

213

5. INFORMACIÓN SOBRE LOS EJES Y LAS MEDIDAS PROPUESTAS PARA CADA EJE Y

SU DESCRIPCIÓN

Sin perjuicio de que en la descripción del contenido y alcance de cada una de las
medidas se haga una referencia expresa a las condiciones o requisitos específicos
aplicables, se señalan a continuación una serie de aspectos comunes a todas o varias
medidas, relativos a cuestiones exigidas por el Reglamento (CE) nº 1698/2005, el
Reglamento (CE) nº 1974/2006 o otra normativa comunitaria de aplicación. El
ámbito de aplicación de las medidas es el territorio de la Comunidad Canaria

A) NORMAS SOBRE SUBVENCIONABILIDAD DE LOS GASTOS.

Los gastos sólo podrán beneficiarse de la contribución del FEADER si se dedican a
operaciones aprobadas por la Autoridad de gestión del Programa o bajo su
responsabilidad, de acuerdo con los criterios de selección fijados por el organismo
competente.

Las normas relativas a la subvencionabilidad de los gastos se establecerán a escala
estatal una normativa estatal (Real Decreto 1852/2009, de 4 de diciembre, por el
que se establecen los criterios para subvencionar los gastos en el marco de los
Programas de Desarrollo Rural cofinanciados por el Fondo Europeo Agrícola de
Desarrollo Rural (FEADER) y autonómica de aplicación, siempre que se cumplan las
condiciones especiales establecidas en el Reglamento (CE) nº 1698/2005 y
normativa comunitaria de desarrollo.

Gastos elegibles en las medidas de inversión

De acuerdo con lo dispuesto en el artículo 55 del Reglamento (CE) nº 1974/2006, en
el caso de las inversiones los gastos subvencionables se limitarán a:

a) Construcción, adquisición, incluyendo la realizada a través de arrendamiento
financiero, o mejora de inmuebles.

b) La compra o arrendamiento-compra de nueva maquinaria y equipo, incluidos
los soportes lógicos de ordenador, hasta el valor de mercado del producto; no
serán gastos subvencionables los demás costes relacionados con los contratos
de arrendamiento con opción de compra, tales como el margen del
arrendador, los costes de refinanciación de los intereses, los gastos generales
y los gastos de seguro.

c) Los gastos generales vinculados a los gastos contemplados en las letras a) y
b), tales como honorarios de arquitectos, ingenieros y asesores, estudios de
viabilidad o adquisición de patentes y licencias.

En el caso de las inversiones agrícolas, no serán subvencionables la compra de
derechos de producción agrícola, animales y plantas anuales y su plantación.

No son subvencionables las inversiones de simple sustitución.

214

Gastos no subvencionables

De acuerdo con el artículo 71 del Reglamento (CE) nº 1698/2005, los siguientes
costes no podrán beneficiarse de la ayuda del FEADER:

a) El IGIC, excepto el IGIC no recuperable cuando sea costeado de forma efectiva
y definitiva por beneficiarios distintos de las personas que no son sujetos
pasivos a que se refiere el artículo 4, apartado 5, párrafo primero, de la Sexta
Directiva 77/388/CEE del Consejo, de 17 de mayo de 1977.

b) Los intereses deudores, sin perjuicio de la posibilidad de que la contribución
del FEADER pueda efectuarse en forma distinta de una ayuda directa no
reembolsable

c) La adquisición de terrenos por un importe superior al 10% del total de los
gastos subvencionables de la operación de que se trate. En casos
excepcionales y debidamente justificados se podrá fijar un porcentaje superior
para operaciones relacionadas con la conservación del medio ambiente.

Condiciones de subvencionabilidad de las aportaciones en especie

De acuerdo con lo dispuesto en el artículo 54 del Reglamento (CE) nº 1974/2006, en
las medidas que comprendan inversiones en especie, podrán considerarse gastos
subvencionables las contribuciones de un beneficiario público o privado, como el
suministro de bienes o la prestación de servicios por los que no se efectúen pagos en
efectivo acreditados por las correspondientes facturas o documentos equivalentes,
siempre que se cumplan las siguientes condiciones:

a) Las contribuciones consistirán en el suministro de terrenos, bienes inmuebles,
bienes de equipo o materias primas, o en la prestación de servicios de
investigación o profesiones, o de actividades voluntarias no remuneradas.

b) Las contribuciones no estarán vinculadas a operaciones de ingeniería
financiera.

c) El valor de las contribuciones deberá poder calcularse y auditarse por
separado.

En el caso de aportación de terrenos o bienes inmuebles, el valor será
certificado por un tasador cualificado independiente o por un organismo oficial
debidamente autorizado.

En el caso de trabajo voluntario no remunerado, su valor se determinará según
el tiempo dedicado y la remuneración por hora y día abonada por actividades
equivalentes, cuando proceda sobre la base de un sistema de cálculo de
costes previamente establecido, siempre que el sistema de control ofrezca
garantías suficientes de que las actividades se han llevado a cabo.

En todo caso, el gasto público cofinanciado por el FEADER destinado a una
operación que incluya contribuciones en especie no podrá ser superior al total
de los gastos subvencionables, excluidas las aportaciones en especie, al final
de la operación.

215

B) DURABILIDAD DE LAS OPERACIONES RELATIVAS A INVERSIONES.

Tal y como señala el artículo 72 del Reglamento (CE nº 1698/2005, sólo se
garantizará la participación del FEADER en una operación relativa a inversiones si
ésta no sufre, durante los cinco años siguientes a la fecha de la decisión relativa a la
financiación, adoptada por la Autoridad de gestión, ninguna modificación importante:

a) que afecte a su naturaleza o a sus condiciones de ejecución o que proporcione
una ventaja indebida a una empresa o a un organismo público, y

b) que resulte, bien de un cambio en la naturaleza del régimen de propiedad de
una determinada infraestructura, bien de la interrupción o del cambio de
localización de una actividad productiva.

Los importes pagados de forma indebida se recuperarán de conformidad con el
artículo 33 del Reglamento (CE) nº 1290/2005.

C) CUMPLIMIENTO DE LA NORMATIVA COMUNITARIA DE CONTRATACIÓN.

Los organismos públicos en los términos del apartado 1.9 de la Directiva
2004/18/CE, del Parlamento Europeo y del Consejo, de 31 de marzo de 2004, sobre
coordinación de los procedimientos de adjudicación de los contratos públicos de
obras, de suministro y de servicios, deben respetar las disposiciones de esta Directiva
y/o los principios del Tratado en todos los casos en que resulte de aplicación la
citada Directiva.

La Autoridad de gestión del programa garantiza que los contratos públicos o
concesiones en el contexto de los proyectos cofinanciados por fondos comunitarios
respetan las Directivas 2004/17/CE, 2004/18/CE y el Reglamento (CE) nº
1564/2005 y/o los principios del Tratado que se apliquen, en particular, en todos los
contratos públicos o concesiones vinculados a proyectos asistidos con fondos
comunitarios.

D) CUMPLIMIENTO DE LA CONDICIONALIDAD: DISPOSICIONES ESTATALES Y

AUTONÓMICAS DE APLICACIÓN.

