
Fact Sheet
Comisión Europea

PO LÍTIC A DE DESARROLLO

RUR AL DE L A UE 20 07–2013

2

C o n t e n i d o

I n t r o d u c c i ó n 3

1 . E v o l u c i ó n d e l a s m e d i d a s d e
d e s a r r o l l o r u r a l d e l a U E h a s t a l a
a c t u a l i d a d 4

2 . E l n u e v o r e g l a m e n t o s o b r e
d e s a r r o l l o r u r a l –
e n f o q u e e s t r a t é g i c o 7

3 . M e d i d a s d e d e s a r r o l l o r u r a l 1 0

4 . A p l i c a c i ó n d e l a p o l í t i c a 1 7

5 . C o n t r i b u c i ó n f i n a n c i e r a d e l a
U E a l d e s a r r o l l o r u r a l 1 8

6 . F u e n t e s ú t i l e s d e i n f o r m a c i ó n 1 9

A n e x o 2 0

Europe Direct es un servicio que le ayudará a
encontrar respuestas a sus preguntas sobre la
Unión Europea Número de teléfono gratuito (*):
00 800 6 7 8 9 10 11

(*) Algunos operadores de telefonía móvil no
autorizan el acceso a los números 00 800
o cobran por ello.

Más información sobre la Unión Europea, en el
servidor Europa de Internet (http://europa.eu).
Al final de la obra figura una ficha bibliográfica.

Luxemburgo: Oficina de Publicaciones
Oficiales de las Comunidades Europeas, 2006

ISBN 92-79-03691-2

© Comunidades Europeas, 2006
Reproducción autorizada, con indicación de la
fuente bibliográfica

Cómo adquirir publicaciones de la Unión
Europea
Las publicaciones de la Oficina de Publicaciones
que se hallan a la venta puede encontrarlas en
la librería electrónica de la UE (EU-Bookshop
http://bookshop.europa.eu/), desde donde
puede efectuar su pedido a la oficina de venta
que desee. Puede solicitar una lista de nuestra
red mundial de oficinas de venta al número de
fax (352) 29 29-42758.

3

I n t r o d u c c i ó n

Si se piensa que más de la mitad de la población de los

25 Estados miembros de la Unión Europea (UE) vive en

zonas rurales y que estas cubren el 90 % de su terri-

torio, es evidente que el desarrollo rural constituye

un sector político de vital importancia. La agricultura

y la silvicultura siguen revistiendo una importancia

decisiva en lo que respecta a la utilización de las tie-

rras y la gestión de los recursos naturales de las zonas

rurales de la UE, además de constituir una importante

plataforma de diversificación económica en las comu-

nidades rurales.

El fortalecimiento de la política de desarrollo rural

de la UE se ha convertido en una de sus prioridades

globales. Las conclusiones del Consejo Europeo de

Gotemburgo, de junio de 2001, precisaron este hecho

al declarar que: «En estos últimos años, la política

agrícola europea ha otorgado menos importancia a

los mecanismos de mercado y, a través de medidas

de apoyo específicas, ha procurado preferentemente

satisfacer las exigencias cada vez mayores de la pobla-

ción en lo que se refiere a la seguridad y calidad de los

alimentos, la diferenciación de los productos, el bien-

estar de los animal, la calidad del medio ambiente y la

conservación de la naturaleza y del paisaje».

Tras la reforma fundamental del primer pilar1 de la

política agrícola común (PAC), realizada en 2003 y

2004, el Consejo de Agricultura adoptó en septiem-

bre de 2005 una reforma fundamental de la política

de desarrollo rural (DR) para el período 2007 a 20132,

sobre la base de la propuesta de la Comisión de 14 de

julio de 20043.

Reflejando las conclusiones de la Conferencia de Salzburgo

sobre desarrollo rural (noviembre de 2003) y las orienta-

ciones estratégicas de los Consejos Europeos de Lisboa y

Gotemburgo que ponen el énfasis en las facetas económi-

ca, medioambiental y social de la sostenibilidad, se fijaron

para el período 2007-2013 los tres objetivos principales

siguientes:

aumentar la competitividad del sector agrícola;

valorizar el entorno y el paisaje rural, a través de apoyo a

la gestión del territorio;

mejorar la calidad de vida en las zonas rurales y fomentar

la diversificación de la actividad económica.

Complementariamente, la reforma integra la iniciativa

comunitaria Leader en programas de DR y da un impor-

tante paso hacia la simplificación, abordando el desarrollo

rural a través de un único marco de financiación y progra-

mación.

•

•

•

1 Incluyendo regímenes de la PAC relacionados con el mercado y ayudas
directas a los agricultores.

2 Reglamento (CE) nº 1698/2005 del Consejo, de 20 de septiembre de 2005,
relativo a la ayuda al desarrollo rural a través del Fondo Europeo Agrícola
de Desarrollo Rural. DO L277 de 21/10/2005.
http://europa.eu.int/eur-lex/en/com/rpt/2004/com2003_0265en01.pdf

3 COM(2004) 490 final. Propuesta de Reglamento del Consejo relativo
al apoyo al desarrollo rural mediante el Fondo Europeo Agrícola de
Desarrollo Rural (FEADER) (14.7.2004). http://europa.eu.int/eur-lex/en/
com/pdf/2004/com2004_0490en01.pdf

4

1 . E v o l u c i ó n d e l a s m e d i -

d a s d e d e s a r r o l l o

r u r a l d e l a U E h a s t a l a

a c t u a l i d a d

La política de desarrollo rural de la UE ha evolucionado

como elemento del desarrollo de la PAC, desde una

política centrada en los problemas estructurales del sec-

tor agrícola hacia una política que aborda los múltiples

papeles que la agricultura desempeña en la sociedad y, en

particular, los desafíos a los que se enfrenta en su contexto

rural más amplio.

a) Evolución inicial

Inicialmente, la intención era apoyar el capital físico (inver-

siones) en las explotaciones agrarias y en el sector de la

transformación. La ayuda a la transformación y comer-

cialización se destinaba a contribuir a la integración de la

cadena alimentaria desde la fase de producción hasta la

de comercialización y a mejorar las estructuras agrícolas

y la competitividad del sector primario. Gradualmente, la

atención se desplazó hacia el capital humano, en forma de

jubilación anticipada y de formación profesional.

En los años setenta aparece un primer elemento territorial

con la designación de zonas menos favorecidas (ZMF)

con derecho a medidas especiales. Con ello, se pretendía

detener el éxodo agrícola y rural que amenazaba la super-

vivencia de ciertas zonas rurales y conservar el entorno y

el paisaje naturales. Este aspecto se desarrolló posterior-

mente de manera más amplia, integrando medidas en

favor de las zonas menos favorecidas con otras políticas

de ayuda a regiones concretas.

b) «Agenda 2000»

A mediados de los años noventa, la UE contaba con una

serie de instrumentos para responder a los objetivos

de reestructuración agrícola, desarrollo territorial/local

e integración medioambiental. Con el acuerdo de refor-

ma de la Agenda 20004, estas medidas se rigen por

un único reglamento especial sobre desarrollo rural5. El

Reglamento ofrece un «menú» de 22 medidas que per-

mite a los Estados miembros escoger aquéllas que mejor

respondan a las necesidades de sus zonas rurales. Estas

medidas se incluyen después en sus programas naciona-

les o regionales respectivos. La contribución de la UE a la

financiación de las medidas depende de la medida y de la

región en cuestión.

La Agenda 2000 estableció la política de desarrollo rural

como segundo pilar de la PAC, para acompañar la refor-

ma suplementaria de la política comercial (primer pilar).

La PAC se utiliza cada vez más como medio de alcanzar el

justo equilibrio entre los dos pilares.

