2 El acuerdo firmado en mayo de 2016 entre el Estado Nacional y todas las provincias dispone el compromiso del
Gobierno Nacional de devolver el 15% de los fondos retenidos desde 1992 para financiar a la ANSES a razón de tres
puntos porcentuales por año calendario desde 2016 hasta 2020.
3 A partir del ejercicio fiscal 2017 este concepto se prorratea en cada uno de los meses del año.
4 Se dedujeron las percepciones por consumos en el exterior del año 2015.
5 Efecto neto entre la eliminación de la devolución de los cinco puntos porcentuales del impuesto por las compras
efectuadas con tarjeta de débito y el establecimiento de la devolución del impuesto a los beneficiarios de la Asignación
Universal por Hijo y a los beneficiarios del sistema previsional.

44,775

21,366

650 926 1,445 3,720

64,618

26,060

650 1,516 1,708
4,447

D
is

tr
ib

u
ci

ó
n

Se
cu

n
d

ar
ia

Fi
n

an
ci

am
ie

n
to

ed
u

ca
ti

vo

Fo
n

d
o

 C
o

n
u

rb
an

o

Le
y

2
3

.9
6

6
 V

iv
ie

n
d

a

Le
y

2
3

.9
6

6
 IP

S

O
tr

o
s

M
ill

o
n

es
 d

e
$

Acum. III Trim. 16 Acum. III Trim. 17

+35,8% ($26.118 millones)
+44,3%

+22,0%

+63,9%
+0,0%

+19,5% +18,2%

Subsecretaría de Hacienda |10

Por su parte, las transferencias corrientes del gobierno nacional registraron una caída de 21,4% i.a.

($3.838 millones). Esta reducción obedece a las menores transferencias asignadas al financiamiento del

sistema de previsión social y a los menores aportes del tesoro nacional, sólo parcialmente compensados

por mayores recursos transferidos a través del Fondo de Incentivo Docente (FONID)6 y del financiamiento

de programas específicos.

Finalmente, los ingresos de capital registraron un incremento interanual de 20,8% ($905 millones) por las

mayores transferencias de capital del gobierno nacional.

6 Con respecto al FONID, el valor unitario se incrementó en febrero de 2016 de $510 a $910 y a partir del mes de julio

de 2016 a $1.210.

Subsecretaría de Hacienda |11

Gastos

En el acumulado a septiembre, los gastos totales presentaron un incremento de 35,1% ($97.632 millones)

respecto a igual período del año anterior, alcanzando los $375.986 millones. La suba fue consecuencia de

gastos corrientes que aumentaron 32,6% ($86.834 millones) i.a. y de gastos de capital que aumentaron a

un ritmo muy superior de 90,1% ($10.791 millones).

Gastos totales
Acum III Trim.-2017/ Acum III Trim.-2016

Fuente: elaboración propia en base a datos de la CGP

El rubro con mayor incidencia sobre el aumento en los gastos corrientes fue la partida de personal. Los

conceptos que le siguieron en importancia fueron el de transferencias corrientes y las prestaciones a la

seguridad social.

266,374

11,980

278,354

353,208

22,779

375,986

Gastos corrientes Gastos de capital Gastos totales

M
ill

o
n

es
 d

e
$

Acum. III Trim. 16 Acum. III Trim. 17

+32,6%

+90,1%

+35,1%

Subsecretaría de Hacienda |12

Gastos corrientes
Acum III Trim.-2017/ Acum III Trim.-2016

Fuente: elaboración propia en base a datos de la CGP

En virtud de los acuerdos paritarios que garantizaron el poder adquisitivo de los salarios, la partida de

personal sumó una ejecución de $177.585 millones develando un crecimiento de 27,7% i.a. ($38.504

millones), superior a la inflación del período. Este incremento refleja el efecto pleno de los aumentos

salariales otorgados a partir del cuarto trimestre del año 2016, de aquellos pactados en el corriente año

que se devengaron hasta el mes de septiembre y del incremento a partir de septiembre de 2017 de 20%

de las asignaciones familiares.