Los requisitos en materia de condicionalidad exigibles a los beneficiarios de las
medidas 211, 212 y 214 en virtud de lo dispuesto por el art. 51 del Reglamento (CE)
nº 1698/2005, son idénticos a los previstos en el Reglamento (CE) nº 73/2009 del
Consejo, de 19 de enero de 2009, por el que se establecen disposiciones comunes
aplicables a los regímenes de ayuda directa en el marco de la Política Agrícola
Común. Este introduce la obligación de cumplir con los requisitos legales de gestión
citados en su Anexo III, y con las buenas prácticas agrarias y medioambientales
enunciadas en su Anexo IV.

Igualmente, deberá estarse a lo dispuesto en el Reglamento (CE) nº 65/2011 de la
Comisión, de 27 de enero de 2011, por el que se establecen disposiciones de

216

aplicación del Reglamento (CE) nº 1698/2005 del Consejo en lo que respecta a la
aplicación de los procedimientos de control y la condicionalidad en relación con las
medidas de ayuda al desarrollo rural.

Se respetará asimismo lo dispuesto en el Reglamento (CE) nº 1112/2009, de la
Comisión, 30 de noviembre de 2009, por el que se establecen disposiciones de
aplicación de la condicionalidad.

La normativa estatal de aplicación en materia de condicionalidad es el Real Decreto
2352/2004, de 23 de diciembre, sobre la aplicación de la condicionalidad en relación
con las ayudas directas en el marco de la política agrícola común (BOE de 24 de
diciembre de 2004).

E) ANTICIPOS

Los beneficiarios podrán solicitar el abono de un anticipo según lo dispuesto en el
artículo 56 del Reglamento (CE) nº 1974/2006 de la Comisión, 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).

Los Grupos de Acción Local podrán solicitar el pago de un anticipo según lo
establecido en el artículo 38 del Reglamento (CE) nº 1974/2006 de la Comisión, 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).

217

5.1. Eje 1: Mejora de la competitividad del sector agrícola y silvícola.
Las directrices ambientales asociadas a las distintas medidas que conforman el PDR
se definen con la finalidad de alcanzar unos objetivos ambientales que en términos
globales mejoren la realidad ambiental del sector en la actualidad. Algunas de dichas
determinaciones se encuentran directamente relacionadas con la estrategia de
cambio climático para Canarias, al tener ésta un carácter horizontal sobre todas las
políticas sectoriales.

La temática general que inspira estas directrices ambientales, y que de forma
implícita son de aplicación tanto en cuanto sean técnicamente viables a todas las
actuaciones, se sintetizan a continuación:

• Gestión de residuos agrícolas y ganaderos. Prevención de la contaminación del
suelo y las aguas subterráneas.

• Implantación de técnicas y mecanismos de ahorro de agua.

• Implantación de técnicas y mecanismos de ahorro energético.

• Prevención en la contaminación del suelo, subsuelo y aguas subterráneas por
uso de fertilizantes.

• Potenciación de la agricultura integrada y ecológica.

• Integración territorial y paisajística de las explotaciones e infraestructuras
agrícolas y ganaderas

Los procedimientos y mecanismos de que dispone la normativa ambiental vigente en
Canarias garantizan de manera suficiente que las acciones financiadas por esta
Medida tengan un mínimo impacto sobre los ecosistemas y la biodiversidad,
garantías que aumentan cuando se trata de actuaciones desarrolladas en áreas
contempladas en la Red Natura 2000.

En concreto, el artículo 5 de la Ley 11/1990, de 13 de julio, de prevención del
impacto ecológico de Canarias, establece que toda actuación que se acometa en
suelo rústico con fondos de la Hacienda Pública Canaria deberá para su aprobación
haberse sometido al procedimiento de evaluación de impacto ambiental con carácter
previo a su realización. A través de esta técnica preventiva se incorpora al
ordenamiento jurídico autonómico la norma básica sobre protección de los recursos
naturales, de conformidad con la Directiva 85/337/CEE, concerniente a la evaluación
de las incidencias de ciertos proyectos públicos y privados sobre el entorno. El objetivo
último de este mecanismo es desarrollar medidas preventivas que eviten o minimicen
el daño o deterioro ecológico antes de que éste se produzca.

Al margen de este mecanismo, existe otro dirigido directamente a aquellas
actuaciones que se realizan en áreas de la Red Natura 2000. Toda actuación que se
vaya a realizar en alguna de estas áreas debe contar con un Informe de Afección que
emite el correspondiente Cabildo Insular. Constituye ésta una herramienta de control
preventivo ante actuaciones a ejecutar en Natura 2000.

Las inversiones que se realicen en Red Natura 2000 tendrán en cuenta las

218

disposiciones de la Directiva de Hábitats relativa a la ejecución de las acciones y
proyectos en estas áreas y la necesidad de evitar cualquier posible daño a los valores
de dicha Red Natura 2000 como consecuencia de las acciones que se realicen.

5.1.1. Medidas dirigidas a promover el conocimiento y mejorar el potencial
humano.

El subeje 1.1 comprende alrededor del 6% del gasto público total, que se distribuirá a
su vez entre las siguientes medidas:

 (111) Acciones de información y formación profesional.

 (112) Instalación de jóvenes agricultores.

 (114) Uso de servicios de asesoramiento para la explotación agrícola y
silvícola.

 (115) Creación de servicios de asesoramiento, gestión y sustitución.

La primera de las medidas señaladas contempla acciones destinadas a fomentar el
conocimiento y mejorar el capital humano, objetivo planteado en la estrategia del
PDR de Canarias. Así, y a través de actuaciones como la formación agraria y forestal,
se pretende mejorar la profesionalización del sector. La gestión de esta medida será
compartida entre la Administración y los GAL.

La aplicación de la medida 112, pretende fomentar el rejuvenecimiento del sector,
siendo la medida que mayor financiación recibe dentro del subeje 1.1. Con la
incorporación de esta medida se responde además a una de las exigencias
establecidas en el Plan Estratégico Nacional de Desarrollo Rural en cuanto a medidas
horizontales.

Por último las medidas 114 y 115 ayudarán a los agricultores a cubrir los gastos
derivadas del cumplimiento de la normativa comunitaria y nacional, que hacen
necesaria la utilización de los servicios de asesoramiento por parte de los agricultores.
En el Marco Nacional de Desarrollo Rural se justifica además la implantación de estas
medidas de forma horizontal.

219

MEDIDA 1.1.1 Acciones relativas a la información y formación profesional, incluida la divulgación de conocimientos
científicos y prácticas innovadoras de personas que trabajan en los sectores agrícola, alimentario y forestal.

EJE 1 Aumento de la competitividad del sector agrícola y forestal

FUNDAMENTO
JURÍDICO

- Artículo 20, letra a), inciso i) del Reglamento (CE) nº 1698/2005 de FEADER

- Artículo 21 del Reglamento (CE) nº 1698/2005 de FEADER

- Anexo II, Artículo 5.3.1.1.1 del Reglamento (CE) nº 1974/2006 por el que se establecen las
disposiciones de aplicación del FEADER.

JUSTIFICACIÓN

Los cambios económicos, tecnológicos y ambientales dan lugar a la necesidad de nuevas cualificaciones
para todas las personas implicadas en actividades agrarias y agroalimentarias. Para obtener estas
nuevas habilidades, es necesario ofrecer actividades generales, técnicas y económicas de formación no
reglada. Cuanto más alto sea el nivel de conocimiento de los agricultores y empresarios del sector
agrario, más alta será su productividad laboral y servirá para mantener o aumentar la competitividad de
las explotaciones agrícolas y silvícolas.