4 Conjunto de reformas de las políticas de la UE, incluida la agricultura, acorda-
das en la Cumbre de Jefes de Estado o de Gobierno de la UE, en el Consejo
Europeo de Berlín, celebrado en mayo de 1999, que fijó las «Perspectivas
Financieras» para el presupuesto de la UE a partir de 2000-2006.

5 Reglamento (CE) nº 1257/1999 del Consejo, de 17 de mayo de 1999 (DO L
160 de 26.6.1999).

5

c) Reforma de la PAC – Junio de 2003

El carácter complementario de los dos pilares de la PAC

ha sido acentuado por la reciente reforma de la PAC, que

introduce la «disociación de las ayudas», la «condicio-

nalidad» y la «modulación» (es decir, la transferencia de

los fondos del primer al segundo pilar), cuya aplicación

está prevista a partir de 2005. El primer pilar tiene como

principal objetivo prestar una ayuda de base a la renta de

los agricultores, permitiendo a éstos producir libremente

en función de la demanda del mercado, mientras que

el segundo pilar presta apoyo a la agricultura en cuanto

proveedora de bienes públicos en el contexto de su fun-

ción medioambiental y rural y fomenta el desarrollo de las

zonas rurales. El acuerdo de junio de 2003 contribuye al

fortalecimiento de la política de desarrollo rural a tra-

vés de la introducción de nuevas medidas (promoción

de la calidad y bienestar de los animales y ayudas a los

agricultores para que se adapten a las normas europeas)

y de una disposición que aumenta la contribución de la

UE al desarrollo rural, a través de una reducción de los

pagos directos («modulación») en el caso de las grandes

explotaciones.

d) Conferencia de Salzburgo

Los ámbitos principales que requieren consideración en tér-

minos de la política futura de desarrollo rural figuran en las

conclusiones de la Segunda Conferencia Europea sobre

Desarrollo rural, celebrada en Salzburgo en noviembre

de 2003, con el lema «Plantar las semillas del mundo

rural del mañana, formulación de una política que satis-

faga nuestras ambiciones». Entre estos se incluyen:

Agricultura y silvicultura: Estos sectores continúan des-

empeñando un papel esencial en la formación del paisaje

rural y en el mantenimiento de comunidades rurales via-

bles. Existe el convencimiento de que el apoyo público a

la política de desarrollo rural de la UE está plenamente

justificado para facilitar el proceso de reestructuración

del sector agrícola, actualmente en curso, y favorecer el

desarrollo sostenible de las zonas rurales y una relación

equilibrada entre zonas rurales y urbanas.

Mundo rural en sentido amplio: El desarrollo de las zonas

rurales no puede continuar basándose exclusivamente en

la agricultura. La diversificación, tanto en el sector agrícola

como fuera de éste, es indispensable para promover la

existencia de comunidades rurales viables y sostenibles.

Calidad y seguridad alimentaria: En muchas zonas

rurales, el acceso deficiente a los servicios públicos, la

falta de empleo alternativo y la estructura de edad redu-

cen considerablemente el potencial de desarrollo, en

particular en lo que respecta a las oportunidades para

mujeres y jóvenes.

Acceso a los servicios públicos: En muchas zonas

rurales, el acceso deficiente a los servicios públicos, la

falta de empleo alternativo y la estructura de edad redu-

cen considerablemente el potencial de desarrollo, en

particular en lo que respecta a las oportunidades para

mujeres y jóvenes.

•

•

•

•

Agricultura sostenible y zonas rurales

Primer pilar Segundo pilar

Política de

mercado

Ayuda a la renta

Política de DR

Bienes públicos

Función
medioambiental

Producción
alimentaria

Función
rural

6

Cobertura del territorio de la UE: La política de desa-

rrollo rural debe aplicarse en todas las zonas rurales

de la UE ampliada, a fin de que los agricultores y otros

agentes del mundo rural puedan superar los problemas

ligados a la reestructuración del sector agrícola actual-

mente en curso, los efectos de la reforma de la PAC y las

transformaciones de los flujos comerciales agrícolas.

Cohesión: La política de desarrollo rural de la UE ya

contribuye significativamente a la cohesión económica y

social y deberá reforzarse en una UE ampliada.

Participación de las partes interesadas: Es importante

que una amplia gama de representantes de las partes

interesadas, con un interés activo en garantizar un

desarrollo económico, ambiental y social sostenible de

las zonas rurales de Europa, participe en la concepción

de medidas de desarrollo rural. La futura política debe

garantizar el apoyo de la UE a las zonas rurales a través

de cooperaciones locales basadas en un enfoque parti-

cipativo de sentido ascendente, aprovechando la expe-

riencia adquirida en el programa LEADER.

Asociación: La política de desarrollo rural debe aplicarse

en colaboración entre las organizaciones públicas y pri-

vadas y la sociedad civil (de acuerdo con el principio de

subsidiariedad).

Simplificación: Es necesario y urgente simplificar subs-

tancialmente la política de desarrollo rural de la UE. La

aplicación de esta política debe basarse en un sistema

único de programación, financiación y control, adaptado

a las necesidades de desarrollo rural.

•

•

•

•

•

e) Análisis de la política 2007-2013:
Propuesta de Reglamento –
Evaluación de impacto ampliada

En el contexto de las nuevas perspectivas financieras

para el período de programación 2007-2013, la Comisión

Europea ha llevado a cabo un análisis en profundidad de

la política de desarrollo rural, que incluye una evaluación

de impacto ampliada (EIA) de la futura política de DR.

La EIA definía los objetivos para la futura política de DR,

comparaba las diferentes opciones políticas y describía en

grandes líneas los resultados de los ejercicios de consulta

de las partes interesadas. La EIA presentaba sus conclusio-

nes para la política de desarrollo rural a partir de 2006 y

explicaba el contenido y los instrumentos de aplicación de

dicha política. Estas conclusiones se reflejan en el nuevo

reglamento sobre desarrollo rural6.

6 SEC (2204) 931 Evaluación de impacto ampliada adjunta a la propuesta
de Reglamento del Consejo relativo al apoyo al desarrollo rural, y SEC
(2005) 914 Actualización del informe de la evaluación de impacto.

7

2 . E l nuevo re glame nto

sobre des arrollo rural

– enfoque est raté gico

La nueva política de DR de la UE, descrita en el Reglamento

(CE) nº 1698/2005 del Consejo, se caracteriza por sus ele-

mentos de «continuidad y cambio»: Sigue ofreciendo un

conjunto de medidas entre las cuales los Estados miem-

bros pueden escoger y para las cuales reciben apoyo

financiero comunitario en virtud de los programas inte-

grados de desarrollo rural. Al mismo tiempo, cambia la

forma de desarrollar estos programas, reforzando el con-

tenido estratégico y el desarrollo sostenible de las zonas

rurales. Con este fin, la futura política de DR se concentra

en la consecución de tres objetivos fundamentales que

han obtenido el consenso de las partes:

mejorar la competitividad de la agricultura y de la silvi-

cultura,

apoyar la gestión de las tierras y mejorar el medio

ambiente,

mejorar la calidad de vida y fomentar la diversificación

de las actividades económicas.

Los programas de desarrollo rural incluirán un eje temáti-

co para cada objetivo fundamental. Los tres ejes temáticos

se complementarán con un eje «metodológico» dedicado

al enfoque LEADER (eje LEADER). Se impone una financia-

ción mínima para cada eje, con el fin de garantizar un cier-

to equilibrio global en el programa (10 % para el eje 1, 25 %

para el eje 2, 10 % para el eje 3 y 5 % para el eje Leader,

que será del 2,5 % en los nuevos Estados miembros). Por

otra parte, existen numerosas medidas de desarrollo rural

predefinidas que constituyen los componentes básicos de

cada eje temático (véase el cuadro 1) y que permiten a los

Estados miembros elegir aquéllas que, a su juicio, pueden

crear mayor valor añadido, teniendo en cuenta los objeti-

vos de la UE.

