

OFICINA PARA LA EJECUCIÓN DE LA
REFORMA DE LA ADMINISTRACIÓN

INFORME EJECUTIVO BALANCE CORA

Febrero 2016

INFORME EJECUTIVO. BALANCE CORA

- Resumen de las medidas implantadas desde el 1 de octubre de 2015 hasta el 12 de febrero de 2016.
- Principales resultados de medidas ultimadas
- Balance Global Junio 2013-Febrero 2016

MEDIDAS IMPLANTADAS DESDE EL 1 DE OCTUBRE DE 2015 HASTA EL 12 DE FEBRERO DE 2016.

Se han ultimado 13 medidas:

De ellas, **son consecuencia de propuestas que han sido examinadas en esta Comisión las siguientes:** “La unificación de criterios en la acreditación de los servicios de prevención de riesgos laborales”, “La Implantación del Protectorado y Registro Único de Fundaciones”, “Las subastas electrónicas en la AEBOE”, el portal “Tu Seguridad Social” y “Establecer una estrategia nacional de calidad de la enseñanza universitaria”.

Medidas ultimadas en el ámbito de la cooperación AGE-CC.AA.:

- **La planificación conjunta entre Estado y CC.AA. en materia de gestión de carreteras.**
- **Implantación de la Historia Clínica Digital Interoperable (HCDi).**
- **Tramitación electrónica desde los centros sanitarios de nacimientos.**
- **Incorporar a las CC.AA. en los programas de Turismo y Termalismo Social del IMSERSO para incrementar el número de beneficiarios de cada CC.AA.**
- **Movilización de equipos y medios de actuación de las CC.AA. para atender situaciones de emergencia en otra CC.AA.**
- **Proyectos de reconocimiento mutuo de licencias de caza y pesca.**

Otras medidas ultimadas son:

- **Ventanilla Única Aduanera**
- **Y medidas estratégicas en materia de empleo público.**

A continuación se detallan dos de estas medidas:

Ventanilla Única Aduanera: La media de estancia en la aduana del 80% de las mercancías que se importan y exportan por vía marítima es de ½ hora, mientras que el 20% restante que precisa de controles paraaduaneros , farmacia, sanidad vegetal, sanidad animal, SOIVRE y tecnología de doble uso demora su estancia hasta dos días, lo que supone elevados costes para los operadores económicos (un contenedor en un puesto cuesta 100€/día) y además se traduce en el desvío de tráfico a otros puestos de la U.E.

La puesta en funcionamiento del Sistema de Ventanilla Única Aduanera persigue una comunicación ágil entre los operadores y las diversas administraciones y entidades públicas que participan en los procesos de despacho aduanero agilizando toda la operativa comercial.

Ha empezado en piloto en enero del 2016, en los puertos de Barcelona, Tenerife, Bilbao y Vigo-Marín.

Las ventajas que se derivan del sistema para los operadores económicos son:

- Mejor planificación de las operaciones de importación, al poder realizar la presentación de los documentos de importación con una mayor antelación.
- Mayor seguridad en la respuesta de las administraciones.
- Ahorro en el tiempo de permanencia de las mercancías en las aduanas.
- Se asegura la revisión conjunta de todas las administraciones en los controles físicos de las mercancías, lo cual simplifica los movimientos de los contenedores, con los consiguientes ahorros directos en tiempo y dinero.
- Mejora la competitividad de los puertos españoles.
- Ahorro en la gestión de la tramitación al poder reutilizar la documentación presentada entre los diferentes organismos.

Supondrá ahorros de 500 M € anuales para los operadores económicos.

El portal de tu Seguridad Social: Los servicios que actualmente se ofrecen en el Portal de tu Seguridad Social son:

- Obtención del documento acreditativo de aseguramiento a efectos de asistencia sanitaria.
- Consulta de situación de beneficiario de asistencia sanitaria.