La evolución y especialización de la agricultura y de la silvicultura requieren un nivel apropiado de
formación técnica y económica, incluida la experiencia en nuevas tecnologías de la información, así como
la concienciación adecuada en los campos de la calidad de los productos, resultados de la investigación y
la gestión viable de los recursos naturales, incluidos los requisitos de condicionalidad y la aplicación de
prácticas de producción compatibles con el mantenimiento y mejora del paisaje y la protección del medio
ambiente.

OBJETIVOS

Medida destinada a fomentar el conocimiento y mejorar el potencial humano

 Mejorar la información y el conocimiento por parte de los sectores agrario y forestal de las actividades
y los beneficios que aportan a la sociedad

 Mejorar la profesionalización del personal del sector agrario, alimentario y forestal

 Acciones de divulgación, información y formación, agraria y forestal

ALCANCE Y
ACCIONES

Diferentes tipos de actividades de formación, incluidas la divulgación de conocimientos científicos y
prácticas innovadoras, dirigidas a las personas que trabajan en los sectores agrícola, alimentario y
forestal.

Las actividades de formación pueden cubrir diversos temas, como:

- Temas técnicos

- Formación económica

- Resultados de investigaciones e información en nuevas tecnologías (TIC)

- Manejo sostenible de recursos naturales

- Formación y utilización de los servicios de asesoramiento para los productores agrícolas sobre el
cambio climático

- Información y divulgación de conocimientos sobre energías renovables

- Información y divulgación de conocimientos sobre gestión del agua

- Información y divulgación de conocimientos sobre la biodiversidad

La ayuda prevista no incluirá los cursos de preparación o formación que formen parte de los programas o
sistemas normales de educación agrícola o forestal de la enseñanza secundaria o superior.

POSIBLES
ACTUACIONES

Solo se subvencionarán inversiones destinadas a ejecutar actividades de formación

 Acciones de divulgación, información y formación, agraria y forestal

 Actuaciones de divulgación y promoción de modernos medios de promoción y exposición.

El 25% de la actividad informativa y divulgativa deberá estar relacionada con los temas ambientales
relacionados en el preámbulo de este epígrafe.

La actividad formativa deberá integrar en cada uno de los cursos de preparación o formación un módulo
referida a temas ambientales.

La autoridad de gestión se asegurará de que los contratos públicos o las concesiones otorgadas en el
contexto de proyectos que se benefician de la ayuda de fondos comunitarios, se a justan al cumplimiento
global de las disposiciones de Directivas 2004/17/CE, 2004/18/CE, Reglamento (CE) n° 1564/2005 y/o

220

MEDIDA 1.1.1 Acciones relativas a la información y formación profesional, incluida la divulgación de conocimientos
científicos y prácticas innovadoras de personas que trabajan en los sectores agrícola, alimentario y forestal.

los principios del Tratado en caso pertinente

El ámbito de intervención del PDR en el campo de la formación presenta una clara delimitación, tanto por
el tipo de destinatarios como por la temática y la tipología de las actuaciones de formación. Así,
respecto del primer criterio de delimitación, el FEADER dirige las actuaciones de formación
exclusivamente a las personas que desarrollen su actividad en los sectores agrario, alimentario y forestal.
Respecto del ámbito temático, la formación que se imparta con cargo al FEADER se centrará en temas
específicos relacionados con el desarrollo rural (cursos de incorporación a la actividad agraria, aspectos
relacionados con la gestión de la explotación agraria, gestión sostenible de recursos naturales,
condicionalidad, multifuncionalidad y gestión sostenible del monte etc.), en los que no intervendrá el FSE.
En tercer lugar, la tipología de la formación FEADER se dirige al campo de la formación continua,
quedando reservada al FSE la formación profesional reglada y la formación continua en ámbitos muy
específicos (formación del personal de las brigadas contra incendios, seguridad laboral) en los que no
intervendrá el FEADER

REQUISITOS COMUNITARIOS MÍNIMOS PARA LA MEDIDA 1.1.1

BENEFICIARIOS
Personas adultas que trabajan en el sector agrario, alimentario o forestal e instituciones privadas
dedicadas a actividades de formación.

DESCRIPCIÓN
DEL TIPO DE
BENEFICIARIOS

Agricultores, ganaderos y profesionales del sector agrario, silvícola y agroalimentario de Canarias.

Grupos de Acción Local, en el marco del eje 4, para la formación de emprendedores, en el ámbito de la
valorización de productos agrarios.

DESCRIPCIÓN
DEL TIPO DE
ACTUACIONES
(INCLUIDOS
TIPOS DE
FORMACIÓN)

• Cursos orientados a la mejora de las técnicas productivas, dirigidos a favorecer la modernización y
adaptación de las explotaciones y empresas agroalimentarias a los nuevos retos competitivos,

• Cursos orientados a la mejora medioambiental, bienestar animal, trazabilidad, seguridad alimentaria
y laboral, así como a la formación en prácticas de gestión forestal sostenible; con el objetivo de
favorecer la sostenibilidad de las empresas agrarias y del medio natural en el que se asientan,

• La difusión y el acceso a la información a través de publicaciones y NTIC.

• Actividades enfocadas a la divulgación, información y publicación sobre los contenidos, desarrollo y
resultados del Plan Forestal de Canarias y todas aquellas actividades forestales y medioambientales
que se desarrollen en el archipiélago Canario, principalmente las promovidas por las
administraciones públicas.

• Campañas de divulgación e información sobre nuevas normativas de carácter forestal.

• Cursos y jornadas de formación necesarios para impulsar la investigación y modernización del sector
forestal.

• Cursos y seminarios destinados a los profesionales del sector forestal, especialmente los implicados
en la prevención y extinción de incendios forestales.

• Cursos destinados a la profesionalización del sector forestal, en especial al personal que traba en
acciones de tratamientos selvícolas destinados a la mejora de las masas.

A través del eje 4 se gestionarán las siguientes actuaciones el ámbito de la valorización de productos :

Los Grupos de Acción Local participarán en esta medida acometiendo bajo el enfoque LEADER
actuaciones de formación y de recuperación y divulgación a través de acciones demostrativas sobre
aspectos tradicionales (p.e.: que los niños en edad escolar conozcan cómo se ordeña una vaca, o cómo en
la era se separaba el trigo de la paja, etc.).

Dichas actividades estarán sujetas a las siguientes restricciones:

• Se establece en 15.000,00 € el coste máximo de la actividad (curso, jornada, seminario, etc.) en los
casos de formación permanente de agricultores y ganaderos, así como la formación agroambiental
de las personas que ejercen actividades agrarias o forestales y todas las actuaciones para la mejora
de la cualificación profesional del personal de las entidades asociativas agrarias.

• Se establece en 20.000,00 € en un año el tope máximo de gasto elegible que sumen en dicho
período los proyectos de recuperación y divulgación a través de acciones demostrativas sobre
aspectos tradicionales

221

MEDIDA 1.1.1 Acciones relativas a la información y formación profesional, incluida la divulgación de conocimientos
científicos y prácticas innovadoras de personas que trabajan en los sectores agrícola, alimentario y forestal.