•

•

•

Este enfoque permite concentrar la cofinanciación comu-

nitaria disponible para el desarrollo rural en una serie de

prioridades comunitarias adoptadas de común acuerdo

para los tres ejes políticos, con suficiente flexibilidad a

nivel del Estado miembro y a escala regional para hallar un

equilibrio entre la dimensión sectorial (reestructuración

agrícola) y la dimensión territorial (gestión de las tierras y

desarrollo socioeconómico de las zonas rurales).

Desarrollo

Rural

2007–2013

“Eje LEADER“

Eje 3

Diversificación

económica

+

Calidad de

vida

Eje 2

Medioambiente

+

Gestión

de la tierra

Eje 1

Competitividad

Un único conjunto de normas de programación,
financiación, control y auditoría

Un único Fondo de Desarrollo Rural

8

1. Mejora de la competitividad de los sectores agrícola

y silvícola. Los recursos asignados al eje 1 deberán con-

tribuir a que el sector agroalimentario europeo sea un

sector fuerte y dinámico, centrándose en las priorida-

des de transferencia de conocimientos, modernización,

innovación y calidad de la cadena alimentaria y en

los sectores prioritarios de inversión en capital físico y

humano.

2. Mejora del medio ambiente y del paisaje rural. Con

el fin de proteger y mejorar los recursos naturales y

paisajísticos de las zonas rurales de la UE, los recursos

asignados al eje 2 deberán contribuir a los tres ámbitos

prioritarios de la UE: La biodiversidad y la preservación y

desarrollo de los sistemas agrícolas y silvícolas de eleva-

do valor natural y de los paisajes agrícolas tradicionales;

el régimen hidrológico y el cambio climático.

3. Mejora de la calidad de vida en las zonas rurales y

fomento de la diversificación. Los recursos asignados

al eje 3 deberán contribuir a la prioridad absoluta de

creación de oportunidades de empleo y de condiciones

de crecimiento. El abanico de medidas disponibles en

virtud de este eje deberá ir encaminado principalmente

a fomentar la capacitación, la adquisición de competen-

cias y la organización, con miras a la aplicación de estra-

tegias locales de desarrollo, y a conseguir que las zonas

rurales sigan siendo atractivas para las generaciones

futuras. Cuando se promueva la formación, la informa-

ción y el espíritu empresarial, deberá prestarse especial

atención a las necesidades específicas de las mujeres,

los jóvenes y los trabajadores de más edad.

4. Desarrollo de la capacidad local de creación de

empleo y diversificación. Los recursos asignados al eje

4 (Leader) deberán contribuir a la consecución de los

objetivos prioritarios de los ejes 1, 2 y, sobre todo, 3,

pero también a la prioridad horizontal de mejorar la

gobernanza y de aprovechar el potencial de desarrollo

endógeno de las zonas rurales.

5. Transposición de las prioridades en programas.

Cuando elaboren su estrategia nacional, los Estados

miembros deberán velar por que exista la máxima siner-

gia posible entre los diferentes ejes y dentro de estos y

evitar potenciales contradicciones. Igualmente, deberán

considerar la forma de tener en cuenta otras estrategias

al nivel de la UE, en particular en el ámbito del medio

ambiente.

6. Complementariedad entre instrumentos comunita-

rios. Debe fomentarse la sinergia entre las políticas

estructurales, de empleo y de desarrollo rural. Los

Estados miembros deberán velar por la complementa-

riedad y coherencia de las acciones que vayan a finan-

ciar el Fondo Europeo de Desarrollo Regional, el Fondo

de Cohesión, el Fondo Social Europeo, el Fondo Europeo

de la Pesca y el FEADER, en un territorio concreto y en un

ámbito de actividad determinado. Los principios recto-

res esenciales para trazar la línea de demarcación y los

mecanismos de coordinación entre las acciones finan-

ciadas por los diferentes Fondos deberán definirse en

el marco estratégico nacional de referencia (documento

estratégico nacional sobre política de cohesión) y en el

plan estratégico nacional sobre desarrollo rural.

Direc trices estratégicas comunitarias

El nuevo reglamento representa un avance tanto en

términos de contenido político como de resultados. Las

diversas normas sobre programación, financiación, comu-

nicación y control (secciones de Orientación y Garantía del

FEOGA) en el período de programación 2000-2006 han

aumentado la carga administrativa de los Estados miem-

bros y de la Comisión y mermado la coherencia, trans-

parencia y visibilidad de la política de desarrollo rural.

La existencia de un único fondo (Fondo Europeo Agrícola

de Desarrollo Rural (FEADER) y de un único conjunto de

normas de programación, financiación, comunicación y

control simplificará considerablemente la aplicación de la

política de desarrollo rural.

9

a) Un nuevo fondo de desarrollo rural

El nuevo fondo funcionará con normas adaptadas a la

programación plurianual, recurriendo a estructuras y pro-

cedimientos organizativos, tales como organismos paga-

dores acreditados a nivel nacional y liquidación de cuentas

anual, familiares a los Estados miembros tras muchos años

de experiencia demostrada. Un sistema de financiación

y programación para el desarrollo rural constituirá una

simplificación importante respecto de la situación actual.

La racionalización y simplificación de las condiciones rela-

cionadas con las medidas de desarrollo rural aumentarán

su flexibilidad de aplicación, de la misma forma que la

programación financiera por eje (que permite a los Estados

miembros pasar fácilmente de una medida a otra dentro

del mismo eje).

b) Orientaciones estratégicas de la
Comunidad para el desarrollo rural

La base para la futura política de desarrollo rural es un

enfoque estratégico que defina las prioridades de la UE

para el desarrollo rural. En febrero de 2006, el Consejo

adoptó las directrices estratégicas comunitarias de desa-

rrollo rural7. Se dispone así de un marco basado en seis

directrices estratégicas comunitarias, de acuerdo con

las cuales los Estados miembros prepararán sus planes

estratégicos nacionales de desarrollo rural, que con-

tribuirán a:

individualizar los ámbitos en los que la ayuda comuni-

taria al desarrollo rural aporta el mayor valor añadido a

nivel de la UE;

establecer la relación con las principales prioridades de

la UE (Lisboa, Gotemburgo);

garantizar la coherencia con otras políticas comunitarias,

en particular en los ámbitos de la cohesión y del medio

ambiente;

acompañar la aplicación de la nueva PAC orientada

al mercado y la obligada reestructuración a que dará

lugar, tanto en los antiguos como en los nuevos Estados

miembros.

Para garantizar una estrategia equilibrada, es necesaria

una financiación mínima de cada uno de los ejes temáti-

cos. Los porcentajes de financiación mínimos propuestos

del 10 %, 25 % y 10 % para los ejes 1, 2 y 3, respectivamen-

te, son una salvaguardia que garantiza que cada progra-

ma refleje al menos los tres objetivos políticos principales,

si bien los porcentajes se han fijado a un nivel suficien-

temente bajo que permite a los Estados miembros o a

las regiones un elevado margen de flexibilidad (55 % de

financiación comunitaria) para destacar el eje por el que

optan en función de su situación y necesidades particula-

res. Para el eje Leader se ha reservado un mínimo del 5 %

(2,5 % para los nuevos Estados miembros) de financiación

comunitaria para cada programa. La gastos Leader se apli-

can a los tres ejes políticos.

•

•

•

•

7 Decisión del Consejo, de 20 de febrero de 2006, sobre las directrices
estratégicas comunitarias de desarrollo rural (DO L 55/20 de 25.2.2006).

