
22Cuadernos de

Manual para analizar los fondos de
Desarrollo Rural de la UE (2014-2020)

y su aplicación en los Programas
de Desarrollo Rural en el Estado Español

Autores: Daniel López, Isabel Bermejo y Elisa Oteros

 (Área de Agroecología y Soberanía Alimentaria de Ecologistas en Acción)

Edita: Ecologistas en Acción

 Marqués de Leganés 12, 28004 Madrid

 Tel. 915312739 Fax: 915312611

 www.ecologistasenaccion.org

Edición: Diciembre 2013

ISBN: 978-84-940652-6-2

Impreso en papel 100% reciclado, blanqueado sin cloro

Ecologistas en Acción agradece la reproducción y divulgación de los contenidos

de este cuaderno siempre que se cite la fuente.

Esta cuaderno está bajo una licencia Reconocimiento-No comercial-Compartir bajo la misma
licencia 3.0 España de Creative Commons. Para ver una copia de esta licencia, visite
http://creativecommons.org/licenses/by-nc-sa/3.0/es/

Indice
 1 La Politica Agricola Común (PAC) de la UE. Un recorrido

 histórico y algunas claves para entender a dónde va 8
 1.1 Primera etapa: Aumento de la producción ... 8

 1.2 Segunda etapa: Competitividad Global ...10

 2 La PAC en el nuevo periodo (2014-2020) 13
 2.1 Un debate con mayor participación... ¿de quién? ...15

 2.2 La nueva PAC: ni más verde ni más justa ...15

 2.3 Un fuerte impulso a la financiarización del Sistema Agroalimentario17

 2.4 Conclusiones: una PAC al servicio del mercado ...18

 3 Los FEADER: Fondo Europeo Agrícola y de Desarrollo Rural 19
 3.1 Agroecosistemas y servicios ambientales ...20

 3.2 ¿Qué entiende la PAC por Desarrollo Rural? ..20

 3.3 (In)coherencias entre políticas de desarrollo rural y políticas de conservación ..21

 4 Los Programas de Desarrollo Rural en España en el anterior

 periodo FEADER (2007-2013) ... 25
 4.1 El complejo contenido del programa FEADER (2007-2013)26

 4.2 La aplicación de FEADER 2007-2013 en el Estado Español28

 4.3 Las principales medidas implementadas y sus impactos sociales y ecológicos ..29

 4.4 La incoherencia en la aplicación de FEADER ...32

 5 Los fondos FEADER (2014-2020) .. 35
 5.1 Los fondos europeos en el nuevo periodo: enfoque integrado para relanzar el

 crecimiento europeo y nuevo marco de programación para el desarrollo rural35

 5.2 El FEADER y los programas de desarrollo rural (PDR) ...39

 6 Análisis de las posibles medidas a incluir en un PDR 50
 6.1 Comentarios a las distintas medidas ..54

Manual para analizar los fondos de Desarrollo Rural de la UE (2014-2020) 77

Presentación
La Política Agraria Común de la Unión Europea ha tenido, tiene y tendrá, una in-

fluencia capital en el manejo de los agroecosistemas, con importantes efectos en la

multifuncionalidad de los mismos, su biodiversidad y por lo tanto el mantenimiento

de los servicios ambientales de los que dependemos las poblaciones humanas, tanto

en medio rural como en el medio urbano.

La sostenibilidad de la actividad agraria está especialmente relacionada con la peque-

ña producción, manejada de manera tradicional y/o agroecológica. Tememos que la

PAC, incluso tras la actual reforma, siga adoleciendo de incoherencias entre sus obje-

tivos segundo (“garantizar la gestión sostenible de los recursos naturales y la acción

por el clima”)y tercero (“lograr un desarrollo territorial equilibrado de las economías

y comunidades rurales que genere y mantenga el empleo”), y el primero (“fomentar

la competitividad de la agricultura”). Y que siga generando los impactos sociales y

ecológicos negativos que se han observado desde la creación de esta política, en 1957.

Por este motivo, desde el Ecologismos Social consideramos necesario preocuparnos

y tomar parte activa en estas decisiones políticas, que influyen en el mantenimiento

o la adopción de prácticas agrícolas y ganaderas adecuadas que permitan satisfacer

la demanda de alimentos, en cada contexto ecológico y socio-económico, sin com-

prometer con ello la sostenibilidad ecológica y social.

El texto que tienes entre manos pretende ser un apoyo para personas y organizaciones

que hagan suya esta necesidad de participación en los debates sobre la aplicación de la

PAC a nuestros territorios. En concreto, nos centraremos en los aspectos relacionados

con los Fondos FEADER (Fondo Europeo Agrícola y de Desarrollo Rural), que definirá el

destino de los fondos vinculados al denominado „segundo pilar de la PAC“, destinados

a Desarrollo Rural y actuaciones ambientales vinculadas a la actividad agraria.

Nos centraremos en esta parte de la PAC, puesto que en los próximos meses, y hasta

junio de 2014, se abre un periodo en que las 17 Comunidades Autónomas deberán

redactar sus Programas de Desarrollo Rural en base a estos fondos FEADER. Y para

ello deberán necesariamente conbtar con la participación pública. Desde Ecologistas

en Acción consideramos que la sociedad civil debe implicarse en este proceso de

debate, en que se definirá el destino de importantes sumas de fondos públicos para

los próximos 7 años. Esperemos que este texto os resulte de utilidad.

Daniel López, Isabel Bermejo y Elisa Oteros1 (Área de Agroecología y Soberanía Ali-

mentaria de Ecologistas en Acción)

2 Agradecemos enormemente la revisión y comentarios al borrador de este texto aportados por

Fuensanta Martín (SEO) y Jose Manuel Delgado.

8 Manual para analizar los fondos de Desarrollo Rural de la UE (2014-2020) 9

1. La politica agricola comunitaria (PAC)
Un recorrido histórico y algunas claves

para entender a dónde va

1.1 Primera etapa: aumento de la producción

De la escasez de la posguerra a la sobreproducción

Desde su puesta en marcha en 1962, la PAC ha sido la primera y principal política

común de la Comunidad Económica Europea (CEE), y todavía hoy sigue acaparan-

do el 40% de su presupuesto. Creada en un contexto de posguerra, de escasez de

alimentos y de dependencia europea de las importaciones, su implantación y desa-

rrollo obedecieron a la necesidad de asegurarse el aprovisionamiento alimentario

urbano y de proporcionar mano de obra para un sector industrial y de servicios en

crecimiento.

El Tratado de Roma establecía como objetivos de la PAC incrementar la produc-
tividad, garantizar un nivel de vida equitativo a la población agrícola, estabi-
lizar los mercados, garantizar la seguridad de los abastecimientos y asegurar
al consumidor suministros a precios razonables. Con vistas a lograrlos, la PAC

estableció una serie de medidas de apoyo destinadas a incentivar un incremento

de la producción agrícola, al tiempo que adoptaba políticas fuertemente pro-

teccionistas para los mercados comunitarios. Así, los principales mecanismos de

ayuda establecidos por la PAC en su primera etapa fueron fundamentalmente

mecanismos de mercado:

precios garantizados

ayudas a la exportación y

protección en fronteras

Con el objetivo de financiar la PAC se creó, en 1962, el Fondo Europeo de Orientación y

Garantía Agrícola (FEOGA). Paralelamente, la CEE se dotó de una política de “estructu-

ras agrarias” que otorgaba ayudas a la modernización de las explotaciones, financiando

asimismo programas de ayudas especiales para zonas de montaña y desfavorecidas.

En sus primeros tiempos, la PAC garantizaba los precios al productor incluso en si-

tuaciones de exceso de oferta. Esta política dio lugar a la producción de “montañas”

de excedentes de leche, mantequilla, carne, etc. cuya compra, almacenamiento y

exportación a precios subvencionados disparó el presupuesto agrícola, a la vez que

inundaba los mercados mundiales de productos alimentarios (cereales y lácteos,

fundamentalmente) en el proceso que se ha denominado dumping2. En los años 80

el gasto de la PAC llegó a representar el 80% del presupuesto de la CEE.

FIGURA 1.1. EVOLUCIÓN DE LA PAC
ADAPTADO A PARTIR DE “GUIDE DE LA POLITIQUE AGRICOLE COMMUNE”3

Bajada de precios
Reducción de excedentes

Se incorporan criterios
ambientales

Pagos compensatorios

Sigue el proceso de
reforma

Objetivo competitividad
Desarrollo rural

Techo presupuestario
más estricto

Reforzar la
reforma 2003
Nuevos retos
ambientales

Bajada de precios
Desacoplamiento de las ayudas

Desarrollo rural
Integración medio ambiente

Acuerdos agrícolas
GATT 1994 y creación OMC

en 1995

OMC: ciclo de Doha Ampliación UE a 27 miembros
Crisis alimentarias

Agenda 2000 Ampliaciones UE Estrategia 2020

Reforma de 2013Reforma de 2003

AYUDAS DIRECTAS

1992 Chequeo médico 2008

Reforzar laBajada de precios

Ampliaciones UE Estrategia 2020g

Bajada de precios Sigue el proceso de

Agenda 2000

DESARROLLO RURAL

2000 2003 2008 2010 2013
2014

Fuente: Dirección General de Agricultura de la Comisión Europea

Los crecientes costes de almacenamiento de excedentes y subvenciones a la expor-

tación llevaron a la adopción de las primeras medidas para frenar los excesos de

producción. Se introdujeron para ello cuotas de producción de leche y de azúcar,

un límite a los gastos de la PAC, y pagos por el abandono de tierras para aquellos

agricultores dispuestos a mantener parte de sus tierras sin cultivar. Estas medidas

tuvieron sin embargo un éxito muy limitado, y siguieron acumulándose excedentes

y creciendo los costes de la PAC.

2 dumping, venta a precios inferiores de los costes de producción

3 http://www.pouruneautrepac.eu/guide-politique-agricole-commune/Guide-de-la-Politique-Agricole-Commune.pdf

10 Manual para analizar los fondos de Desarrollo Rural de la UE (2014-2020) 11

La PAC productivista promovió un modelo agrícola insostenible

Los incentivos productivistas de la PAC tuvieron unos costes sociales y ambientales

muy importantes, impulsando un modelo de agricultura muy dañino para el medio

ambiente y promoviendo una auténtica “reconversión” del campo. La producción agrí-

cola se industrializó, concentrándose en las zonas mejor comunicadas y más fértiles

donde era máxima la rentabilidad de las inversiones en maquinaria y en insumos. La

vinculación de las ayudas a la producción supuso una gran ventaja competitiva para

las explotaciones mayores, más especializadas y más intensivas, que acaparaban el

grueso de las subvenciones (cerca del 80% de las ayudas aun van a parar al 20% de los

mayores productores). Al mismo tiempo se abandonaban zonas de montaña y otros

espacios rurales poco “productivos”, y desaparecían explotaciones familiares, sistemas

extensivos y formas tradicionales de agricultura fundamentales para la conservación

de la biodiversidad tanto agrícola como silvestre y del mundo rural.

La Política Agrícola Comunitaria promovió una agricultura al servicio de un sistema

agroalimentario industrial, cada vez más globalizado e insostenible, transformando la

producción de alimentos en una actividad que consume cantidades cada vez mayores

de energía fósil y de agua y que depende de un volumen creciente de agroquímicos

y de maquinaria. Un sistema agroalimentario que destruye la diversidad biológica,

expulsa a la gente del campo y distancia cada vez más a productores y consumidores,

transformando los alimentos en una mercancía globalizada. El dumping a países del

Sur supuso además un duro golpe para los países del Sur, pues hundió las produc-

ciones campesinas de muchas regiones, socavando la soberanía alimentaria de estos

países y contribuyendo de forma dramática a la hambruna y el éxodo rural4.

1.2. Segunda etapa: competitividad global

La PAC se adapta a las demandas de la industria
agroalimentaria y de la OMC

A medida que el exceso de producción generaba “montañas de mantequilla” y “lagos

de leche”, las críticas a la PAC se multiplicaron. A las presiones internas para reformar

la política agrícola europea se sumó una fuerte presión internacional para suprimir las

ayudas y mecanismos de protección existentes. Ello se debió a que principios de los

‘90 Europa se había transformado en el segundo exportador mundial de productos

4 Fritz, T, 2011: Globalizar el hambre. Impactos de la Política Agrícola Común (PAC) y de las políticas

comerciales de la UE en la soberanía alimentaria y los países del Sur. Disponible en:

<www.pastos.es/pdf/GLOBALIZAR%20EL%20HAMBRE.pdf >

agrícolas (cereales, productos lácteos, cerdo y aves de corral) y sus exportaciones

subvencionadas competían ventajosamente en los mercados internacionales, arre-

batando a EEUU y a otros grandes exportadores mundiales sus mercados en Asia y

en el continente africano. También había pasado a ser el primer importador mundial

de piensos, en este caso exentos de aranceles por imposición de EEUU.

La aprobación de la primera gran reforma de la PAC en 1992 marca el inicio de una

nueva etapa, cada vez más influenciada por el poderoso lobby de la industria alimen-

taria, que requiere materia prima barata para mantener su competitividad global. En

esta nueva etapa las ayudas europeas se adaptan progresivamente a las exigencias

de la Organización Mundial del Comercio (OMC), sustituyéndose las subvenciones vía

precios y las restituciones a la exportación por ayudas directas, desvinculadas de la

producción, que cumplen con las exigencias de la OMC. En teoría, las nuevas ayudas

debían evitar los excedentes y compensar a los productores europeos por las bajadas

de precios acordadas, al tiempo que favorecerían una agricultura más respetuosa con

el medio ambiente. En la práctica, sin embargo, lograron reducir los excedentes y

acercar los precios agrícolas europeos a los del mercado mundial, pero no alcanzaron a

mantener la renta agraria de las explotaciones más vulnerables ni a frenar el abandono

y la industrialización de la producción. También fracasaron estrepitosamente en lo que

se refiere a reorientar la agricultura europea hacia la equidad social y la sostenibilidad.

FIGURA 1.2. REDUCCIÓN DE LOS PRECIOS DE APOYO DE LA PAC DESDE
1991 HASTA 2009 PARA DIFERENTES ALIMENTOS DE PRECIOS PROTEGIDOS

-80

-70

-60

-50

-40

-30

-20

-10

0

Trigo blando Trigo duro Carne Arroz Mantequilla SMP Azúcar

En términos nominales En términos reales

Fuente: “Guide de la Politique Agricole Commune”5.

5 http://www.pouruneautrepac.eu/guide-politique-agricole-commune/Guide-de-la-Politique-Agricole-Commune.pdf

12 Manual para analizar los fondos de Desarrollo Rural de la UE (2014-2020) 13

A grandes rasgos, en la reforma del 92 las ayudas a la producción vía precios garantiza-

dos se transformaron en ayudas por hectárea, ligadas a la superficie de la explotación.

Se introdujo también por primera vez la posibilidad de que los Estados Miembro

promoviesen unas prácticas agrícolas respetuosas con el medio ambiente, financia-

das parcialmente (a diferencia de las ayudas directas que Bruselas financia al 100%)

por la PAC. En posteriores reformas las ayudas pasan a convertirse en pagos directos

“desacoplados”, percibidos por el titular de una explotación independientemente de

que produzca o no produzca, y basados en “derechos históricos” calculados en función

de las subvenciones recibidas con anterioridad. Desaparecen gradualmente otras

medidas de mercado, como las cuotas que garantizan una cierta protección a algunas

producciones regionales (la leche, por ejemplo) en el mercado interior. También se

eliminan gradualmente los aranceles que favorecen las producciones europeas frente

a importaciones a bajo precio, al igual que las ayudas a la exportación.

En su afán de “verdear” la PAC, la reforma del 2000 introdujo el concepto de “eco-con-

dicionalidad”, que permitía supeditar la percepción de los pagos al cumplimiento de

determinadas normativas ambientales y sanitarias. Aunque a todas luces insuficiente

para reorientar la PAC hacia la equidad social y la sostenibilidad, la condicionalidad

ha sido reforzada en ulteriores reformas. Paralelamente, a partir de la Agenda 2000

cobran importancia las denominadas ayudas del “segundo pilar”, co-financiadas por

los Estados miembros. Estas ayudas se destinan, en teoría, a promover el desarrollo

rural y la conservación del medio ambiente. Su creciente peso presupuestario, así

como el hecho de que su adjudicación no la determina Bruselas (que establece úni-

camente prioridades y objetivos orientativos), hace que revistan especial interés. Se

da el contrasentido, sin embargo, de que el grueso de la política agraria europea ha

contribuido en gran medida y sigue contribuyendo en la actualidad al deterioro del

entorno y al declive y despoblamiento rural.

Tras el “chequeo médico” de la PAC en 2010, se abre el debate para una nueva reforma

de la PAC, en un contexto nuevo pero con iguales objetivos.

2. La PAC en el nuevo periodo (2014-2020)

El pasado 24 de septiembre la Unión Europea cerró un acuerdo definitivo para

reformar la Política Agraria Común (PAC). En este nuevo periodo se puede ob-

servar cierta continuidad con los enfoques del anterior periodo, y los avances

hacia un mayor cuidado del medio ambiente o la provisión de bienes públicos,

siguen siendo islas de buenas intenciones en medio de un torrente de esfuerzos

por incrementar la productividad y competitividad agrarias; y de impulso de la

globalización agroalimentaria.

Desde finales de 2010 los estados miembro de la UE han estado debatiendo sobre

este importante presupuesto con nuevas claves para el reparto: la crisis económica y

la resistencia de los estados aportadores netos (Alemania y Francia, principalmente)

a seguir cediendo fondos; la ampliación de la UE a 27 estados con un sector agrario

muy amplio y basado en pequeñas explotaciones tradicionales; la ralentización de las

negociaciones en el seno de la OMC, y la mayor importancia de los tratados bilaterales

de libre comercio; los debates globales sobre el cambio climático; y una conciencia

creciente desde la ciudadanía sobre las implicaciones ambientales, sociales y sanitarias

de la alimentación.

De hecho, el debate sobre la PAC pendía de un hilo hasta que el pasado febrero se

aprobó, con muchos problemas, un acuerdo preliminar respecto al Marco Financiero

Común de la UE hasta 20206. Los nuevos presupuestos, que se reducen por primera

vez en la historia de la UE, incorporaron la congelación del presupuesto PAC -entre

otros-, y una reducción de su cuantía en términos reales. En todo caso, los fondos

procedentes de la PAC para el Estado Español ascenderán a 47.000 millones de €

hasta 2020. Los nuevos Reglamentos aprobados definen el futuro de una política

que influye decisivamente en la gestión de al menos el 80% del territorio europeo, y

que aunque con importancia decreciente, aun acapara el 40% del presupuesto de la

Unión Europea (Figura 2.1).

6 El nuevo Marco Financiero Común se aprobará definitivamente en diciembre de 2013, previsible-

mente con pocos cambios respecto al acuerdo preliminar de febrero.

14 Manual para analizar los fondos de Desarrollo Rural de la UE (2014-2020) 15

FIGURA 2.1: REPARTO DE FONDOS EN EL MARCO FINANCIERO PLURIANUAL (2014-2020)
DE LA UE. LOS GASTOS RELATIVOS A LA PAC CORRESPONDERÍAN, EUFEMÍSTICAMENTE, CON EL
APARTADO DE “DESARROLLO SOSTENIBLE: RECURSOS NATURALES”. UNIÓN EUROPEA, 20117

Marco Financiero Plurianual 2014-2020

 - Crecimiento
inteligente e integrador

- Desarrollo sostenible:
recursos naturales

- Seguridad y ciudadanía

- Una Europa global

 - Administración

FIGURA 2.2. REPARTO DE FONDOS DE LA PAC (2014-2020) (EN MILES DE MILLONES DE €)

Pagos directos
265127 (71%)

Márgenes
417 (0%)

Medidas
de mercado
12724 (3%)

Agencias
344 (0%)

Fondos Life+
3057 (1%)Pesca

6574 (2%)

Desarrollo rural
84936 (23%)

Fuente: Comisión Europea, 20138.

7 Disponible en: http://ec.europa.eu/spain/actualidad-y-prensa/noticias/presupuesto-de-la-ue/2014-2020_es.htm

8 Consejo de Europa, 2013: European Council conclusions on the Multiannual Financial Framework

2014–2020 and the CAP.. Disponible en: <http://www.europarl.europa.eu/committees/en/studiesdownload.

html?languageDocument=EN&file=94213>

2.1. Un debate con mayor participación... ¿de quién?
Las críticas al funcionamiento antidemocrático de la UE, y la demanda de mayor

poder por parte del Parlamento Europeo, han abierto un proceso de “codecisión”, en

el que por primera vez en la historia de la UE el debate oscilaría entre el Parlamento

y la Comisión Europeas y el Consejo de Ministros de Agricultura, con votaciones en

los tres órganos. Con este proceso se abría un rayo de esperanza a democratizar el

debate y dejar mayor entrada a la sociedad civil. La UE ha dispuesto también diversas

encuestas abiertas en relación con la PAC, que resultaron a menudo tendenciosas en

la búsqueda de apoyos para una agricultura industrial y globalizada. El debate sobre

las alegaciones presentadas a la PAC se ha realizado en el marco de la Comisión de

Agricultura del Parlamento Europeo, y no se amplió a las de Medio Ambiente o Con-

sumo, donde los lobbies de empresas agroquímicas o de la agroindustria y la gran

distribución no tienen tanto peso.

2.2. La nueva PAC: ni más verde ni más justa
Los acuerdos tomados dejan fuera un gran número de cuestiones de gran impacto

social en nuestro sistema agroalimentario. Mantiene en el primer pilar los pagos por

hectárea (70% de la dotación presupuestaria para cada Estado Miembro), que apoyan

a quien posee la tierra y no a quien la trabaja; así como la recomendación del tope de

pagos directos por explotación en 300.000€/año9, si bien deja como opcional para

los estados miembro (EEMM) la cantidad final. Este tope supone una importante

injusticia y una fuerte transferencia de fondos a las explotaciones más grandes y los

grandes propietarios de la tierra en Europa, ya que en España la media es de 5.600 €/

año y titular. Estas ayudas suponen en el Estado Español un 30% de la renta agraria

general, si bien esta renta es la mitad de la renta media en el conjunto de los sectores

económicos10. El número de hectáreas que podrán acogerse a estos pagos en nues-

tro territorio se reduce a 22,4 millones de ha (cerca del 40% de la superficie total), lo

que equivale a la superficie que percibió subvenciones en 2011. La media de pagos

directos resultante será seguramente similar a la del anterior periodo (2007-2013),

que se situó en torno a los 229 €/ha y año.

El debate para definir al sujeto elegible de pagos directos (denominado “agricultor

activo”) ha sido difícil e infructuoso. A pesar de numerosos intentos de ligarlo al empleo

generado en cada explotación, la propuesta de la Comisión ha sido “aquel titular que

percibe al menos el 5% de sus ingresos totales (agrarios y no agrarios) como ayudas

9 A finales de septiembre de 2013 se acordó aplicar una reducción de ayudas del 5% en los casos

en que se superasen los 150.000 € (sin contar el greening y deduciendo los costes de mano de obra).

Esta reducción del 5 % que se destinaría al desarrollo rural (Fondos FEADER).

10 MAGRAMA, 2013.

16 Manual para analizar los fondos de Desarrollo Rural de la UE (2014-2020) 17

de la PAC”. Hasta el momento, en el nivel europeo tan solo se ha logrado elaborar una

lista negativa de superficies no elegibles, a saber: campos de golf, aeropuertos, etc.,

y la decisión final queda en manos de los EEMM. En el caso español, un grupo de ex-

pertos propondrá una redacción definitiva a finales del invierno, que seguramente no

distará mucho de la propuesta de la Comisión. El reglamento definitivo extraerá el 2%

(máximo) de los fondos del 1º pilar en cada EM, para fomentar el relevo generacional

en base a pagos a jóvenes agricultores.

La UE ha tratado de equiparar los cobros recibidos por superficie en todos los cultivos

y las regiones, aunque la decisión final queda en los EEMM. En este sentido, el Estado

Español está haciendo todo lo posible por evitar “que se imponga la tasa plana, una

ayuda igual por hectárea que hubiera llevado a que todos los agricultores y ganaderos,

al margen de sus producciones, recibieran ayudas idénticas”11. La cuantía del pago

para las “pequeñas explotaciones” (aquellas que perciben menos de 1250€ anuales

en subvenciones), así como el programa de apoyo para pequeños agricultores/as

-con un fuerte potencial social en el medio rural- quedan a su vez como propuestas

opcionales. Como aspecto positivo, se abre la posibilidad para que los Estados Miem-

bro destinen el 30% del Primer Pilar (75% del presupuesto PAC) a las primeras 30 (o

más) hectáreas de cada explotación, como mecanismo de redistribución de rentas.

Medida que nuestro Gobierno ha rechazado en el Consejo Sectorial de julio de 2013.

El 30% de pagos por cuestiones ambientales (el “verdeo” o greening) que completará

los pagos directos por hectárea, queda profundamente descafeinado y presenta nu-

merosas lagunas de indefinición. La imposición de rotaciones queda solo para titulares

con más de 10 ha, y en todo caso se limita a cubrir con un mínimo de 2 cultivos para

explotaciones de menos de 30 ha. Los cultivos permanentes (olivar, viñedo, frutales,

cítricos y frutos secos) y el arroz se califican per se como componente verde, sea cual

sea su manejo. Deja fuera cuestiones como la introducción de leguminosa autóctona

en las rotaciones; así como las medidas de apoyo a la ganadería extensiva. Se obliga

a mantener la superficie de pastos permanentes (como sumideros de carbono) y

mantener un mínimo de un 5% de Zonas de Interés Ecológico (por ejemplo, lindes

de cultivos, setos, árboles, barbechos, elementos paisajísticos, biotopos, franjas de

barrera y superficies forestadas) en cada explotación, siempre por encima de las 15 ha.

Afortunadamente, en la redacción final de los acuerdos PAC se han eliminado ciertas

equivalencias para acceder a este 30% del pago único que resultaban de un interés

ambiental dudoso, como la labranza “de conservación” (o de “mínimo laboreo”) basa-

da en un uso muy intensivo de herbicidas y maquinaria; o la “agricultura integrada”.

Finalmente, no se ha incluido la obligación de cumplimiento de las Directivas Marco

de Uso Sostenible de Pesticidas y de Agua como obligación (denominada “eco-con-

11 MAGRAMA, 2013: “Arias Cañete: “España consigue la práctica totalidad de sus reivindicaciones en la

reforma de la Política Agrícola Común”” Nota de Prensa de 26/06/2013. Disponible en www.magrama.es.

dicionalidad”) para cobrar las ayudas del primer pilar, hasta que la normativa de estas

Directivas no esté desarrollada en todos los países de la UE.