DETALLES DEL
GRADO DE
COBERTURA DE
LA AYUDA

• Apoyo a participantes en actuaciones de información y divulgación: hasta el 100% del coste que
repercuta sobre dicho participante.

• Apoyo a entidades, públicas o privadas, organizadoras y ejecutoras de actividades de información,
formación y divulgación, en las inversiones tangibles e intangibles que dichas actividades requieran.

DEFINICIÓN DE ENTIDADES QUE PROPORCIONAN LAS ACCIONES DE FORMACIÓN E INFORMACIÓN

1. La Consejería de Agricultura , Ganadería, Pesca y Aguas

2. La Consejería de Medio ambiente y Ordenación Territorial

3. Ayuntamientos y mancomunidades o agrupaciones de municipios

4. Organizaciones profesionales agrarias, entidades asociativas agrarias y federaciones de estas, otras asociaciones
agrarias sin ánimo de lucro y centros de investigación y transferencia agroalimentaria.

5. Entidades que impartan o promuevan cursos de formación no reglada dirigidos a profesionales y trabajadores por
cuenta ajena del sector forestal y cursos dirigidos a los responsables y gestores de Canarias

6. Grupos de Acción Local, en el marco del eje 4, para la formación de emprendedores, en el ámbito de la valorización
de productos agrarios.

PROGRAMAS DE AYUDA ESTATAL QUE SE UTILICEN PARA COFINANCIAR

No se prevén

ÍNDICE DEL
APOYO

Las ayudas podrán alcanzar hasta el 100% del importe del gasto elegible.

DELIMITACIÓN
DE OTROS
INSTRUMENTOS
FINANCIEROS
DE LA UE (FSE)

 Los beneficiarios deberán declarar en sus solicitudes que no han solicitado ni reciben ayudas para
la actividad de otros instrumentos financieros comunitarios, en particular, del FSE.

 Las subvenciones a las entidades definidas en el apartado 2.- (Definición de entidades que
proporcionan las actividades de formación), se sujetarán específicamente a la Orden de
convocatoria en la que se regula la concesión de ayudas a las actividades de formación y de
transferencia de tecnología agraria.

 Las subvenciones se sujetan al régimen de control financiero de la Intervención General de la
Administración de la Comunidad Autónoma.

 Las subvenciones se sujetan al régimen de reintegro y de control financiero establecido en la Ley
38/2003, de 17 de noviembre, General de Subvenciones.

 Los controles administrativos se realizarán sobre el 100 % de los expedientes presentados. Para el
control de campo se efectúa un seguimiento de los expedientes de manera que el 5% de los
expedientes aprobados sean visitados al menos una vez.

REFERENCIAS DE TODAS LAS OPERACIONES O CONTRATOS EN CURSO DEL PERIODO ANTERIOR, INCLUIDAS LAS
CONDICIONES FINANCIERAS, Y DE LOS PROCEDIMIENTOS Y NORMAS (INCLUIDOS LOS TRANSITORIOS) A ELLOS APLICABLES
DE CONFORMIDAD SON EL REGLAMENTO (CE) Nº 1320/2006 POR EL QUE SE ESTABLECEN NORMAS PARA LA TRANSICIÓN A
LA AYUDA AL DESARROLLO RURAL ESTABLECIDA EN EL REGLAMENTO (CE) Nº1698/2005.

No hay operaciones o contratos en curso del periodo anterior

CONFIRMACIÓN DE QUE LA MEDIDA RESPETARÁ LOS PROCEDIMIENTOS APLICABLES A LAS AYUDAS ESTATALES Y
CRITERIOS DE COMPATIBILIDAD MATERIAL, Y EN PARTICULAR LÍMITES MÁXIMOS DEL TOTAL DE LAS AYUDAS PÚBLICAS CON
ARREGLO A LOS ARTÍCULOS 87 A 89 DEL TRATADO.

En la aplicación acciones relacionadas con el sector forestal en esta medida se respetarán los procedimientos aplicables a
las ayudas estatales y los criterios de compatibilidad material, y en particular, respecto a los límites máximos se aplicará la
norma de mínimis

GASTO PUBLICO REQUERIDO POR
LA MEDIDA

TOTAL: 1.720.798 € (Eje 1 : 809.144 €; Eje 4 : 911.654 €)

Comunitario 1.305.721 € (Eje 1 : 530.815 €; Eje 4 : 774.906 €)

Nacional 415.077 € (Eje 1 : 278.329 ; Eje 4 : 136.748 €)

INDICADORES Comunes de Formación y educación en agricultura (% de 6,9%

222

MEDIDA 1.1.1 Acciones relativas a la información y formación profesional, incluida la divulgación de conocimientos
científicos y prácticas innovadoras de personas que trabajan en los sectores agrícola, alimentario y forestal.

Base agricultores con nivel de educación en
agricultura básica o completa).

Productividad del trabajo en silvicultura
(VABpb/UTA)

0

Productividad del trabajo en agricultura
(VABpb/UTA)

14.344,92 €/ocupado

Realización

Número de participantes en las actividades
formativas

316 (30% mujeres)

Número de días de formación recibidos 301

Resultado
Nº de participantes que concluyeron
satisfactoriamente una actividad de formación
relacionada con la agricultura o la silvicultura.

221 (30% mujeres)

Repercusión
Productividad laboral (Incremento
VAB/ocupado)

0,01 €/ocupado

Otros indicadores adicionales:

Indicadores de realización:

Nº de cursos = 8

Nº de campañas = 2

Indicadores de resultado: Empleo generado = 2

CRITERIOS DE PRIORIZACIÓN

BENEFICIARIOS:

Los beneficiarios de formación serán seleccionados mediante de criterios de priorización siguientes :

 Se priorizará la concesión de subvenciones a aquellos jóvenes que soliciten formación sobre aspectos ambientales.

 Jóvenes que se instalan según lo previsto en la medida 1.1.2.

 Mujeres

 Titulares de explotaciones prioritarias

Las entidades privadas que proporcionan las acciones de formación e información serán seleccionados en base al programa
formativo presentado mediante de criterios de priorización siguientes :

 Los programas formativos dirigidos específicamente o que incorporen mayoritariamente a mujeres o jóvenes que
instalan según lo previsto en la medida 1.1.2

 Aquellos que soliciten formación sobre aspectos ambientales para los jóvenes que instalan según lo previsto en la
medida 1.1.2

 Los que tengan un grado de coincidencia entre los objetivos de las actividades formativas programadas y las
directrices y objetivos de la Medida en el marco del Programa

 Que los contenidos de los programas confeccionados para cada curso o actividad, que permitan conocer su
adecuación al objetivo específico correspondiente, su carácter innovador y el rigor científico-técnico o la base
experimental de la actividad.

 Que la estructura propia disponible para la realización de las actividades formativas programadas (profesorado,
instalaciones, medios didácticos, colaboraciones, etc.).

 El coste de ejecución de las actividades formativas, por alumno y hora lectiva.

La medida 111 debería implementarse en la 112, con el objetivo de que los jóvenes accedan igualmente de manera
prioritaria a las actividades de formación para el sector agrario, alimentario, agroalimentario o forestal. De esta manera, la
debilidad expresada en el DAFO en relación con el sector agroalimentario regional y el elevado grado de envejecimiento de la
población agraria (titulares de explotación mayores de 65 años = 36,77%), el bajo nivel de formación de los trabajadores
agrarios y la tendencia regresiva de la productividad agraria y de la productividad de la agroindustria se verían minimizadas.