10

3 . M e d i d a s d e d e s a r r o l l o

r u r a l

La futura política de desarrollo rural se estructurará en

torno a tres ejes temáticos. Para cada eje estará disponible

una serie de medidas. El nuevo Reglamento simplifica y

racionaliza las condiciones de aplicación de las medidas.

Los Estados miembros establecen los programas de desa-

rrollo rural a nivel nacional o regional, seleccionando las

medidas que mejor respondan a las necesidades de sus

zonas rurales y teniendo en cuenta las prioridades y las

estrategias fijadas en los planes estratégicos nacionales

de desarrollo rural.

3.1 Medidas del eje 1 (mejorar la competitivi-
dad del sector agrícola y silvícola)

A pesar de que la agricultura esté perdiendo presencia

como actividad principal en un número creciente de zonas

rurales, sigue desempeñando un papel determinante en

lo que respecta a la gestión del territorio de la UE, por su

contribución a las economías rurales y finalmente, como

productora de alimentos, bienes y servicios públicos. Al

mismo tiempo, también ha aumentado la competencia

en este sector a causa de la creciente liberalización del

comercio agrícola. Para responder a estos desafíos, la efi-

ciencia y la competitividad siguen siendo objetivos clave,

teniendo en cuenta sin embargo la diversidad del poten-

cial agrícola en diversas zonas rurales, especialmente en

los nuevos Estados miembros, cuyas zonas rurales conti-

nuarán enfrentándose a transformaciones estructurales

de gran envergadura. La competitividad exige encontrar

un equilibrio razonable entre viabilidad de la agricultura,

protección del medio ambiente y la dimensión social del

desarrollo rural. Para promover la competitividad, con-

tinuará teniendo gran importancia el apoyo a las inver-

siones materiales. Simultáneamente, las inversiones en

capital humano y social serán cada vez más importantes

para que la agricultura y la silvicultura continúen siendo

un sector innovador y dinámico que contribuya al creci-

miento de las zonas rurales.

Perseguir la competitividad significa mejorar las presta-

ciones económicas de la agricultura mediante, por ejem-

plo, la disminución de los costes de producción, el aumen-

to de la dimensión económica de las explotaciones, la

promoción de la innovación y una mayor orientación al

mercado. Para aumentar la competitividad también es

necesario aprovechar las oportunidades que ofrece la

diversificación de las actividades económicas, incidir en la

calidad y seguridad de los alimentos, en los productos de

valor añadido requeridos por el consumidor, incluidos los

productos no alimentarios y la producción de biomasa, y

en técnicas de producción más limpias y más sostenibles.

Las medidas incluidas en este eje se clasifican en cuatro

grupos:

Recursos humanos

Capital físico

Calidad alimentaria

Medidas transitorias para los nuevos Estados miembros

•

•

•

•

11

Recursos humanos: jóvenes agricultores, jubilación

anticipada, formación e información, servicios de

asesoramiento para las explotaciones agrícolas

Los recursos humanos ocupan el centro de una serie de

medidas relacionadas con los sectores de la agricultura y

la silvicultura.

Las acciones de formación profesional y de información están

abiertas a cualquier adulto relacionado con cuestiones

de carácter agrícola, silvícola o alimentario y su objetivo

es ofrecer un nivel adecuado de especialización técnica y

económica en relación con cuestiones referentes a la com-

petitividad de la agricultura y de la silvicultura y a la gestión

de las tierras y los objetivos medioambientales.

Los jóvenes agricultores (menores de 40 años) reciben ayuda

para la instalación inicial y para la adaptación estructural

de sus explotaciones tras el inicio de su actividad. Con el

nuevo Reglamento, la ayuda a la instalación estará con-

dicionada a la elaboración de un plan empresarial que

garantizará el desarrollo de las actividades de la nueva

explotación agrícola a lo largo del tiempo.

La jubilación anticipada ofrece incentivos financieros (pagos

anuales) a los agricultores y trabajadores agrícolas de más

edad que deseen cesar su actividad antes de lo previsto.

Las tierras que quedan libres pueden transferirse a otro

agricultor con capacidad de mejorar la viabilidad económi-

ca de la explotación o asignarse a fines no agrícolas.

También puede concederse ayuda a los agricultores y sil-

vicultores para que hagan frente a los costes ocasionados

por la utilización de servicios de asesoramiento destinados

a mejorar el rendimiento global de su explotación. Por

último, se facilitará apoyo para la implantación de servicios

de gestión, sustitución y asesoramiento de las explotaciones

agrícolas, así como servicios de asesoramiento para la sil-

vicultura.

Potencial físico

La UE apoya la modernización de las explotaciones agríco-

las a fin de mejorar su rendimiento global a través de la

introducción de nuevas tecnologías y de la innovación,

centrándose en la calidad, la producción ecológica y la

•

•

diversificación dentro y fuera de las explotaciones agrí-

colas, incluidos los sectores no alimentarios y los cultivos

energéticos, así como en la mejora de las condiciones

medioambientales, de seguridad en el trabajo, de higiene

y de bienestar de los animales. Así por ejemplo, las inver-

siones podrán destinarse a la modernización de maquina-

ria y equipo agrícolas para cumplir alguno de estos obje-

tivos. Asimismo, se ofrece apoyo para la mejora del valor

económico de los bosques a través de inversiones.

La mejora de la transformación y comercialización de

los productos agrícolas y forestales primarios también

puede financiarse en virtud de la medida Valorización de

los productos agrícolas y forestales. Esta medida se dirige a

mejorar la eficiencia del sector de la transformación y la

comercialización, promover la transformación de los pro-

ductos agrícolas y forestales con fines de producción de

energías renovables, a través de nuevas tecnologías y de la

innovación, abriendo nuevas salidas comerciales para los

productos agrícolas y forestales, poniendo el acento en la

calidad, aumentando la protección del medio ambiente y

mejorando la seguridad laboral, la higiene y el bienestar

de los animales. Con el nuevo Reglamento, la ayuda se

concentrará en las microempresas y en las pequeñas y

medianas empresas8, así como en otras por debajo de una

cierta dimensión (hasta 750 trabajadores), ya que están

mejor situadas para poder aumentar el valor de los pro-

ductos locales y el potencial de crecimiento local.

Asimismo, se apoyará la cooperación para la elaboración de

nuevos productos, procesos y tecnologías entre agricultores,

la industria alimentaria y la industria transformadora de

materias primas y otros agentes para garantizar que los

sectores agrícola y alimentario y el sector de la silvicultura

puedan aprovechar las oportunidades del mercado a tra-

vés de enfoques innovadores de amplio alcance para el

desarrollo de nuevos productos, procesos y tecnologías.

8 En el sentido de la Recomendación de la Comisión 2003/361/CE (DO L 124
de 20.5.2003, p. 36).

12

Finalmente, se destinará ayuda a las infraestructuras rela-

cionadas con el desarrollo y la adaptación de la agricultura y

la silvicultura, especialmente para operaciones relaciona-

das con el acceso a las superficies agrícolas y forestales, la

consolidación y mejora de tierras, el suministro de energía

y la gestión de los recursos hídricos.

Calidad

En el ámbito de la calidad alimentaria, existen dos medi-

das: incentivos económicos a los agricultores y acciones de

información y promoción.

Se ofrecerán incentivos económicos a los agricultores que

participen voluntariamente en los programas nacionales

o comunitarios de mejora de la calidad de los productos

agrícolas y los métodos de producción, y que ofrezcan

garantías a ese respecto a los consumidores. Podrán optar

a la ayuda los siguientes regímenes comunitarios relativos

a la calidad:

Protección de las indicaciones geográficas y de las

denominaciones de origen de los productos agrícolas y

alimenticios9;

Certificados de características específicas de los produc-

tos agrícolas y alimenticios10;

Producción agrícola ecológica y su indicación en los pro-

ductos agrícolas y alimenticios11;

 Vinos de calidad producidos en regiones determina-

das12.