La nueva PAC establece asimismo un porcentaje mínimo de gasto (30%) para medi-

das con fines ambientales y climáticos en los fondos de desarrollo rural (reglamento

FEADER), entre las que se encuentra la Agricultura Ecológica. Y trata de condicionar

las inversiones en regadío al ahorro de agua, aunque la presión del gobierno español

-entre otros- ha conseguido que este ahorro obligatorio se reduzca al 5% del gasto.

Sistema Agroalimentario
Las políticas de regulación de mercados se desarticulan, especialmente los precios mí-

nimos de intervención, facilitando así la especulación12. Ciertas cuotas de producción

que han sostenido los precios en origen en las últimas décadas se irán desarticulando:

leche (2015), derechos de plantación sobre viñedo (2015) y remolacha (2017). Esta re-

tirada de cuotas supondrá un incremento sensible de la producción, que seguramente

llevará a la caída de la calidad y de los precios en origen, la desaparición de las granjas

de menor tamaño y la concentración de las producciones en menos explotaciones

y más grandes. Como único mecanismo para la gestión activa de los precios, se per-

mite el almacenamiento privado de algunos alimentos (como el aceite de oliva) a las

organizaciones de productores, que puede suponer una importante defensa frente a

los monopolios de la distribución.

La Unión Europea sigue apostando por un sistema agroalimentario basado en la

globalización agroalimentaria, impulsando la concentración de las producciones y la

subordinación de la producción primaria a la agroindustria y la distribución comercial.

Se apuesta por las relaciones contractuales entre producción primaria e industria de

transformación, sentando bases sólidas para una mayor financiarización de los ali-

mentos. Se aceptan el Fondo de Estabilización de Mercados y la medida que propone

la financiación de seguros privados frente a la “volatilidad de precios”, acogiendo y

alimentando así la especulación financiera basada en alimentos. Por contra, la nueva

PAC sigue subvencionando, de forma directa o indirectamente, la exportación de

ciertos alimentos (lácteos, cereales, carnes y otros) por debajo de costes -el denomi-

nado “dumping”-, arrasando la Soberanía Alimentaria de los países empobrecidos.

Todo ello va abiertamente en contra del carácter de necesidad básica de la alimen-

tación, y supondrá una nueva transferencia de fondos públicos al capital financiero,

esta vez a costa del sector agrario. Por ende, la medida de seguros agrarios se incluye

12 Se mantienen algunos precios mínimos de intervención, en productos como el trigo duro y la

carne de vacuno. Si bien los precios en los que se desencadenarían estos mecanismos de intervención

pública son muy reducidos.

18 Manual para analizar los fondos de Desarrollo Rural de la UE (2014-2020) 19

dentro del paquete de desarrollo rural, restando más recursos frente al hundimiento

de las comunidades rurales europeas. La PAC hace oídos sordos a la desaparición de

cerca del 20% del empleo agrario europeo en los últimos 10 años, y prevé un amplio

margen del pilar 2 (desarrollo rural) que podría ser transferible al pilar 1 (pagos direc-

tos), si el estado miembro lo justifica.

2.4. Conclusiones: una PAC al servicio del mercado
El primer pilar de la PAC se está aplicando en el Estado Español con total opacidad,

y sus líneas generales solo responden a la necesidad de seguir inyectando fondos al

sector agrario, mientras se finaliza su reconversión. Los criterios ambientales y sociales

han ido desapareciendo poco a poco de los sucesivos borradores presentados por la

Comisión Europea, y se están descafeinando aún más en la transposición a la norma-

tiva estatal. No nos cansaremos de denunciar esta falta de democracia ni los nefastos

impactos ecológicos y sociales generados por la parte del león de los fondos PAC, que

promueve a toda costa una mayor industrialización, globalización y financiarización

agroalimentarias.

En definitiva, los textos aprobados para la nueva PAC suponen la continuidad con las

líneas anteriores, retrocediendo incluso en algunos aspectos relacionados con el medio

ambiente y cierta vuelta al pertiodo del productivismo. No apoya una agricultura que

genere alimentos seguros y de calidad, ni fija población en el medio rural, ni mantiene

las rentas de agricultores y agricultoras, ni mejora el impacto sobre los ecosistemas.

Por el contrario, apoya a la potente industria agroalimentaria europea y transnacional;

a la gran distribución comercial; y a las potentes casas de fitosanitarios y semillas. Es

una nueva vuelta de tuerca en este asalto del capital, que no diferencia entre secto-

res productivos; entre campo y ciudad. Las ligeras mejoras introducidas en cuanto a

cuestiones ambientales, revertirán en una mayor burocratización de la PAC; y por lo

tanto continuarán deslegitimando a la propia UE, y a las propias visiones ecologistas.

En cuanto al Desarrollo Rural (2º pilar de la PAC) quedan aún muchos elementos por

definir, y por tanto se abren posibilidades de participación pública en el proceso de

programación, posibilitando con ello su reorientación hacia una mayor sostenibilidad

rural y agroalimentaria.

3. Los FEADER: Fondo Europeo
Agrícola y de Desarrollo Rural

Desde el ecologismo social creemos importante hacer un análisis crítico de los

FEADER porque consideramos que su influencia resulta crucial en el medio rural

del estado español, tanto desde el punto de vista ecológico, como social, cultural

y económico.

En palabras de la Comisión de Medio Ambiente, Salud Pública y Seguridad Alimen-

taria del Parlamento Europeo13 “la reforma actual no puede, de ninguna manera,

convertirse en una oportunidad perdida para aplicar reformas substanciales, lo que

comportaría costes no solo para el medio ambiente, sino también para los agricultores y

los contribuyentes de la UE. Por lo tanto, el segundo pilar reviste una importancia parti-

cular. Es necesario apoyar a los Estados miembros a desarrollar medidas bien diseñadas

que respondan, de manera proactiva, a las necesidades de las comunidades rurales”.(…)

Los FEADER definen subvenciones muy importantes para el medio ambiente y la vida

en el medio rural, como son los fondos para agroindustria; para la modernización

y la creación de nuevos regadíos; el apoyo al desarrollo de agrocombustibles; la

gestión de masas forestales; o la Red Natura 2000. El objetivo del texto que tienes

entre manos es informar y debatir sobre este tema para mejorar nuestra capaci-

dad de incidencia y lograr que estos fondos estén realmente al servicio del medio

ambiente y la sociedad, y no constituyan un despilfarro que destruya los recursos

naturales y el entorno y socave el futuro del medio rural. Por ello en las siguientes

líneas nos centraremos en el reglamento FEADER, que define la orientación de los

fondos del 2º Pilar de la PAC.

13 Opinión de la Comisión de Medio Ambiente, Salud Pública y Seguridad Alimentaria para la Comi-

sión de Agricultura y Desarrollo Rural sobre la propuesta de Reglamento del Parlamento Europeo y del

Consejo relativo a la ayuda al desarrollo rural a través del Fondo Europeo Agrícola de Desarrollo Rural

(FEADER) (COM(2011)0627 – C7-0340/2011 – 2011/0282(COD)).

Disponible en <http://www.foropac.es/sites/default/files/documentos/ProyecFEADER_0.pdf>

20 Manual para analizar los fondos de Desarrollo Rural de la UE (2014-2020) 21

3.1. Agroecosistemas y servicios ambientales
A nivel mundial, los agroecosistemas (incluyendo usos agrícolas y ganaderos) ocupan

el 38% de la superficie terrestre libre de hielo, correspondiendo el 12% a cultivos y

el 26% a pastizales (Foley et al., 2011). La agricultura y ganadería son por lo tanto el

uso del suelo más extendido en el planeta. Entre 1985 y 2005 la superficie mundial

ocupada por pastos y cultivos aumentó un 3%, especialmente en los trópicos (Foley

et al., 2011). En Europa los agroecosistemas ocupan el 45% de la superficie (EASAC,

2009) y, según diversas estimaciones recientes, esta cifra oscila entre un 47% (Beaufoy

et al., 2012) y un 60% (EME, 2011) en el territorio español.

Los agroecosistemas tienen un papel fundamental como suministradores de servicios

ambientales. En primer lugar son los principales proveedores del servicio de alimentación

en el mundo, por lo que no se puede obviar el crucial papel que juegan frente al estimado

aumento del 70% en la demanda mundial de alimentos que se prevé para 2050 (Burney

et al., 2010). Frente al dilema de cómo satisfacer esta creciente demanda de alimentos

manteniendo la capacidad de los ecosistemas de generar otros servicios a largo plazo (Foley

et al., 2005; Kiers et al., 2008), surgen altas y claras las voces de quienes reclaman que los

déficits locales de alimentos responden a una desigual distribución de los mismos y no a

la cantidad global de alimentos producidos (Fischer et al., 2011). Aproximadamente 2.500

millones de personas en el mundo viven de la agricultura y la ganadería (FAO, 2012), la

mayoría de ellas a través de producciones de pequeña escala, que suelen ser más eficientes

en el uso del agua, los nutrientes y la energía, contribuyendo además a la conservación de

la biodiversidad sin sacrificar la productividad (Kiers et al., 2008). Estos argumentos, entre

otros, fueron los que llevaron al relator especial de Naciones Unidas a llamar la atención

sobre la importancia de los modelos de producción campesina (como los propuestos por

la Agroecología y la Soberanía Alimentaria) a pequeña escala, con vistas a la satis-

facción de las necesidades de alimentos de las poblaciones (de Schutter, 2010).

3.2. ¿Qué entiende la PAC por Desarrollo Rural?
Tras la fuerte caída de población rural que tuvo lugar en España desde los años 60

del pasado siglo hasta el inicio de la década de los 90 (Gómez-Sal et al., 2011), en

términos absolutos la población del medio rural ha experimentado un crecimiento

entre 1990 y 2008 (MAGRAMA, 2010). Sin embargo, la población rural va perdiendo

peso paulatinamente respecto al total de la población española (MAGRAMA, 2010) y

el empleo en el sector agrícola continúa disminuyendo (Burgaz, 2009; Gómez-Sal et

al., 2011) como consecuencia del abandono de las actividades agrarias extensivas,

de la simplificación y la especialización, así como de la intensificación agraria. Las

políticas rurales de los últimos años no han sido eficientes en frenar el de-

clive que ha llevado a la intensificación en algunas zonas y al abandono

en otras, a pesar de los amplios fondos que llegan de la Unión Europea

(Beaufoy et al., 2012).

Un ejemplo de ello son las medidas de desarrollo rural para la fijación de población en

zonas desfavorecidas, que han promovido la sedentarización y el abandono de la tras-

humancia en zonas de montaña como la Sierra de Albarracín mediante la financiación

de la construcción de naves en los pueblos para la estabulación durante el invierno.

3.3. (In)coherencias entre políticas de desarrollo
rural y políticas de conservación

En el caso de España, la intensificación agraria ha sido tardía en comparación con zonas

más septentrionales de Europa, por lo que numerosas prácticas agrarias tradicionales

extensivas están aún presentes y asociadas a SAVN (Caraveli, 2000). Asimismo, en al

menos un 42% de la superficie ocupada por hábitats de la Red Natura 2000 en España,

se dan usos agrarios (Oñate, 2007).

A pesar del desarrollo de las llamadas medidas agroambientales (en España desde 1993),

concebidas con la finalidad de compensar a los agricultores por la pérdida de ingresos

ocasionados por la utilización de métodos de producción agraria compatibles con la

protección del medio ambiente, la PAC ha causado enormes impactos ambientales y

pérdida de biodiversidad (se puede ver una revisión en Tscharntkeet al., 2005). En teoría,

entre los principales objetivos de las medidas agroambientales figuran los de reducir

la utilización de pesticidas y fertilizantes, proteger la biodiversidad, restaurar paisajes y

prevenir el abandono rural, aunque el acogimiento a las medidas es voluntario por parte

de cada agricultor. En España,las medidas agroambientales se han desarrollado muy len-

tamente, cubriendo una superficie limitada en comparación con muchos países europeos.

Por otro lado, en la práctica, existen evidentes contradicciones entre las políticas ambien-

tales de la UE y la PAC. Las principales políticas de conservación de la UE relacionadas

con los agroecosistemas son la Directiva Hábitats (red Natura 2000) y la Directiva Aves,

ambas parte de la “Estrategia de la UE sobre la biodiversidad hasta 2020: nuestro seguro

de vida y capital natural, la Directiva Marco del Agua y los Sistemas Agrarios de Alto Valor

Natural (SAVN). Para ilustrar estas grandes incoherencias, damos tres ejemplos:

a. Impactos sobre la biodiversidad: las aves esteparias14

Según la Agencia Europea del Medio Ambiente, entre el 25 y el 50% de los hábitats

protegidos de la Red Natura 2000 en los países del sur de Europa dependen de

14 Basado en Moreno Otín, V., Traba Díaz, J y Morales Prieto, M.B.(2010). Las medidas agroambientales

y la conservación de las aves esteparias. Análisis de eficiencia y propuesta de mejora para las Estepas

Cerealistas de los ríos Jarama y Henares (Madrid). Ediciones Universidad Autónoma de Madrid.

22 Manual para analizar los fondos de Desarrollo Rural de la UE (2014-2020) 23

prácticas agrarias de baja intensidad para su conservación (EEA, 2006). Uno de los

indicadores que utilizan habitualmente para evaluar la efectividad de las medidas

agroambientales es la evolución de las poblaciones de aves ligadas a medios agrarios.

Éstas han experimentado importantes declives de sus poblaciones15. Los cambios de

los usos del suelo en las últimas décadas han provocado que el 83% de las aves este-

parias presenten una condición de conservación desfavorable, siendo el grupo de aves

más amenazado de Europa y con riesgo de desaparecer en las próximas décadas16.

La intensificación agraria y el abandono rural que ha llevado a la matorralización y

reforestación de muchas tierras agrícolas, ambas en gran medida consecuencia de la

PAC, parecen estar causando importantes declives en las poblaciones de la mayoría

de aves esteparias ibéricas17.

Si bien la investigación sobre los efectos ambientales reales de las medidas agroam-

bientales es escasa, muchos de los trabajos que existen destacan las escasa efectivi-

dad de las mismas. Los motivos que subyacen a esta ineficiencia pueden ser varios:

errores en el diseño de las medidas, escaso acogimiento de agricultores a las mismas

y, en consecuencia, aplicación espacialmente errática de las medidas que reduce su

eficacia a escala de territorio. Otro de los frecuentes problemas de la mala aplicación

de las medidas agroambientales es la sobreaplicación. Por ejemplo las medidas para

la creación de linderos de anchura mínima unidas a aquellas destinadas a dejar un

tercio (o más) de la superficie

b. Impactos sobre los recursos hídricos: el apoyo al regadío18

La incidencia de la actividad agraria sobre el sistema hidrológico no se reduce a la

presión sobre la cantidad de agua sino a los impactos sobre su calidad (por ejemplo a

raíz de la contaminación por nitratos de origen agrario) y sobre los cauces y riberas. En

España,si bien la superficie agraria en su conjunto está reduciéndose, la superficie de

cultivos de regadío (principalmente leñosos) aumenta –alcanzando los 3,67 millones

de hectáreas de superficie agraria útil- mientras que la superficie ocupada por cultivos

de secano disminuye, a la vez que los pastos se mantienen (Figura 3.1). Es destacable

que el regadío sigue siendo el mayor consumidor de agua en nuestro país, y además

un 13% de su superficie obtiene el agua de acuíferos sobreexplotados o en riesgo de

15 A escala europea, ver Programa Europeo de Seguimiento de Aves Comunes. A escala estatal, ver

programa SACRE de seguimiento de aves en España.

16 Burfield, I.J (2005). The conservation status of steppic birds in Europe. En: Bota, G., Morales, M.B.,

Mañosa, S. y Camprodon, J. (eds.): Ecology and conservation of steppe-land birds. Lynx Edicions, Bar-

celona, pp.119-139.

17 Santos, T. y Suárez, F. (2005). Biogeography and population trends of iberian steppe land birds.

En: Bota, G., Morales, M.B., Mañosa, S. y Camprodon, J. (eds.): Ecology and conservation of steppe-land

birds. LynxEdicions, Barcelona, pp.69-102.

18 Basado en el informe “¿Quién contamina cobra? Relación entre la política agraria común y el medio

ambiente en España” de WWF España y SEO/BirdLife.

salinización (OCDE, 2008). La superficie de regadíos que usan agua procedente de

aguas subterráneas sobreexplotadas excede ampliamente el propio límite físico de

estos acuíferos.

FIGURA 3.1. FUENTE: INFORME “¿QUIÉN CONTAMINA COBRA? RELACIÓN ENTRE LA POLÍTICA
AGRARIA COMÚN Y EL MEDIO AMBIENTE EN ESPAÑA” DE WWF ESPAÑA Y SEO/BIRDLIFE.

Para todos los tipos de ayudas, el regadío es el sistema que recibe mayores importes,

especialmente en comparación con el secano y para la categoría de “Otros pagos” del

FEAGA. Aunque es cierto que los sistemas de regadío usualmente conllevan mayores

costes de explotación –sin olvidar los ambientales- y esto justifica supuestamente

los mayores niveles de ayuda, no hay que olvidar que sus rendimientos son también

mayores, y por tanto teóricamente más rentables, mientras que el cambio de uso a

regadío supone numerosos impactos ambientales (más allá de un posible consumo

excesivo de agua). En el caso del FEADER, los mayores pagos recibidos por el regadío

estarían vinculados a las significativas inversiones en modernización de los sistemas de

riego, así como la ventaja comparativa en las agroambientales, derivada de la fórmula

de cálculo de las ayudas en función del lucro cesante, que beneficia a los sistemas

productivos más intensivos.

c. Impactos sobre Sistemas Agrarios de Alto Valor Natural:
las dehesas

Los SAVN se suelen identificar con los cultivos extensivos de secano, dehesas y pra-

dos y pastos, en los que se localizan especies raras o que albergan altos niveles de

biodiversidad. Y son exactamente este tipo de sistemas productivos los que reciben

los menores niveles de apoyo de la PAC, para todos los tipos de ayudas, incluso para

24 Manual para analizar los fondos de Desarrollo Rural de la UE (2014-2020) 25

las de “Desarrollo Rural. FEADER”, a pesar de contemplar algunos de los programas

de desarrollo rural autonómicos medidas específicas para este tipo de explotaciones.

Ejemplos de la escasa atención a la conservación de la biodiversidad, y por tanto al

papel de los agroecosistemas como proveedores de servicios ambientales de vital

importancia, son las numerosas enmiendas presentadas por la “Comisión de medio

ambiente, salud pública y seguridad alimentaria” a la “Comisión de Agricultura y De-

sarrollo Rural” relativas al desarrollo rural del FEADER19. Por otro lado, exigen que la

transposición real del reglamente europeo del FEADER a los Programas de Desarrollo

Rural regionales sea coherente:

“Es fundamental para la mejora de la biodiversidad en zonas rurales que el desarrollo

rural contribuya a la plena aplicación de la red Natura 2000 y que el RDR se responsabilice

de su parte de la red. Es necesario coordinarse con los programas estructurales (FEDER,

Fondo de Cohesión) y el programa LIFE con objeto de garantizar que tengan funciones

complementarias y que se abordan todas las necesidades de la red Natura 2000.”

“la Comisión Europea estima que no aplicar adecuadamente la legislación en materia de

medio ambiente le cuesta a la UE 50 000 millones de euros al año en gastos para la salud y

el medio ambiente. Preservar y fomentar la agricultura de alto valor natural resulta clave

para obtener los objetivos en materia de biodiversidad también fuera de las zonas Natura

2000, por lo que es necesario mencionarla explícitamente.”

19 (COM(2011)0627 – C7-0340/2011 – 2011/0282(COD))

4. Los Programas de Desarrollo Rural
en España en el anterior periodo

FEADER (2007-2013)
Las políticas de Desarrollo Rural en la UE toman entidad propia cuando se lanza el

primer programa LEADER (1989-1993), que continuaría con LEADER II (1994-1999)

y más tarde con LEADER + (2000-2006). Como ya hemos explicado, a partir de 2006

los fondos FEOGA-Orientación (incluyendo medidas agroambientales y otras me-

didas para la modernización de las explotaciones agrarias y la diversificación de las

economías rurales) se transforman en los fondos FEADER, que asume las funciones

del anterior programa LEADER. La vocación del nuevo fondo sería la reorientación de

las producciones agrarias hacia prácticas más sostenibles. Esto se lograría mediante

incentivos a la adopción de determinados manejos, la asesoría y la promoción de los

sistemas de calidad -Denominaciones de Origen Protegidas y otras- para los alimentos.

El nuevo fondo también continuaría promoviendo la diversificación de las economías

rurales, tal y como establecían la “Declaración de Cork” (1996)20 y la “Agenda 2000”

(1997)21 de la UE.

Para el primer periodo FEADER (2007-2013) el contexto había cambiado en gran

medida, con la ampliación de la UE a un total de 27 países miembro. Muchos de los

nuevos Estados Miembro mostraban una proporción muy alta de población activa

agraria -y por tanto rural-, compuesta por granjas de muy pequeño tamaño y volca-

das al autoabastecimiento. Esto sacó a muchas regiones de la UE-15 de las listas de

regiones prioritarias, y forzó a una reorientación de los fondos. A su vez, los procesos

de crecimiento urbano y desagrarización en las grandes áreas metropolitanas interna-

cionales al interior de la UE, forzaron a discriminar regiones “periurbanas”, atendiendo

a sus problemáticas específicas.

20 http://www.chil.org/blogpost/declaracion-de-cork/1866

21 http://europa.eu/legislation_summaries/enlargement/2004_and_2007_enlargement/l60001_es.htm

26 Manual para analizar los fondos de Desarrollo Rural de la UE (2014-2020) 27

4.1. El complejo contenido del programa FEADER
(2007-2013)

En 2005 se definen los principios por los que se había de regir el fondo FEADER, que

incluyen entre otros la subsidiariedad entre estados miembro y la cooperación entre

distintos niveles de administración así como el fomento de la igualdad entre hombres

y mujeres22. Estos principios definen también la necesidad de la coherencia entre las

prioridades de la Unión y con otros fondos comunitarios, que se aseguraría con un

itinerario de documentos a elaborar, desde la escala europea hasta los Programas de

Desarrollo Rural de los Estados o regiones en su caso (Figura 4.1).

FIGURA 4.1. PASOS Y DOCUMENTOS PREVIOS A LA ELABORACIÓN DE LOS PDR
AUTONÓMICOS Y COMARCALES.

22 Reglamento (CE) 1698/2005

La UE acordó para el FEADER, en primer lugar, unas Directrices Estratégicas Comuni-

tarias para alcanzar a través de FEADER las prioridades de la UE:

Mejora de la competitividad de los sectores agrario y silvícola.

Mejora del medio ambiente y del entorno natural.

Mejora de la calidad de vida en las zonas rurales y fomento de la diversificación.

Desarrollar la capacidad local de creación de empleo y diversificación.

Garantizar la coherencia de la programación.

Complementariedad entre los instrumentos comunitarios.

Estas directrices se plasmaban en 4 ejes de trabajo que estructurarían la aplicación

de los Fondos FEADER. Tres de los ejes eran contenidos temáticos, y un cuarto eje que

apoyaría el mantenimiento de la “metodología LEADER”23 en base a la red de Grupos

de Acción Local (que en nuestro territorio adoptan diversos nombres: GAL, CEDER.

CDR, GDR y otros) creada en décadas anteriores para gestionar los mismos fondos

LEADER y fondos nacionales y regionales PRODER. El reglamento europeo FEADER

definía, a su vez, unos porcentajes mínimos de financiación que se deberían destinar

para cada eje en todos los estados miembro, dando una mayor importancia al eje 2:

“mejora del medio ambiente y del entorno rural y forestal” (tabla 4.1).

TABLA 4.1, EJES Y DOTACIÓN MÍNIMA POR EJE EN FEADER (2007-2013)

OBJETIVOS DE LA POLÍTICA DE DESARROLLO

RURAL 2007-2013

ASIGNACIÓN
MÍNIMA DE

LA DOTACIÓN
NACIONAL

EJES TEMÁTICOS

EJE 1
Aumento de la competitividad

del sector agrícola y forestal
10%

EJE 2
Mejora del Medio Ambiente

y del Entorno Rural
25%

EJE 3
Mejora de la calidad de vida en las zonas

rurales y diversificación de la economía rural
10%

EJE

METODOLÓGICO
EJE 4 Metodología LEADER 5%

A partir de estas directrices y su estructuración en ejes, los Estados Miembro deberían

elaborar un Plan Estratégico Nacional (PEN) de Desarrollo Rural, que incluyese un

diagnóstico de la situación económica, social y medioambiental del Estado. A partir

del diagnóstico se aplicarían las Directrices Estratégicas en un Marco Nacional que

sentaría las bases generales de la aplicación de los fondos.

23 http://www.redr.es/es/portal.do?TR=C&IDR=25

28 Manual para analizar los fondos de Desarrollo Rural de la UE (2014-2020) 29

4.2. La aplicación de FEADER 2007-2013 en el
Estado Español

En el Estado Español, el PEN define como principales situaciones a mejorar del sector

agrario y del medio rural las siguientes:

Grave problema de despoblamiento, envejecimiento y masculinización en nu-

merosas comarcas rurales.

Producción agraria con alta dependencia de regadío.

 Atomización e insuficiente desarrollo tecnológico de las Industrias Agroalimentarias.

Problemas medioambientales: sequía, erosión y alto grado de incendios.

En base a este diagnóstico el PEN reformula el reparto de fondos entre los ejes, dotan-

do al eje 1 de un mínimo del 50% de FEADER, asegurando así que la mayor parte de

los fondos mantienen la línea de la industrialización y globalización agroalimentarias,

en coherencia con el pilar 1 de la PAC. A su vez define unas prioridades de acorde con

las directrices estratégicas de la UE:

El aumento de la competitividad de la agricultura y ganadería española.

El desarrollo del sector de la industria agroalimentaria.

La diversificación económica de las zonas rurales.

La conservación del medioambiente.

El Estado Español decidió realizar 17 Programas autonómicos de Desarrollo Rural, en

lugar de un solo programa Nacional. En este sentido, el PEN incluía, un listado de medidas

horizontales, que se deberían incluir de forma obligatoria en los Programas regionales

(recuadro 4.1), adaptándolas a la situación concreta de cada territorio. Estas medidas

asegurarían la inclusión de las prioridades generales de la Unión y las prioridades es-

pecíficas señaladas en el PEN de cada Estado Miembro. También establece, entre otros

condicionamientos, que los y las profesionales de la agricultura y las explotaciones

prioritarias tendrán preferencia en la concesión de las ayudas de desarrollo rural.