223

Medida 1.1.2 Instalación de Jóvenes Agricultores

EJE 1 Aumento de la competitividad del sector agrícola y forestal

FUNDAMENTO
JURÍDICO

- Artículo 20, letra a), inciso ii) y Artículo 22 del Reglamento (CE) nº 1698/2005 de FEADER

- Artículo 13 y 14 y Anexo II, Artículo 5.3.1.1.2 del Reglamento (CE) nº 1974/2006 por el que se
establecen las disposiciones de aplicación del FEADER.

- Marco Nacional de Desarrollo Rural 2007-2013.

- Ley 19/1995 de Modernización de Explotaciones.

JUSTIFICACIÓN
Se justifica la implantación de una medida que fomente la instalación de jóvenes agricultores como
titulares de explotaciones agrarias, contribuyendo así al necesario relevo generacional en el sector y,
como fin último, a la fijación de la población en las zonas rurales.

OBJETIVOS

Los objetivos para esta medida establecidos son los siguientes:

 Rejuvenecimiento de la población activa agraria fomentando el relevo generacional que
contribuya a la mejora de la competitividad y dinamización.

 Fomento del empleo en el sector agrario y en la actividad de la explotación, con especial
consideración hacia las mujeres.

 Contribución al mantenimiento de la población en el medio rural.

 Contribución a evitar el abandono de las explotaciones mejorando su dimensión y al
mantenimiento de la actividad de la explotación, complementándola, en su caso, con otras
actividades realizadas en el medio rural, como el pastoreo.

 Mejora de la competitividad de las explotaciones mediante la adaptación de sus producciones al
mercado, el incremento de la rentabilidad de su producción e impulso de la innovación y
utilización de las nuevas tecnologías.

 Mejora del capital humano en las explotaciones, mejor capacitado profesional y
empresarialmente.

ALCANCE Y
ACCIONES

Para la consecución de los objetivos enumerados, se promoverá la instalación de jóvenes agricultores
apoyando su acceso a la titularidad o cotitularidad de las explotaciones agrarias, de forma individual o
asociativa, lo que conllevará una mejora estructural y modernización de las mismas, en el momento
de su instalación y con posterioridad a ella.

Las acciones se centran en conceder ayudas a los jóvenes para afrontar las inversiones y gastos
necesarios para la instalación.

El ámbito de aplicación de la medida es el territorio de la Comunidad Canaria.

POSIBLES
ACTUACIONES

La relación de los gastos e inversiones que podrán ser objeto de ayuda, se detalla a continuación:

 Dificultades de tesorería contempladas en el plan empresarial.

 Adecuación del capital territorial, pudiendo llegar hasta el 100% de la inversión subvencionable.

 Adecuación del capital de explotación: maquinaria, ganado reproductor y otros.

 Adquisición de cuotas u otros derechos de producción agraria.

 Indemnización a coherederos de la explotación familiar, aportación económica a la entidad
asociativa para su integración como socio.

 Las destinadas a la reordenación de las instalaciones productivas.

 Gastos notariales y regístrales derivados de la primera instalación.

 Las necesarias para la reconversión de la producción.

REQUISITOS COMUNITARIOS MÍNIMOS PARA LA MEDIDA 1.1.2

BENEFICIARIOS

a) que tengan menos de 40 años y se instalen por primera vez en una explotación agrícola
como jefe de explotación

b) que cuenten con las competencias y cualificaciones profesionales adecuadasi

224

Medida 1.1.2 Instalación de Jóvenes Agricultores

c) que presenten un plan empresarial para el desarrollo de las actividades agrícolas

Otras condiciones adicionales de elegibilidad son las siguientes:

 Persona mayor de 18 años y menor de 40 años de edad en el momento de la solicitud de ayuda.

 Poseer en el momento de su instalación las competencias y cualificación profesional, que incluir conocimiento de
métodos de producción compatibles con el medio ambiente, o participación en actividades de formación sobre el
correcto uso de fertilizante, de acuerdo con la orientación productiva de la explotación,

Para lograr la competencia y cualificación adecuada, el joven deberá presentar un curriculum vitae en el que se hará
constar la experiencia laboral, así como, una memoria con los objetivos específicos a lograr mediante la realización,
de cursos, asistencias a jornadas técnicas, cursos específicos homologados, prácticas en explotaciones agrarias.

Considerando, el plan empresarial, el curriculum vitae y la memoria previa, la comunidad autónoma diseñará una
relación de actividades formativas que debe realizar el joven agricultor.

El joven deberá presentar una memoria con los objetivos alcanzados y actividades realizadas, para su evaluación, así
como su aprobación por la administración si se acredita la formación para tener competencia y cualificación
adecuada

 Presentar un plan empresarial con vistas al desarrollo de sus actividades agrícolas y ganaderas, y, en su caso, de las
actividades complementarias.

 Ejercer su actividad agraria en la explotación y mantener las inversiones objeto de la ayuda, durante al menos 5 años
desde el momento de la concesión de la ayuda.

 Que en su plan empresarial demuestre que obtendrá de su explotación una renta procedente de las actividades
agraria y complementaria igual o superior al IPREM (Indicador Público de Renta de Efecto Múltiple, establecido por el
Real Decreto-Ley 3/2004).

DEFINICIÓN DE “INSTALACIÓN”

Instalación por primera vez en una explotación agraria prioritaria: aquella en la que, por
primera vez, el joven se instala, como agricultor profesional, como titular, cotitular o
socio de una explotación agraria prioritaria.

La primera instalación de un agricultor joven se podrá realizar mediante cualquiera de
las modalidades siguientes:

a) Acceso a la titularidad o cotitularidad de la explotación agraria por compra,
herencia, pacto sucesorio, donación, arrendamiento o aparcería de las tierras o
del capital de explotación. En caso de cotitularidad, el joven agricultor deberá
participar, al menos, el 50% del capital social y de explotación y asumir, como
mínimo, un 50% de los riesgos, responsabilidad civil, fiscal y social de su gestión.

b) Integración como agricultor socio de pleno derecho en una explotación agraria
asociativa cooperativa o SAT).

REQUISITOS DEL PLAN
EMPRESARIAL A PRESENTAR,
INCLUSO EN EL CASO DE LAS
INVERSIONES REALIZADAS PARA
CUMPLIR LAS NORMAS
COMUNITARIAS VIGENTES DENTRO
DEL PERIODO DE GRACIA DE 36
MESES.

El plan empresarial incluirá como mínimo:

a) una descripción de la situación inicial de la explotación agrícola, con indicación
de las fases y objetivos concretos de desarrollo de las actividades de la nueva
explotación;

b) información pormenorizada sobre inversiones, formación, asesoramiento o
cualquier otra medida necesaria para desarrollar las actividades de la explotación
agrícola.

El plan empresarial deberá cumplir los siguientes requisitos:

a) demostrar que la explotación puede ser económicamente viable, habida cuenta,
en su caso, de la complementariedad con otras fuentes de ingresos de la unidad
familiar de la explotación;

b) ofrecer información detallada sobre las inversiones necesarias;

c) describir fases y objetivos concretos.