Además, los Estados miembros puedan conceder ayuda

en virtud de sus programas a otros regímenes nacionales

de calidad alimentaria reconocidos, siempre que cumplan

una serie de criterios comunitarios. Los agricultores que

participen en esos regímenes podrán recibir pagos anua-

les hasta un máximo de 3000 euros anuales por explota-

ción, durante un período máximo de cinco años.

En segundo lugar, podrán optar a ayudas las agrupaciones

de productores que realicen actividades de información

de los consumidores y de promoción de los productos

obtenidos con arreglo a los regímenes de calidad recono-

cidos en el ámbito de la medida anterior, hasta un máximo

del 70 % de los costes subvencionables.

•

•

•

•

•

Asimismo, se dispondrá de una medida relativa al cumpli-

miento de normas, en virtud de la cual se concederá a los

agricultores una ayuda temporal y decreciente (es decir,

que disminuirá con el tiempo), a fin de facilitar su adap-

tación a las estrictas normas comunitarias, aún no recogi-

das en las legislaciones nacionales, en materia de medio

ambiente, salud pública, sanidad animal y fitosanidad,

bienestar de los animales y seguridad en el trabajo.

Medidas transitorias para los nuevos Estados miem-

bros

Los nuevos Estados miembros recibirán ayuda durante el

período 2007-2013 a través de medidas de apoyo a la agri-

cultura de semisubsistencia y a la creación y funcionamiento

de agrupaciones de productores, con el fin de garantizar

una transición armoniosa de estos países que se enfrentan

a desafíos específicos.

3.2 Medidas del eje 2 (Mejora del medio
ambiente y del espacio rural)

Los pagos en virtud del eje 2 se destinan a garantizar la

oferta de servicios medioambientales a través de medidas

agroambientales en zonas rurales y la preservación de la

gestión de la tierra (en particular en zonas con desventajas

físicas y naturales). Estas actividades contribuyen al desa-

rrollo rural sostenible, incentivando a los agentes princi-

pales (agricultores y silvicultores) para que mantengan la

gestión de las tierras con el fin de preservar y mejorar el

espacio y el paisaje naturales. De esta forma, se protegen

y mejoran los recursos medioambientales y se garantiza

la utilización sostenible de los recursos forestales. Estas

medidas también contribuyen a impedir el abandono de

9 Reglamento (CE) nº 510/2006 del Consejo (DO L 93/12 de 31.3.2006).
10 Reglamento (CE) nº 509/2006 del Consejo, DO L 93/1 de 31.3.2006.
11 Reglamento (CE) nº 2092/1991 del Consejo, DO L 198/1 de 22.7.1991.
12 Reglamento (CE) nº 1493/1999 del Consejo, DO L 197/1 de 1.5.2004.

13

las tierras agrícolas a través de indemnizaciones destina-

das a compensar desventajas naturales o derivadas de

restricciones medioambientales. Las actividades cofinan-

ciadas deberían concentrarse específicamente en priori-

dades de la UE, como la lucha contra el cambio climático,

la promoción de la biodiversidad y de la calidad del agua

o la disminución del riesgo o del impacto de catástrofes

naturales.

El cumplimiento de los requisitos obligatorios comunita-

rios y nacionales (condicionalidad) constituye una con-

dición general aplicable a las medidas del eje 2 (a nivel

de los beneficiarios). En caso de incumplimiento de estos

requisitos, podrán reducirse o incluso anularse los pagos

de algunas de las medidas del eje 2.

Las medidas incluidas en este eje se clasifican en los

siguientes grupos:

Utilización sostenible de las tierras agrícolas

Los agricultores desempeñan un papel esencial en la pres-

tación de servicios medioambientales y, por consiguiente,

pueden efectuarse pagos a los agricultores que asuman

voluntariamente compromisos agroambientales por un

período mínimo de cinco años. En caso necesario, podrá

fijarse un período más largo para determinados tipos de

•

compromisos, en función de sus efectos medioambienta-

les. Los pagos serán anuales, calculados de acuerdo con la

pérdida de ingresos y los costes adicionales resultantes de

los compromisos contraídos, en particular los costes relati-

vos a la autorización de la transacción. Las medidas agro-

ambientales son la única medida obligatoria que deberá

incluirse en los programas de desarrollo rural. Esto ilustra

la prioridad política atribuida a la medida. Asimismo, se

concederá ayuda a las inversiones no productivas ligadas al

cumplimiento de estos compromisos medioambientales.

A fin de compensar a los agricultores por los costes incurri-

dos y las pérdidas de ingresos resultantes de la aplicación

de la red Natura 200013, y de la Directiva marco del agua14,

el Reglamento introduce la posibilidad de conceder pagos

anuales.

Las disposiciones existentes para las zonas menos favore-

cidas se mantendrán hasta el 1 de enero de 2010, fecha

en que, en base a un acto del Consejo, se procederá a una

nueva definición de las «zonas intermedias». La actual

delimitación de las zonas intermedias se basaba parcial-

mente en datos socioeconómicos obsoletos. La nueva

delimitación se basará en una serie de criterios revisados,

como productividad del suelo y condiciones climáticas y

en la importancia de las actividades de agricultura exten-

siva para la gestión de las tierras. Los criterios actuales

continuarán aplicándose a las zonas de montaña y a las

zonas con dificultades específicas.

Se concederán pagos relacionados con el bienestar de los

animales a aquellos agricultores que asuman, con carácter

voluntario, compromisos que vayan más allá de las nor-

mas obligatorias pertinentes.

 Utilización sostenible de las superficies forestales•

13 Directivas del Consejo 79/409/CEE, DO L 103/1 de 25.4.1979, y 92/43/CEE,
DO L 206/7 de 22.7.1992.

14 Directiva 2000/60/CE del Consejo, DO L 327/1 de 22.12.2000.

14

La silvicultura forma parte integrante del desarrollo rural

y la ayuda a la utilización sostenible de las tierras debe

incluir la gestión sostenible de los bosques y su papel

multifuncional. Los bosques generan múltiples bene-

ficios: proporcionan la materia prima necesaria para la

elaboración de productos renovables y respetuosos del

medio ambiente, y desempeñan una función importante

en materia de bienestar económico, diversidad biológica,

ciclo global del carbono, equilibrio hidrológico, control de

la erosión y prevención de catástrofes naturales, además

de desempeñar una función social y recreativa.

En este contexto, se concederán ayudas a la primera

forestación de tierras no agrícolas, la primera implantación

de sistemas agroforestales en tierras agrícolas, la primera

forestación de tierras no agrícolas, ayudas Natura 2000, a

propietarios particulares a fin de compensarles por los

costes y las pérdidas de ingresos derivados de la aplicación

de la red Natura 2000, ayudas en favor del medio forestal,

acciones para recuperar el potencial forestal y medidas pre-

ventivas e inversiones no productivas relacionadas con las

intervenciones en favor del medio ambiente silvícola.

3.3 Medidas del eje 3 (Calidad de vida en las
zonas rurales y diversificación de la economía
rural)

Un objetivo fundamental del eje 3 es ofrecer un «espacio

rural vivo» y contribuir a mantener y mejorar el tejido

socioeconómico, en particular en las zonas rurales más

remotas que se enfrenten al fenómeno de la despobla-

ción. Las inversiones en las comunidades y en la economía

rurales son fundamentales para aumentar la calidad de

vida de las zonas rurales, mejorando el acceso a servicios e

infraestructuras de base a un medio ambiente sano.