RECUADRO 4.1: MEDIDAS HORIZONTALES PARA FEADER (2007-2013) EN EL ESTADO ESPAÑOL

Medida 112 Instalación de jóvenes agricultores
Medida 114 Utilización de servicios de asesoramiento
Medida 115.1 Implantación de servicios de asesoramiento
Medida 123 Aumento del valor añadido de productos agrícolas
Medida 125.1 Gestión de recursos hídricos
Medida 125.2 Otras infraestructuras rurales
Medida 214 Ayudas agroambientales
Prevención de incendios forestales
Red NATURA 2000 en el medio forestal

Los 17 Programas de Desarrollo Rural regionales deberían estar armonizados dentro

de un Marco Nacional de Desarrollo Rural. El Marco Nacional debería recoger, además

de las medidas horizontales, ciertos “elementos comunes” que las CCAA deberían tener

en cuanta en caso de incluir en los respectivos PDR ciertas medidas de actuación:

Contratos territoriales; Producción Ecológica; Red Natura 2000 en el ámbito agrario;

Ayudas para zonas con dificultades naturales; y LEADER (de aplicación obligatoria).

El Marco Nacional incluía, a su vez, las pautas para el trabajo de la Red Rural Nacional,

como ente oficial coordinador de las Administraciones Públicas y la sociedad civil

implicada en el desarrollo rural.

A partir de los 17 PDR regionales, cada Comunidad Autónoma abriría la convocatoria

para que los distintos Grupos de Acción Local candidatos a gestionar fondos FEADER

en cada territorio propongan Estrategias o Planes comarcales de Acción Local (EAL),

a partir de un diagnóstico previo que obligatoriamente debería realizarse contando

con la participación local. En estas EAL se incluirían unas prioridades comarcales para

la gestión de los fondos realizados con las medidas que cada Comunidad Autónoma

hubiese decidido gestionar a través de los GAL. Estas medidas normalmente han sido

parte del eje 3 (Mejora de la calidad de vida en las zonas rurales y diversificación de la

economía rural), y en algunos casos de los eje 1 y 2. A partir de estas EAL comarcales se

pretendía construir el enfoque “ascendente” o bottom-up previsto en la metodología

LEADER, en la que una vez construida la arquitectura general de FEADER, sería la po-

blación local la que iría definiendo el destino específico de los fondos en cada comarca.

Todo este entramado normativo se vería complementado en el Estado Español con

la aprobación de la Ley 45/2007 de Desarrollo Rural Sostenible. Esta Ley pretendía

armonizar la aplicación de los fondos FEADER con otros fondos estatales, a partir

del desarrollo de Planes Autonómicos y un complejo entramado administrativo de

participación pública y seguimiento. Los Planes de Zona de las distintas Comunidades

Autónomas se fueron aprobando lentamente hasta 2011, a pesar de la falta de dota-

ción presupuestaria de la Ley. Finalmente, en 2012 el gobierno redujo el presupuesto

a un 15% de lo previsto inicialmente. La Ley quedó virtualmente, por tanto, sin efecto,

y hasta el momento sólo se han ejecutado proyectos en La Rioja y Galicia.

4.3. Las principales medidas implementadas y sus
impactos sociales y ecológicos

El Plan Estratégico Nacional y el Marco Nacional se aprobaron en el Estado Español a

finales de 2007, y varios PDR autonómicos no se aprobaron hasta bien entrado 2009,

con lo que el nuevo periodo de financiación se abrió con mucho retraso. Esto explica-

ría, junto con el fuerte endeudamiento contraído por las administraciones regionales

en los últimos años, que el presupuesto se haya ejecutado en una proporción muy

30 Manual para analizar los fondos de Desarrollo Rural de la UE (2014-2020) 31

reducida. A 31 de diciembre de 2012 tan solo se había ejecutado un 52% del gasto

previsto hasta fin de 2013 en medidas horizontales, altamente representativas del total

de medidas. Esto puede suponer la pérdida de importantes fondos públicos para el

medio rural español. En todo caso, merece la pena echar un vistazo a las partidas en

que se ha gastado en estos años el dinero de FEADER.

TABLA 4.2. PROPORCIÓN (EN TANTOS POR CIENTO) DEL PRESUPUESTO FEADER 2007-2013
DESTINADO A LAS MEDIDAS CON MAYOR FINANCIACIÓN EN ALGUNAS CCAA

Au
m

en
to

 d
el

 v
al

or
 a

ña
di

do
 e

n

pr
od

uc
to

s a
gr

ar
io

s y
 fo

re
st

al
es

M
o

d
er

n
iz

ac
ió

n
 d

e

ex
p

lo
ta

ci
o

n
es

 a
g

ra
ri

as

In
fr

ae
st

ru
ct

u
ra

 a
g

ra
ri

a
y

fo
re

st
al

C
es

e
A

n
ti

ci
p

ad
o

Pr
im

er
a

In
st

al
ac

ió
n

A
yu

d
as

 A
g

ro
am

b
ie

n
ta

le
s

C
al

id
ad

 d
e

vi
d

a-
D

iv
er

si
fi

ca
ci

ó
n

Pr
im

er
a

Fo
re

st
ac

io
n

 e
n

ti
er

ra
s

ag
ra

ri
as

/n
o

 a
g

ra
ri

as

Andalucía 27,21 12,95 10,66 0,13 2,26 9,46 8,88 4,06

Aragón 42,25 10,65 11,40 1,13 3,55 6,50 8,47 1,98

Asturias 16,50 6,27 8,35 15,67 3,30 2,31 16,50 8,61

Cantabria 6,51 9,43 2,79 14,52 6,01 11,73 10,31 0,31

Castilla La Mancha 45,02 5,89 5,41 1,25 5,28 9,08 7,10 5,66

Castilla y León 24,31 12,26 11,45 3,80 4,97 6,99 12,20 5,64

Catalunya 22,91 12,95 6,02 0,95 7,33 9,27 10,96 0,06

Extremadura 27,63 8,47 9,81 2,65 8,47 9,27 8,22 7,04

Galicia 13,90 15,48 2,91 2,77 6,25 6,69 8,78 5,50

La Rioja 40,60 9,98 13,73 1,41 3,35 4,68 6,97 2,24

Región de Murcia 35,71 14,41 15,34 0 6,11 13,09 5,87 2,61

Navarra 32,63 31,57 12,41 0,76 2,14 1,93 4,40 0,81

País Vasco 50,51 9,56 4,64 0,34 1,68 2,71 12,67 0,03

Valencia 52,60 9,74 0,27 2,44 7,79 11,57 8,86 0,37

Valor (%) de la medida
respecto al total

29,38 12,12 7,47 3,42 4,89 6,85 9,3 3,21

Ejecutado (%)
(31 dic 2012)*

47,62 34,09 50,87 62,37

* Solo disponemos de datos de ejecución para las medidas horizontales.

En la tabla 4.2. hemos incluido la proporción del presupuesto de 14 PDR destinado

a las medidas más importantes en cuanto a dotación presupuestaria. Aquellas que

empiezan por 1 estarían incluidas en el Eje 1, y así sucesivamente. Podemos observar

que la mayor parte de los fondos han ido al primer eje, y en concreto a algunas me-

didas que merece la pena comentar.

Podemos ver, en general, cierta dualidad en cuanto a las propuestas estratégicas de distin-

tas regiones. Algunas de las regiones con mayor proporción de población rural y agraria

(Asturias, Cantabria, Extremadura y Castilla y León) han destinado importantes fondos a lo

que podríamos llamar “medidas para la desagrarización”, que incluirían el cese anticipado

en la actividad agraria, la diversificación de actividades económicas, y la primera foresta-
ción de tierras agrarias. Sin embargo, las regiones más urbanas han destinado la mayor

parte de sus fondos a las medidas de modernización de las explotaciones; infraestructu-
ras agrarias, principalmente mejora y creación de regadíos; y especialmente a la medida

de aumento del valor añadido de los productos agrarios y forestales.

Esta última medida se lleva en varias comunidades autónomas entre un tercio y la mitad

del total de fondos para el eje 1 del desarrollo rural, y bajo ese nombre se ha centrado en

subvencionar a la agroindustria. Si bien está condicionada a apoyar a PyMES, la definición

oficial permite el apoyo a empresas de hasta 750 trabajadores/as y una facturación de

200 millones de €. Esto explica que los principales perceptores de ayudas de la Política

Agraria Común en España sean importantes empresas agroalimentarias, como Merca-

dona, Bodegas J. García Carríón, Nestlé o Gullón que han recibido millones de € durante

varios años seguidos. El récord lo tendría Zumos Valencianos del Mediterráneo SA, que

entre 2010 y 2011 percibió 17 millones de los fondos FEADER; o Pastas Gallo, que en el

mismo periodo recibió 15 millones24. Esta medida constituye una desviación de fondos

desde el sector primario a empresas que realizan un favor dudoso a la competitividad del

sector agrario, sino que más bien presionan a la baja los precios de las materias primas.

A su vez, en todo caso generan un empleo dudoso en cuanto a su calidad y estabilidad,

y en cuanto a su aportación a la “mejora de la calidad de vida en el medio rural”.

La medida 125 (infraestructura agraria y forestal) se divide en gestión de recursos hídricos

(medida 125.1, que incluye consolidación y mejora de regadíos); otras infraestructuras
agrarias (125.5) y otras submedidas como las orientadas a apoyar la concentración par-
celaria. Esta medida ha supuesto importantes impactos ambientales, a pesar de la retórica

conservacionista, ligados a una reordenación muy intensiva de ciertos regadíos históricos y

la puesta en regadío de zonas históricas de secano; a la vez que muchos regadíos históricos

han sido abandonados. No en vano, las mayores ayudas de la PAC (incluidos primer y segundo

pilar) en este periodo se han destinado a las zonas agrarias más intensivas, y de entre ellas

destacan sin lugar a dudas los regadíos. Las zonas que han recibido más ayudas coinciden con

acuíferos sobreexplotados, y es en estas zonas donde encontramos los mayores problemas

de contaminación por nitratos y pesticidas; además de la pérdida de hábitats de Alto Valor

Natural vinculados a la agricultura y ganadería extensivas. Por último, es en las zonas de rega-

dío donde encontramos mayores desigualdades en cuanto al reparto de las rentas agrarias25.

24 Veterinarios Sin Fronteras, 2012: “Una Política Agraria Común para el 1%. El reparto de las ayudas

de la PAC 2011”. Disponible en: <http://vsf.org.es/recursos/una-pac-para-el-1>

25 Carricondo, A y Peiteado, C, 2010: ¿Quien contamina cobra? Relación entre la política agraria común

y el medio ambiente en España. Madrid: SEO-Birdlife/WWF-España.

32 Manual para analizar los fondos de Desarrollo Rural de la UE (2014-2020) 33

La medida modernización de expoltaciones agrarias (121) se refiere a la adquisición

de maquinaria y equipos asociados (siempre de primera mano); y a la adquisición y/o

construcción de infraestructuras privadas en las fincas y otros gastos relacionados. Esta

medida es por lo tanto un apoyo a instalar mayor potencia de trabajo en unas explota-

ciones agrarias cuyo parque de maquinaria está sobredimensionado hace décadas26,

a pesar de que las subvenciones limitaban la potencia máxima elegible en función la

superficie de la explotación. Por ende, incide en el consumo de combustibles fósiles y

en un exceso de capacidad de laboreo, que redunda en un aumento de las emisiones

agrarias de CO2, en la pérdida de fertilidad del suelo, y por consiguiente incrementa

la exposición a la erosión, en un país especialmente sensible a la misma 27.

Por último, la medida de ayudas agroambientales está destinada a paliar el lucro

cesante por la aplicación de prácticas de manejo sostenible, y fue con mucho la me-

dida con más peso económico en el eje 2, a pesar de que queda muy lejos del papel

central propuesto para ella en FEADER por la Comisión Europea. Esta medida cubría

ayudas importantes como la de apoyo a la agricultura y ganadería ecológicas, a las

razas ganaderas autóctonas, a la no quema de rastrojos, al mantenimiento de pastos

permanentes o determinadas medidas de apoyo a la conservación de los suelos

(mantenimiento de vegetación natural y otras). Sin embargo, su importe ha resulta-

do mucho menor que el de otras medidas que promueven justamente lo contrario,

como el caso de la 121, y algunos ecosistemas de alto valor natural como la dehesa,

representan los sistemas agrarios que reciben menos apoyos.

4.4. La incoherencia en la aplicación de FEADER
Como ya hemos comentado, los mismos ejes de FEADER resultan profundamente

incoherentes, ya que los impactos ecológicos se disparan (eje 2) en los territorios en los

que la actividad agraria es, precisamente, más competitiva (eje 1). Esto ocurre porque

las mayores ayudas están ligadas a sistemas de explotación intensivos en el uso de los

recursos naturales (suelo y agua), fertilizantes o fitosanitarios en zonas de acuíferos

sobreexplotados o declaradas como vulnerables a la contaminación por nitratos de

origen agrario (Figura 4.2). De hecho, a pesar de las Ayudas Agroambientales, los

sistemas agrarios en Natura 2000 reciben niveles de ayudas mucho menores que las

zonas más intensificadas28.

26 Asociación Nacional de Maquinaria Agropecuaria Forestal y de Espacios Verdes, 2010: “Una visión

general del sector agrícola desde la mecanización”

27 MARM, 2007: Perfil ambiental de España, 2006.

28 Idem, ¿Quien contamina cobra?

FIGURA 4.2. REPARTO DE PAGOS PAC (2008)
EN RELACIÓN CON ZONAS VULNERABLES POR CONTAMINACIÓN POR NITRATOS

Fuente: “¿Quien contamina cobra?” SEO-WWF, 2010

Por su parte, el eje 3 (mejora de la calidad de vida en las zonas rurales) no guarda

coherencia con los impactos generados por el eje 1, y menos aun con el pilar 1 de

la PAC, que ordena los pagos directos y las políticas de gestión de mercados. La

orientación del eje 1 de FEADER, en la línea del primer pilar de la PAC, se ha dado

en contra del propio objetivo de la PAC del equilibrio territorial, del mantenimiento

de rentas en el sector agrario, y el bienestar de la población rural. Afirmamos esto

en relación con la desigualdad en el reparto de ayudas y la fuerte concentración

de ayudas agrarias en sociedades mercantiles y en titulares residentes en ciudades

(figura 4.3)29. Y por lo tanto, cabe preguntarse quién mejora su competitividad a

través del eje 1, visto que el abrupto descenso de activos agrarios continúa en este

siglo30. Y también preguntarse si la promoción de la competitividad es sinónimo de

Desarrollo Rural y de sostenibilidad, tal y como se ha cuestionado recientemente

desde la comisión de Medio Ambiente, Salud Pública y Seguridad Alimentaria del

Parlamento Europeo31.

29 Idem.

30 Corselli-Nordblad, L. y C. Martins, 2011. The number of agricultural holdings in the EU27 fell by

20% between 2003 and 2010. Eurostat. Disponible en: <http://ec.europa.eu/eurostat>.

31 Comisión de Agricultura y Desarrollo Rural del Parlamento Europeo, 2013: Informe sobre la propuesta

34 Manual para analizar los fondos de Desarrollo Rural de la UE (2014-2020) 35

FIGURA 4.3. DISTRIBUCIÓN DE PAGOS PAC (2008) POR MUNICIPIOS

Fuente: “¿Quien contamina cobra?” SEO-WWF, 2010

El propio Tribunal de cuentas de la UE apuntó en 2011, respecto a la propuesta de

nueva PAC, su desconfianza hacia el cumplimiento de los objetivos redistributivos de

la propuesta, y el que los fondos realmente impactasen en una mejora de la calidad

de vida en el sector (incluyendo una mención explícita de FEADER), especialmente

en quien más necesita estas ayudas. En este sentido, desconfiaba en profundidad

del correcto diseño de los objetivos y más aún de los indicadores dispuestos para la

evaluación de la consecución de esos objetivos32.

En el Estado Español, el 18% de los beneficiarios de la PAC acaparan el 85% de las

ayudas en 2011, mientras que el 82% de los beneficiarios, es decir, la inmensa mayoría,

reciben el 15%, contradiciendo el principio de equidad en la distribución de los fondos

de la UE. Esa minoría de beneficiados, además, coincide en gran medida con las explo-

taciones que mayor daño ambiental están generando, contradiciendo así el principio

europeo, incluido en los reglamentos de la PAC, de que “quien contamina, paga”.

de Reglamento del Parlamento Europeo y del Consejo relativo a la ayuda al desarrollo rural a través del

Fondo Europeo Agrícola de Desarrollo Rural (FEADER). Bruselas Parlamento Europeo. Pp 256-257.

32 Tribunal de Cuentas Europeo, 2011: Dictamen del Tribunal sobre las propuestas legislativas de la

Comisión relativas a la reforma de la política agrícola común de 2014. Nota de prensa. Disponible en:

http://europa.eu/rapid/press-release_ECA-12-11_es.htm?locale=FR

5. Los fondos feader
(2014-2020)

5.1. Los fondos europeos en el nuevo periodo:

europeo y nuevo marco de programación para el
desarrollo rural

La nueva normativa sobre financiación comunitaria afirma que “Europa tiene que hacer

que su economía vuelva a una senda de crecimiento sostenible”.33 Crecimiento y

sostenibilidad ambiental, que se supone que los Estados deberán intentar reconciliar,

son los mantras de la nueva normativa sobre financiación europea. La principal fuente

de inversión comunitaria para ayudar a los Estados miembros a restablecer y aumentar

el crecimiento son los denominados Fondos Estructurales, y el Fondo de Cohesión. Es-

tos fondos son los instrumentos financieros de la política regional de la Unión Europea

(UE), encaminada a reducir las diferencias de desarrollo entre las regiones y los Estados

miembros, contribuyendo así al objetivo de cohesión económica, social y territorial.

INSTRUMENTOS FINANCIEROS DE LA POLÍTICA REGIONAL DE LA UE:

el Fondo Europeo de Desarrollo Regional (FEDER),

el Fondo Social Europeo (FSE),

el Fondo de Cohesión (FC),

el Fondo Europeo Agrícola de Desarrollo Rural (FEADER)

y el futuro Fondo Europeo Marítimo y de Pesca (FEMP).

33 Elementos relativos al Marco Estratégico Común de 2014 a 2020 para el Fondo Europeo de Desarro-

llo Regional, el Fondo Social Europeo, el Fondo de Cohesión, el Fondo Europeo Agrícola de Desarrollo

Rural, y el Fondo Europeo Marítimo y de Pesca. Documento de trabajo de los servicios de la Comisión.

Bruselas, 14.3.2012

36 Manual para analizar los fondos de Desarrollo Rural de la UE (2014-2020) 37

Puesto que persiguen objetivos de actuación complementarios, en el nuevo pe-

riodo de financiación estos fondos deberán utilizarse de forma coordinada. Todos

ellos deberán contribuir a los objetivos de la Estrategia Europa 2020 para un

crecimiento sostenible, inteligente e integrador. La Estrategia Europa 2020

determina los objetivos principales de la UE para 2020 (5 objetivos), que los Estados

deberán traducir en objetivos nacionales

LOS CINCO OBJETIVOS DE LA ESTRATEGIA EUROPA 2020

empleo,

investigación e innovación,

cambio climático y energía,

educación

reducción de la pobreza

El Tratado de Lisboa ha añadido la cohesión territorial a los objetivos de cohesión

económica y social de la Unión Europea, por lo que el planteamiento global de pro-

mover un crecimiento inteligente, sostenible e integrador deberá tener en cuenta las

relaciones entre ciudades y zonas rurales, así como las comarcas que se enfrentan a

problemas específicos por su situación geográfica o demográfica y sus necesidades

de acceso a infraestructuras y servicios asequibles y de calidad.

Las disposiciones comunes aplicables a los fondos estructurales y el fondo de cohesión

se recogen en un marco normativo común (todavía provisional).34 Este marco esta-

blece 11 objetivos básicos para los fondos comunitarios (de los cuales 3 corresponden

al FEADER). Define asimismo los elementos estratégicos del proceso de programación

y la coordinación entre los fondos y con otros instrumentos de la Unión.

Los principales elementos de este marco (objetivos, ámbitos de actuación, coordina-

ción, participación) deberán tenerse en cuenta de forma integrada en la planificación

del desarrollo territorial (Figuras 5.1 y 5.2).

34 Reglamento del Parlamento Europeo y del Consejo por el que se establecen disposiciones comunes

relativas al Fondo Europeo de Desarrollo Regional, al Fondo Social Europeo, al Fondo de Cohesión, al

Fondo Europeo Agrícola de Desarrollo Rural y al Fondo Europeo Marítimo y de la Pesca, incluidos en el

Marco Estratégico Común, y por el que se establecen disposiciones generales relativas al Fondo Europeo

de Desarrollo Regional, al Fondo Social Europeo y al Fondo de Cohesión y se deroga el Reglamento

(CE) nº 1083/2006 del Consejo.

FIGURA 5.1. PROCESO DE DISEÑO DE LAS DIRECTRICES COMUNES PARA EL DESARROLLO RURAL
EN LA UE (2014-2020). FUENTE: COMISIÓN EUROPEA

1

E
m

p
le

o

Em
p

le
o

 p
ar

a
el

 7
5%

 d
e

la
s

p
er

so
n

as
 d

e
20

 a
 6

0
añ

o
s

2

I+
D

In
ve

rs
ió

n
 d

el
 3

%
 d

el
 P

IB

d
e

la
 U

E
en

 I+
D

3

C
a

m
b

io
 c

li
m

á
ti

co
 y

 E
n

e
rg

ía

Em
is

io
n

es
 d

e
g

as
es

 d
e

ef
ec

to

In
ve

rn
ad

er
o

 e
n

 u
n

 2
0%

 (o
 u

n

30
%

 s
i s

e
d

an
 la

s
co

n
d

ic
io

n
es

)
m

en
o

re
s

a
lo

s
n

iv
el

es
 d

e
19

90

20
%

 d
e

en
er

g
ía

s
re

n
o

va
b

le
s

A
u

m
en

to
 d

el
 2

0%
 d

e
la

efi

ci
en

ci
a

en
er

g
ét

ic
a

4

E
d

u
ca

ci
ó

n

Ta
sa

s
 d

e
ab

an
d

o
n

o
 e

sc
o

la
r

p
o

r
d

eb
aj

o
 d

el
 1

0%

A
l m

en
o

s
u

n
 4

0%
 d

e
la

s
p

er
so

n
as

 d
e

30
 a

 4
0

añ
o

s
d

eb
er

án
 c

o
m

p
le

ta
r

es
tu

d
io

s
d

e
n

iv
el

 t
er

ci
ar

io

5

Lu
ch

a
 c

o
n

tr
a

 la
 p

o
b

re
za

y
 la

 e
xc

lu
si

ó
n

 s
o

ci
a

l

R
ed

u
ci

r
al

 m
en

o
s

20
 m

ill
o

n
es

el

 n
º

d
e

p
er

so
n

as
 e

n
 s

it
u

ac
ió

n

o
 r

ie
sg

o
 d

e
p

o
b

re
za

 y

ex
cl

u
si

ó
n

 s
o

ci
al

In
fo

rm
e

 s
it

u
a

ci
o

n
 E

sp
a

ñ
a

O
b

je
ti

vo
s

E
u

ro
p

a
 2

0
2

0
O

b
je

ti
vo

s
Te

rr
it

o
ri

a
le

s
M

E
C

P
ri

o
ri

d
a

d
e

s
co

m
u

n
it

a
ri

a
s

d
e

 d
e

sa
rr

o
ll

o
 r

u
ra

l

A
si

st
en

ci
a

Té
cn

ic
a

C
o

n
d

ic
io

n
es

 E
x-

an
te

E
N

F
O

Q
U

E
 I

N
T

E
G

R
A

D
O

 D
E

L
 D

E
S

A
R

R
O

L
LO

 R
U

R
A

L

1
B

aj
a

co
m

p
et

it
iv

id
ad

 d
e

la
s

PY
M

ES
 y

 e
sc

as
a

p
re

se
n

ci
a

en

lo
s

m
er

ca
d

o
s

in
te

rn
ac

io
n

al
es

4
U

so
 in

efi
ci

en
te

 d
e

lo
s

re
cu

rs
o

s
n

at
u

ra
le

s

2
D

éb
il

si
st

em
a

d
e

in
ve

st
ig

a-
ci

ón
 e

 in
n

ov
ac

ió
n

 e
 in

su
fic

ie
n

te

p
ar

tic
ip

ac
ió

n
 d

el
 s

ec
to

r p
riv

ad
o

3
El

ev
ad

o
 d

es
em

p
le

o
 ju

ve
n

il
y

to
ta

l,
b

aj
a

p
ro

d
u

ct
iv

id
ad

 la
-

b
o

ra
l y

 a
u

m
en

to
 d

e
la

 p
o

b
re

za

y
d

e
la

 e
xc

lu
si

ó
n

 s
o

ci
al

1

In
ve

st
ig

a
ci

ó
n

, d
e

sa
rr

o
ll

o

te
cn

o
ló

g
ic

o
, i

n
n

o
v

a
ci

ó
n

4
Ec

o
n

o
m

ía
 b

aj
a

en
 c

ar
b

o
n

o

8
Em

p
le

o
 y

 m
o

vi
lid

ad
 la

b
o

ra
l

9
In

cl
u

si
ó

n
 s

o
ci

al
 y

 lu
ch

a
co

n
tr

a
la

 p
o

b
re

za

1
0

 E
d

u
ca

ci
ó

n
 ,

co
m

p
e

te
n

ci
a

s
y

 a
p

re
n

d
iz

a
je

11

Ca
pa

ci
da

d
in

st
itu

ci
on

al
 y

 e
fe

ct
i-

vi
da

d
de

 la
 a

dm
in

ist
ra

ci
ón

 p
úb

lic
a

6
Pr

o
te

cc
ió

n
 a

m
b

ie
n

ta
l y

efi

ci
en

ci
a

en
 lo

s
re

cu
rs

o
s

7
In

fr
ae

st
ru

ct
u

ra
s

y
tr

an
sp

o
rt

e
so

st
en

ib
le

5
A

da
pt

ac
ió

n
al

 c
am

bi
o

cl
im

át
i-

co
, p

re
ve

nc
ió

n
y

ge
st

ió
n

de
 ri

es
go

s

2
Te

cn
ol

og
ía

s
d

e
in

fo
rm

ac
ió

n
 y

co

m
un

ic
ac

ió
n

3
C

o
m

p
et

it
iv

id
ad

 d
e

P
Y

M
ES

ag

rí
co

la
 y

 p
es

q
u

er
a

en
c

ióó
n

a
en

S

p
le

o
 y

u
ch

a

EEc

sq
u

er
a

d
e

P
Y

4
Ec

o

im
át

i-

8
EE

en
ib

le

9
I

1

P
ri

o
ri

d
a

d
 h

o
ri

zo
n

ta
l:

Tr

a
n

sf
e

re
n

ci
a

 d
e

l
co

n
o

ci
m

ie
n

to
 e

 in
n

o
v

a
ci

ó
n

3
O

rg
an

iz
ac

ió
n

 d
e

lo
s

ca
n

al
es

 d
e

co
m

er
ci

al
iz

ac
ió

n
 y

g

es
ti

ó
n

 d
e

ri
es

g
o

s

4
R

es
ta

u
ra

ci
ó

n
 y

 c
o

n
se

rv
a-

ci
ó

n
 d

e
ec

o
si

st
em

as

5
U

so
 e

fic
ie

n
te

 d
e

lo
s

re
cu

r-
so

s,
 e

co
n

om
ía

 b
aj

a
en

 c
ar

b
on

o

y
re

si
st

en
te

 a
l c

am
b

io
 c

lim
át

ic
o

6
In

cl
u

si
ón

 s
oc

ia
l,

re
d

u
cc

ió
n

d

e
la

 p
ob

re
za

 y
 d

es
ar

ro
llo

ec

on
óm

ic
o

d
e

la
s

zo
n

as
 ru

ra
le

s

2
C

o
m

p
et

it
iv

id
ad

 y
 v

ia
b

ili
-

d
ad

 e
co

n
ó

m
ic

a

38 Manual para analizar los fondos de Desarrollo Rural de la UE (2014-2020) 39

El marco normativo de los fondos europeos prevé la adopción de Acuerdos de Asocia-

ción para el período comprendido entre el 1 de enero de 2014 y el 31 de diciembre de

2020. El Acuerdo de Asociación, negociado entre cada uno de los Estados miembros

y la Comisión, abarcará todas las ayudas de los fondos del Marco Estratégico Común

y deberá esbozar “una estrategia integrada para el desarrollo territorial”, vinculada a

los objetivos de la estrategia Europa 2020 y a los programas nacionales de reformas.