FRECUENCIA Y TRAMITACIÓN DE
LAS REVISIONES DEL PLAN
EMPRESARIAL.

La Comunidad Autónoma evaluará el cumplimiento del plan empresarial en un plazo
de cinco años como máximo a partir de la fecha en que se adopte la decisión de
concesión de la ayuda.

225

Medida 1.1.2 Instalación de Jóvenes Agricultores

POSIBILIDAD DE ACOGERSE AL
PERIODO DE GRACIA AL OBJETO DE
DAR CUMPLIMIENTO A LOS
REQUISITOS EN MATERIA DE
COMPETENCIAS Y
CUALIFICACIONES
PROFESIONALES.

Se podrá conceder al joven un plazo máximo de tres años a partir de la fecha de
concesión de la ayuda para acreditar el cumplimiento de los requisitos de cualificación
profesional y competencia, sin que dicho plazo pueda exceder de dos años desde la
fecha de su instalación.

Igualmente, se concederá un plazo de dos años para el cumplimiento de los requisitos
establecidos en relación al número de UTA de la explotación

POSIBILIDAD DE COMBINAR
DIVERSAS MEDIDAS A TRAVÉS DEL
PLAN EMPRESARIAL, QUE DA
ACCESO AL JOVEN AGRICULTOR A
TALES MEDIDAS.

A fin de potenciar el desarrollo de la explotación de los jóvenes que se instalan, tendrán
preferencia en la concesión las ayudas solicitadas a los jóvenes que, en su plan
empresarial, hagan uso de la combinación de ayudas a primera instalación con otras
medidas de desarrollo rural, especialmente la medida de modernización de
explotaciones, sin perjuicio de la consideración preferente en la concesión de las
ayudas para la primera instalación que deben tener los jóvenes que la realicen bajo el
régimen de cotitularidad, establecido en el artículo 18 de la ley 19/1995 de
Modernización de Explotaciones.

IMPORTE DE LA AYUDA Y MODALIDAD DE PAGO ELEGIDA (PRIMA ÚNICA ABONADA EN CINCO PLAZOS COMO MÁXIMO,
BONIFICACIÓN DE INTERESES O UNA COMBINACIÓN DE AMBAS).

Al no ser posible de antemano conocer los posibles beneficiarios ni el presupuesto para atender a la pluralidad de posibles
beneficiarios, las subvenciones se adjudicarán, dentro de las disponibilidades presupuestarias, por el procedimiento de
convocatoria pública con concurso.

En la concesión de las subvenciones, la preferencia en la tramitación de los expedientes se obtendrá de la puntuación
obtenida por la suma de los criterios de preferencia.

La cuantía efectiva de ayuda a otorgar será la máxima una vez aplicado las condiciones

El importe de las ayudas cumplirá las siguientes condiciones:

a) Importe de las ayudas

El importe máximo de la prima única será de 40.000 euros. En caso de bonificación de intereses su valor capitalizado no
podrá ser superior a 40.000 euros. Cuando se combinen ambos tipos de ayuda, su importe máximo no podrá rebasar
70.000 euros.

b) Incrementos de las ayudas

La subvención a la instalación de agricultores jóvenes, dirigida a auxiliar los gastos derivados de la misma, en el caso de
pagarse en forma de subvención directa, la cuantía base será de 33.000 euros.

Dicha cuantía podrá incrementarse en un 10 por 100 cuando se genere en la explotación al menos una UTA asalariada
adicional a la de cada joven que se instala, otro 10 por 100 en caso de explotaciones no destinadas a la producción de
plátanos, tomates, productos subtropicales, flores y plantas ornamentales y un 10 por 100 adicional más cuando la
instalación se realice en una explotación ubicada en una zona desfavorecida o en una de las zonas indicadas en el artículo
36 letra a), incisos i),ii) o iii), del Reglamento (CE) nº 1698/2005, sin rebasar el límite máximo de 40.000 €.

En caso de combinar ambos tipos de ayuda la cuantía base será de 45.000 euros, con posibilidad de aplicación de
incrementos del 10 por 100 en base a los mismos criterios, sin rebasar el límite máximo de 70.000 €.

En ningún caso el importe de la bonificación de intereses más el de la prima de primera instalación a percibir por el
beneficiario en forma de subvención directa podrá ser superior a los gastos e inversiones de instalación.

En una misma explotación no podrá percibirse más de una ayuda integra en forma de prima de instalación ni más de una
ayuda integra en forma de bonificación de intereses durante el plazo de los cinco años siguientes a la fecha de su concesión.

En el caso de existir varios jóvenes que se instalan por primera vez en la misma explotación, esta única ayuda se distribuirá
en función del grado de participación de cada joven en el conjunto de los gastos e inversiones derivadas de dichas
instalaciones.

Únicamente se beneficiarán de la referida bonificación de intereses aquellos préstamos que se obtengan al amparo de los
convenios de colaboración suscritos por la Consejería de Agricultura Ganadería Pesca y Aguas con las entidades financieras
para la financiación de los gastos de primera instalación.

El organismo pagador y la entidad financiera intermediaria que haga efectivo el pago del valor actualizado de la bonificación
deberán suscribir un acuerdo según lo dispuesto en del artículo 49 del Reglamento (CE) 1974/2006.

Las ayudas en forma de prima única se podrán pagar en un máximo de 5 anualidades. En el caso de conceder ayudas a

226

Medida 1.1.2 Instalación de Jóvenes Agricultores

préstamos de instalación, la bonificación de intereses y el sistema de capitalización, se establecerán de acuerdo con las
disposiciones del artículo 49 del Reglamento (CE) 1974/2006.

EN EL CASO DE QUE SE RECURRA A BONIFICACIONES DE INTERESES Y SUS SISTEMAS DE CAPITALIZACIÓN, ASÍ COMO
OPERACIONES DE INGENIERÍA FINANCIERA, DISPOSICIONES ADOPTADAS DE CONFORMIDAD CON LOS ARTÍCULOS 49 A 52
DEL REGLAMENTO (CE) nº 1974/20006.

Método de cálculo de la bonificación de intereses:

La subvención equivalente al importe total de la ayuda en forma de bonificación de intereses de los préstamos por cada 100
euros de principal y por cada punto de interés bonificado, calculada al primer vencimiento semestral de intereses a una tasa
del 3 por 100 de interés nominal anual será:

A través de un Convenio con las Entidades Financieras, ya existente, está establecido un sistema de capitalización de las
restantes anualidades de la bonificación de intereses en cualquier momento del período de vigencia del préstamo cuyo
método de cálculo es el mencionado anteriormente.

En relación con el abono de la ayuda a los beneficiarios en el caso de pagos actualizados serán de aplicación las disposiciones
que al efecto, y en su caso, se deriven de la aplicación de los convenios que se establezcan con las entidades financieras.

Plazo amortización
(Años)

Periodo carencia (años) Subv eq./100 euros y punto interés

5 0 2,86387983

8 1 4,62853283

10 2 5,88881731

15 3 8,20136393

REFERENCIAS DE TODAS LAS OPERACIONES O CONTRATOS EN CURSO DEL PERIODO ANTERIOR, INCLUIDAS LAS
CONDICIONES FINANCIERAS, Y DE LOS PROCEDIMIENTOS Y NORMAS (INCLUIDOS LOS TRANSITORIOS) A ELLOS APLICABLES
DE CONFORMIDAD CON EL REGLAMENTO (CE) Nº 1320/2006 POR EL QUE SE ESTABLECEN NORMAS PARA LA TRANSICIÓN A
LA AYUDA AL DESARROLLO RURAL ESTABLECIDA EN EL REGLAMENTO (CE) Nº1698/2005.