Por otra parte, las transferencias corrientes crecieron a un ritmo de 32,5% ($19.021 millones) respecto a

los primeros nueve meses de 2016. La suba estuvo asociada al incremento de 29,1% en las transferencias

a municipios ($10.299 millones) impulsadas por el incremento en los recursos coparticipables,

destacándose el cumplimiento de la distribución a través de la Coparticipación y del resto de los fondos así

como lo pautado en la Ley de Presupuesto, sin registrarse atrasos en el envío de fondos. También tuvieron

impacto en el incremento las mayores transferencias (25,3% frente a igual período de 2016) hacia los

establecimientos educativos privados subsidiados (Dipregep).

Adicionalmente, y en línea con uno de los ejes de la actual gestión de promover una mayor integración

social, es importante destacar la suba del 44,0% en la partida de planes sociales en el período analizado.

En particular: el Servicio Alimentario Escolar (SAE), dirigido a niños y adolescentes en situación de

vulnerabilidad social que busca garantizar una cobertura nutricional uniforme, que registró una suba de

50,0% respecto al acumulado en el tercer trimestre del año anterior; la Tarjeta Magnética Recargable

139,082

11,152 8,348

49,357
58,436

177,585

15,937 14,415

67,814
77,457

 Personal Bienes y
Servicios

 Intereses Prestaciones
de la Seguridad

Social

 Transferencias
Corrientes y
otros gastos

M
ill

o
n

es
 d

e
$

Acum. III Trim. 16 Acum. III Trim. 17

+32,6% ($86.834 millones)

+32,5%

+27,7%

+42,9% +72,7%

+37,4%

Subsecretaría de Hacienda |13

(TMR) del Plan Más Vida, cuyo objetivo es garantizar la alimentación básica de la población materno-

infantil en riesgo a través del refuerzo nutricional de mujeres embarazadas y niños, que presentó una suba

del 30,2%; las Unidades de Desarrollo Infantil (UDIs) y los Comedores Infantiles que vieron su

ejecución incrementada en 114,6% en el acumulado a septiembre. De igual modo, los programas Envión

y las becas de niñez presentaron incrementos en su ejecución de 21,2% y 110,5%. Estos datos son el

resultado de subas tanto en la cantidad de beneficiarios como en los valores unitarios de los principales

planes sociales: el SAE y la TMR del Plan Más Vida incrementaron su valor unitario en 100% en 2016 y en

30,0% en mayo de 2017 al tiempo que extendieron su cobertura en 33.600 y 68.500 beneficiarios

adicionales, respectivamente; las Unidades de Desarrollo Infantil (UDI) verificaron incrementos en sus

valores unitarios de 33,3% en 2016 y de 26,0% en 2017 junto a una suba en los beneficiarios cercana a

los 35.000 en 2017.

Ejecución de los principales planes sociales
En millones de $

 III trim 2016 III trim 2017 Var %

SAE 1.688 2.532 50,0%

TMR 793 1.032 30,2%

UDIs y Comedores Infantiles 280 600 114,6%

Envión 195 237 21,2%

Becas Niñez 134 281 110,5%

En tanto, las prestaciones de la seguridad social aumentaron 37,4% ($18.456 millones) en términos

interanuales a raíz del impacto de la política salarial de 2016 y 2017, del incremento en el número de

beneficiarios a partir de octubre de 2016 (13.581 adicionales) y del aumento de 13,0% del haber mínimo

dispuesto a partir de septiembre de este año.

Por su parte, los intereses de la deuda totalizaron $14.415 millones, lo cual representó un incremento de

72,7% i.a. ($6.067 millones). El incremento obedece tanto a la reestructuración de pasivos heredados de

la anterior administración como a la nueva deuda contraída con el fin de eliminar el estrés de la Tesorería

Provincial y financiar el plan de infraestructura provincial. Es importante notar que por presentar los

intereses una participación en el total de gastos de sólo 3,8% el incremento de los mismos tuvo una escasa

incidencia sobre el incremento de los gastos.