En su elaboración deberán participar los Estados, las regiones y los interlocutores

económicos y sociales, así como de organismos que representen a la sociedad civil.

FIGURA 5.2. NUEVO MARCO DE PROGRAMACIÓN PARA EL DESARROLLO RURAL

Fuente: MAGRAMA, 201335

35 Extracto de una presentación de responsables del MAGRAMA en CONAMA 2013 (Granada).

5.2. El FEADER y los programas de desarrollo
rural (PDR)

Según el nuevo Reglamento común sobre fondos FEADER para desarrollo rural36:

“el FEADER contribuirá a la estrategia Europa 2020 para un crecimiento sos-
tenible, inteligente e integrador como complemento de los demás instrumen-
tos de la PAC, la política de cohesión y la política pesquera común. Contribuirá al
desarrollo en la Unión de un sector agrícola más equilibrado desde la óptica
territorial y medioambiental, más respetuoso con el clima, más resistente
a los cambios climáticos, más competitivo y más innovador, y al desarrollo
de los territorios rurales”.

Para poder acceder a fondos FEADER, cada Estado miembro deberá elaborar un pro-

grama nacional de desarrollo rural (PDR) para todo su territorio, un conjunto de

programas regionales o ambas cosas. Cada uno de los programas de desarrollo rural

deberá determinar las necesidades de la zona abarcada y definir una estrategia

coherente encaminada a impulsar su desarrollo y a cumplir las prioridades

de desarrollo rural de la UE mediante una serie de medidas (ver punto 5). Los

PDR deberán abordar las seis prioridades determinadas por la UE, aunque en algunos

casos justificados pueden cumplir tan solo un mínimo de cuatro.

Cada programa abarcará el período comprendido entre el 1 de enero de 2014 y el 31 de

diciembre de 2020, y deberá ser elaborado por los Estados miembros o por la auto-

ridad competente designada por ellos, en colaboración con los socios. Los Estados

miembros deberán presentar los programas al mismo tiempo que el Acuerdo de Asociación.

Los Estados miembros tienen también la posibilidad de incluir en sus programas de

desarrollo rural subprogramas temáticos, a fin de responder a necesidades espe-

cíficas en ámbitos de especial importancia para ellos. Algunos ejemplos de subpro-

gramas sugeridos por el Reglamento FEADER son (Anexo III del Reglamento FEADER):

los jóvenes agricultores

las pequeñas explotaciones

las zonas de montaña

la creación de cadenas cortas de distribución

las mujeres de las zonas rurales

la mitigación y adaptación al cambio climático

la biodiversidad

36 Reglamento del Parlamento Europeo y del Consejo relativo a la ayuda al desarrollo rural a través

del Fondo Europeo Agricola de Desarrollo Rural (FEADER). 30 Sept. 2013.

ESTRATEGIA EUROPA 2020
Inversión del 3% del PIB de la UE en I+ D y mejoras en educación

CONTRATO DE ASOCIACIÓN
Documento de ámbito nacional, esboza el uso previsto de los fondos

para lograr los objetivos EU2020

PROGRAMA(S) DE DESARROLLO RURAL

MARCO COMÚN ESTRATÉGICO
Cubre el FEADER, FEDER, FSE, Fondo de Cohesión y EMFF

Objetivos temáticos comunes: Investigación, desarrollo Tecnológico,
Innovación y Educación, competencias y aprendizaje permanente

NUEVO MARCO DE PROGRAMACIÓN PARA EL DESARROLLO RURAL

Desarrollo rural: FEADER Otros fondos estructurales
(FEADER, FSE, Fondo de Cohesión, EMFF)

INNOVACIÓN, CAMBIO CLIMÁTICO Y MEDIO
AMBIENTE como temas transversales

P
R

IO
R

ID
A

D
ES

 F
EA

D
ER

Transferencia de
conocimiento
e innovación

en agricultura,
sector forestal y

areas rurales

Competitivi-
dad de todos
los tipos de

agricultura y
viabilidad de las

explotaciones

Organización
de la cadena
alimentaria
y gestión de
riesgos en la
agricultura

Restaurar, con-
servar y mejorar
los ecosistemas
dependientes

de la agricultura
y el sector fo-

restal

Promover
la eficiencia de

los recursos,
economía baja

en carbono y re-
sistente al cambio

climático en los
sectores agrario,

alimentario y
forestal

Inclusión social,
reducción de
la pobreza y

desarrollo eco-
nómico en las
zonas rurales

40 Manual para analizar los fondos de Desarrollo Rural de la UE (2014-2020) 41

Objetivos obligatorios de los fondos FEADER, que deben presidir y orientar

todas las inversiones previstas en los PDR:

1. fomentar la competitividad de la agricultura;

2. garantizar la gestión sostenible de los recursos naturales y la acción por el clima;

3. lograr un desarrollo territorial equilibrado de las economías y comunidades

4. rurales que genere y mantenga el empleo.

Prioridades FEADER

Estas prioridades traducen los objetivos del Marco Estratégico Común para el

FEADER y en ellas deberán enmarcarse las medidas previstas en los PDR:

1. Fomentar la transferencia de conocimientos y las innovaciones en la agricul-

tura, la silvicultura y las zonas rurales.

2. Mejorar la viabilidad de las explotaciones y la competitividad de todos los

tipos de agricultura en todas las regiones, y promover las tecnologías agríco-

las innovadoras y la gestión sostenible de los bosques (énfasis en reestruc-

turación y modernización de explotaciones para incrementar su orientación

hacia el mercado, diversificación agrícola, e incorporación de jóvenes).

3. Fomentar la organización de la cadena de distribución de alimentos, en

particular la transformación y comercialización de los productos agrícolas,

el bienestar animal y la gestión de riesgos en el sector agrícola (énfasis en

certificaciones de calidad, promoción en mercados locales y circuitos cortos,

apoyo a organizaciones de productores e interprofesionales y prevención y

gestión de riesgos en las explotaciones).

4. Restaurar, preservar y mejorar los ecosistemas relacionados con la agricul-

tura y la silvicultura (énfasis en conservación y mejora de ecosistemas y

biodiversidad; Natura 2000; mejora de gestión de fertilizantes y plaguicidas

y gestión del agua; prevención de la erosión)

5. Promover la eficiencia de los recursos y alentar el paso a una economía

hipocarbónica y capaz de adaptarse a los cambios climáticos en los sectores

agrícola, alimentario y silvícola (énfasis en uso más eficiente del agua y de

la energía en la agricultura y en la transformación de alimentos; fuentes

renovables de energía; reducción de emisiones y conservación y captura de

carbono en los sectores agrícola y silvícola)

6. Fomentar la inclusión social, la reducción de la pobreza y el desarrollo eco-

nómico en las zonas rurales (énfasis en diversificación, creación de pequeñas

empresas y empleo; desarrollo local y accesibilidad a las tecnologías de la

información y la comunicación (TIC)

Estas 6 prioridades deberán contribuir a los objetivos transversales de innovación,

medio ambiente, mitigación del cambio climático y adaptación al mismo.

Los Estados miembros deberán dedicar como mínimo el 30% de la contribu-

ción total del FEADER a cada PDR a la mitigación del cambio climático

y la adaptación al mismo, la biodiversidad, la eficiencia de los recursos

y la gestión del suelo y el agua y la ordenación del territorio. Además, es

preciso que los Estados miembros tengan en cuenta las necesidades específicas

de las zona Natura 2000 en la concepción general de los PDR. Algunos ejemplos

de medidas destinadas a lograr estos objetivos citados por el Reglamento FEADER

serían:

las medidas agroambientales y climáticas

las medidas de promoción de la agricultura ecológica

los pagos destinados a zonas con limitaciones naturales o de otra índole

las medidas forestales

los pagos para las zonas Natura 2000

el apoyo a la inversión relacionada con el cambio climático y el medio ambiente

5.2.1 Programación de los PDR

El desarrollo de un PDR regional deberá seguir el siguiente proceso:

Las Comunidades Autónomas han de realizar un análisis de la situación en

que se encuentran, a través una evaluación ex-ante (Art. 48 de las dis-

posiciones comunes sobre los fondos) y un análisis de sus debilidades,

fortalezas, amenazas y oportunidades (DAFO) que deberá determinar las

necesidades locales. Este diagnóstico debe servir de base para diseñar la

estrategia de desarrollo y seleccionar una serie de medidas concretas

financiables por el FEADER, encaminadas a lograr unas metas y objetivos

respecto a las prioridades europeas de desarrollo rural. La evaluación

ex ante deberá incorporar también los requisitos establecidos en la evaluación

estratégica medioambiental del PDR.

42 Manual para analizar los fondos de Desarrollo Rural de la UE (2014-2020) 43

FIGURA 5.3. PROCESO DE PROGRAMACIÓN DE UN PROGRAMA DE DESARROLLO RURAL

Fuente: Comisión Europea

La programación de los PDR está sujeta asimismo al cumplimiento de una serie

de condiciones previas para cada objetivo, por ejemplo:

la existencia de normas sobre buenas condiciones agrarias y medioambientales

en la legislación nacional;

la existencia de medidas de eficiencia energética;

la existencia de una política de tarificación del agua que incentive un uso eficiente

de los recursos hídrico.

Estas condiciones se especificarán en el Reglamento del marco estratégico común

(en su versión final) y en el Anexo IV del Reglamento del FEADER.

Contenido requerido en los Programas de Desarrollo Rural

(Art. 9 Reglamento FEADER):

i. Una evaluación previa (ex ante)

ii. Un análisis de la situación de tipo DAFO y determinación de las necesi-

dades que se han de satisfacer en la zona geográfica cubierta por el programa. Este

análisis ha de estructurarse en torno a las prioridades de desarrollo rural de la UE.

iii. Una descripción de la estrategia, que deberá demostrar que:

se fijan objetivos apropiados para cada una de las prioridades de

desarrollo rural de la UE, con arreglo a los indicadores comunes

se seleccionan combinaciones pertinentes de medidas en relación con cada uno de los

ámbitos de interés de las prioridades de desarrollo rural de la UE, conforme a una lógica correc-

ta de intervención respaldada por la evaluación previa a que se refiere i. y por el análisis en ii.

la asignación de recursos financieros está justificada y se adapta a los

objetivos fijados.

se tienen en cuenta las necesidades particulares derivadas de las condi-

ciones específicas existentes a escala regional o subregional

se integra en el PDR un planteamiento adecuado en lo que se refiere a

innovación, medio ambiente y cambio climático.

se han adoptado medidas destinadas a asegurar que se dispone de sufi-

ciente capacidad de asesoramiento sobre los requisitos reglamenta-

rios y sobre las acciones relacionadas con la innovación.

iv. una evaluación de cuáles de las condiciones previas son aplicables al

programa y de cuáles de ellas se cumplen en la fecha de presentación del Acuerdo

de Asociación y del programa. Si las condiciones previas no se cumplen el PDR debe-

rá incluir una descripción de las acciones que han de emprenderse, de conformidad

con el resumen presentado en el Acuerdo de Asociación.

v. una descripción del marco de rendimiento establecido

vi. una descripción de cada una de las medidas seleccionadas

vii. un plan de evaluación

viii. un plan de financiación, que reflejará la contribución total del FEADER prevista

para cada año y para cada medida

ix. un plan de indicadores, desglosado en ámbitos de interés, que comprenda

los objetivos, los resultados esperados y los gastos previstos de cada medida de

desarrollo rural seleccionada en relación con un ámbito de interés correspondiente

x. un cuadro que indique la financiación nacional suplementaria por medida

xi. información sobre la complementariedad con las medidas financiadas

a través de los demás instrumentos de la PAC y de los fondos estructurales

y de inversión europeos

xi. las disposiciones de aplicación del programa (autoridades responsables; des-

cripción de sistemas de seguimiento y evaluación; composición del comité de

seguimiento; disposiciones establecidas para dar publicidad al programa; criterios

de selección de las operaciones y las estrategias de desarrollo local)

xii. las acciones emprendidas para lograr la participación de los interlo-

cutores y un resumen de los resultados de las consultas realizadas

xiii. la estructura de la Red Rural Nacional

PROGRAMA DE DESARROLLO RURAL Subprogramas temáticos
Subprogramas temáticos

Subprogramas temáticos

Aspectos de preparación (incluyendo el cumplimiento de las condiciones ex-ante)

Aspectos de implementación (incluyendo estructuras para el desarrollo local, establecimiento de objetivos)

articulación con
estrategias de

otros fondos del
MEC

Prioridades
comunitarias

y
áreas de

intervención

Combinación de
medidas por

prioridad/área

Presupuesto,

indicadores, etc.

Estrategia

AnálisisDAFO

Evaluación
ex-ante

44 Manual para analizar los fondos de Desarrollo Rural de la UE (2014-2020) 45

5.2.2. Requisitos de transparencia y participación en los PDR

Uno de los elementos interesantes de las nuevas disposiciones para los fondos co-

munitarios es la obligatoriedad de “asociación y gobernanza multinivel”. La

gobernanza multinivel exige que los Estados miembros aseguren la participación

de los socios en la preparación de los acuerdos de asociación y los informes de

evolución, así como en la preparación, ejecución, seguimiento y evaluación

de los PDR. Los socios participarán asimismo en los comités de seguimiento de los

programas.

Requisito de asociación y gobernanza multinivel

(Art. 5 de las disposiciones comunes sobre los fondos)

Según la nueva normativa, para cada uno de los programas el Estado miembro

deberá organizar una asociación para el Acuerdo de Asociación y para

cada uno de los PDR con los siguientes socios:

a) las autoridades regionales, locales y urbanas y otras autoridades públicas

competentes;

b) los interlocutores económicos y sociales; y

c) los organismos que representen a la sociedad civil, incluidos los interlocu-

tores medioambientales, las organizaciones no gubernamentales y los organismos

encargados de promover la igualdad y la no discriminación.

La experiencia nos dice que en el Estado español la participación social en este

tipo de procesos suele ser muy deficiente, si no es que brilla por su ausencia. Sin

embargo, las autoridades están obligadas a informar en el propio PDR

del proceso de participación llevado a cabo y es importante exigir que

ésta sea real.

Por otra parte, uno de los principales mecanismos para promover un desarrollo terri-

torial integrado identificados por las disposiciones comunes es el desarrollo local

participativo, que aspira a comprometer a los agentes regionales y locales y a las

comunidades locales en la aplicación de los programas.

En la misma línea, se considera que el enfoque LEADER de desarrollo local ha

demostrado su eficacia para fomentar el desarrollo de las zonas rurales, por lo que su

incorporación a la programación deberá seguir siendo obligatoria para

todos los PDR.

Para asegurar una mayor accesibilidad y transparencia de información, cada Estado

miembro está obligado a crear un sitio o un portal web único que proporcione

información sobre todos los programas financiados, incluidas las listas de

operaciones subvencionadas dentro de cada PDR.

5.2.3. Requisitos de seguimiento

Los PDR están obligados a establecer indicadores para evaluar cómo avanza la

ejecución del PDR en la consecución de los objetivos y metas fijados.

Estos indicadores servirán de base para el seguimiento, la evaluación y el examen final

de los resultados de un programa.

La normativa exige que se fijen varios tipos de indicadores (Art. 24 disposiciones

comunes de los fondos y Art. 76 Reglamento FEADER):

a) indicadores financieros relacionados con el gasto asignado;

b) indicadores de productos obtenidos con las operaciones apoyadas;

c) indicadores de resultados relacionados con la prioridad.

Los indicadores comunes para el periodo 2014-2020 están todavía por definir. Sin embargo,

por tratarse de indicadores cuantitativos y no cualitativos, es de temer que en su

mayor parte no permitan medir el impacto ambiental real de las medidas previstas. Para

hacernos una idea, incluimos en la tabla 5.1 algunos ejemplos de indicadores del

periodo anterior37. En estos ejemplos observamos indicadores de ejecución de las me-

didas, y en el próximo periodo será obligatorio incluir indicadores de resultado, que deben

medir la evolución de aquellas problemáticas que las distintas medidas pretenden corregir.

TABLA 5.1. EJEMPLO DE MEDIDAS E INDICADORES INCLUIDOS EN EL REGLAMENTO FEADER (2007-2013)

Eje del
reglamento FEADER

Medidas Indicadores

Eje 2 mejora del

medio ambiente y

del entorno rural

mediante la gestión

de las tierras

211 Ayudas destinadas a in-
demnizar a los agricultores
por las dificultades natura-
les en zonas de montaña

Número de explotaciones

subvencionadas en zonas de montaña

 Tierras agrícolas subvencionadas en
zonas de montaña

212 Ayudas destinadas a in-
demnizar a los agricultores
por las dificultades en zonas
distintas de las de montaña

 Número de explotaciones subven-
cionadas en zonas con dificultades
distintas de las de montaña

Tierras agrícolas subvencionadas en
zonas con dificultades distintas de
las de montaña

213 Ayudas en el marco
de Natura 2000 y ayudas
relacionadas con la Directiva
2000/60/CE

Número de explotaciones subvencio-
nadas en el marco de Natura2000 o
de la Directiva 2000/60/CE

Tierras agrícolas subvencionadas en el
marco de Natura 2000 o de la Directi-
va 2000/60/CE

37 Estos ejemplos están extraídos del REGLAMENTO (CE) No 1974/2006 de 15 de diciembre de 2006

por el que se establecen disposiciones de aplicación del Reglamento (CE) no 1698/2005 del Consejo

relativo a la ayuda al desarrollo rural a través del Fondo Europeo Agrícola de Desarrollo Rural (FEADER).

46 Manual para analizar los fondos de Desarrollo Rural de la UE (2014-2020) 47

El seguimiento de los PDR es responsabilidad de las autoridades gestoras

del PDR y de los comités de seguimiento creados con esta finalidad, que deberán

reunirse al menos una vez al año. La definición de la composición y normas de

funcionamiento de estos comités se dejan a criterio de los gobiernos, si bien

la normativa común establece que deberán participar en ellos los interlocuto-

res económicos y sociales, así como representantes de las organizaciones

sociales, y que se requiere un equilibrio de género en los mismos. Los Comités

deberán reunirse al menos una vez al año.

5.2.4. Co-financiación de los PDR

La mayor parte de los fondos europeos requieren una co-financiación por parte de los

Estados miembro. El porcentaje de co-financiación del FEADER puede variar

según la medida de que se trate, asignando un mayor porcentaje a medidas

relacionadas objetivos agroambientales y en materia de clima, como la conservación

de la biodiversidad de especies y hábitats. A su vez, este porcentaje variará entre las

distintas regiones, en función de la clasificación socio-económica asignada por la

UE (tabla 5.2).

TABLA 5.2. PORCENTAJE DE COFINANCIACIÓN DE FEADER (2014-2020)
PARA LAS DISTINTAS CCAA.

TASAS DE COFINANCIACIÓN

Región Tasa general FEADER

Menos desarrolladas y ultraperiféricas
Extremadura y Canarias

85% Feader
80% MEC

90%

Salen de Convergencia

Andalucía, Castilla Mancha y Galicia
75% Feader

80% MEC
90%

En transición
Murcia

63% Feader
60% MEC

90%

Desarrolladas
El resto

53% Feader
50% MEC

80%

La exigencia de co-financiación puede suponer un problema en la actual situación de

drásticos recortes presupuestarios en el Estado español. El pasado 11 de Noviembre,

el comisario europeo de Agricultura, Dacian Ciolos, advirtió al Gobierno de España

por segunda vez de que perderá 165,8 millones de euros de los fondos FEADER del

periodo 2007-2014. Las comunidades de Canarias, Castilla-La Mancha, Extremadura,

Galicia, Comunidad Valenciana y Madrid, podrían perder fondos FEADER destinados

a sus programas regionales de 2011 debido al vencimiento del plazo y la falta de

voluntad política para aportar la necesaria co-financiación.

5.2.5. Calendario previsto para los PDR

Esta previsto que las versiones definitivas de las disposiciones comunes sobre los

fondos europeos y el Reglamento FEADER se aprueben en diciembre 2013, y que

estos textos estén disponibles antes de finalizar dicho año.

Teniendo en cuenta este retraso normativo y que tanto la evaluación previa como la

propia programación del PDR deberán incorporar elementos del Acuerdo de Asocia-

ción entre la Unión Europea y el Gobierno Español, que a 1 de diciembre de 2013 aun

no se había firmado, el proceso de elaboración de los de los PDR debiera comenzar a

finales de 2013 o principios de 2014. La previsión es que sean presentados en Bruselas

antes de Junio de 2014, lo que significaría que su aprobación no tendría lugar hasta

finales de ese mismo año.

Algunas CCAA, como Cantabria, Canarias, Cataluña y Aragón se han adelantado a este

proceso y en diciembre de 2013 habían publicado ya la evaluación ex ante o incluso

borradores de PDR. Es probable sin embargo que incumplan algunas de las exigencias

establecidas por Bruselas en cuanto a contenido de los PDR y procedimiento a seguir, y

que estos documentos tengan que ser revisados. En el caso de Cantabria, por ejemplo,

el borrador de PDR incumple numerosos requisitos en cuanto a coherencia estratégica,

adecuación de las medidas a las necesidades detectadas en el diagnóstico del propio

documento, y participación pública.

Las posibilidades abiertas a la participación pública en el proceso de elaboración del

PDR se darían en tres momentos (Figura 5.4):

Exposición pública tras la publicación del Documento de Inicio de la Evaluación

Ambiental Estratégica.

Exposición pública del Informe de Sostenibilidad Ambiental adjunto al borrador

del PDR.

Exposición pública del borrador definitivo del PDR.

48 Manual para analizar los fondos de Desarrollo Rural de la UE (2014-2020) 49

FIGURA 5.4. PROCESO DE PARTICIPACIÓN PÚBLICA EN LA ELABORACIÓN DE UN PDR

Fuente: Fuensanta Martín (SEO-Birdlife), 2013.

Algunas ideas sobre elementos importantes que deberíamos analizar38:

En el proceso de redacción del PDR:

Si ha habido una información pública suficiente

Si se ha dado el deseable (y obligado) proceso de participación en la elaboración

del PDR

Si el plan de evaluación permitirá un seguimiento correcto de la ejecución del

programa

38 WWF-España, 2007: “Extracto del documento: Directrices para la programación medioambiental

del desarrollo rural”.

En los contenidos del PDR

Si el contenido se ajusta a los requisitos del Reglamento FEADER (ver 5.2.3.), en

particular en cuanto a evaluación previa, calidad de la información ambiental,

plan de seguimiento y evaluación, acciones para lograr la participación de los

interlocutores y resumen de consultas realizadas.

Si las medidas propuestas son coherentes con el diagnóstico realizado y las

necesidades detectadas

Si las medidas se ajustan a las prioridades ambientales y sociales marcadas a

nivel europeo, en particular la 4, 5 y 6, así como los objetivos transversales de

medio ambiente y cambio climático.

Si el 30% del presupuesto se destina a objetivos ambientales

Analizar y vigilar particularmente las inversiones en activos físicos (18: moder-

nización, regadíos…), así como las medidas de reforestación y otras medidas

relacionadas con la conservación/explotación de recursos forestales, que supo-

nen oportunidades positivas pero también nuevos riesgos de destrucción de

ecosistemas y de procesos de erosión.

Vigilar asimismo las medidas previstas en Red Natura 2000 y medidas agroam-

bientales.

Evaluación ex-ante
Programa de desarrollo

rural
Evaluación estratégica

ambiental

Incorporación de
valoraciones, lanza

PARTICIPACIÓN PÚBLICA
e incluye aportaciones

Situación de diagnóstico
y DAFO

DAFO Documento de inicio

Documento de referencia

ISA junto borrador PDR

Memoria ambiental

Evaluación estratégica
ambiental

Completa el borrador
del PDR

Incorpora recomendaciones

Versión Final a enviar a la
Comisión Europea (con anexos)

Identificación de objetivos,
medidas y presupuestoLógica de intervención

Ex-ante FINAL

Valoración del plan de
evaluación y seguimiento.

Temas horizontales

Recomendaciones finales

50 Manual para analizar los fondos de Desarrollo Rural de la UE (2014-2020) 51

6. Análisis de las posibles medidas a
incluir en un PDR

Los PDR pueden incluir distintas medidas, de entre un listado previsto en el Título III

del reglamento FEADER cada medida debe corresponder con una o más prioridades.

A su vez, en el Anexo V del mismo reglamento se incluye una lista indicativa de las

medidas pertinentes para una o varias prioridades de desarrollo rural de la Union

Europea, ya que el conjunto de medidas incluidas en un PDR debe cubrir las seis

prioridades de FEADER. Una vez aprobado el texto definitivo de FEADER (diciembre

de 2013), la Comisión Europea deberá aprobar los reglamentos que desarrollen en

detalle la aplicación de las distintas medidas. En este momento de desarrollo en detalle

de las medidas pueden darse importantes puntualizaciones, que definirán de forma

importante su aplicación final. A su vez, las medidas deberán ser adaptadas en los

PDR a cada contexto concreto, con lo cual pueden sufrir importantes modificaciones

respecto a la propuesta inicial del reglamento FEADER.