Para aumentar el atractivo de las zonas rurales es necesa-

rio promover el crecimiento sostenible y generar nuevas

oportunidades de empleo, en particular para mujeres y

jóvenes, así como facilitar el acceso a las nuevas tecnolo-

gías de la información y la comunicación. A este respecto,

son particularmente importantes la diversificación de las

explotaciones agrícolas hacia actividades no agrícolas, la

asistencia a actividades no agrícolas y el fortalecimiento

del vínculo entre la agricultura y otros sectores de la eco-

nomía rural.

Las medidas del eje 3 se incluyen en los siguientes

grupos:

 Diversificación de la economía rural

Este grupo incluye las siguientes medidas: diversificación

hacia actividades no agrícolas, cuyo beneficiario será un

miembro de la unidad familiar de la explotación, ayuda

a la creación y el desarrollo de empresas, que irá dirigida

a las microempresas, y fomento de actividades turísticas

(ayuda que se extenderá a pequeñas infraestructuras,

infraestructura recreativa y promoción y comercialización

de servicios inherentes al turismo rural).

Mejora de la calidad de vida en las zonas rurales

Este grupo incluye dos tipos de medidas: ayuda para el

establecimiento de servicios básicos para la economía y la

población rural (incluidas las actividades culturales y de

ocio) en un pueblo o grupo de pueblos, e infraestructuras

a pequeña escala y la conservación y mejora del patrimonio

rural.

•

•

15

Formación, adquisición de capacidades y promoción

Las acciones de formación e información se dirigirán a la

población rural a fin de aumentar la diversificación eco-

nómica y mejorar la calidad de vida de las zonas rurales.

Asimismo, se concederá ayuda para la adquisición de

capacidades y la promoción de zonas rurales (estudios y

actividades de información acerca de la zona en cuestión,

formación del personal que participa en la preparación y

aplicación de la estrategia de desarrollo local, actividades

de promoción y formación de animadores) y aplicación de

estrategias de desarrollo local por asociaciones entre el sec-

tor público y el privado distintos de los grupos de acción

local de Leader.

3.4 El eje Leader

El modelo Leader debe continuar y consolidarse a nivel

de la UE, integrando lo que era una iniciativa comunitaria

durante el período de programación 2000-2006 como un

elemento obligatorio de los programas de desarrollo rural

que deberán aplicar los Estados miembros durante el

período 2007-2013. Todos los programas incluirán un eje

Leader destinado a financiar:

la aplicación de las estrategias de desarrollo local de los

grupos de acción local (GAL) basadas en uno o más de

los tres ejes temáticos,

los proyectos de cooperación (transnacional e interterri-

torial) entre estos grupos,

los costes operativos de los GAL, la creación de la capacidad

necesaria para la elaboración de las estrategias de desarro-

llo local y las actividades de promoción del territorio.

•

•

•

•

El enfoque Leader está concebido para ayudar a los agentes

del mundo rural a mejorar el potencial de su territorio en

una perspectiva a más largo plazo. Se dirige a promover

la aplicación de estrategias integradas, de gran calidad y

originales para el desarrollo sostenible de zonas locales,

elaboradas y aplicadas por asociaciones locales amplias,

denominadas grupos de acción local (GAL).

En 2007-2013 Leader entrará en su cuarta generación, tras

la aplicación de las iniciativas Leader I, Leader II y Leader

+. Actualmente, en virtud de Leader +, existen 893 GAL

en la UE-15. En la UE-10, se ha aplicado una medida similar

en seis de los nuevos Estados miembros, con más de 100

GAL previstos. En la UE-15, aproximadamente 52 millones

de personas viven en territorios en los que los grupos de

acción local están aplicando sus propias estrategias de

desarrollo local.

La ayuda destinada a la cooperación transnacional e inter-

territorial entre GAL durante el período de programación

2000-2006 se ha plasmado en más de trescientos proyectos

de cooperación transnacional y los proyectos de coopera-

ción interterritorial se han triplicado prácticamente.

El eje Leader

16

Cuadro 1: Política de desarrollo rural de la UE 20 07–2013

Fijación de objetivos Estrategia de la UE
Estrategia nacional
Programas de DR

Eje nº 1

competitivida d

medidas Recursos humanos:
Acciones de información y formación profesional
Jóvenes agricultores
Jubilación anticipada
Utilización de servicios de asesoramiento
Implantación de servicios de gestión, sustitución y asesoramiento de las explotaciones
agrícolas
Capital físico:
Inversiones en agricultura y silvicultura
Transformación, comercialización, cooperación para la innovación
Infraestructura agrícola y forestal
Recuperación del potencial de producción agrícola
Calidad de la producción y productos agrícolas
Ayuda temporal cumplimiento de normas
Régimen para incentivar la calidad de los alimentos
Promoción de la calidad de los alimentos

Medidas transitorias:
Semisubsistencia
Creación de agrupaciones de productores

porc. de financiación mínimo 10 %

porc. cofinanciación UE máximo 50-75 %

aplicación territorial todas las zonas rurales

Eje nº 2

gestión de las
tierras

medidas Utilización sostenible de las tierras agrícolas:
ZMF de montaña
Otras zonas con desventajas
Zonas agrícolas Natura 2000
Agroambiente / bienestar animal (obligatoria)
Ayuda a inversiones no productivas
Utilización sostenible de las tierras forestales
Forestación (tierras agrícolas y no agrícolas)
Agrosilvicultura
Zonas forestales Natura 2000
Medioambiente forestal
Recuperación de potencial forestal
Ayuda a inversiones no productivas

base de ref. (agric.) condicionalidad

porc. de financiación mínimo 25 %

porc. cofinanciación UE máximo 55/80 %*

aplicación territorial todas las zonas rurales

Eje nº 3

Desarrollo
rural en

sentido amplio

medidas Calidad de vida:
Servicios básicos para la economía y población rural (creación e infraestructuras)

Renovación y desarrollo de pueblos

Protección y conservación del patrimonio rural

Diversificación económica:
Diversificación hacia actividades no agrícolas
Ayuda a las microempresas
Promoción de actividades turísticas
Formación, adquisición de capacidades y promoción:
Formación e información
Adquisición de capacidades, promoción y aplicación

porc. de financiación mínimo 10 %

porc. cofinanciación UE máximo 50/75 %

aplicación territorial todas las zonas rurales

Eje Leader aplicación Enfoque Leader para territorios seleccionados en virtud de los 3 ejes temáticos

porc. de financiación mínimo 5 % (2.5 % en los nuevos Estados miembros)

porc. cofinanciación UE máximo 55/80 %*

aplicación territorial todas las zonas rurales, territorios seleccionados

*El primer porcentaje de cofinanciación se refiere a todas las regiones, con excepción de las regiones de la convergencia; el segundo porcentaje se aplica a las regiones de

la convergencia.

17

4 . A p l i c a c i ó n d e l a p o l í t i c a

4.1 Seguimiento y evaluación

Durante el período de programación 2007-2013, los obje-

tivos de esta área política de la UE se precisan más explíci-

tamente en la UE y en los Estados miembros (en los planes

estratégicos nacionales y los programas de desarrollo

rural). Para juzgar con mayor exactitud hasta qué punto

se cumplen estos objetivos y para evaluar la eficiencia y

eficacia de la aplicación de la política y la parte del pre-

supuesto comunitario destinado al desarrollo rural, será

necesario reforzar el seguimiento y la evaluación de los

programas de desarrollo rural. Para alcanzar este objetivo

se ha puesto a punto un sistema común de seguimiento

y evaluación, acordado y definido entre la Comisión y los

Estados miembros.

4.2 La UE y las redes nacionales de desarrollo
rural

Se creará una red de desarrollo rural a nivel nacional y

comunitario con objeto de mejorar todos los aspectos

relativos a la aplicación, la evaluación y el intercambio de

mejores prácticas.