Es de aplicación el apartado 2 del artículo 3 del Reglamento (CE) nº 1320/2006, por lo que los compromisos pendientes
serán imputables al FEADER en el nuevo período de programación a partir del 1.01.2007.

Subvención ligada a préstamo: 3.697.000 €. Se trata de los pagos pendientes correspondientes a las subvenciones
concedidas para bonificación de los préstamos concedidos en relación con la Primera Instalación de jóvenes Agricultores
conforme al RD 204/1996 y RD 613/2001. Existen 116 expedientes con pólizas de préstamo suscrito con una duración de
hasta 10 años.

Está previsto que el Organismo pagador delegue en el MAGRAMA la gestión y pago a los agricultores de las ayudas ligadas a
préstamos destinados a financiar las medidas de Primera instalación de agricultores jóvenes e inversiones en explotaciones
agrarias, cuyo compromiso sea anterior a 1 de enero de 2007, mediante un acuerdo de encomienda de gestión. Este acuerdo
se realiza de acuerdo con lo establecido en el Apartado C Delegación dentro del 1. Entorno Interior, del Anexo I del
Reglamento (CE) nº 8852006 de la Comisión que contempla que en virtud del artículo 6 apartado 1 del Reglamento (CE)
1290/2005, el Organismo Pagador puede delegar cualquiera de sus funciones principales, excepto lo que se refiere al pago
de las ayudas comunitarias”.

DEMOSTRACIÓN DE QUE LA AYUDA SE CENTRA EN OBJETIVOS CLARAMENTE DEFINIDOS QUE REFLEJAN LAS NECESIDADES
TERRITORIALES Y LAS DIFICULTADES ESTRUCTURALES DETECTADAS.

Las ayudas son objeto de una convocatoria y en el proceso de evaluación de los expedientes para la concesión de las ayudas
se tienen en cuenta las dificultades estructurales existentes.

227

Medida 1.1.2 Instalación de Jóvenes Agricultores

CRITERIOS DE DEMARCACIÓN DE LA PRESENTE MEDIDA CON OTROS FONDOS EUROPEOS.

CRITERIOS DE DEMARCACIÓN CON LA ORGANIZACIÓN COMÚN DE MERCADO VITIVINÍCOLA (OCM DEL VINO)

Como consecuencia de la transferencia de fondos de la OCM del vino al FEADER, y a excepción de las inversiones en
operaciones de reconversión varietal, reimplantación de viñedos y mejora de las técnicas de gestión del viñedo incluidas en el
Art. 11 del Reglamento (CE) Nº 479/2008 y reflejadas en la normativa nacional en el artículo 22 y anexo VI del Real Decreto
244/2009 de 27 de Febrero para la aplicación de las medidas de programa de apoyo al sector vitivinícola español. (B.O.E. nº
51 de 28.02.09), serán subvencionables por el PDR las inversiones en explotaciones vitícolas por la presente medida

GASTO PUBLICO REQUERIDO POR LA MEDIDA

Total: 6.316.640 Euros

Comunitario: 3.675.150 Euros

Nacional: 2.641.490 Euros

INDICADORES

Comunes de
Base

Productividad del trabajo en agricultura
(VABpb/UTA)

14.344,92

Estructura según edad de los agricultores (índice
de reemplazo).

0,09%

Realización

Número de jóvenes agricultores beneficiarios de
subvenciones (desglose por género, edad y
actividad)

120 (30% mujeres)

Volumen total de inversiones 13.608.050,5 euros

Resultado.
Aumento del valor añadido bruto en las
explotaciones o empresas subvencionadas.

505.331,06 euros

Repercusión.

Crecimiento económico (Aumento del VAN (pps)). 0,44 Millones de Euros

Productividad laboral (Incremento de
VAB/ocupado).

2,89 Euros/ocupado

CRITERIOS DE PRIORIZACIÓN

ACTUACIONES:

 Tendrán preferencia los jóvenes que en su plan empresarial, hagan uso de la combinación de ayudas a primera
instalación con otras medidas de desarrollo rural, especialmente la medida de modernización de explotaciones, sin
perjuicio de la consideración preferente en la concesión de las ayudas para la primera instalación que deben tener los
jóvenes que la realicen bajo el régimen de cotitularidad, establecido en el artículo 18 de la Ley 19/1995 de
Modernización de Explotaciones.

Se priorizará a aquellas solicitudes de nueva instalación de jóvenes agricultores que incorporen alguna de las siguientes
prácticas:

 Técnicas que supongan una menor generación de residuos. Correcta gestión, reciclaje y reutilización de los residuos.

 Técnicas de ahorro de agua. Reutilización de aguas residuales. Captación de agua atmosférica.

 Técnicas de ahorro energético. Implantación de energías alternativas.

 Técnicas agrícolas y ganaderas adecuadas en zonas forestales, espacios naturales protegidos y espacios de la Red
Natura 2000. Técnicas de control de plagas compatibles con la biota. Prohibición de la introducción de especies
foráneas.

 Integración paisajística de las explotaciones agrícolas y ganaderas, e instalaciones asociadas.

 Agricultura y ganadería ecológica e integrada.

BENEFICIARIOS:

 Generar una UTA adicional

 Ser mujer,

 Zonas de montaña

228

Medida 114 Utilización de servicios de asesoramiento

EJE 1 Aumento De La Competitividad Del Sector Agrario y Forestal

FUNDAMENTO
JURÍDICO

- Artículo 20, letra a), inciso iv) del Reglamento (CE) nº 1698/2005 de FEADER.

- Artículo 24 del Reglamento (CE) nº 1698/2005 de FEADER.

- Artículo 15 y Anexo II, Artículo 5.3.1.1.4. del Reglamento (CE) nº 1974/2006 por el que se
establecen las disposiciones de aplicación del FEADER.

- Marco Nacional de Desarrollo Rural 2007-2013.

- Ley 19/1995 de Modernización de Explotaciones.

JUSTIFICACIÓN
Se justifica la implantación de una medida que apoye el funcionamiento del servicio de
asesoramiento a las explotaciones agrarias y contribuir así al cumplimiento de los requisitos de la
condicionalidad establecidos en el Reglamento (CE) nº 73/2009.

OBJETIVO

Esta medida pretende favorecer el acceso a los agricultores a los servicios de asesoramiento a las
explotaciones, destinados a mejorar el rendimiento global y el comportamiento ambiental de su
explotación.

Incentivar el cumplimiento de las normas de obligado cumplimiento por la normativa comunitaria o
nacional, con especial importancia en las normas mínimas en materia de medioambiente, salud
pública, zoosanidad, fitosanidad y bienestar de los animales, buenas condiciones agrarias y seguridad
laboral.

Mejora de la rentabilidad y competitividad de las explotaciones agrarias.