A pesar de todo ello, hemos considerado de interés incluir una breve descripción de

las medidas propuestas por el Reglamento FEADER:

Transferencia de conocimiento y acciones de información: formacion, demostra-

ciones, cursos, talleres y coaching.

Servicios de asesoría: mejora de resultados económicos y ambientales; formación

para consultores.

Esquemas de calidad: para agricultores y grupos de agricultores (activos); incluye

comunicación y marketing, y actos de promoción.

Inversiones en mejoras físicas: Modernizacion y adaptacion de infraestructuras

agrarias a criterios sostenibles. Incluye el apoyo a la creación y mejora de infraes-

tructuras privadas y colectivas, hasta la fase de comercialización. Prioridad para

jovenes.

Comentario sobre el apoyo a los regadíos, aplicable a la medida “Inversiones en
mejoras físicas” (Artículo 41 del reglamento FEADER)

El FEADER podrá apoyar las inversiones en riego para obtener beneficios econó-
micos y medioambientales, pero deberá asegurarse que el riego en cuestión sea
sostenible. Para ello, en cada caso se deberá conceder ayuda únicamente si existe
un plan hidrológico de cuenca en la zona de que se trate en las condiciones estable-
cidas en la Directiva 2000/60/CE, y si ya se ha instalado un contador de agua en el
momento de la inversión, o va a instalarse como parte de la inversión. Una inversión
en la mejora de una instalación o de un equipo de riego existente deberá conducir
a una ganancia mínima de eficiencia del agua, expresada como ahorro potencial
de agua. Si la masa de agua afectada por la inversión se encuentra bajo presión por
razones relacionadas con la cantidad de agua de conformidad con el marco analítico
establecido por la Directiva 2000/60/CE, la mitad de la ganancia en eficiencia del
agua deberá traducirse en una reducción real del uso del agua en el momento de la
inversión objeto de la ayuda, a fin de reducir la presión para la masa de agua. Será
preciso establecer algunos supuestos en los cuales no puedan aplicarse los requisitos
de ahorro potencial o efectivo del agua o no sean necesarios, incluso con respecto
a las inversiones en el reciclado o la reutilización del agua. Además, para apoyar
las inversiones en mejoras del equipo existente, deberá disponerse que el FEADER
apoye las inversiones en nuevas instalaciones de riego con sujeción a los resultados
de un análisis medioambiental. Sin embargo, y con algunas excepciones, no deberá
concederse la ayuda a nuevas instalaciones de riego cuando la masa de agua de que
se trate ya se encuentre bajo presión, al existir un alto riesgo de que la concesión de
ayuda en estas circunstancias agrave los problemas medioambientales existentes.

Restauración para catástrofes naturales: frente a eventos climáticos y catástrofes

naturales; para prevención y para restauración de la capacidad productiva; no

aplicable para restaurar el valor de las cosechas.

Desarrollo agrario y comercial: inicio de actividad para pequeños productores,

diversificación económica de las explotaciones agrarias y jóvenes; creacion de

actividades no agrarias. Entre otras actividades, se subvencionará la prestación

de servicios a la agricultura y la silvicultura; las actividades relacionadas con la

atención sanitaria, la integración social y las actividades turísticas. Actividades de

explotación de los recursos cinegéticos. Esta medida debe también fomentar el es-

píritu empresarial entre las mujeres de las zonas rurales. También debe impulsarse

el desarrollo de pequeñas explotaciones que puedan ser viables económicamente.

Servicios básicos y renovación de pueblos: Prioridad en zonas Natura 2000 y

de Alto Valor Natural; acciones relacionadas con el abastecimiento energético;

acceso a internet y TIC; turismo de pequeña escala; cultura; patrimonio cultural.

52 Manual para analizar los fondos de Desarrollo Rural de la UE (2014-2020) 53

Area forestal y mejora de bosques: reforestaciones; sistemas agroforestales;

prevención y restauración de catastrofes; comercializacion de productos forestales.

Reforestación y creación de bosques: Pago por lucro cesante respecto a produccion

agraria por 12 años maximo. Para espacios privados y públicos. Se condiciona a la

plantación de especies adaptadas y no para rotación corta o producción energética.

Sistemas agroforestales: Sistemas de aprovechamiento forestal en combinación

con uso agricola y/o ganadero. Privado y público; Cubre costes de establecimiento

y prima anual (hasta 5 años).

Prevencion y restauración de incendios forestales: Para monte privado y publi-

co. Ayudas para la creación de infraestructura de protección. No apoya actividades

agricolas cubiertas por medidas agroambientales. Si incluye pastoreo preventivo

y otras acciones preventivas de escala local.

Mejorar del valor ambiental y resiliencia de bosques: Inversiones con fines

ambientales.

Inversion en tecnologia forestal para procesado y comercialización.

Creación de Grupos y organizaciones de productores: procesos e infraes-

tructuras para la comercialización conjunta; asesoría para la comercialización. No

más de 5 años degresivos, y en función de la facturación media y global de los 3

años previos.

Agro-ambiental-climático: Pagos por lucro cesante; para obligaciones definidas

por los estados miembro (o regiones). Los beneficiarios deben asegurar formación

relacionada y contar con asesoría. Apoyos de 5 a 7 años condicionado al cumpli-

miento de los compromisos. Incluye conservación, uso y desarrollo sostenible de

recursos genéticos; extensificación de ganaderías; razas ganaderas y variedades

agricolas (catalogadas) en peligro de extincion.

Puntualización respecto a la medida de “Pagos Agro-ambientales y climáticos”

(Considerando 28 del reglamento FEADER.)

Para la mitigación del cambio climático, deben limitarse las emisiones de la
agricultura y la silvicultura en actividades como la producción ganadera o la
utilización de fertilizantes y hacerse un uso del suelo, cambios de uso del suelo y
un manejo del sector forestal que preserven los sumideros de carbono y mejoren
la capacidad de retención de carbono. Debe dedicarse una atención específica a
la conservación de los recursos genéticos agrícolas y a las necesidades adicionales
de los sistemas de producción que tienen un gran valor natural.

Agricultura Ecológica: Pagos anuales por hectárea a agricultores o grupos de ag-

ricultores; minimo 5-7 años. Posibilidad de apoyo para la conversión por tiempo

limitado.

Pagos por Natura 2000 y Directiva Marco de Agua: Pagos anuales por hectárea

por costes adicionales y lucro cesante. Para los titulares (y no necesariamente)

propietarios. Siempre que las prácticas vayan más allá de los requerimientos

mínimos. Incluye cuencas fluviales.

Pagos para áreas con dificultades naturales: Por lucro cesante o costes adicio-

nales; Areas de montaña y otros.

Bienestar animal: Pagos por lucro cesante por compromisos definidos, más allá de

las obligaciones standard. Para agricultores activos.

Servicios ambientales y climáticos de los bosques y conservación forestal:

Pagos por hectárea para titulares publicos/privados; Compromisos a definir por

los EEMM.

Cooperacion: Pagos para proyectos piloto (nuevos productos, prácticas, procesos

y tecnologías al menos dos entidades) y compartir recursos. Serán elegibles los

estudios, planes de empresa, planes de desarrollo local; networking y formación.

Para proyectos promovidos entre distintos actores de la cadena alimentaria

o forestal. Incluye comercialización y servicios turísticos, creación de clusters

y redes, o proyectos vinculados a la “Asociación Europea de la Innovación.

Promoción y creación de CCC y mercados locales. Cooperacion para mitigar o

adaptarse al Cambio Climático. Gestión de agua y energía y preservación de

paisajes culturales. Provisión sostenible de biomasa y producción energética.

Diversificación hacia cuidado de la salud, integración social, sistemas de “Agri-

cultura Apoyada por la Comunidad” y educacion agroalimentaria. Los resultados

deben ser diseminados.

Gestión de riesgos: Primas para seguros de cultivos, animales o cosecha frente a

daños (pérdidas económicas) por eventos climáticos, plagas o incidentes ambien-

tales. También por caidas severas en ingresos. Para agricultores activos. Se podrán

crear mutuas de agricultores.

Seguros para cultivos, plantas y animales: Para contratos de seguros por perdidas

por factores ambientales, incluidas especies invasoras. Solo cuando se ocasionen

daños superiores al 30% de la producción media de los 3 años previos. Los pagos

de seguros no cubrirán más que los costes de reposición de los daños ocurridos.

Mutualidades para eventos climáticos o ambientales adversos, enferme-

dades animales y vegetales: Los Estados Miembro definirán las personas

elegibles y los términos de la compensación.

Herramienta de estabilización de ingresos: Para creación de mutualidades para

compensar pérdidas de ingresos por encima de 30%. Solo se pagará hasta el 70%

de la pérdida de ingresos. Cubre costes iniciales de creación de la mutualidad (tres

años degresivos).

54

LEADER: Mantenimiento de los Grupos de Acción Local, así como proyectos de coop-

eración inter-territorial entre grupos. Se amplia a territorios no-rurales, a través de

Proyectos Participativos de Desarrollo Local, que podrán incluir a otros actores y

disponer de otros Fondos Estructurales de forma coordinada.

6.1. Comentarios a las distintas medidas39

De cara al análisis de las distintas medidas incluidas en un PDR, hemos elaborado

una tabla en la que se discuten las distintas medidas en función de las seis priorida-

des del reglamento FEADER. En la tabla se incluyen apreciaciones de diversa índole,

desde sugerencias de priorizaciones hasta comentarios acerca de posibles impactos

negativos de alguna medida, en función de las distintas proridades del reglamento.

Los comentarios incluidos en dicha tabla distan mucho de ser exhaustivos, y tan solo

deben ser tomados como ejemplos, que en todo caso habrán de ser completados

por aquellas personas lectoras especializadas en aspectos concretos de cada una de

las medidas. En los capítulos anteriores de este documento hemos tratado a su vez

de ofrecer algunas pautas y referencias que puedan resultar de utilidad en esta tarea.

39 Los comentarios a las medidas se alimentan de un taller participativo realizado en Madrid el 23

de noviembre de 2013, al que asistieron 35 personas vinculadas al análisis de la PAC, de distintas

organizaciones sociales y territorios.

5
7

M
ED

ID
A

S
P

R
IO

R
ID

A
D

ES

Tr
an

sf
er

ir

co
n

o
ci

m
ie

n
to

s

M
ej

o
ra

r
la

 v
ia

b
il

id
ad

d

e
la

s
ex

p
lo

ta
ci

o
n

es

y
la

 c
o

m
p

et
it

iv
id

ad

d
e

to
d

o
s

lo
s

ti
p

o
s

d
e

ag
ri

cu
lt

u
ra

 e
n

 t
o

d
as

la

s
re

g
io

n
es

.

Fo
m

en
ta

r
la

 o
rg

a-
n

iz
ac

ió
n

 d
e

la
 c

a-
d

en
a

d
e

d
is

tr
ib

u
ci

ó
n

d

e
al

im
en

to
s.

R
es

ta
u

ra
r,

 p
re

se
r-

va
r

y
m

ej
o

ra
r

lo
s

ec
o

si
st

em
as

 r
el

ac
io

-
n

ad
o

s
co

n
 la

 a
g

ri
cu

l-
tu

ra
 y

 la
 s

il
vi

cu
lt

u
ra

.

P
ro

m
o

ve
r

la
 e

fi
ci

en
-

ci
a

d
e

lo
s

re
cu

rs
o

s
y

al
en

ta
r

el
 p

as
o

 a

u
n

a
ec

o
n

o
m

ía
 h

ip
o

-
ca

rb
ó

n
ic

a
y

ca
p

az

d
e

ad
ap

ta
rs

e
a

lo
s

ca
m

b
io

s
cl

im
át

ic
o

s
en

lo

s
se

ct
o

re
s

ag
rí

co
la

,
al

im
en

ta
ri

o
 y

 s
ilv

íc
o

la
.

Fo
m

en
ta

r
la

 in
-

cl
u

si
ó

n
 s

o
ci

al
, l

a
re

d
u

cc
ió

n
 d

e
la

 p
o

-
b

re
za

 y
 e

l d
es

ar
ro

ll
o

ec

o
n

ó
m

ic
o

 e
n

 la
s

zo
n

as
 r

u
ra

le
s.

Tr
an

sf
er

en
ci

a
d

e
co

n
o

ci
m

ie
n

to

y
ac

ci
o

n
es

 d
e

in
fo

rm
ac

ió
n

Pr
io

ri
d

ad
 a

 la
 a

g
ri

-
cu

lt
u

ra
 e

co
ló

g
ic

a
y

la

g
an

ad
er

ía
 e

xt
en

si
va

.

In
cl

u
ir

 fo
rm

ac
ió

n
 d

e
ca

ra
 a

 la
 c

o
m

er
ci

al
-

iz
ac

ió
n

 d
ir

ec
ta

 y
 lo

s
ci

rc
u

it
o

s
co

rt
o

s
d

e
co

m
er

ci
al

iz
ac

ió
n

,
co

n
ce

n
tr

ac
ió

n
 d

e
la

o

fe
rt

a,
 e

tc
.

Pr
io

ri
d

ad
 a

 la
 a

g
ri

-
cu

lt
u

ra
 e

co
ló

g
ic

a
y

la

g
an

ad
er

ía
 e

xt
en

si
va

.

En
er

g
ia

s
al

te
rn

at
iv

as

y
ci

er
re

 d
e

ci
cl

o
s

en

fi
n

ca
.

Pr
io

ri
za

r
si

st
em

as

d
e

se
ca

n
o,

 a
p

ro
ve

-
ch

am
ie

n
to

 e
co

ló
g

ic
o

d

e
ag

u
as

 r
es

id
u

al
es

 y

d
e

llu
vi

a,
 y

 d
e

ah
o

rr
o

d

e
ag

u
a

Pr
io

ri
za

r
ap

ro
ve

-
ch

am
ie

n
to

 d
e

te
c-

n
o

lo
g

ía
s

d
e

b
aj

o
s

in
su

m
o

s
ex

te
rn

o
s

y
n

o
 d

em
an

d
an

te
s

d
e

co
m

b
u

st
ib

le
s

Pr
io

ri
d

ad
 a

 la
 a

g
ri

-
cu

lt
u

ra
 e

co
ló

g
ic

a
y

la

g
an

ad
er

ía
 e

xt
en

si
va

En
er

g
ia

s
al

te
rn

at
iv

as

y
ci

er
re

 d
e

ci
cl

o
s

en
 fi

n
ca

. P
ri

o
ri

za
r

si
st

em
as

 d
e

se
ca

n
o,

ap

ro
ve

ch
am

ie
n

to

ec
o

ló
g

ic
o

 d
e

ag
u

as

re
si

d
u

al
es

 y
 d

e
llu

vi
a,

y

d
e

ah
o

rr
o

 d
e

ag
u

a

Pr
io

ri
za

r
ap

ro
ve

-
ch

am
ie

n
to

 d
e

te
c-

n
o

lo
g

ía
s

d
e

b
aj

o
s

in
su

m
o

s
ex

te
rn

o
s

y
n

o
 d

em
an

d
an

te
s

d
e

co
m

b
u

st
ib

le
s

S
er

vi
ci

o
s

d
e

as
es

o
rí

a
Pr

io
ri

d
ad

 a
 la

 a
g

ri
-

cu
lt

u
ra

 e
co

ló
g

ic
a

y
la

g

an
ad

er
ía

 e
xt

en
si

va
.

In
cl

u
ir

 a
se

so
rí

a
d

e
ca

ra
 a

 la
 c

o
m

er
ci

al
-

iz
ac

ió
n

 d
ir

ec
ta

 y
 lo

s
ci

rc
u

it
o

s
co

rt
o

s
d

e
co

m
er

ci
al

iz
ac

ió
n

,
co

n
ce

n
tr

ac
ió

n
 d

e
la

o

fe
rt

a,
 e

tc
.

Pr
io

ri
d

ad
 a

 la
 a

g
ri

-
cu

lt
u

ra
 y

 g
an

ad
er

ía

ec
o

ló
g

ic
as

 y
 la

 g
a-

n
ad

er
ía

 e
xt

en
si

va
.

En
er

g
ia

s
al

te
rn

at
iv

as

y
ci

er
re

 d
e

ci
cl

o
s

en
 fi

n
ca

. P
ri

o
ri

za
r

si
st

em
as

 d
e

se
ca

n
o,

ap

ro
ve

ch
am

ie
n

to

ec
o

ló
g

ic
o

 d
e

ag
u

as

re
si

d
u

al
es

 y
 d

e
llu

vi
a,

y

d
e

ah
o

rr
o

 d
e

ag
u

a.

Pr
io

ri
za

r
ap

ro
ve

-
ch

am
ie

n
to

 d
e

te
c-

n
o

lo
g

ía
s

d
e

b
aj

o
s

in
su

m
o

s
ex

te
rn

o
s

y
n

o
 d

em
an

d
an

te
s

d
e

co
m

b
u

st
ib

le
s.

Pr
io

ri
d

ad
 a

 la
 a

g
ri

-
cu

lt
u

ra
 y

 g
an

ad
er

ía

ec
o

ló
g

ic
as

 y
 la

 g
a-

n
ad

er
ía

 e
xt

en
si

va
.

En
er

g
ia

s
al

te
rn

at
iv

as

y
ci

er
re

 d
e

ci
cl

o
s

en
 fi

n
ca

. P
ri

o
ri

za
r

si
st

em
as

 d
e

se
ca

n
o,

ap

ro
ve

ch
am

ie
n

to

ec
o

ló
g

ic
o

 d
e

ag
u

as

re
si

d
u

al
es

 y
 d

e
llu

vi
a,

y

d
e

ah
o

rr
o

 d
e

ag
u

a.

Pr
io

ri
za

r
ap

ro
ve

-
ch

am
ie

n
to

 d
e

te
c-

n
o

lo
g

ía
s

d
e

b
aj

o
s

in
su

m
o

s
ex

te
rn

o
s

y
n

o
 d

em
an

d
an

te
s

d
e

co
m

b
u

st
ib

le
s.

Es
q

u
em

as
 d

e
ca

li
d

ad
A

p
o

ya
r

ac
ci

o
n

es
 d

e
p

ro
sp

ec
ci

ó
n

 y
 p

u
es

ta

en
 v

al
o

r
d

el
 C

o
n

o
-

ci
m

ie
n

to
 E

co
ló

g
ic

o

Tr
ad

ic
io

n
al

 li
g

ad
o

 a
 la

p

ro
d

u
cc

ió
n

 y
 e

la
b

o
-

ra
ci

ó
n

 d
e

al
im

en
to

s.

Pr
io

ri
d

ad
 a

 a
cc

io
n

es

en
 q

u
e

se
 v

al
o

ri
za

n

lo
s

co
n

o
ci

m
ie

n
to

s
y

la

so
ci

ed
ad

 c
iv

il
lo

ca
l:

p
.

ej
, c

o
n

 a
cc

io
n

es
 q

u
e

im
p

lic
an

 a
 la

s
p

er
so

-
n

as
 m

ay
o

re
s

d
e

u
n

a
co

m
ar

ca
.

Pr
io

ri
d

ad
 a

 lo
s

al
i-

m
en

to
s

d
e

ag
ri

cu
lt

u
ra

ec

o
ló

g
ic

a.

Pr
io

ri
d

ad
 a

 lo
s

p
ro

-
d

u
ct

o
s

ag
ro

al
im

en
-

ta
ri

o
s

b
as

ad
o

s
en

va

ri
ed

ad
es

 a
g

rí
co

la
s

y
ra

za
s

g
an

ad
er

as
 lo

-
ca

le
s

tr
ad

ic
io

n
al

es
.

En
 t

o
d

as
 la

s
m

ed
id

as

q
u

e
in

cl
u

ya
n

 a
p

o
yo

a

la
 p

ro
d

u
cc

ió
n

p

ri
m

ar
ia

, h
ab

rá
 d

e
ap

o
rt

ar
se

 u
n

 P
la

n

d
e

p
re

ve
n

ci
ó

n
 d

e
co

n
ta

m
in

ac
ió

n
 p

o
r

p
ar

ta
 d

e
O

rg
an

iz
am

o
s

G
en

ét
ic

am
en

te
 M

o
d

i-
fi

ca
d

o
s.

Pr
o

ta
g

o
n

is
m

o
 d

el

se
ct

o
r

p
ri

m
ar

io
: L

o
s

o
rg

an
is

m
o

s
y

as
o

-
ci

ac
io

n
es

 d
e

g
es

ti
ó

n

y
fo

m
en

to
 d

e
lo

s
es

q
u

em
as

 d
e

ca
lid

ad

d
eb

en
 m

o
st

ra
r

u
n

a
co

m
p

o
si

ci
ó

n
 p

ro
p

o
r-

ci
o

n
al

 a
 lo

s
em

p
le

o
s

cr
ea

d
o

s
en

 c
ad

a

es
la

b
ó

n
 d

e
la

 c
ad

en
a

al
im

en
ta

ri
a

(D
at

o
s:

Eu

ro
st

at
, 2

00
7)

.

Li
m

it
ar

 la
s

ay
u

d
as

 a

ex
p

er
ie

n
ci

as
 d

e
co

m
-

er
ci

al
iz

ac
ió

n
 d

e
p

ro
-

d
u

ct
o

re
s

o
 a

g
ru

p
ac

io
-

n
es

 d
e

p
ro

d
u

ct
o

re
s.

Pr
io

ri
d

ad
 a

 lo
s

al
i-

m
en

to
s

d
e

ag
ri

cu
lt

u
ra

ec

o
ló

g
ic

a.

Li
m

it
ar

 la
s

ay
u

d
as

 a

es
q

u
em

as
 d

e
ca

lid
ad

q

u
e,

 d
e

fo
rm

a
im

p
re

-
sc

in
d

ib
le

 y
 m

ay
o

ri
-

ta
ri

a,
 s

e
b

as
en

 e
n

 la

u
ti

liz
ac

ió
n

 d
e

m
at

er
ia

p

ri
m

a
d

e
p

ro
d

u
cc

ió
n

lo

ca
l.

Pr
io

ri
d

ad
 a

 lo
s

p
ro

-
d

u
ct

o
s

ag
ro

al
im

en
-

ta
ri

o
s

b
as

ad
o

s
en

va

ri
ed

ad
es

 a
g

rí
co

la
s

y
ra

za
s

g
an

ad
er

as
 lo

-
ca

le
s

tr
ad

ic
io

n
al

es
.

En
 t

o
d

as
 la

s
m

ed
id

as

q
u

e
in

cl
u

ya
n

 a
p

o
yo

a

la
 p

ro
d

u
cc

ió
n

p

ri
m

ar
ia

, h
ab

rá
 d

e
ap

o
rt

ar
se

 u
n

 P
la

n

d
e

p
re

ve
n

ci
ó

n
 d

e
co

n
ta

m
in

ac
ió

n
 p

o
r

p
ar

ta
 d

e
O

rg
an

iz
am

o
s

G
en

ét
ic

am
en

te
 M

o
d

i-
fi

ca
d

o
s.

Pr
io

ri
d

ad
 a

 lo
s

al
i-

m
en

to
s

d
e

ag
ri

cu
lt

u
ra

ec

o
ló

g
ic

a.

Pr
io

ri
d

ad
 a

 lo
s

p
ro

-
d

u
ct

o
s

ag
ro

al
im

en
-

ta
ri

o
s

b
as

ad
o

s
en

va

ri
ed

ad
es

 a
g

rí
co

la
s

y
ra

za
s

g
an

ad
er

as
 lo

-
ca

le
s

tr
ad

ic
io

n
al

es
.

D
es

ar
ro

lla
r

es
q

u
em

as

d
e

ca
lid

ad
 v

in
cu

la
d

o
s

a
m

an
ej

o
s

tr
ad

ic
io

-
n

al
es

 y
 e

xt
en

si
vo

s:

tr
as

h
u

m
an

ci
a

y
o

tr
o

s.

5
9

M
ED

ID
A

S
P

R
IO

R
ID

A
D

ES

Tr
an

sf
er

ir

co
n

o
ci

m
ie

n
to

s

M
ej

o
ra

r
la

 v
ia

b
il

id
ad

d

e
la

s
ex

p
lo

ta
ci

o
n

es

y
la

 c
o

m
p

et
it

iv
id

ad

d
e

to
d

o
s

lo
s

ti
p

o
s

d
e

ag
ri

cu
lt

u
ra

 e
n

 t
o

d
as

la

s
re

g
io

n
es

.

Fo
m

en
ta

r
la

 o
rg

a-
n

iz
ac

ió
n

 d
e

la
 c

a-
d

en
a

d
e

d
is

tr
ib

u
ci

ó
n

d

e
al

im
en

to
s.

R
es

ta
u

ra
r,

 p
re

se
r-

va
r

y
m

ej
o

ra
r

lo
s

ec
o

si
st

em
as

 r
el

ac
io

-
n

ad
o

s
co

n
 la

 a
g

ri
cu

l-
tu

ra
 y

 la
 s

il
vi

cu
lt

u
ra

.

P
ro

m
o

ve
r

la
 e

fi
ci

en
-

ci
a

d
e

lo
s

re
cu

rs
o

s
y

al
en

ta
r

el
 p

as
o

 a

u
n

a
ec

o
n

o
m

ía
 h

ip
o

-
ca

rb
ó

n
ic

a
y

ca
p

az

d
e

ad
ap

ta
rs

e
a

lo
s

ca
m

b
io

s
cl

im
át

ic
o

s
en

lo

s
se

ct
o

re
s

ag
rí

co
la

,
al

im
en

ta
ri

o
 y

 s
ilv

íc
o

la
.

Fo
m

en
ta

r
la

 in
-

cl
u

si
ó

n
 s

o
ci

al
, l

a
re

d
u

cc
ió

n
 d

e
la

 p
o

-
b

re
za

 y
 e

l d
es

ar
ro

ll
o

ec

o
n

ó
m

ic
o

 e
n

 la
s

zo
n

as
 r

u
ra

le
s.

Es
q

u
em

as
 d

e
ca

li
d

ad
A

p
o

ya
r

es
q

u
em

as

d
e

ca
lid

ad
 li

g
ad

o
s

a
si

st
em

as
 d

e
A

lt
o

 V
al

o
r

N
at

u
ra

l y
 R

ed
 N

at
u

ra

20
00

.

Pr
io

ri
d

ad
 p

ar
a

C
o

n
-

tr
at

o
s

d
e

C
u

st
o

d
ia

 d
el

Te

rr
it

o
ri

o.

In
co

rp
o

ra
r

as
p

ec
to

s
d

e
m

an
ej

o
 e

n
 la

s
co

n
d

ic
io

n
es

 p
ar

a
o

p
ta

r
a

lo
s

lá
b

el
s:

 r
o

-
ta

ci
o

n
es

 (i
n

cl
u

ye
n

d
o

le

g
u

m
in

o
sa

),
se

to
s,

in

te
g

ra
ci

ó
n

 a
g

ro
-

g
an

ad
er

a,
 e

tc
.