- Solicitud de Tarjeta Sanitaria Europea (con envío al domicilio indicado por el usuario)
- Consulta de la posición global de la situación del pensionista.
- Obtención de los Certificados de pensión, incluido el Certificado de revalorización de pensiones.
- Obtención de Certificado de no pensionista.
- Información sobre la edad de jubilación según el período de cotización.
- Consulta en Tus Gestiones: servicio a través del cual el usuario puede informarse acerca del trámite de su expediente de jubilación, viudedad, orfandad ... (sea cual sea el modo de presentación, presencial o telemática).
- Simulador de jubilación, versión con: modalidades de jubilación; períodos de cotización; vida laboral y situaciones personales.
- Solicitud de inclusión de asistencia sanitaria de menores con edad inferior a los 3 meses de vida. También permite recuperar la situación de un beneficiario.
- Y solicitud de jubilación.

Este servicio es el primero en toda la Administración Pública española que utiliza el sistema Cl@vefirma, además de los tradicionales certificado digital (de la FNMT-RCM) y DNI electrónico. La novedad de este sistema consiste en que puede ser utilizado en cualquier dispositivo, Smartphone o Tablet, a diferencia de lo que ocurría con los tradicionales que requieren un soporte solo disponible en ordenador de mesa o en portátil.

Los servicios que se implantarán en breve son:

- Prestación de solicitud de maternidad y paternidad
- Y prestaciones de viudedad, orfandad y auxilio por defunción.

PRINCIPALES RESULTADOS DE LAS MEDIDAS ULTIMADAS

Respecto de las **medidas ultimadas** que están aportando **importantes rendimientos** merece la pena destacar:

En el ámbito sanitario y de empleo:

- 25,5 millones de ciudadanos disponen de informes clínicos en el Sistema Nacional de Salud, gracias a la implantación de la Historia Clínica Digital Interoperable que irá ampliándose paulatinamente. Las recetas ya son electrónicas en un 90% y su interoperabilidad está en pruebas en varias CCAA.
- Tramitación electrónica de nacimientos. Implantada el 15 de octubre de 2015. Hasta la fecha participan ya 152 hospitales públicos y 7 privados. Se han inscrito 16.325 nacimientos.
- 3,5 millones de documentos sanitarios europeos han sido expedidos electrónicamente.
- 1,9 millones de empleos de todas las CC.AA. y de las principales agencias de colocación han sido ofertados a través del Portal Único de Empleo.
- CRETA: la seguridad social aplica el sistema de liquidación directa de cuotas en 600.000 empresas, favoreciendo a más de 5 millones de trabajadores.

Apuesta por la Administración electrónica:

- Fin de las colas, desde la puesta en marcha del servicio ha habido 41,5 millones de citas previas en el Sistema Público de Empleo y 6,5 millones en las jefaturas de tráfico.
- Más de 11 millones de notificaciones electrónicas a empresas se han efectuado a través de la Dirección Electrónica habilitada en 2015.
- El intercambio de información entre AAPP a través de la Plataforma de Intermediación de Datos (PiD), que evita que los ciudadanos tengan que aportar certificados, en 2015 ha sido de 54 millones de intercambios y 57 tipos de certificados intermediados.
- Subastas Electrónicas iniciadas en octubre de 2015. Actualmente hay 663 subastas en marcha (587 judiciales y 76 notariales) y el número de usuarios registrados en el Portal asciende a 4.400.
- Tablón Edictal Único: El 1 de junio de 2015 entró en funcionamiento una nueva Sección en el BOE para publicar, en un único punto, las notificaciones por comparecencia de todas las AAPP. Hasta la fecha se han publicado más de 342.000 anuncios y 1.245.000 páginas, con 25.594 usuarios. Lo pueden consultar todos los ciudadanos de forma gratuita.
- Conectividad en centros escolares: acuerdo para llevar banda ancha a todos los colegios de España. Convenio M^{es} de Educación y Economía y Red.es. Ya hay firmados convenios con 7 CCAA. con Financiación FEDER.
- El informe Global Innovation Index 2015 posiciona a España en el 4º lugar mundial, junto a Japón y a USA , en prestación de servicios administrativos on line. El informe lo elaboran dos universidades, la de Cornwell y la INSEAD

(Business School for de World) y la Organización Mundial de Propiedad Industrial.