Cada Estado miembro establecerá una red rural nacio-

nal que reunirá a las organizaciones y administraciones

participantes en el desarrollo rural. Estas redes nacionales

llevarán a cabo las siguientes tareas:

identificar y analizar las mejores prácticas de desarrollo

rural, facilitar información sobre ellas y organizar los

intercambios de experiencias y de conocimientos;

preparar programas de formación para los grupos de

acción local en vías de constitución y prestar asistencia

técnica para la cooperación interterritorial y transnacio-

nal entre los GAL.

La red europea de desarrollo rural reunirá a las redes

nacionales, las organizaciones y las administraciones acti-

vas en el sector del desarrollo rural a nivel comunitario.

Los objetivos de la red serán los siguientes:

recopilar, analizar y difundir información sobre las medi-

das comunitarias de desarrollo rural;

recopilar, difundir y consolidar a escala comunitaria las

buenas prácticas de desarrollo rural;

 facilitar información sobre la evolución de las zonas rura-

les de la Comunidad y de terceros países;

organizar a nivel comunitario reuniones y seminarios

para los agentes que participen activamente en el desa-

rrollo rural;

crear y gestionar redes de expertos con vistas a facilitar

el intercambio de experiencias y apoyar la aplicación y

evaluación de la política de desarrollo rural;

apoyar las redes nacionales y las iniciativas de coopera-

ción transnacional.

•

•

•

•

•

•

•

•

18

5 . C o n t r i b u c i ó n f i n a n c i e -

r a d e l a U E a l d e s a r r o -

l l o r u r a l

El nuevo fondo de desarrollo rural funcionará con normas

adaptadas a la programación plurianual.

a) Un nuevo instrumento financiero

El Reglamento sobre la financiación de la política agrícola

común (PAC)15 crea dos nuevos fondos, en 2007, cada uno

de los cuales financiará uno de los dos pilares de la PAC:

 El Fondo Europeo Agrícola de Garantía (FEAGA) financia el

pilar 1

El Fondo Europeo Agrícola de Desarrollo Rural (FEADER)

financia el pilar 2.

Las normas de financiación del FEADER difieren en alguna

medida de las del FEAGA. Mientras que el FEAGA financia

su parte de la PAC en base a las declaraciones mensuales,

la financiación del FEADER está basada en «créditos dife-

renciados»16 e incluye prefinanciación, pagos intermedios

y pagos del saldo.

b) Nuevos fondos disponibles

En su reunión de diciembre de 2005, el Consejo Europeo

acordó las nuevas Perspectivas financieras para el perío-

do 2007-2013. En este marco, se asignó al desarrollo rural

la cantidad de 69.750 millones de euros. La Comisión

aprobó en septiembre de 2006 una Decisión17 por la que

se fija el presupuesto anual para el período 2007-2013,

que asciende a un total de 77.660 millones de euros, ya

que incluye la modulación obligatoria para los pagos del

primer pilar (4 % en 2007 y 5 % del 2007 en adelante) y

las transferencias del algodón y del tabaco. La Decisión

incluye una subdivisión en asignaciones presupuestarias

•

•

por año y por Estado miembro (véase el cuadro 2). A fin

de tener en cuenta la adhesión de Bulgaria y de Rumanía,

esta Decisión se modificará para incluir las asignaciones

respectivas de los dos países.

El Consejo Europeo también decidió que los Estados

miembros, a discreción de éstos, podrían transferir sumas

adicionales de los pagos directos hasta un porcentaje

máximo del 20 % para destinarlos al desarrollo rural.

Cuadro 2: Ayuda comunitaria al desarrollo rural por
Estado miembro 2007–2013

Precios

corrientes
Total 07-13 de los cuales para la

convergencia (total)

Bélgica

República Checa

Dinamarca

Alemania

Estonia

Grecia

España

Francia

Irlanda

Italia

Chipre

Letonia

Lituania

Luxemburgo

Hungría

Malta

Países Bajos

Austria

Polonia

Portugal

Eslovenia

Eslovaquia

Finlandia

Suecia

Reino Unido

418 610 306

2.815 506 354

444 660 796

8 112 517 055

714 658 855

3 707 304 424

7 213 917 799

6 441 965 109

2 339 914 590

8 292 009 883

162 523 574

1 041 113 504

1 743 360 093

90 037 826

3 805 843 392

76 633 355

486 521 167

3 911 469 992

13 230 038 156

3 929 325 028

900 266 729

1 969 418 078

2 079 932 907

1 825 647 954

1 909 574 420

40 744 223

1 635 417 906

0

3 174 037 771

387 221 654

1 905 697 195

3 178 127 204

568 263 981

0

3 341 091 825

0

327 682 815

679 189 192

0

2 496 094 593

18 077 067

0

31 938 190

6 997 976 121

2 180 735 857

287 815 759

1 106 011 592

0

0

188 337 515

77 662 771 346 28 544 460 460

15 Reglamento (CE) nº 1290/2005 del Consejo, de 21 de junio de 2005, sobre
la financiación de la política agrícola común. DO L 209 de 11.8.2005.

16 En el presupuesto, los créditos de compromiso incluidos en los pagos
del año N sólo podrán efectuarse hasta finales del año N+2. Los pagos
que no agoten el compromiso serán automáticamente anulados una vez
expirado N+2.

17 Decisión de la Comisión, de 12 de septiembre de 2006, por la que se fija
el desglose anual por Estado miembro de la ayuda comunitaria al desa-
rrollo rural en el período comprendido entre el 1 de enero de 2007 y el 31
de diciembre de 2013. DO L 261/32 de 22.9.2006.

19

c) Controles financieros

Los Estados miembros deberán garantizar que los siste-

mas pertinentes de gestión y control se establezcan de

conformidad con los diversos requisitos exigidos, entre los

que se encuentran los siguientes:

definición clara de las funciones de los organismos

encargados de la gestión y el control y reparto preciso de

las funciones en el seno de cada organismo;

 separación adecuada de funciones entre los organismos

encargados de la gestión y el control y en el seno de cada

uno de ellos;

para cada organismo, unos recursos adecuados que le

permitan desempeñar las funciones que le hayan sido

encomendadas;

disposiciones de control interno eficientes;

un sistema eficaz de notificación y seguimiento;

 disposiciones de control del funcionamiento de los sis-

temas y procedimientos necesarios para garantizar una

pista de auditoría;

sistemas de contabilidad, seguimiento e información

financiera fiables.

Con este nuevo enfoque, la Comisión puede reducir o sus-

pender los pagos en el caso de ambos fondos, al tiempo

que la liquidación de cuentas y los instrumentos de com-

probación de la conformidad se utilizan para comprobar

los importes gastados por los Estados miembros.

•

•

•

•

•

•

•

Los responsables de los organismos pagadores presenta-

rán las cuentas relativas a todas las solicitudes de reem-

bolso de un año. Se acompañarán de una declaración de

fiabilidad. Las cuentas y la declaración de fiabilidad refle-

jarán, a nivel del Estado miembro, la declaración de fiabi-

lidad presentada por el Director General de la Dirección

General de Agricultura y Desarrollo Rural de la Comisión.

Las cuentas anuales irán acompañadas de un dictamen

de auditoría y de un informe de un servicio de auditoría

independiente. Dicho servicio de auditoría desempeña-

rá su tarea de conformidad con las normas de auditoría

admitidas internacionalmente y con las reglas estableci-

das por la Comisión.

Estos elementos deberán simplificar la gestión finan-

ciera de la PAC, aumentando la transparencia y claridad

de las funciones y responsabilidades respectivas de la

Comisión y de los Estados miembr os.

d) Cofinanciación

Los porcentajes de cofinanciación de la UE fijados para

cada eje no podrán ser inferiores al 20 % ni superiores

al 50 % (75 % en las regiones de la convergencia18). En el

caso del eje 2 y del eje LEADER, el porcentaje máximo

será del 55 % (80 % en las regiones de la convergencia),

reflejando la prioridad comunitaria atribuida a estos

ejes. En el caso de las regiones ultraperiféricas y de las

islas del mar Egeo, el porcentaje máximo de cofinancia-

ción podrán aumentarse hasta el 85 %.