In
ve

rs
io

n
e

s
e

n

m
ej

o
ra

s
fí

si
ca

s
C

o
n

d
ic

io
n

ar
 a

yu
d

as

a
fo

rm
ac

ió
n

 e
n

ah

o
rr

o
 d

e
ag

u
a,

en

er
g

ía
s

re
n

o
va

b
le

s,

fe
rt

ili
za

ci
ó

n
 o

rg
án

ic
a

y
p

la
n

es
 d

e
fe

rt
il-

iz
ac

ió
n

.

D
o

ta
r

d
e

p
ri

o
ri

d
ad

 a

la
 r

ed
u

cc
ió

n
 d

e
co

st
es

y

el
 c

ie
rr

e
d

e
ci

cl
o

s,

fr
en

te
 a

 lo
s

in
cr

em
en

-
to

s
d

e
p

ro
d

u
ct

iv
id

ad
.

Pr
io

ri
d

ad
 a

 lo
s

re
em

-
p

le
o

s
d

en
tr

o
 d

e
la

fi

n
ca

 y
 a

 lo
s

si
st

em
as

d

e
ah

o
rr

o
 (a

g
u

a,

en
er

g
ía

, n
u

tr
ie

n
te

s,

fe
rt

ili
d

ad
, e

tc
).

Pe
rm

it
ir

 la
 c

o
m

p
ra

d

e
m

at
er

ia
le

s,
 h

er
ra

-
m

ie
n

ta
s

y
m

aq
u

in
ar

ia

d
e

se
g

u
n

d
o

 u
so

.

Li
m

it
ar

 la
s

in
ve

rs
io

n
es

co

le
ct

iv
as

 li
g

ad
as

a

ac
tu

ac
io

n
es

 d
e

m
ej

o
ra

 e
n

 la
 e

fi
ci

en
-

ci
a

ec
o

ló
g

ic
a

d
e

lo
s

p
ro

ce
so

s
p

ro
d

u
ct

iv
o

s
(i

n
cl

u
id

a
tr

an
sf

o
r-

m
ac

ió
n

).

Pr
o

h
ib

ir
 c

re
ac

ió
n

 d
e

re
g

ad
ío

s
en

 z
o

n
as

 y

cu
lt

iv
o

s
tr

ad
ic

io
n

al
es

d

e
se

ca
n

o
 (v

iñ
ed

o,

o
liv

ar
, e

tc
.)

Li
m

it
ar

 la
s

 in
ve

rs
io

-
n

es
 e

n
 in

fr
ae

st
ru

ct
u

ra

p
ar

a
lo

g
ís

ti
ca

 y
 c

o
-

m
er

ci
al

iz
ac

ió
n

 a
 lo

s
se

rv
ic

io
s

a
la

s
p

ro
-

d
u

cc
io

n
es

 p
ri

m
ar

ia
s

lo
ca

le
s.

A
yu

d
as

 a
 in

st
al

ac
io

-
n

es
 fí

si
ca

s
p

ar
a

m
er

-
ca

d
o

s
lo

ca
le

s.

Li
m

it
ar

 la
s

ay
u

d
as

a

la
s

ex
p

lo
ta

ci
o

n
es

fa

m
ili

ar
es

D
o

ta
r

d
e

p
ri

o
ri

d
ad

 a

fo
rm

u
la

s
d

e
in

ve
rs

ió
n

lig

ad
as

 a
 C

o
n

tr
at

o
s

d
e

C
u

st
o

d
ia

 d
el

 T
er

-
ri

to
ri

o.

 A
h

or
ro

 d
e

ag
u

a
m

in
i-

m
o

d
e

u
n

 2
5%

 p
ar

a
cu

al
q

u
ie

r i
n

te
rv

en
ci

ón
.

O
b

lig
ar

 a
 e

va
lu

-
ac

io
n

es
 d

e
im

p
ac

to

am
b

ie
n

ta
l.

Su
b

o
rd

in
ar

 (o
 a

l
m

en
o

s
p

ri
o

ri
za

r)
 la

s
ay

u
d

as
 a

 c
o

m
p

ro
-

m
is

o
s

co
le

ct
iv

o
s

d
e

co
n

se
rv

ac
ió

n
 d

e
lo

s
re

cu
rs

o
s

ag
ro

ec
o

ló
g

i-
co

s
lo

ca
le

s,
 e

n
 la

 li
n

ea

d
e

lo
s

C
o

n
tr

at
o

s
d

e
C

u
st

o
d

ia
, p

er
o

 c
o

n

fó
rm

u
la

s
m

ás
 fl

ex
ib

le
s

y
b

as
ad

as
 e

n
 e

l c
o

m
-

p
ro

m
is

o
 c

o
le

ct
iv

o.

Pr
io

ri
d

ad
 e

n
 la

 re
s-

ta
u

ra
ci

ó
n

 y
 m

ej
o

ra
 d

e
re

g
ad

ío
s

tr
ad

ic
io

n
al

es
.

C
o

n
se

rv
ar

 s
is

te
m

as

tr
ad

ic
io

n
al

es
 d

e
ac

eq
u

ia
s

y
ca

m
in

o
s,

co

ex
is

ti
en

d
o

 c
o

n

ac
tu

ac
io

n
es

 d
e

m
o

d
-

er
n

iz
ac

ió
n

.

Su
b

ve
n

ci
on

ar
 in

ve
rs

io
-

n
es

 e
n

 m
ed

id
as

 q
u

e
ay

u
d

en
 a

 c
u

m
p

lir
 c

on

n
u

ev
os

 e
st

án
d

ar
es

co

m
u

n
it

ar
io

s,
 ta

le
s

co
m

o
la

 a
p

lic
ac

ió
n

 d
e

la
 D

M
A

. E
n

 é
st

as
 s

e
p

u
-

ed
en

 in
cl

u
ir

 g
as

to
s

en

in
fr

ae
st

ru
ct

u
ra

s
(p

.e
.

al
m

ac
en

am
ie

n
to

 d
e

p
u

ri
n

es
, e

st
ab

u
la

ci
ón

d

e
an

im
al

es
, i

n
st

al
a-

ci
on

es
 p

ar
a

el
 m

an
ej

o

d
e

p
es

ti
ci

d
as

) o
 in

ve
r-

si
on

es
 n

o
p

ro
d

u
ct

iv
as

(p

.e
. o

b
ra

s
fís

ic
as

 c
om

o

la
 re

co
n

ex
ió

n
 d

e
lla

n
-

u
ra

s
d

e
in

u
n

d
ac

ió
n

 a

lo
s

rí
os

 p
ar

a
q

u
e

ac
tú

e
co

m
o

d
ep

ós
it

os
 d

e
ag

u
a

d
es

b
or

d
ad

a
y

re
cr

ee
n

 h
u

m
ed

al
es

).

A
h

o
rr

o
 d

e
ag

u
a

m
in

im
o

 d
e

u
n

 2
5%

p

ar
a

cu
al

q
u

ie
r

in
te

r-
ve

n
ci

ó
n

.

C
o

n
so

lid
ar

 e
l a

h
o

rr
o

d

e
ag

u
a

en
 la

s
ex

p
lo

-
ta

ci
o

n
es

, t
an

to
 e

n
 lo

s
d

is
p

o
si

ti
vo

s
d

e
ri

eg
o

co

m
o

 e
n

 la
s

in
fr

ae
-

st
ru

ct
u

ra
s

d
e

al
m

a-
ce

n
aj

e
y

tr
an

sp
o

rt
e

d
el

 a
g

u
a.

So
lo

 p
ar

a
in

ve
rs

io
n

es

vi
n

cu
la

d
as

 a
 e

n
er

g
ía

s
re

n
o

va
b

le
s

y
ci

er
re

 d
e

ci
cl

o
s

en
 fi

n
ca

.

O
b

lig
ar

 a
 e

va
lu

ac
io

-
n

es
 d

e
im

p
ac

to
 a

m
b

i-
en

ta
l y

 p
la

n
es

 p
re

vi
o

s
d

e
ah

o
rr

o
 e

n
er

g
ét

ic
o

y

d
e

ag
u

a.

Fo
m

en
ta

r
si

st
em

as

d
e

b
o

m
b

eo
 d

e
ag

u
a

d
ep

en
d

ie
n

te
s

d
e

en
er

g
ía

s
re

n
o

va
b

le
s.

En
 e

l t
ra

ta
m

ie
n

to
 d

e
re

si
d

u
o

s
o

 s
u

b
p

ro
-

d
u

ct
o

s
ag

ra
ri

o
s,

 s
e

le
 d

ar
á

p
ri

o
ri

d
ad

 a
l

co
m

p
o

st
aj

e
d

e
lo

s
m

is
m

o
s,

 fr
en

te
 a

 lo
s

p
ro

ce
sa

d
o

s
d

es
ti

n
a-

d
o

s
a

va
lo

ri
za

ci
ó

n

en
er

g
ét

ic
a.

El
 a

p
o

yo
 a

 p
la

n
ta

s
d

e
g

en
er

ac
ió

n
 e

lé
ct

ri
ca

se

 r
ea

liz
ar

á
ta

n
 s

o
lo

p

ar
a

aq
u

el
la

s
en

fo
-

ca
d

as
 e

n
 e

n
er

g
ía

s
re

n
o

va
b

le
s.

Ex
cl

u
ir

 d
e

fo
rm

a
ex

p
líc

it
a

in
ve

rs
io

n
es

en

 c
en

tr
al

es
 d

e
b

io
-

m
as

a
p

ar
a

g
en

er
ac

ió
n

el

éc
tr

ic
a.

Se
 d

ar
á

p
ri

o
ri

d
ad

 a
 la

s
in

ve
rs

io
n

es
 r

ea
liz

ad
as

p

o
r

p
er

so
n

as
 r

es
i-

d
en

te
s

en
 la

 c
o

m
ar

ca

d
e

ej
ec

u
ci

ó
n

 d
el

p

ro
ye

ct
o.

Li
m

it
ar

 la
s

ay
u

d
as

 a

p
eq

u
eñ

as
 e

m
p

re
sa

s
lo

ca
le

s.

Su
b

o
rd

in
ar

 (o
 a

l
m

en
o

s
p

ri
o

ri
za

r)
 la

s
ay

u
d

as
 a

 c
o

m
p

ro
-

m
is

o
s

co
le

ct
iv

o
s

d
e

co
n

se
rv

ac
ió

n
 d

e
lo

s
re

cu
rs

o
s

ag
ro

ec
o

ló
g

i-
co

s
lo

ca
le

s,
 e

n
 la

 li
n

ea

d
e

lo
s

C
o

n
tr

at
o

s
d

e
C

u
st

o
d

ia
, p

er
o

 c
o

n

fó
rm

u
la

s
m

ás
 fl

ex
ib

le
s

y
b

as
ad

as
 e

n
 e

l c
o

m
-

p
ro

m
is

o
 c

o
le

ct
iv

o.

6
1

M
ED

ID
A

S
P

R
IO

R
ID

A
D

ES

Tr
an

sf
er

ir

co
n

o
ci

m
ie

n
to

s

M
ej

o
ra

r
la

 v
ia

b
il

id
ad

d

e
la

s
ex

p
lo

ta
ci

o
n

es

y
la

 c
o

m
p

et
it

iv
id

ad

d
e

to
d

o
s

lo
s

ti
p

o
s

d
e

ag
ri

cu
lt

u
ra

 e
n

 t
o

d
as

la

s
re

g
io

n
es

.

Fo
m

en
ta

r
la

 o
rg

a-
n

iz
ac

ió
n

 d
e

la
 c

a-
d

en
a

d
e

d
is

tr
ib

u
ci

ó
n

d

e
al

im
en

to
s.

R
es

ta
u

ra
r,

 p
re

se
r-

va
r

y
m

ej
o

ra
r

lo
s

ec
o

si
st

em
as

 r
el

ac
io

-
n

ad
o

s
co

n
 la

 a
g

ri
cu

l-
tu

ra
 y

 la
 s

il
vi

cu
lt

u
ra

.

P
ro

m
o

ve
r

la
 e

fi
ci

en
-

ci
a

d
e

lo
s

re
cu

rs
o

s
y

al
en

ta
r

el
 p

as
o

 a

u
n

a
ec

o
n

o
m

ía
 h

ip
o

-
ca

rb
ó

n
ic

a
y

ca
p

az

d
e

ad
ap

ta
rs

e
a

lo
s

ca
m

b
io

s
cl

im
át

ic
o

s
en

lo

s
se

ct
o

re
s

ag
rí

co
la

,
al

im
en

ta
ri

o
 y

 s
ilv

íc
o

la
.

Fo
m

en
ta

r
la

 in
-

cl
u

si
ó

n
 s

o
ci

al
, l

a
re

d
u

cc
ió

n
 d

e
la

 p
o

-
b

re
za

 y
 e

l d
es

ar
ro

ll
o

ec

o
n

ó
m

ic
o

 e
n

 la
s

zo
n

as
 r

u
ra

le
s.

In
ve

rs
io

n
e

s
e

n

m
ej

o
ra

s
fí

si
ca

s
P

la
n

es
 e

sp
ec

ia
le

s
d

e
fo

m
en

to
 d

e
la

 A
g

ri
-

cu
lt

u
ra

 e
co

ló
g

ic
a

y
g

an
ad

er
ía

 E
xt

en
si

va

en
 c

ab
ec

er
as

 d
e

cu
en

-
ca

s
fl

u
vi

al
es

 y
 z

o
n

as

d
e

ca
p

ta
ci

ó
n

 d
e

ag
u

a
p

ar
a

b
o

ca
.

En
 e

l a
p

o
yo

 a
 c

en
tr

al
-

es
 d

e
b

io
m

as
a

p
ar

a
g

en
er

ac
ió

n
 t

ér
m

ic
a

se
 d

ar
á

p
ri

o
ri

d
ad

 a

ce
n

tr
al

es
 d

e
p

eq
u

eñ
o

ta

m
añ

o
 (á

m
b

it
o

 m
u

-
n

ic
ip

al
 y

 d
o

m
és

ti
co

),
d

im
en

si
o

n
ad

as
 e

n

b
as

e
a

la
 c

ap
ac

id
ad

d

e
ab

as
te

ci
m

ie
n

to

so
st

en
ib

le
 e

n
 b

as
e

a
m

at
er

ia
 p

ri
m

a
lo

ca
l.

R
es

ta
u

ra
ci

ó
n

p

ar
a

ca
tá

st
ro

fe
s

n
at

u
ra

le
s

In
cl

u
ir

 p
ro

ce
so

s
fo

r-
m

at
iv

o
s

ac
er

ca
 d

e
la

d

in
ám

ic
a

ec
o

ló
g

ic
a

y
g

eo
cl

im
át

ic
a

lo
ca

l.

In
cl

u
ir

 p
ro

ce
so

s
p

ar
ti

ci
p

at
iv

o
s

en
 la

d

efi
n

ic
ió

n
 d

el
 P

la
n

 d
e

R
es

ta
u

ra
ci

ó
n

Po
te

n
ci

ar
 la

 r
eg

en
-

er
ac

ió
n

 e
sp

o
n

tá
n

ea
:

lim
it

ar
 la

s
ay

u
d

as
 a

es

tu
d

io
s

p
re

vi
o

s
al

re

sp
ec

to
.

Li
m

it
ar

 la
s

ay
u

d
as

a

la
 a

g
ri

cu
lt

u
ra

 y

g
an

ad
er

ía
 e

co
ló

g
ic

as
,

y
a

la
 g

an
ad

er
ía

 e
x-

te
n

si
va

.

R
es

ta
u

ra
r

d
e

fo
rm

a
o

b
lig

at
o

ri
a

la
s

in
fr

ae
-

st
ru

ct
u

ra
s

ec
o

ló
g

ic
as

(s

et
o

s,
 c

o
rr

ed
o

re
s

ec
o

ló
g

ic
o

s,
 c

u
rs

o
s

d
e

ag
u

a,
 t

er
ra

za
s,

b

o
sq

u
es

, e
tc

.)
p

re
vi

as
.

Pr
io

ri
za

r
cu

an
d

o
 e

st
as

se

 r
ef

u
er

za
n

.

A
cc

io
n

es
 c

u
ya

 m
ej

o
ra

d

e
la

 r
es

ili
en

ci
a

d
el

ec

o
si

st
em

a
es

té
 p

ro
-

b
ad

a.

N
o

 a
p

o
ya

r
ex

p
lo

ta
ci

o
-

n
es

 s
it

u
ad

as
 e

n
 z

o
n

as

in
u

n
d

ab
le

s.

Li
m

it
ar

 a
 a

cc
io

n
es

q

u
e

in
cl

u
ya

n
 a

h
o

rr
o

s
n

et
o

s
en

er
g

ét
ic

o
s

y

d
e

ag
u

a.

Pr
o

h
ib

ic
ió

n
 d

e
ca

m
-

b
io

s
d

e
cu

lt
iv

o.

Pr
io

ri
d

ad
 a

 r
es

ta
u

-
ra

ci
ó

n
 d

e
si

st
em

as

ag
ro

-g
an

ad
er

o
s.

D
es

ar
ro

ll
o

ag

ra
ri

o
 y

 c
o

m
-

er
ci

al

In
cl

u
ir

 fo
rm

ac
ió

n
 e

n

ag
ro

tu
ri

sm
o.

Tr
ab

aj
ar

 d
es

d
e

en
-

fo
q

u
es

 m
u

lt
id

is
ci

p
li-

n
ar

io
s.

Pr
io

ri
d

ad
 e

n
 in

st
al

a-
ci

o
n

es
 d

e
el

ab
o

ra
ci

ó
n

y

p
ro

ce
sa

d
o

 d
e

al
im

en
to

s
ec

o
ló

g
ic

o
s

y
en

 la
 p

ro
p

ia
 fi

n
ca

 o

p
o

r
p

ar
te

 d
e

p
ro

d
u

c-
to

re
s

p
ri

m
ar

io
s.

So
lo

 p
ar

a
ex

p
lo

ta
ci

o
-

n
es

 fa
m

ili
ar

es
 y

 t
ra

n
s-

fo
rm

ac
ió

n
 a

rt
es

an
al

.

Pr
io

ri
d

ad
 e

n
 in

st
al

a-
ci

o
n

es
 d

e
el

ab
o

ra
ci

ó
n

y

p
ro

ce
sa

d
o

 d
e

al
i-

m
en

to
s

ec
o

ló
g

ic
o

s
y

en
 la

 p
ro

p
ia

 fi
n

ca
.

So
lo

 p
ar

a
em

p
re

sa

fa
m

ili
ar

 c
o

n
 s

ed
e

so
ci

al
 y

 p
o

rc
en

ta
je

m

ay
o

ri
ta

ri
o

 d
e

ac
ti

vi
-

d
ad

 e
co

n
ó

m
ic

a
en

 la

zo
n

a.

In
cl

u
ir

 fo
m

en
to

 d
e

re
d

es
 in

te
rs

ec
to

ri
a-

le
s

d
e

ag
ro

tu
ri

sm
o.

In

cl
u

ir
 a

ct
iv

id
ad

es

tu
rí

st
ic

as
 v

in
cu

la
d

as

al
 p

as
to

re
o.

Li
m

it
ad

o
 a

 in
st

al
a-

ci
o

n
es

 c
o

n
 s

is
te

m
as

en

er
g

ét
ic

o
s

re
n

o
v-

ab
le

s,
 a

h
o

rr
o

 d
e

ag
u

a
y

si
st

em
as

 d
e

g
es

ti
ó

n

am
b

ie
n

ta
l.

So
lo

 p
ar

a
ti

tu
la

re
s

d
e

ex
p

lo
ta

ci
o

n
es

 a
g

ra
r-

ia
s.

Pr
io

ri
d

ad
 y

 p
ri

m
as

m

ay
o

re
s

p
ar

a
m

u
je

re
s

y
p

o
b

la
ci

ó
n

 in
m

i-
g

ra
n

te
.

6
3

M
ED

ID
A

S
P

R
IO

R
ID

A
D

ES

Tr
an

sf
er

ir

co
n

o
ci

m
ie

n
to

s

M
ej

o
ra

r
la

 v
ia

b
il

id
ad

d

e
la

s
ex

p
lo

ta
ci

o
n

es

y
la

 c
o

m
p

et
it

iv
id

ad

d
e

to
d

o
s

lo
s

ti
p

o
s

d
e

ag
ri

cu
lt

u
ra

 e
n

 t
o

d
as

la

s
re

g
io

n
es

.

Fo
m

en
ta

r
la

 o
rg

a-
n

iz
ac

ió
n

 d
e

la
 c

a-
d

en
a

d
e

d
is

tr
ib

u
ci

ó
n

d

e
al

im
en

to
s.

R
es

ta
u

ra
r,

 p
re

se
r-

va
r

y
m

ej
o

ra
r

lo
s

ec
o

si
st

em
as

 r
el

ac
io

-
n

ad
o

s
co

n
 la

 a
g

ri
cu

l-
tu

ra
 y

 la
 s

il
vi

cu
lt

u
ra

.

P
ro

m
o

ve
r

la
 e

fi
ci

en
-

ci
a

d
e

lo
s

re
cu

rs
o

s
y

al
en

ta
r

el
 p

as
o

 a

u
n

a
ec

o
n

o
m

ía
 h

ip
o

-
ca

rb
ó

n
ic

a
y

ca
p

az

d
e

ad
ap

ta
rs

e
a

lo
s

ca
m

b
io

s
cl

im
át

ic
o

s
en

lo

s
se

ct
o

re
s

ag
rí

co
la

,
al

im
en

ta
ri

o
 y

 s
ilv

íc
o

la
.

Fo
m

en
ta

r
la

 in
-

cl
u

si
ó

n
 s

o
ci

al
, l

a
re

d
u

cc
ió

n
 d

e
la

 p
o

-
b

re
za

 y
 e

l d
es

ar
ro

ll
o

ec

o
n

ó
m

ic
o

 e
n

 la
s

zo
n

as
 r

u
ra

le
s.

S
er

vi
ci

o
s

b
ás

ic
o

s
y

re
n

o
va

ci
ó

n
 d

e
p

u
eb

lo
s

O
b

lig
ac

ió
n

 d
e

P
la

n

p
ar

ti
ci

p
at

iv
o

 c
u

an
d

o

se
 h

ab
le

 d
e

ac
ci

o
-

n
es

 d
e

p
ro

m
o

ci
ó

n

p
ú

b
lic

a.

D
es

ar
ro

lla
r

y
re

cu
-

p
er

ar
 in

fr
ae

st
ru

ct
u

ra
s

ag
ra

ri
as

 t
ra

d
ic

io
n

al
es

y

co
le

ct
iv

as
 p

ar
a

la

re
cu

p
er

ac
ió

n
 d

e
su

u

so
 (p

 e
j,

m
o

lin
o

s,

ta
h

o
n

as
, a

ce
q

u
ia

s,

az
u

d
es

 (c
o

n
 c

o
rr

ec
-

ci
o

n
es

 a
m

b
ie

n
ta

le
s)

,
an

ti
g

u
o

s
ca

m
in

o
s

y
es

p
ec

ia
lm

en
te

 lo
s

em
p

ed
ra

d
o

s.

La
s

ac
ci

o
n

es
 n

o
 p

o
-

d
rá

n
 fo

m
en

ta
r

la
 p

ér
-

d
id

a
d

e
u

so
 a

g
ra

ri
o

d

e
su

el
o

s,
 in

fr
ae

st
ru

c-
tu

ra
s

u
 o

tr
o

s
re

cu
rs

o
s

in
m

at
er

ia
le

s.

H
u

er
to

s
u

rb
an

o
s

y

ac
o

n
d

ic
io

n
am

ie
n

to

d
e

fi
n

ca
s

p
ú

b
lic

as

p
ar

a
ag

ri
cu

lt
u

ra
 y

g

an
ad

er
ía

 e
co

ló
g

ic
as

.

A
p

o
yo

 e
xp

líc
it

o
 a

la

 r
es

ta
u

ra
ci

ó
n

 d
e

ca
ñ

ad
as

 y
 fu

en
te

s
tr

ad
ic

io
n

al
es

 d
e

u
so

g

an
ad

er
o.

To
d

as
 la

s
ac

tu
ac

io
-

n
es

 v
in

cu
la

d
as

 a
 la

efi

ci
en

ci
a

en
er

g
ét

ic
a

(e
n

er
g

ía
s

re
n

o
va

b
le

s)

y
ah

o
rr

o
 n

et
o

 d
e

ag
u

a.

A
p

o
yo

 a
 in

fr
ae

st
ru

ct
u

-
ra

s
co

le
ct

iv
as

 p
ar

a
la

s
en

er
g

ía
s

re
n

o
va

b
le

s.

Fa
ci

lit
ar

 e
l a

cc
es

o
 a

la

 t
ie

rr
a

en
 la

s
fi

n
ca

s
p

ú
b

lic
as

 p
ar

a
p

er
so

-
n

as
 d

es
em

p
le

ad
as

 o

su
b

em
p

le
ad

as
, v

in
cu

-
la

d
o

 a
 la

 a
g

ri
cu

lt
u

ra

ec
o

ló
g

ic
a.

A
re

a
fo

re
st

al

y
m

ej
o

ra
 d

e
b

o
sq

u
es

O
b

lig
at

o
ri

o
 a

rm
o

n
iz

ar

co
n

 u
so

 g
an

ad
er

o

ex
te

n
si

vo
.

Se
 c

o
n

d
ic

io
n

ar
á

a
la

co

m
p

ra
 d

e
in

su
m

o
s

(i
n

cl
u

id
o

 p
la

n
to

n
es

)
y

co
n

tr
at

ac
ió

n
 d

e
se

rv
ic

io
s

en
 e

l á
m

b
it

o

lo
ca

l.

Si
em

p
re

 c
o

n
 e

sp
ec

ie
s

au
tó

ct
o

n
as

.

D
is

eñ
o

 d
e

la
 s

u
ce

si
ó

n

ec
o

ló
g

ic
a

n
at

u
ra

l
(i

n
cl

u
ir

 r
ep

o
b

la
ci

o
n

es

in
ic

ia
le

s
co

n
 a

rb
u

st
o

au

tó
ct

o
n

o
).

En
 h

áb
it

at
 s

en
si

b
le

s
o

 R
ed

 N
at

u
ra

 2
00

0
d

eb
e

p
la

n
te

ar
se

p

re
vi

am
en

te
 u

n
 p

la
n

d

e
co

h
er

en
ci

a
co

n
 la

co

n
se

rv
ac

ió
n

 d
e

d
ic

h
o

h

áb
it

at
 p

ro
te

g
id

o.

N
o

se
 a

po
ya

rá
n

cu
lti

vo
s

fo
re

st
al

es
 tr

an
sg

én
ic

os
.