Finalmente, la partida de bienes y servicios registró un incremento de 42,9% ($4.785 millones) respecto

al tercer trimestre de 2016 producto de una suba del gasto en bienes de consumo de 20,9% ($648 millones)

y del incremento en servicios no personales de 51,4% ($4.136 millones). La partida de bienes de consumo

obedeció a incrementos en productos alimenticios, en compuestos químicos, en productos farmacéuticos

(por la regularización en la provisión de insumos para hospitales públicos), en combustibles y en

marcapasos y prótesis. En tanto, los servicios no personales registraron las mayores subas en servicios

Subsecretaría de Hacienda |14

básicos (por la suba de tarifas), en servicios informáticos y de vigilancia y en seguros, entre otros.

Asimismo, el tercer trimestre de 2017 muestra la continuidad del programa El Estado en tu Barrio,

implementado a partir del segundo semestre de 2016 y su extensión al programa Cerca de Noche, así

como la puesta en marcha del programa Acercarte que promueve la realización de actividades artísticas y

espectáculos en las localidades bonaerenses de manera gratuita.

Finalmente, los gastos de capital evidenciaron un incremento de 90,1% ($10.799 millones) respecto a

igual período del año pasado. De esta manera acumularon una ejecución de $22.779 millones, fuertemente

impulsados por la inversión real directa que aumentó 353,0% ($9.691 millones) por sobre el gasto de

2016 en el marco del ambicioso plan de infraestructura llevado adelante por el poder ejecutivo provincial.

En la ejecución a septiembre se destaca el avance de las obras de infraestructura vinculadas a: obras

hidráulicas y cloacas; mejoras edilicias, en particular aquellas vinculadas a las mejoras en hospitales

públicos (específicamente el Hospital Vicente López y Planes de General Rodríguez, la guardia y la

maternidad del Hospital Melchor Romero, el Hospital San Martín de La Plata, la construcción de la sala de

psiquiatría del Hospital Sor María Ludovica de La Plata y la adecuación edilicia del Hospital Mi Pueblo de

Florencio Varela, entre otros), las obras viales (en particular el mejoramiento de las rutas 6, 88 y 77, 51), la

construcción de viviendas y las obras energéticas. La Dirección de Vialidad, el Ministerio de Infraestructura

y Servicios Públicos y el Instituto de la Vivienda son los principales ejecutores de esta mayor inversión.

También, esta partida refleja la inversión en compra de chalecos, patrulleros y otros equipamientos para

las fuerzas de seguridad.

En sentido inverso, las transferencias de capital se redujeron 7,4% interanual. La merma se produjo por

el menor ritmo de ejecución del Fondo de Infraestructura Municipal respecto a 2016 que fue sólo

parcialmente compensado por las mayores transferencias a municipios para obras de vialidad y del

Ministerio de Infraestructura y los mayores aportes para obras del Instituto de la vivienda.

Por último, la inversión financiera evidenció un incremento de 64,4% ($1.603 millones) respecto a los

primeros nueve meses de 2016 impulsado por los mayores préstamos del Instituto de la Vivienda y por

mayores aportes de capital del Ministerio de Infraestructura a ABSA y BAGSA.

Subsecretaría de Hacienda |15

Gastos de capital
Acum III Trim.-2017/ Acum III Trim.-2016

Fuente: elaboración propia en base a datos de la CGP

2,745

6,744

2,491

12,437

6,249

4,094

Inversión Real Directa Transferencias de Capital Inversión Financiera

M
ill

o
n

es
 d

e
$

Acum. III Trim. 16 Acum. III Trim. 17

+353,0%

-7,4%

+64,4%

Subsecretaría de Hacienda |16

Análisis por finalidad y función del gasto

Un análisis de incidencia permite identificar a qué finalidades y funciones se destinó el mayor incremento

del gasto. En este sentido, puede apreciarse que la finalidad destinada a Servicios Sociales fue la que más

incidió en la suba del mismo, explicando el 55,2% de su variación. Dentro de esta finalidad se destaca la

incidencia del gasto en Educación y Cultura (22,5%), Seguridad Social (20,3%) y Salud (6,0%). La finalidad

con menor incidencia fue la asociada a servicios de la deuda pública (6,2%), por su escasa participación

en el gasto total.