6 . F u e n t e s ú t i l e s d e

i n f o r m a c i ó n

Comisión Europea – Dirección General de Agricultura

Desarrollo rural

http://ec.europa.eu/comm/agriculture/rur/index_en.htm

Leader +

http://ec.europa.eu/comm/agriculture/rur/leaderplus/

index.htm

18 Estados miembros y regiones con un PIB per capita por debajo del 75 %
de la media comunitaria.

20

A n e x o

R e g l a m e n t o (C E)

n ° 16 9 8 / 2 0 0 5 d e l C o n s e j o

Impor tes y porcentajes de la ayuda

Concepto Importe en euros
o porcentaje

Ayuda por instalación (*) 55 000

Jubilación anticipada 18 000

180 000

4 000

40 000

Por cesionista y año

Importe total por cesionista

Por trabajador y año

Importe total por trabajador

Servicios de asesoramiento 80 %

1 500

Del coste subvencionable por servicio de asesoramiento

Importe máximo subvencionable

Intensidad de la ayuda para la modernización de las

explotaciones agrícolas.

60 %

50 %

50 %

Del importe de las inversiones subvencionables efectua-

das por jóvenes agricultores en las zonas citadas en el

artículo 36, letra a), incisos i), ii) y iii)

Del importe de las inversiones subvencionables efectua-

das por otros agricultores en las zonas citadas en el artí-

culo 36, letra a), incisos i), ii) y iii)

Del importe de las inversiones subvencionables efectua-

das por jóvenes agricultores en otras zonas

40 %

75 %

75 %

Del importe de las inversiones subvencionables efectua-

das por otros agricultores en otras zonas

Del importe de las inversiones subvencionables efectuadas

en las regiones ultraperiféricas y en las islas menores del

Mar Egeo en el sentido del Reglamento (CEE) no 2019/93

Del importe de las inversiones subvencionables efec-

tuadas en los Estados miembros que ingresaron en la

Comunidad el 1 de mayo de 2004, para la aplicación de la

Directiva 91/676/CEE (1) del Consejo dentro de un plazo

máximo de cuatro años a partir de la fecha de la adhe-

sión, a tenor del artículo 3, apartado 2, y del artículo 5,

apartado 1, de la citada Directiva.

Intensidad de la ayuda al aumento del valor económico

de los bosques

60 % (**)

50 %

85 % (**)

Del importe de las inversiones subvencionables efectuadas

en las zonas citadas en el artículo 36, letra a), incisos i), ii) y iii)

Del importe de las inversiones subvencionables efectuadas

en otras zonas

Del importe de las inversiones subvencionables efectua-

das en las regiones ultraperiféricas

Intensidad de la ayuda al aumento del valor añadido de

la producción agrícola y forestal

50 %

40 %

75 %

65 %

Del importe de las inversiones subvencionables efectuadas

en las regiones cubiertas por el objetivo de convergencia

Del importe de las inversiones subvencionables efectua-

das en otras regiones

Del importe de las inversiones subvencionables efectua-

das en las regiones ultraperiféricas

Del importe de las inversiones subvencionables efectua-

das en las islas menores del Mar Egeo en el sentido del

Reglamento (CEE) no 2019/93

Importe máximo de la ayuda al cumplimiento de normas 10 000 Por explotación

Importe máximo de la ayuda a la participación en pro-

gramas relativos a la calidad de los alimentos

3 000 Por explotación

Intensidad de la ayuda a actividades de información y

promoción

70 % Del coste subvencionable de la acción

Importe máximo para las explotaciones agrícolas de

semisubsistencia

1 500 Por explotación agrícola y año

21

Concepto Importe en euros
o porcentaje

Agrupaciones de productores: importe máximo

como porcentaje de la producción comercializada

durante los primeros cinco años tras el reconocimien-

to

Aunque, para cada uno de los primeros cinco años, no

superior al importe de

5 %, 5 %, 4 %, 3 %,

y 2 % (***)

2,5 %, 2,5 %, 2,0 %,

1,5 % y 1,5 %

100 000

100 000

80 000

60 000

50 000

Para el 1er, 2o, 3er, 4o y 5o año, respectivamente, y una pro-

ducción comercializada de hasta 1 000 000 EUR

Para el 1er, 2o, 3er, 4o y 5o año, respectivamente, y una

producción comercializada superior a 1 000 000 EUR

Para el 1er año

Para el 2o año

Para el 3er año

Para el 4o año

Para el 5o año

Pago mínimo para compensar dificultades

Pago máximo para zonas montañosas

Pago máximo para zonas con otras dificultades

25

250

150

Por hectárea de SAU

Por hectárea de SAU

Por hectárea de SAU

Pago máximo inicial Natura 2000 por un período no

superior a cinco años

Pago máximo normal Natura 2000

500 (****)

200 (****)

Por hectárea de SAU

Por hectárea de SAU

Cultivos anuales

Cultivos perennes especializados

Otras utilizaciones de las tierras

Razas locales en peligro de extinción

600 (****)

900 (****)

450 (****)

200 (****)

Por hectárea

Por hectárea

Por hectárea

Por unidad de ganado mayor

Bienestar de los animales 500 Por unidad de ganado mayor

Prima máxima anual por las pérdidas de ingresos

ocasionadas por la forestación

– para agricultores o asociaciones de agricultores

– para cualquier otra persona física o persona jurídica

de derecho privado

700

150

Por hectárea

Por hectárea

– Intensidad de la ayuda para costes de implantación 80 % (**)

70 %

85 % (**)

De los costes subvencionables en las zonas citadas en el

artículo 36, letra a), incisos i), ii) y iii)

De los costes subvencionables en otras zonas

De los costes subvencionables en las regiones

ultraperiféricas

2 Pago anual Natura 2000 y en favor del medio

forestal

– Pago mínimo

– Pago máximo

40

200 (****)

Por hectárea

Por hectárea

(1) Directiva 91/676/CEE del Consejo, de 12 de diciembre de 1991, relativa a la protección de las aguas contra la contaminación producida por

nitratos utilizados en la agricultura (DO L 375 de 31.12.1991, p. 1).

(*) La ayuda a la instalación podrá concederse bajo la forma de una prima única de 40 000 EUR como máximo, o bajo la forma de una

bonificación de interés, cuyo valor capitalizado no podrá ser superior a 40 000 EUR. Para una combinación de ambas formas de ayuda, el

importe máximo no podrá ser superior a 55 000 EUR.

(**) No aplicable en el caso de bosques tropicales o subtropicales de propiedad estatal y zonas forestadas de los territorios de las Azores,

Madeira, las islas Canarias, las islas menores del Mar Egeo en el sentido del Reglamento (CEE) no 2019/93 y los departamentos franceses de

ultramar.

(***) En el caso de Malta, la Comisión podrá fijar un importe mínimo de la ayuda a los sectores de producción que registran una producción

total muy baja.

(****) Estos importes podrán aumentarse en casos excepcionales, habida cuenta de circunstancias específicas que deberán justificarse en los

programas de desarrollo rural.

K
F

-X
1-0

6
-2

0
2

-E
S

-N

Comisión Europea

Dirección General de Agricultura

y Desarrollo Rural

El texto de la presente publicación se ofrece exclusivamente

a título informativo y no es jurídicamente vinculante.

Para más información

Rue de la Loi 200, B-1049 Bruxelles

Bélgica

Teléfono

Linea directa (+32)229563 63

Centra (+32)22991111

Fax

(+32)22991761

Internet

http://ec.europa.eu/agriculture/index_es.htm