O
b

lig
at

o
ri

o
 a

rm
o

n
iz

ar

co
n

 u
so

 g
an

ad
er

o

ex
te

n
si

vo
.

N
o

 s
e

ap
o

ya
rá

n
 c

u
lt

i-
vo

s
fo

re
st

al
es

 c
o

m
o

m

ed
id

a
co

n
 c

ri
te

ri
o

s
am

b
ie

n
ta

le
s.

N
o

 s
e

ap
o

ya
rá

n

cu
lt

iv
o

s
p

ar
a

la

ex
p

lo
ta

ci
ó

n
 d

e
b

io
-

m
as

a
p

ar
a

g
en

er
ac

ió
n

el

éc
tr

ic
a.

Se
 c

o
n

d
ic

io
n

ar
á

a
la

co

m
p

ra
 d

e
in

su
m

o
s

(i
n

cl
u

id
o

 p
la

n
to

n
es

)
y

co
n

tr
at

ac
ió

n
 d

e
se

rv
ic

io
s

en
 e

l á
m

b
it

o

lo
ca

l.

So
lo

 p
ar

a
p

eq
u

eñ
as

ex

p
lo

ta
ci

o
n

es
, m

o
n

te

p
ú

b
lic

o
 y

 c
o

m
u

n
al

es
.

R
ef

o
re

st
ac

ió
n

y

cr
ea

ci
ó

n
 d

e
b

o
sq

u
es

O
b

lig
at

o
ri

o
 a

rm
o

n
iz

ar

co
n

 u
so

 g
an

ad
er

o

ex
te

n
si

vo
.

Si
em

p
re

 c
o

n
 e

sp
ec

ie
s

au
tó

ct
o

n
as

.

O
bl

ig
at

or
io

 a
rm

on
iz

ar
 c

on

us
o

ga
na

de
ro

 e
xt

en
siv

o.

D
is

eñ
o

de
 la

 s
uc

es
ió

n
ec

ol
óg

ic
a

na
tu

ra
l (

in
cl

ui
r

re
po

bl
ac

io
ne

s
in

ic
ia

le
s

co
n

ar
bu

st
o

au
tó

ct
on

o)
.

Pr
io

rid
ad

 a
 a

cc
io

ne
s

qu
e

im
pu

ls
en

 y
 fa

ci
lit

en
 la

re

ge
ne

ra
ci

ón
 n

at
ur

al
.

En
 h

áb
ita

t s
en

si
bl

es
 o

Re

d
N

at
ur

a
20

00
 d

eb
e

pl
an

te
ar

se
 p

re
vi

am
en

te

un
 p

la
n

de
 c

oh
er

en
ci

a
co

n
la

 c
on

se
rv

ac
ió

n
de

di

ch
o

há
bi

ta
t p

ro
te

gi
do

.

N
o

se
 a

po
ya

rá
n

cu
lti

vo
s

fo
re

st
al

es
 tr

an
sg

én
ic

os
.

Pl
an

ifi
ca

ci
ón

 y
 e

je
cu

ci
ón

co

m
ar

ca
l,

y
no

 p
or

 fi
nc

as

ai
sla

da
s,

pa
ra

 q
ue

 te
ng

a
co

-
he

re
nc

ia
 y

 v
al

or
 e

co
ló

gi
co

.

Pr
o

h
ib

ir
 e

n
 v

eg
as

 y

re
g

ad
ío

s
h

is
tó

ri
co

s.

Pr
o

h
ib

ir
 a

te
rr

az
am

ie
n

-
to

s
u

 o
tr

o
 t

ra
ta

m
ie

n
to

ag

re
si

vo
 d

el
 s

u
el

o.

N
o

 s
e

ap
o

ya
rá

n
 c

u
lt

i-
vo

s
fo

re
st

al
es

 c
o

m
o

m

ed
id

a
d

e
va

lo
r

am
-

b
ie

n
ta

l.

N
o

 s
e

ap
o

ya
rá

n

cu
lt

iv
o

s
p

ar
a

la

ex
p

lo
ta

ci
ó

n
 d

e
b

io
-

m
as

a
p

ar
a

g
en

er
ac

ió
n

el

éc
tr

ic
a.

Se
 c

o
n

d
ic

io
n

ar
á

a
la

co

m
p

ra
 d

e
in

su
m

o
s

(i
n

cl
u

id
o

 p
la

n
to

n
es

)
y

co
n

tr
at

ac
ió

n
 d

e
se

rv
ic

io
s

en
 e

l á
m

b
it

o

lo
ca

l.

So
lo

 p
ar

a
p

eq
u

eñ
as

ex

p
lo

ta
ci

o
n

es
, m

o
n

te

p
ú

b
lic

o
 y

 c
o

m
u

n
al

es
.

6
5

M
ED

ID
A

S
P

R
IO

R
ID

A
D

ES

Tr
an

sf
er

ir

co
n

o
ci

m
ie

n
to

s

M
ej

o
ra

r
la

 v
ia

b
il

id
ad

d

e
la

s
ex

p
lo

ta
ci

o
n

es

y
la

 c
o

m
p

et
it

iv
id

ad

d
e

to
d

o
s

lo
s

ti
p

o
s

d
e

ag
ri

cu
lt

u
ra

 e
n

 t
o

d
as

la

s
re

g
io

n
es

.

Fo
m

en
ta

r
la

 o
rg

a-
n

iz
ac

ió
n

 d
e

la
 c

a-
d

en
a

d
e

d
is

tr
ib

u
ci

ó
n

d

e
al

im
en

to
s.

R
es

ta
u

ra
r,

 p
re

se
r-

va
r

y
m

ej
o

ra
r

lo
s

ec
o

si
st

em
as

 r
el

ac
io

-
n

ad
o

s
co

n
 la

 a
g

ri
cu

l-
tu

ra
 y

 la
 s

il
vi

cu
lt

u
ra

.

P
ro

m
o

ve
r

la
 e

fi
ci

en
-

ci
a

d
e

lo
s

re
cu

rs
o

s
y

al
en

ta
r

el
 p

as
o

 a

u
n

a
ec

o
n

o
m

ía
 h

ip
o

-
ca

rb
ó

n
ic

a
y

ca
p

az

d
e

ad
ap

ta
rs

e
a

lo
s

ca
m

b
io

s
cl

im
át

ic
o

s
en

lo

s
se

ct
o

re
s

ag
rí

co
la

,
al

im
en

ta
ri

o
 y

 s
ilv

íc
o

la
.

Fo
m

en
ta

r
la

 in
-

cl
u

si
ó

n
 s

o
ci

al
, l

a
re

d
u

cc
ió

n
 d

e
la

 p
o

-
b

re
za

 y
 e

l d
es

ar
ro

ll
o

ec

o
n

ó
m

ic
o

 e
n

 la
s

zo
n

as
 r

u
ra

le
s.

Si
st

em
as

 a
g

ro
-

fo
re

st
al

es
Im

p
u

ls
ar

 c
o

n
tr

at
o

s
d

e
cu

st
o

d
ia

 d
el

 t
er

ri
to

ri
o.

Pr
io

ri
d

ad
 p

ar
a

g
an

ad
o

o

vi
n

o
 y

 c
ap

ri
n

o.

In
cl

u
ir

 m
an

te
n

-
im

ie
n

to
 d

e
si

st
em

as

ag
ro

fo
re

st
al

es
 p

re
ex

-
is

te
n

te
s.

M
an

te
n

im
ie

n
to

 y

re
st

au
ra

ci
ó

n
 d

e
b

an
-

ca
le

s.

Si
em

p
re

 c
o

n
 e

sp
ec

ie
s

au
tó

ct
o

n
as

.

O
b

lig
at

o
ri

o
 a

rm
o

n
iz

ar

co
n

 u
so

 g
an

ad
er

o

ex
te

n
si

vo
.

D
is

eñ
o

 d
e

la
 s

u
ce

si
ó

n

ec
o

ló
g

ic
a

n
at

u
ra

l
(i

n
cl

u
ir

 r
ep

o
b

la
ci

o
n

es

in
ic

ia
le

s
co

n
 a

rb
u

st
o

au

tó
ct

o
n

o
).

Pr
io

ri
d

ad

a
ac

ci
o

n
es

 q
u

e
im

-
p

u
ls

en
 y

 fa
ci

lit
en

 la

re
g

en
er

ac
ió

n
 n

at
u

ra
l.

N
o

 s
e

ap
o

ya
rá

n
 c

u
lt

i-
vo

s
fo

re
st

al
es

 c
o

m
o

m

ed
id

a
d

e
va

lo
r

am
-

b
ie

n
ta

l.

Se
 c

o
n

d
ic

io
n

ar
á

a
la

co

m
p

ra
 d

e
in

su
m

o
s

(i
n

cl
u

id
o

 p
la

n
to

n
es

)
y

co
n

tr
at

ac
ió

n
 d

e
se

rv
ic

io
s

en
 e

l á
m

b
it

o

lo
ca

l.

So
lo

 p
ar

a
p

eq
u

eñ
as

ex

p
lo

ta
ci

o
n

es
, m

o
n

te

p
ú

b
lic

o
 y

 c
o

m
u

n
al

es
.

P
re

ve
n

ci
ó

n
 y

re

st
au

ra
ci

ó
n

 d
e

in
ce

n
d

io
s

fo
re

s-
ta

le
s

Pr
o

ce
so

s
p

ar
ti

ci
p

a-
ti

vo
s

p
ar

a
d

efi
n

ir
 lo

s
p

la
n

es
 d

e
ac

ci
ó

n
.

In
cl

u
ir

 d
e

fo
rm

a
o

b
-

lig
at

o
ri

a
el

 a
p

o
yo

 a
 la

g

an
ad

er
ía

 e
xt

en
si

va

en
 z

o
n

as
 d

e
ri

es
g

o

m
ed

io
 y

 a
lt

o.

Pr
o

ce
so

s
p

ar
ti

ci
p

a-
ti

vo
s

p
ar

a
d

efi
n

ir
 lo

s
p

la
n

es
 d

e
ac

ci
ó

n
,

in
cl

u
ye

n
d

o
 t

o
d

o
s

lo
s

se
ct

o
re

s.

R
es

ta
u

ra
ci

ó
n

 c
o

n

es
p

ec
ie

s
au

tó
ct

o
n

as
.

Pr
o

m
o

ve
r

la
 r

eg
en

er
-

ac
ió

n
 n

at
u

ra
l d

e
lo

s
b

o
sq

u
es

 d
añ

ad
o

s.

In
cl

u
ir

 d
e

fo
rm

a
o

b
-

lig
at

o
ri

a
el

 a
p

o
yo

 a
 la

g

an
ad

er
ía

 e
xt

en
si

va

en
 z

o
n

as
 d

e
ri

es
g

o

m
ed

io
 y

 a
lt

o.

In
cl

u
ir

 d
e

fo
rm

a
o

b
-

lig
at

o
ri

a
el

 a
p

o
yo

 a
 la

g

an
ad

er
ía

 e
xt

en
si

va

en
 z

o
n

as
 d

e
ri

es
g

o

m
ed

io
 y

 a
lt

o.

Pr
o

h
ib

ir
 r

es
ta

u
ra

ci
ó

n

co
n

 c
u

lt
iv

o
s

fo
re

st
al

es

y/
o

 e
n

er
g

ét
ic

o
s.

D
eb

en
 a

p
lic

ar
se

m

ed
id

as
 p

re
ve

n
ti

va
s

co
n

tr
a

lo
s

in
ce

n
d

io
s

q
u

e
va

ya
n

 m
ás

 a
llá

 d
e

ca
m

in
o

s
y

d
ep

ó
si

to
s

d
e

ag
u

a:
 e

s
n

ec
es

a-
ri

o
 in

cl
u

ir
 p

rá
ct

ic
as

tr

ad
ic

io
n

al
es

 p
u

es
ta

s
al

 d
ía

, c
o

n
 e

sp
ec

ia
l a

t-
en

ci
ó

n
 a

 la
 g

an
ad

er
ía

ex

te
n

si
va

, e
sp

ec
ia

l-
m

en
te

 d
e

ca
p

ri
n

o
 y

o

vi
n

o.

C
o

n
tr

at
ac

ió
n

 d
e

em
p

re
sa

s
lo

ca
le

s
y

p
eq

u
eñ

as
.

M
ej

o
ra

r
d

el

va
lo

r
am

b
ie

n
ta

l
y

re
si

li
en

ci
a

d
e

b
o

sq
u

es

Fo
rm

ac
ió

n
 e

n
 a

g
ro

-
fo

re
st

er
ía

.
In

cl
u

ir
 d

e
fo

rm
a

o
b

-
lig

at
o

ri
a

el
 a

p
o

yo
 a

 la

g
an

ad
er

ía
 e

xt
en

si
va

en

 z
o

n
as

 d
e

ri
es

g
o

m

ed
io

 y
 a

lt
o.

In
cl

u
ir

 d
e

fo
rm

a
o

b
-

lig
at

o
ri

a
el

 a
p

o
yo

 a
 la

g

an
ad

er
ía

 e
xt

en
si

va

en
 z

o
n

as
 d

e
ri

es
g

o

m
ed

io
 y

 a
lt

o.

Pr
o

h
ib

ir
 r

es
ta

u
ra

ci
ó

n

co
n

 c
u

lt
iv

o
s

fo
re

st
al

es

y/
o

 e
n

er
g

ét
ic

o
s.

Se
 c

o
n

d
ic

io
n

ar
á

a
la

co

m
p

ra
 d

e
in

su
m

o
s

(i
n

cl
u

id
o

 p
la

n
to

n
es

)
y

co
n

tr
at

ac
ió

n
 d

e
se

rv
ic

io
s

en
 e

l á
m

b
it

o

lo
ca

l.

So
lo

 p
ar

a
p

eq
u

eñ
as

ex

p
lo

ta
ci

o
n

es
, m

o
n

te

p
ú

b
lic

o
 y

 c
o

m
u

n
al

es
.

In
ve

rs
io

n
 e

n
 t

ec
-

n
o

lo
g

ia
 f

o
re

st
al

p

ar
a

p
ro

ce
sa

d
o

 y

co
m

er
ci

al
iz

ac
ió

n

N
ec

es
ar

ia
 fo

rm
ac

ió
n

p

ar
a

la
 p

o
b

la
ci

ó
n

lo

ca
l.

Fo
rm

ac
ió

n
 e

n
 t

ra
cc

ió
n

an

im
al

 p
ar

a
tr

ab
aj

o
s

fo
re

st
al

es
.

Li
m

it
ar

 a
p

o
yo

 s
o

lo

p
ar

a
p

eq
u

eñ
as

 e
m

-
p

re
sa

s
lo

ca
le

s.

Li
m

it
ar

 a
p

o
yo

 s
o

lo

p
ar

a
p

eq
u

eñ
as

 e
m

-
p

re
sa

s
lo

ca
le

s.

Li
m

it
ad

o
 a

 e
xp

lo
-

ta
ci

ó
n

 s
o

st
en

ib
le

 d
e

b
o

sq
u

e
au

tó
ct

o
n

o.

N
o

 d
es

tr
u

cc
ió

n
 d

el

su
el

o.

N
o

 a
te

rr
az

am
ie

n
to

s

N
o

 a
p

o
yo

 a
 in

st
al

ac
io

-
n

es
 y

 p
ro

ce
so

s
p

ar
a

b
io

m
as

a
p

ar
a

g
en

er
-

ac
ió

n
 e

lé
ct

ri
ca

. S
o

lo

ap
o

ya
r

in
st

al
ac

io
n

es

p
ar

a
b

io
m

as
a

té
rm

ic
a

d
e

co
n

su
m

o
 lo

ca
l.

Fo
m

en
to

 d
e

tr
ac

ci
ó

n

an
im

al
 p

ar
a

tr
ab

aj
o

s
fo

re
st

al
es

.

A
yu

d
as

 a
 c

o
m

p
o

st
aj

e
d

e
su

b
p

ro
d

u
ct

o
s

fo
re

st
al

es

So
lo

 p
ar

a
p

eq
u

eñ
as

ex

p
lo

ta
ci

o
n

es
, e

m
-

p
re

sa
s

p
ú

b
lic

as
 y

co

m
u

n
al

es
.

N
eg

ar
 a

p
o

yo
 a

 p
ri

va
-

ti
za

ci
ó

n
 d

e
m

as
as

fo

re
st

al
es

 p
ú

b
lic

as
 o

co

m
u

n
al

es
.

6
7

M
ED

ID
A

S
P

R
IO

R
ID

A
D

ES

Tr
an

sf
er

ir

co
n

o
ci

m
ie

n
to

s

M
ej

o
ra

r
la

 v
ia

b
il

id
ad

d

e
la

s
ex

p
lo

ta
ci

o
n

es

y
la

 c
o

m
p

et
it

iv
id

ad

d
e

to
d

o
s

lo
s

ti
p

o
s

d
e

ag
ri

cu
lt

u
ra

 e
n

 t
o

d
as

la

s
re

g
io

n
es

.

Fo
m

en
ta

r
la

 o
rg

a-
n

iz
ac

ió
n

 d
e

la
 c

a-
d

en
a

d
e

d
is

tr
ib

u
ci

ó
n

d

e
al

im
en

to
s.

R
es

ta
u

ra
r,

 p
re

se
r-

va
r

y
m

ej
o

ra
r

lo
s

ec
o

si
st

em
as

 r
el

ac
io

-
n

ad
o

s
co

n
 la

 a
g

ri
cu

l-
tu

ra
 y

 la
 s

il
vi

cu
lt

u
ra

.

P
ro

m
o

ve
r

la
 e

fi
ci

en
-

ci
a

d
e

lo
s

re
cu

rs
o

s
y

al
en

ta
r

el
 p

as
o

 a

u
n

a
ec

o
n

o
m

ía
 h

ip
o

-
ca

rb
ó

n
ic

a
y

ca
p

az

d
e

ad
ap

ta
rs

e
a

lo
s

ca
m

b
io

s
cl

im
át

ic
o

s
en

lo

s
se

ct
o

re
s

ag
rí

co
la

,
al

im
en

ta
ri

o
 y

 s
ilv

íc
o

la
.

Fo
m

en
ta

r
la

 in
-

cl
u

si
ó

n
 s

o
ci

al
, l

a
re

d
u

cc
ió

n
 d

e
la

 p
o

-
b

re
za

 y
 e

l d
es

ar
ro

ll
o

ec

o
n

ó
m

ic
o

 e
n

 la
s

zo
n

as
 r

u
ra

le
s.

C
re

ac
ió

n
 d

e
G

ru
p

o
s

y
o

rg
a-

n
iz

ac
io

n
es

 d
e

p
ro

d
u

ct
o

re
s

A
cc

io
n

es
 d

e
as

es
o

rí
a

p
ar

a
la

 c
re

ac
ió

n
 d

e
g

ru
p

o
s

d
e

p
ro

d
u

c-
to

re
s

Pr
io

ri
d

ad
 y

 m
ay

o
r

ap
o

yo
 a

 g
ru

p
o

s
vi

n
cu

-
la

d
o

s
a

ag
ri

cu
lt

u
ra

 y

g
an

ad
er

ía
 e

co
ló

g
ic

a.

Pr
io

ri
d

ad
 y

 m
ay

o
r

ap
o

yo
 a

 g
ru

p
o

s
vi

n
-

cu
la

d
o

s
a

g
an

ad
er

ía

ex
te

n
si

va
 d

e
g

an
ad

o

m
en

o
r

(p
as

to
re

o
).

Li
m

it
ar

 a
 fo

rm
as

 d
e

g
es

ti
ó

n
 d

e
la

 e
n

er
g

ía

en
 b

as
e

a
en

er
g

ía
s

re
n

o
va

b
le

s
el

 a
p

o
yo

a

la
 a

d
q

u
is

ic
ió

n
 d

e
in

fr
ae

st
ru

ct
u

ra
s

co
l-

ec
ti

va
s

A
se

g
u

ra
r

en
 lo

s
ó

rg
a-

n
o

s
d

e
d

ir
ec

ci
ó

n
 u

n

p
es

o
 d

el
 s

ec
to

r
p

ri
m

a-
ri

o
 c

o
rr

es
p

o
n

d
ie

n
te

 a
l

em
p

le
o

 g
en

er
ad

o.

A
g

ro
-a

m
b

ie
n

ta
l-

cl
im

át
ic

o

A
cc

io
n

es
 fo

rm
at

iv
as

en

 r
el

ac
ió

n
 c

o
n

 la

g
es

ti
ó

n
 d

e
la

 M
a-

te
ri

a
O

rg
án

ic
a;

 e
l

m
an

te
n

im
ie

n
to

 d
e

re
cu

rs
o

s
p

ai
sa

jís
ti

co
s

tr
ad

ic
io

n
al

es
 y

 s
u

p

o
te

n
ci

al
 e

co
n

ó
m

ic
o

m

ed
ia

n
te

 in
te

g
ra

ci
ó

n

ag
ro

-t
u

rí
st

ic
a;

 D
M

A
;

R
ed

 N
at

u
ra

 2
00

0;

D
M

 p
es

ti
ci

d
as

 y
 D

M

N
it

ra
to

s.

Fo
m

en
to

 d
e

la
 A

g
ri

-
cu

lt
u

ra
 y

 G
an

ad
er

ía

Ec
o

ló
g

ic
as

.

A
yu

d
as

 a
 la

 p
ro

m
o

-
ci

ó
n

 d
e

va
ri

ed
ad

es

ag
rí

co
la

s
y

ra
za

s
g

a-
n

ad
er

as
 a

u
tó

ct
o

n
as

 y

tr
ad

ic
io

n
al

es
.

A
p

o
yo

 a
 s

is
te

m
as

m

ix
to

s
ag

ri
cu

lt
u

ra
-

g
an

ad
er

ía
 (i

n
cl

u
y-

en
d

o
 a

vi
cu

lt
u

ra
).

A
yu

d
as

 a
 la

 p
ro

m
o

-
ci

ó
n

 d
e

va
ri

ed
ad

es

ag
rí

co
la

s
y

ra
za

s
g

a-
n

ad
er

as
 a

u
tó

ct
o

n
as

 y

tr
ad

ic
io

n
al

es
.

C
o

n
tr

at
o

s
d

e
cu

st
o

d
ia

d

el
 t

er
ri

to
ri

o.

M
ed

id
as

 h
o

ri
zo

n
ta

le
s:

p

.e
. p

la
n

es
 d

e
g

es
ti

ó
n

d

e
n

u
tr

ie
n

te
s,

 z
o

n
as

ta

m
p

ó
n

 e
n

 c
u

rs
o

s
d

e
ag

u
a

y
h

u
m

ed
al

es
.

Su
b

ve
n

ci
o

n
es

 a
 la

p

ro
d

u
cc

ió
n

 a
p

íc
o

la
.

A
yu

d
as

 a
l u

so
 y

d

if
u

si
ó

n
 d

e
va

ri
e

-
d

ad
es

 a
g

rí
co

la
s

y
ra

za
s

g
an

ad
er

as

au
tó

ct
o

n
as

 y
 t

ra
d

ic
io

-
n

al
es

.

A
yu

d
a

a
la

 p
re

se
rv

a-
ci

ó
n

 d
e

el
em

en
to

s
tr

ad
ic

io
n

al
es

 d
el

p

ai
sa

je
.

P
la

n
es

 e
sp

ec
ia

le
s

d
e

fo
m

en
to

 d
e

la
 A

g
ri

-
cu

lt
u

ra
 e

co
ló

g
ic

a
y

g
an

ad
er

ía
 E

xt
en

si
va

en

 c
ab

ec
er

as
 d

e
cu

en
-

ca
s

fl
u

vi
al

es
 y

 z
o

n
as

d

e
ca

p
ta

ci
ó

n
 d

e
ag

u
a

p
ar

a
b

o
ca

.

P
la

n
es

 e
sp

ec
ia

le
s

d
e

fe
rt

ili
za

ci
ó

n
 o

rg
án

ic
a

p
ar

a
zo

n
as

 c
o

n
 c

o
n

-
te

n
id

o
s

d
e

M
O

 e
n

 e
l

su
el

o
 in

fe
ri

o
re

s
a

1%
.

A
yu

d
as

 p
ar

a
el

fo

m
en

to
 d

e
la

 G
a-

n
ad

er
ía

 e
xt

en
si

va
,

co
n

 p
ri

o
ri

d
ad

 e
sp

ec
ia

l
p

ar
a

ag
ro

ec
o

si
st

em
as

d

e
m

o
n

ta
ñ

a.

A
yu

d
as

 p
ar

a
el

 fo
-

m
en

to
 d

e
la

 a
g

ri
cu

l-
tu

ra
 e

co
ló

g
ic

a.

A
yu

d
as

 p
ar

a
el

fo

m
en

to
 d

e
ra

za
s

au
tó

ct
o

n
as

 e
n

 p
el

ig
ro

d

e
ex

ti
n

ci
ó

n
.

R
et

ir
ar

 la
s

ay
u

d
as

a

fo
rm

as
 p

o
co

so

st
en

ib
le

s
d

e
ag

ri
-

cu
lt

u
ra

 (a
g

ri
cu

lt
u

ra

in
te

g
ra

d
a

y
la

b
ra

n
za

d

e
co

n
se

rv
ac

ió
n

)

N
o

 in
cl

u
ir

 c
u

lt
iv

o
s

en
er

g
ét

ic
o

s

Li
m

it
ar

 a
 la

 g
en

-
er

ac
ió

n
 t

ér
m

ic
a

el

ap
o

yo
 a

 la
 v

al
o

ri
-

za
ci

ó
n

 e
n

er
g

ét
ic

a
d

e
b

io
m

as
a.

In
cl

u
ir

 c
o

m
o

 o
b

lig
a-

to
ri

o
 r

o
ta

ci
o

n
es

 c
o

n

le
g

u
m

in
o

sa
 (p

ri
o

ri
-

d
ad

 p
ar

a
va

ri
ed

ad
es

au

tó
ct

o
n

as
) e

n
 c

u
lt

i-
vo

s
ex

te
n

si
vo

s.

A
yu

d
as

 c
o

n
tr

a
la

er

o
si

ó
n

 p
ar

a
cu

lt
iv

o
s

le
ñ

o
so

s
(e

sp
ec

ia
l-

m
en

te
 o

liv
ar

 y
 fr

u
to

s
se

co
s)

 p
o

r
m

an
te

n
er

co

b
er

tu
ra

s
ve

g
et

al
es

,
ya

 s
ea

n
 s

em
b

ra
d

as
 o

n

at
u

ra
le

s.
 In

tr
o

d
u

ci
r

in
ce

n
ti

vo
s

p
ar

a
la

in

cl
u

si
ó

n
 d

e
le

g
u

m
i-

n
o

sa
 e

n
 la

s
co

b
er

tu
-

ra
s

ve
g

et
al

es
.