Incidencia sobre el

incremento del gasto

Administración Gubernamental 16,8%

Servicio de Seguridad 13,3%

Servicios Sociales 55,2%

Salud 6,0%

Promoción y Asistencia Social 2,7%

Seguridad Social 20,3%

Educación y Cultura 22,5%

Ciencia y Técnica 0,1%

Asuntos Laborales 0,1%

Vivienda y Urbanismo 1,9%

Ecología y Saneamiento Ambiental 1,4%

Deportes y Recreación 0,1%

Servicios Económicos 8,5%

Servicios de la Deuda Pública 6,2%

Total 100,0%
Fuente: elaboración propia en base a datos de la CGP

Subsecretaría de Hacienda |17

Ejecución Acumulada III Trimestre 2016-2017. Esquema ahorro-inversión-financiamiento.

En millones de pesos

 2016 2017
Variación

Incidencia
Absoluta Relativa

I. Ingresos Corrientes 257.270 344.419 87.149 33,9 99,0%
Tributarios 190.865 260.798 69.933 36,6 79,4%

De Origen Provincial 117.984 161.798 43.815 37,1 49,8%
IIBB 83.397 109.723 26.327 31,6 29,9%

Automotores 11.493 16.803 5.311 46,2 6,0%

Sellos 9.069 15.401 6.332 69,8 7,2%

Inmobiliario 7.983 11.739 3.756 47,1 4,3%

Otros 6.042 8.132 2.090 34,6 2,4%

De Origen Nacional 72.881 98.999 26.118 35,8 29,7%
Contribuciones a la Seguridad Social 43.811 60.307 16.496 37,7 18,7%
No Tributarios 22.594 23.314 720 3,2 0,8%

No tributarios propios 4.648 9.206 4.558 98,1 5,2%
Otros No Tributarios 2.327 3.675 1.348 57,9 1,5%
Vta. Bienes y Serv. de la Adm. Publ. 519 744 225 43,4 0,3%
Ingresos de Operación 364 450 86 23,6 0,1%
Rentas de la Propiedad 1.438 4.337 2.899 201,6 3,3%

Transferencias Corrientes 17.946 14.108 -3.838 -21,4 -4,4%
Provinciales 3.556 4.462 906 25,5 1,0%
Nacionales 14.390 9.646 -4.744 -33,0 -5,4%

II. Gastos Corrientes 266.374 353.208 86.834 32,6 88,9%
Personal 139.082 177.585 38.504 27,7 39,4%
Bienes y Servicios 11.152 15.937 4.785 42,9 4,9%
Intereses 8.348 14.415 6.067 72,7 6,2%
Prestaciones de la Seguridad Social 49.357 67.814 18.456 37,4 18,9%
Transferencias Corrientes y otros gastos 58.436 77.457 19.021 32,5 19,5%

Transferencias a municipios 35.407 45.707 10.299 29,1 10,5%
Dipregep 10.286 12.889 2.603 25,3 2,7%
Planes Sociales 3.802 5.476 1.674 44,0
Resto 8.941 13.385 4.444 49,7 4,6%

III. Resultado Económico -9.104 -8.789 315

IV. Ingresos de Capital 4.351 5.256 905 20,8 1,0%

V. Gastos de Capital 11.980 22.779 10.799 90,1 11,1%
Inversión Real Directa 2.745 12.437 9.691 353,0 9,9%
Transferencias de Capital 6.744 6.249 -496 -7,4 -0,5%
Inversión Financiera 2.491 4.094 1.603 64,4 1,6%

VI. Ingresos Totales (I+IV) 261.621 349.674 88.054 33,7

VII. Gastos Totales (II+V) 278.354 375.986 97.632 35,1

VIII. Gastos Primarios (VII - intereses) 270.007 361.572 91.565 33,9

IX. Resultado Primario (VI-VIII) -8.386 -11.897 -3.511

X. Resultado Financiero (VI-VII) -16.734 -26.312 -9.578
 Fuente: elaboración propia en base a datos de la CGP

ANEXO