Medidas económicas y presupuestarias:

- La aplicación de las leyes de Deuda Comercial y de Factura Electrónica han permitido reducir los períodos medios de pago a proveedores. En la AGE desde 60 días en 2012 a 15,29 días a final de diciembre. En las CC.AA. de media desde 182 días a comienzos de 2012 a 61,62 días a final de 2015, y en las EE.LL. desde 190 días en 2012 a 49,57 días a fin de 2015.
- La factura electrónica que ha permitido recibir ya 6,8 millones de facturas presentadas por 85.000 empresas con ahorros notables para AAPP y empresas.
- A través del Fondo de pago a proveedores se han pagado 42.000 millones a 292.000 proveedores de las AA.PP., lo que ha permitido salvar a numerosas Pymes.
- 144 oficinas consulares otorgan NIFs y certificados tributarios a los No residentes.
- 57 oficinas en el exterior de CC.AA. se han integrado en las del Estado.
- Las compras centralizadas han supuesto más de 823 millones de euros de ahorros en sus dos fases: centralización en Ministerios y Centralización a través de la Dirección General de Racionalización y Centralización de la Contratación. En esta cifra se encuentran incluidos los ahorros obtenidos por las CC.AA. por compras de medicamentos a través de la plataforma de contratación del Ministerio de Sanidad.
- Ventas de inmuebles: 595,3 millones de euros de ingresos por ventas y 61,4 millones de euros de ahorro en alquileres.
- La evaluación del desempeño, SIECE, se aplica a 188.000 empleados públicos, incluyendo las Fuerzas Armadas. El 90% de las oficinas de la AGE en provincias utilizan mediciones de eficacia y eficiencia.

BALANCE GLOBAL JUNIO 2013-FEBRERO 2016:

- **Se han ultimado 193 medidas que suponen el 87% del total.**
- 391 Convenios han sido suscritos con CC.AA. (10 más que en noviembre de 2015). **En 12 de las 17 CC.AA. el grado de adhesión supera el 90% de las medidas que les afectan**, en 8 de las cuales el porcentaje sobrepasa el 95%; 2 comunidades superan el 85 %, y las 3 restantes se encuentran entre un 50 y un 65%.

- Se han tramitado en Consejo de Ministros 101 Proyectos normativos de contenido CORA, además de otros acuerdos de inferior rango.
- Se han suprimido 2.348 Entes públicos, 115 en el Estado, 797 en CC. AA. y 1.436 en EE. LL.
- En cuanto a los ahorros, estos ascienden a un total de 30.495 millones de euros para las AA.PP. (154 más que en noviembre de 2015) y 3.442 millones de euros para los ciudadanos (372 más que en noviembre de 2015). En su conjunto el ahorro es de 33.937,5 millones de euros.

Todas las medidas ultimadas están siendo objeto de evaluación permanente

La CORA ha sido acreedora del premio “Victories des Acteurs Publics” concedido por el grupo mediático francés ACTEURS PUBLICS, en su categoría internacional – International Public Administration Award 2015 – a la Reforma de las AA.PP. y a la Ley de Transparencia, al considerar que en España “tras años de esfuerzos, las reformas en el sector público dan sus frutos”.

PORTAL DE TRANSPARENCIA

A 31 de enero de 2016 el número de páginas visitadas en el Portal de Transparencia ascendía a 4.620.000 y el número de consultas a 4.000, de las que el 95,07% están ya finalizadas.

El número de registros de información pasó de 500.000 en diciembre de 2014 a 1.363.000 en enero de 2016.

- La base de Datos de Subvenciones, accesible desde el Portal de Transparencia, publica ya subvenciones y cualquier otro tipo de ayuda pública (incluidas las de partidos políticos); en 2016 ha empezado a integrar también subvenciones de CCAA y EELL.

El Portal de Transparencia ha recibido el premio ASEDIE 2015 (Asociación de empresas de información) y AUTELSI 2016 (Asociación de empresas de servicios de telecomunicaciones y de la sociedad de la información).