N
o

 c
o

n
ce

d
er

 a
yu

d
as

ag

ro
am

b
ie

n
ta

le
s

p
ar

a
la

b
ra

n
za

 a
 fa

vo
r

d
e

p
en

d
ie

n
te

.

A
p

o
ya

r
p

ro
ce

so
s

d
e

co
m

p
o

st
aj

e
en

 fi
n

ca

y
p

la
n

ta
s

co
m

ar
ca

le
s

d
e

tr
at

am
ie

n
to

s
d

e
m

at
er

ia
 o

rg
án

ic
a

co
n

ap

ro
ve

ch
am

ie
n

to

ag
rí

co
la

.

P
la

n
es

 e
sp

ec
ia

le
s

d
e

fe
rt

ili
za

ci
ó

n
 o

rg
án

ic
a

p
ar

a
zo

n
as

 c
o

n
 c

o
n

-
te

n
id

o
s

d
e

M
O

 e
n

 e
l

su
el

o
 in

fe
ri

o
re

s
a

1%
.

R
et

ir
ar

 la
s

ay
u

d
as

a

fo
rm

as
 p

o
co

so

st
en

ib
le

s
d

e
ag

ri
-

cu
lt

u
ra

 (a
g

ri
cu

lt
u

ra

in
te

g
ra

d
a

y
la

b
ra

n
za

d

e
co

n
se

rv
ac

ió
n

)

6
9

M
ED

ID
A

S
P

R
IO

R
ID

A
D

ES

Tr
an

sf
er

ir

co
n

o
ci

m
ie

n
to

s

M
ej

o
ra

r
la

 v
ia

b
il

id
ad

d

e
la

s
ex

p
lo

ta
ci

o
n

es

y
la

 c
o

m
p

et
it

iv
id

ad

d
e

to
d

o
s

lo
s

ti
p

o
s

d
e

ag
ri

cu
lt

u
ra

 e
n

 t
o

d
as

la

s
re

g
io

n
es

.

Fo
m

en
ta

r
la

 o
rg

a-
n

iz
ac

ió
n

 d
e

la
 c

a-
d

en
a

d
e

d
is

tr
ib

u
ci

ó
n

d

e
al

im
en

to
s.

R
es

ta
u

ra
r,

 p
re

se
r-

va
r

y
m

ej
o

ra
r

lo
s

ec
o

si
st

em
as

 r
el

ac
io

-
n

ad
o

s
co

n
 la

 a
g

ri
cu

l-
tu

ra
 y

 la
 s

il
vi

cu
lt

u
ra

.

P
ro

m
o

ve
r

la
 e

fi
ci

en
-

ci
a

d
e

lo
s

re
cu

rs
o

s
y

al
en

ta
r

el
 p

as
o

 a

u
n

a
ec

o
n

o
m

ía
 h

ip
o

-
ca

rb
ó

n
ic

a
y

ca
p

az

d
e

ad
ap

ta
rs

e
a

lo
s

ca
m

b
io

s
cl

im
át

ic
o

s
en

lo

s
se

ct
o

re
s

ag
rí

co
la

,
al

im
en

ta
ri

o
 y

 s
ilv

íc
o

la
.

Fo
m

en
ta

r
la

 in
-

cl
u

si
ó

n
 s

o
ci

al
, l

a
re

d
u

cc
ió

n
 d

e
la

 p
o

-
b

re
za

 y
 e

l d
es

ar
ro

ll
o

ec

o
n

ó
m

ic
o

 e
n

 la
s

zo
n

as
 r

u
ra

le
s.

A
g

ri
cu

lt
u

ra

Ec
o

ló
g

ic
a

In
cl

u
ir

 e
l i

m
p

u
ls

o

d
e

ac
ci

o
n

es
 d

e
en

cu
en

tr
o

 e
 in

te
r-

ca
m

b
io

 d
e

p
rá

ct
ic

as
 y

co

n
o

ci
m

ie
n

to
s

en
tr

e
ag

ri
cu

lt
o

re
s.

In
ve

st
ig

ac
ió

n
 y

fo

rm
ac

ió
n

 e
n

 C
o

n
o

-
ci

m
ie

n
to

 E
co

ló
g

ic
o

Tr

ad
ic

io
n

al
.

To
m

ar
 m

ed
id

as

p
re

ve
n

ti
va

s
fr

en
te

 a

la
 c

o
n

ta
m

in
ac

ió
n

 d
e

cu
lt

iv
o

s
ec

o
ló

g
ic

o
s

p
o

r
p

ar
te

 d
e

cu
lt

i-
vo

s
d

e
O

rg
an

is
m

o
s

G
en

ét
ic

am
en

te
 M

o
d

i-
fi

ca
d

o
s.

A
p

o
ya

r
es

tu
d

io
s

d
e

co
n

ta
m

in
ac

io
n

 p
o

r
O

G
M

.

In
cl

u
ir

 a
cc

io
n

es
 d

e
d

if
u

si
ó

n
, p

ro
m

o
ci

ó
n

y

fo
m

en
to

 d
el

 c
o

n
-

su
m

o
 d

e
al

im
en

to
s

ec
o

ló
g

ic
o

s

Pr
o

m
o

ve
r

la
 a

rt
ic

u
-

la
ci

ó
n

 d
e

o
p

er
ad

o
re

s
ec

o
ló

g
ic

o
s,

 in
cl

u
id

o
s

p
ro

d
u

cc
ió

n
, t

ra
n

sf
o

r-
m

ac
io

n
, d

is
tr

ib
u

ci
ó

n
,

co
m

er
ci

al
iz

ac
ió

n
 y

co

n
su

m
o.

 P
ri

o
ri

d
ad

en

 e
l c

o
n

te
xt

o
 lo

ca
l

Pr
o

m
o

ve
r

si
st

em
as

d

e
ci

er
re

 d
e

ci
cl

o
s

en
 fi

n
ca

 y
 a

 n
iv

el

co
m

ar
ca

l -
p

o
r

m
e

-
d

io
 d

e
ac

u
er

d
o

s
d

e
as

o
ci

ac
ió

n
 e

n
tr

e
p

ro
-

d
u

ct
o

re
s

ec
o

ló
g

ic
o

s-
,

es
p

ec
ia

lm
en

te
 e

n

re
la

ci
ó

n
 a

l r
ec

ic
la

je

d
e

ag
u

a
y

m
at

er
ia

o

rg
án

ic
a.

Su
b

ve
n

ci
o

n
es

 e
xt

ra

p
ar

a
el

 p
er

io
d

o
 d

e
co

n
ve

rs
ió

n
.

Pr
im

as
 p

ar
a

el
 u

so
 d

e
va

ri
ed

ad
es

 y
 r

az
as

tr

ad
ic

io
n

al
es

.

Pr
o

m
o

ve
r

si
st

em
as

d

e
ci

er
re

 d
e

ci
cl

o
s

en
 fi

n
ca

 y
 a

 n
iv

el

co
m

ar
ca

l -
p

o
r

m
e

-
d

io
 d

e
ac

u
er

d
o

s
d

e
as

o
ci

ac
ió

n
 e

n
tr

e
p

ro
-

d
u

ct
o

re
s

ec
o

ló
g

ic
o

s-
,

es
p

ec
ia

lm
en

te
 e

n

re
la

ci
ó

n
 a

l r
ec

ic
la

je

d
e

ag
u

a
y

m
at

er
ia

o

rg
án

ic
a.

Su
b

ve
n

ci
o

n
ar

 e
l

ac
ce

so
 d

e
g

ru
p

o
s

so
ci

al
es

 s
en

si
b

le
s

(i
n

fa
n

ci
a,

 p
er

so
n

as

m
ay

o
re

s,
 p

er
so

n
as

 d
e

re
n

ta
 b

aj
a,

 e
tc

.)
a

lo
s

al
im

en
to

s
ec

o
ló

g
ic

o
s

lo
ca

le
s.

 M
ed

ia
n

te

p
ro

g
ra

m
as

 c
o

m
o

 lo
s

d
e

co
n

su
m

o
 s

o
ci

al
 y

co

m
p

ra
 p

ú
b

lic
a.

A
p

o
yo

 a
 q

u
e

el

p
ro

d
u

ct
o

r
in

co
rp

o
re

la

 fa
se

 d
e

tr
an

sf
o

r-
m

ac
ió

n
.

Su
b

ve
n

ci
o

n
ar

 e
l c

o
st

e
co

m
p

le
to

 d
e

lo
s

g
as

-
to

s
d

e
ce

rt
ifi

ca
ci

ó
n

.

P
ag

o
s

p
o

r
N

at
u

ra

2
0

0
0

 y
 D

ir
ec

ti
va

M

ar
co

 d
e

A
g

u
a

In
co

rp
o

ra
r

ac
ci

o
n

es

d
e

fo
rm

ac
io

n
 y

 s
en

-
si

b
ili

za
ci

o
n

 p
ar

a
ag

ri
-

cu
lt

o
re

s
ac

er
ca

 d
e

lo
s

va
lo

re
s

ec
o

n
o

m
ic

o
s,

ec

o
lo

g
ic

o
s,

 c
u

lt
u

ra
le

s
y

so
ci

al
es

 d
e

la
 c

o
n

-
se

rv
ac

io
n

 a
m

b
ie

n
ta

l.

O
b

lig
ac

ió
n

 d
e

p
ro

-
ce

so
s

p
ar

ti
ci

p
at

iv
o

s
p

ar
a

P
O

R
N

 y
 P

R
U

G
 y

p

ar
a

d
efi

n
ir

 m
ed

id
as

.

Pr
o

g
ra

m
as

 d
e

fo
m

en
-

to
 d

e
la

 A
g

ri
cu

lt
u

ra
 y

G

an
ad

er
ía

 e
co

ló
g

ic
as

y

el
 p

as
to

re
o

 e
n

 z
o

n
as

N

at
u

ra
 2

00
0

y
zo

n
as

se

n
si

b
le

s
a

co
n

ta
m

i-
n

ac
ió

n
 d

e
ac

u
íf

er
o

s.

Pr
o

g
ra

m
as

 d
e

fo
m

en
-

to
 d

e
la

 c
o

m
er

ci
al

-
iz

ac
ió

n
 d

e
p

ro
d

u
ct

o
s

ag
ro

al
im

en
ta

ri
o

s
lo

ca
le

s
en

 z
o

n
as

 N
a-

tu
ra

 2
00

0
y

zo
n

as

se
n

si
b

le
s

a
co

n
ta

m
i-

n
ac

ió
n

 d
e

ac
u

íf
er

o
s.

Pr
o

g
ra

m
as

 d
e

fo
m

en
-

to
 d

e
la

 A
g

ri
cu

lt
u

ra
 y

G

an
ad

er
ía

 e
co

ló
g

ic
as

y

el
 p

as
to

re
o

 e
n

 z
o

n
as

N

at
u

ra
 2

00
0

y
zo

n
as

se

n
si

b
le

s
a

co
n

ta
m

i-
n

ac
ió

n
 d

e
ac

u
íf

er
o

s.

Pr
im

as
 p

ar
a

av
ic

u
lt

u
ra

ec

o
ló

g
ic

a
en

 Z
EP

A
s,

p

ar
a

co
m

p
en

sa
r

P
la

n
es

 d
e

g
es

ti
ó

n
 d

e
ca

d
áv

er
es

 d
e

g
an

ad
o

co

m
o

 a
lim

en
to

 d
e

ra
p

ac
es

 e
n

 Z
EP

A
s

y
o

tr
o

s
LI

C
.

Pr
o

h
ib

ir
 a

p
o

yo
 a

co

st
es

 d
e

re
d

ac
ci

ó
n

d

e
P

O
R

N
 y

 P
R

U
G

 d
e

R
ed

 N
at

u
ra

 2
00

0
m

e
-

d
ia

n
te

 e
st

a
m

ed
id

a.

P
la

n
ifi

ca
ci

ó
n

 c
o

m
ar

ca
l

d
e

la
 a

p
lic

ac
ió

n
 d

e
la

s
m

ed
id

as
 e

n
 la

s
zo

n
as

N

at
u

ra
 2

00
0

y
D

M
A

.

In
cl

u
ir

 p
ri

m
as

 p
ar

a
m

an
ej

o
s

co
n

 c
o

b
er

tu
-

ra
 v

eg
et

al
 e

n
 c

u
lt

iv
o

s
le

ñ
o

so
s

en
 L

IC
.

Ex
ig

ir
 q

u
e

es
ta

 m
e

-
d

id
a

se
a

o
b

lig
at

o
ri

a
p

ar
a

to
d

o
s

lo
s

P
D

R
.

P
ag

o
s

p
ar

a
ár

ea
s

co
n

 d
ifi

cu
lt

ad
es

n

at
u

ra
le

s

A
d

ap
ta

r
ac

ti
vi

d
ad

ag

ra
ri

a
 p

ar
a

re
si

st
ir

d

añ
o

s.

B
ie

n
es

ta
r

an
im

al

Se
rv

ic
io

s
am

-
b

ie
n

ta
le

s
y

cl
im

át
ic

o
s

d
e

lo
s

b
o

sq
u

es
 y

 c
o

n
-

se
rv

ac
ió

n
 fo

re
st

al

C
o

o
p

er
ac

ió
n

C
re

ac
ió

n
 d

e
u

n

re
g

is
tr

o
 d

e
p

ro
d

u
ct

o
s

y
su

b
p

ro
d

u
ct

o
s

en

el
 e

n
to

rn
o

 c
er

ca
n

o

p
ar

a
p

ro
ye

ct
o

s
d

e
co

o
p

er
ac

ió
n

.

Fo
m

en
to

 d
e

p
la

n
es

co

m
ar

ca
le

s
d

e
g

es
ti

ó
n

 s
o

st
en

ib
le

 d
e

lo
s

re
cu

rs
o

s
n

at
u

ra
le

s.

Fo
m

en
to

 d
el

co

o
p

er
at

iv
is

m
o

 e
n

m

aq
u

in
ar

ia
 d

e
in

te
ré

s
am

b
ie

n
ta

l.

LE
A

D
ER

A
se

g
u

ra
r

la

p
ar

ti
ci

p
ac

ió
n

 e
fe

ct
iv

a.

C
re

ar
 fi

g
u

ra
s

d
e

d
in

am
iz

ad
o

re
s

lo
ca

le
s

en
 p

u
eb

lo
s.

D
o

ta
ci

ó
n

 d
e

h
er

ra
m

ie
n

ta
s

y
re

cu
rs

o
s

h
u

m
an

o
s

p
ar

a
la

 d
o

ta
ci

ó
n

ef

ec
ti

va
 d

e
p

ar
ti

ci
p

ac
ió

n

7
1

M
ED

ID
A

S
P

R
IO

R
ID

A
D

ES

Tr
an

sf
er

ir

co
n

o
ci

m
ie

n
to

s

M
ej

o
ra

r
la

 v
ia

b
il

id
ad

d

e
la

s
ex

p
lo

ta
ci

o
n

es

y
la

 c
o

m
p

et
it

iv
id

ad

d
e

to
d

o
s

lo
s

ti
p

o
s

d
e

ag
ri

cu
lt

u
ra

 e
n

 t
o

d
as

la

s
re

g
io

n
es

.

Fo
m

en
ta

r
la

 o
rg

a-
n

iz
ac

ió
n

 d
e

la
 c

a-
d

en
a

d
e

d
is

tr
ib

u
ci

ó
n

d

e
al

im
en

to
s.

R
es

ta
u

ra
r,

 p
re

se
r-

va
r

y
m

ej
o

ra
r

lo
s

ec
o

si
st

em
as

 r
el

ac
io

-
n

ad
o

s
co

n
 la

 a
g

ri
cu

l-
tu

ra
 y

 la
 s

il
vi

cu
lt

u
ra

.

P
ro

m
o

ve
r

la
 e

fi
ci

en
-

ci
a

d
e

lo
s

re
cu

rs
o

s
y

al
en

ta
r

el
 p

as
o

 a

u
n

a
ec

o
n

o
m

ía
 h

ip
o

-
ca

rb
ó

n
ic

a
y

ca
p

az

d
e

ad
ap

ta
rs

e
a

lo
s

ca
m

b
io

s
cl

im
át

ic
o

s
en

lo

s
se

ct
o

re
s

ag
rí

co
la

,
al

im
en

ta
ri

o
 y

 s
ilv

íc
o

la
.

Fo
m

en
ta

r
la

 in
-

cl
u

si
ó

n
 s

o
ci

al
, l

a
re

d
u

cc
ió

n
 d

e
la

 p
o

-
b

re
za

 y
 e

l d
es

ar
ro

ll
o

ec

o
n

ó
m

ic
o

 e
n

 la
s

zo
n

as
 r

u
ra

le
s.

G
es

ti
ó

n
 d

e
ri

es
g

o
s

 N
in

g
u

n
a

fi
n

an
ci

ac
ió

n
 p

ar
a

la
 g

es
ti

ó
n

 d
e

lo
s

ri
es

g
o

s
a

ex
p

en
sa

s
d

e
la

 s
o

st
en

ib
ili

d
ad

. E
st

a
m

ed
id

a
d

eb
e

co
n

ti
n

u
ar

 c
o

m
o

 h
as

ta
 a

h
o

ra
: c

o
n

 a
yu

d
as

n

ac
io

n
al

es
 v

ía
 E

N
ES

A
 y

 n
o

 d
en

tr
o

 d
el

 F
EA

D
ER

 q
u

e
ya

 d
e

p
o

r
sí

 t
ie

n
e

es
ca

so
s

fo
n

d
o

s.
 U

n
 o

b
je

ti
vo

 d
el

 s
eg

u
n

d
o

 p
ila

r
es

 e
l d

es
ar

ro
llo

 s
o

st
en

ib
le

d

e
la

s
zo

n
as

 r
u

ra
le

s:
 d

eb
e

co
n

tr
ib

u
ir

 a
 q

u
e

el
 s

ec
to

r
ag

rí
co

la
 d

e
la

 U
n

ió
n

 s
ea

 m
ás

 e
q

u
ili

b
ra

d
o

 d
es

d
e

la
 ó

p
ti

ca
 t

er
ri

to
ri

al
 y

 m
ed

io
am

b
ie

n
ta

l,
m

ás

re
sp

et
u

o
so

 c
o

n
 e

l c
lim

a,
 m

ás
 r

es
is

te
n

te
 a

 lo
s

ca
m

b
io

s
cl

im
át

ic
o

s
y

m
ás

 i
n

n
o

va
d

o
r»

. E
st

a
m

et
a

es
 in

co
m

p
at

ib
le

 c
o

n
 m

ed
id

as
 d

e
fi

n
an

ci
ac

ió
n

d

e
la

 g
es

ti
ó

n
 d

e
ri

es
g

o
s.

 L
a

es
ta

b
ili

za
ci

ó
n

 d
e

lo
s

in
g

re
so

s
se

 r
ig

e
ya

 p
o

r
el

 p
ri

m
er

 p
ila

r,
p

o
r

lo
 q

u
e

n
o

 e
s

n
ec

es
ar

io
 i

n
cl

u
ir

la
 e

n
 e

l s
eg

u
n

d
o.

 D
e

se
r

n
ec

es
ar

ia
s

m
ed

id
as

 e
sp

ec
ia

le
s

p
ar

a
la

 g
es

ti
ó

n
 d

e
ri

es
g

o
s,

 e
st

as
 d

eb
en

 e
st

ab
le

ce
rs

e
en

 e
l p

ri
m

er
 p

ila
r.

Ex
is

te
 u

n
 g

ra
n

 p
el

ig
ro

 d
e

q
u

e,
 c

o
n

 la

g
es

ti
ó

n
 d

e
ri

es
g

o
s,

 f
o

n
d

o
s

im
p

o
rt

an
te

s
p

ar
a

el
 m

ed
io

 a
m

b
ie

n
te

 y
 e

l d
es

ar
ro

llo
 s

e
d

es
ví

en
 a

l s
ec

to
r

d
e

lo
s

se
g

u
ro

s.

 “N
o

 e
s

n
ec

es
ar

io
 in

cl
u

ir
 a

d
ic

io
n

al
es

 a
yu

d
as

 d
ir

ec
ta

s
a

la
 r

en
ta

 fr
en

te
 a

 lo
s

ri
es

g
o

s
en

 e
l

se
g

u
n

d
o

 p
ila

r,
p

u
es

 e
l p

ri
m

er
 p

ila
r

ya
 in

cl
u

ye
 u

n
a

ay
u

d
a

d
ir

ec
ta

 a
 la

 r
en

ta
. D

e
se

r
n

ec
es

ar
io

 o
cu

p
ar

se
 d

e
la

 c
u

es
ti

ó
n

 e
n

 a
lg

ú
n

 p
u

n
to

 d
e

lo
s

te
xt

o
s

ju
rí

d
ic

o
s,

 la
 g

es
ti

ó
n

 d
e

ri
es

g
o

s
d

eb
e

 a
b

o
rd

ar
se

 e
n

 e
l

p
ri

m
er

 p
ila

r.
El

 o
b

je
ti

vo
 d

el
 s

eg
u

n
d

o
 p

ila
r

es
 a

p
o

ya
r

o
 in

ce
n

ti
va

r
a

lo
s

 a
g

ri
cu

lt
o

re
s

a
au

m
en

ta
r

la
 r

es
is

te
n

ci
a

m
ed

io
am

b
ie

n
ta

l,
so

ci
al

 y
 e

co
n

ó
m

i-
ca

 d
e

su
s

 e
xp

lo
ta

ci
o

n
es

 a
g

rí
co

la
s

y
d

e
su

s
co

m
u

n
id

ad
es

. P
o

r
lo

 t
an

to
, r

es
u

lt
a

in
ad

ec
u

ad
o

 in
st

au
ra

r
 t

al
es

 m
ed

id
as

.

S
eg

u
ro

s
p

ar
a

cu
lt

iv
o

s,
 p

la
n

ta
s

y
an

im
al

es

A
p

o
rt

ar
 u

n
 %

 e
xt

ra

p
ar

a
ex

p
lo

ta
ci

o
n

es

b
aj

o
 p

ro
d

u
cc

ió
n

ec

o
ló

g
ic

a,
 y

a
q

u
e

h
an

d

em
o

st
ra

d
o

 s
er

 m
ás

re

si
lie

n
te

s,
 y

 m
en

o
r

ex
p

o
si

ci
ó

n
 a

 e
n

fe
rm

e
-

d
ad

es
 y

 p
la

g
as

.

M
u

tu
al

id
ad

es

p
ar

a
ev

en
to

s
cl

im
át

ic
o

s
o

am

b
ie

n
ta

le
s

ad
-

ve
rs

o
s,

 e
n

fe
rm

e
-

d
ad

es
 a

n
im

al
es

 y

ve
g

et
al

es

A
p

o
rt

ar
 u

n
 %

 e
xt

ra

p
ar

a
ex

p
lo

ta
ci

o
n

es

b
aj

o
 p

ro
d

u
cc

ió
n

ec

o
ló

g
ic

a,
 y

a
q

u
e

h
an

d

em
o

st
ra

d
o

 s
er

 m
ás

re

si
lie

n
te

s,
 y

 m
en

o
r

ex
p

o
si

ci
ó

n
 a

 e
n

fe
rm

e
-

d
ad

es
 y

 p
la

g
as

.

H
er

ra
m

ie
n

ta
 d

e
es

ta
b

ili
za

ci
ó

n
 d

e
in

g
re

so
s

N
o

 in
cl

u
ir

 e
st

a
m

ed
id

a,
 p

o
r

q
u

e
p

u
ed

e
fa

ci
lit

ar
 p

ro
ce

so
s

es
p

ec
u

la
ti

vo
s.

www.ecologistasenaccion.org

Con el apoyo de:

Este informe ha sido realizado con el apoyo de la Fundación Biodiversidad del Ministerio de Agricultura, Alimentación
y Medio Ambiente, dentro del proyecto: Seguimiento y valoración de las políticas de calidad del aire, agua, política agraria

común, política pesquera común y convenio internacional de biodiversidad.

Su contenido es responsabilidad exclusiva de Ecologistas en Acción.

Esta publicación se ha realizado en el marco de una convocatoria de ayudas de la Fundación Biodiversidad

Andalucía: Parque San Jerónimo s/n, 41015 Sevilla
Tel./Fax: 954903984 andalucia@ecologistasenaccion.org

Aragón: Gavín 6 (esquina c/ Palafox), 50001 Zaragoza
Tel: 629139609, 629139680 aragon@ecologistasenaccion.org

Asturies: Apartado nº 5015, 33209 Xixón
Tel: 618330752 asturias@ecologistasenaccion.org

Canarias: C/ Eusebio Navarro 16 - 35003 Las Palmas de Gran Canaria
Avda. Trinidad, Polígono Padre Anchieta, Blq. 15 - 38203 La Laguna (Tenerife)

Tel: 928362233 - 922315475 canarias@ecologistasenaccion.org

Cantabria: Apartado nº 2, 39080 Santander
Tel: 942240217 cantabria@ecologistasenaccion.org

Castilla y León: Apartado nº 533, 47080 Valladolid
Tel: 983210970 castillayleon@ecologistasenaccion.org

Castilla-La Mancha: Apartado nº 20, 45080 Toledo
Tel: 608823110 castillalamancha@ecologistasenaccion.org

Catalunya: Can Basté - Passeig. Fabra i Puig 274, 08031 Barcelona
Tel: 648761199 catalunya@ecologistesenaccio.org

Ceuta: C/ Isabel Cabral nº 2, ático, 51001 Ceuta
ceuta@ecologistasenaccion.org

Comunidad de Madrid: C/ Marqués de Leganés 12, 28004 Madrid
Tel: 915312389 Fax: 915312611 comunidaddemadrid@ecologistasenaccion.org

Euskal Herria: C/ Pelota 5, 48005 Bilbao Tel: 944790119
euskalherria@ekologistakmartxan.org C/San Agustín 24, 31001 Pamplona.

Tel. 948229262. nafarroa@ekologistakmartxan.org

Extremadura: C/ de la Morería 2, 06800 Mérida
Tel: 927577541, 622128691, 622193807 extremadura@ecologistasenaccion.org

La Rioja: Apartado nº 363, 26080 Logroño
Tel: 941245114- 616387156 larioja@ecologistasenaccion.org

Melilla: C/ Colombia 17, 52002 Melilla
Tel: 951400873 melilla@ecologistasenaccion.org

Navarra: C/ San Marcial 25, 31500 Tudela
Tel: 626679191 navarra@ecologistasenaccion.org

País Valencià: C/ Tabarca 12 entresòl, 03012 Alacant
Tel: 965255270 paisvalencia@ecologistesenaccio.org

Región Murciana: C/ José García Martínez 2, 30005 Murcia
Tel: 968281532 - 629850658 murcia@ecologistasenaccion.org