ALCANCE Y
ACCIONES

Podrá concederse la ayuda a los titulares de las explotaciones agrarias para sufragar los gastos, en
concepto de honorarios, incurridos por la consulta de servicios de asesoramiento, cuyos informes o
dictámenes tengan por objeto, como mínimo, evaluar la rentabilidad y viabilidad de su explotación, y
determinar el cumplimiento y, en su caso, proponer mejoras relativas a la aplicación de los requisitos
legales de gestión, requisitos mínimos de utilización de abonos y fitosanitarios, y las normas relativas
a la seguridad laboral basadas en la legislación comunitaria.

Los gastos objeto de ayuda se justificarán mediante factura, cuyo pago habrá de acreditarse, y
certificación de la entidad que presta el servicio de asesoramiento, en el que se expliciten los temas
de consulta, que incluirán como mínimo todas las materias a que se refiere el apartado anterior.

Esta facturación no podrá ser, en ningún caso, relación directa o indirecta con la venta de productos o
prestación de servicios ajenos al propio servicio de asesoramiento.

Serán auxiliables los costes de contratación por parte de los agricultores, ganaderos y silvicultores de
los servicios de asesoramiento que presten las entidades reconocidas y registradas. El servicio de
asesoramiento irá destinado a mejorar el rendimiento global de la explotación, e incluirá como
mínimo dictamen y recomendación sobre el cumplimiento de:

 Requisitos legales de gestión relativos a salud pública, sanidad animal, sanidad vegetal, medio
ambiente y bienestar de los animales que estipula el artículo 5 y el anexo II del Reglamento
(CE) nº 73/2009, del Consejo de 19 de enero.

 Buenas condiciones agrarias y medioambientales, estipuladas en el artículo 6 y el anexo III del
Reglamento (CE) nº 73/2009 y recogidas en el anexo del Real Decreto 2352/2004, de 23 de
diciembre, sobre la aplicación de la condicionalidad, así como en la Orden de 11 de febrero de
2000 (publicada en el BOCA nº48, de 19/04/00), de la Consejería de Agricultura, Ganadería,
Pesca y Aguas, por la que se aprueban las buenas prácticas agrarias en la Comunidad
Autónoma de Canarias.

 Normas relativas a la seguridad laboral basadas en la legislación comunitaria.

También podrá concederse ayuda a aquellas acciones de formación y utilización de los servicios de
asesoramiento para los productores agrícolas sobre el cambio climático.

REQUISITOS ESTABLECIDOS PARA LA MEDIDA 1.1.4.

BENEFICIARIOS

Agricultores

Silvicultores

229

Medida 114 Utilización de servicios de asesoramiento

Personas físicas o jurídicas titulares de explotación agrícola o forestal, que justifiquen estar al corriente de sus
obligaciones fiscales y con la Seguridad Social.

DESCRIPCIÓN DE LOS SISTEMAS DE ASESORAMIENTO A LA EXPLOTACIÓN AGRÍCOLA O FORESTAL CREADOS POR EL
ESTADO MIEMBRO, CON INDICACIÓN DEL PROCEDIMIENTO DE SELECCIÓN DE LOS ORGANISMOS RESPONSABLES DE LA
PRESTACIÓN DE ESTOS SERVICIOS A AGRICULTORES Y SILVICULTORES

Sistema de Asesoramiento:

Entidades privadas con personalidad jurídica sin ánimo de lucro o cooperativas o, en ambos supuestos sus uniones o
federaciones, que incluyan en su objeto social la prestación de asesoramiento a agricultores y ganaderos. La Consejería
de Agricultura del Gobierno de Canarias podrá designar órganos u organismo públicos, o reconocer entidades con ánimo
de lucro para prestar estos servicios, que no podrán ser perceptoras de las ayudas recogidas en esta medida.

Las Entidades de asesoramiento deberán disponer de los recursos adecuados en cuanto a oficinas abiertas al público,
personal cualificado en, al menos, todos los ámbitos de las materias de obligado asesoramiento y con formación en
materia de asesoramiento, medios administrativos, técnicos, incluyendo la disponibilidad o posibilidad de acceso a
equipos de análisis, y experiencia y solvencia acreditadas en materias de asesoramiento.

Reconocimiento de la Entidad de Asesoramiento:

En el caso de que la Entidad preste servicios en la Comunidad Canaria será reconocida por la Consejería de Agricultura
del Gobierno de Canarias.

La Entidad de Asesoramiento una vez reconocida, será Registrada por la Consejería de Agricultura del Gobierno de
Canarias.

Los procedimientos de selección y supervisión de las entidades de asesoramiento son los que figuran en la medida 1.1.5

CANTIDAD Y NIVEL
DE APOYO

Se considerarán gastos auxiliables los costes de contratación por parte de los agricultores de los
servicios de asesoramiento reconocidos por la Administración competente.

IMPORTES Y/O
PORCENTAJES DE LA
AYUDA.

Máximo del 80% del coste subvencionable por servicio de asesoramiento.

1.500 € como importe máximo subvencionable por servicio.

Estas ayudas pueden concederse anualmente hasta un máximo de 5 veces durante todo el
período de programación.

CRITERIOS DE DEMARCACIÓN DE LA PRESENTE MEDIDA CON OTROS FONDOS EUROPEOS.

CRITERIOS DE DEMARCACIÓN CON EL POSEI:

Beneficiario:

Mientras en el PDR es la Persona física o jurídica titular de explotación ganadera (agrícola o forestal), en el POSEI en
innovación y calidad serán beneficiarias de estas ayudas las asociaciones o agrupaciones que integren ganaderos con
actividad propia, cualquiera que sea sus formas jurídicas de constitución, excluidas las S.A. y S.L. Por tanto, queda
excluida esta ayuda para asociaciones.

Objetivo:

Mientras en el PDR se contempla incentivar el cumplimiento de normas de obligado cumplimiento por la normativa
comunitaria o nacional, en el POSEI en ningún caso serán subvencionables los gastos derivados de normas de obligado
cumplimiento.

Mientras en el PDR el asesoramiento estará destinado a mejorar el rendimiento global y el comportamiento ambiental
de su explotación, en el POSEI los programas de innovación y calidad deben versar sobre una materia específica dentro
de las posibilidades que otorga el punto 2b de la base segunda de la resolución de convocatoria.

Alcance y acciones

Mientras en el PDR se incluyen los servicios de asesoramiento que presten las entidades reconocidas y registradas, en el
POSEI no se requiere esta autorización previa a las entidades que realicen estos programas de innovación y calidad.

GASTO PUBLICO ASOCIADO A LA
MEDIDA

Total: 16.691 Euros €

Comunitario: 14.188 Euros €

Nacional: 2.504 €

230

Medida 114 Utilización de servicios de asesoramiento

INDICADORES

Comunes de
Base

Productividad del trabajo en agricultura
(VABpb/UTA)

14.344,92 €/ocupado

Productividad del trabajo en silvicultura
(VABpb/UTA).

0

Realización

Número de agricultores beneficiarios de
subvenciones

2 (30% mujeres)

Número de propietarios de bosques
beneficiarios de subvenciones

0

Resultado
Aumento del valor añadido bruto en las
explotaciones o empresas apoyadas.

1.669 euros

Repercusión
Productividad laboral (Incremento de
VAB/ocupado).

366,70 €/ocupado

CRITERIOS DE PRIORIZACIÓN

Se aplicarán los siguientes criterios de priorización, entre otros:

 Titular de explotación que recibe más de 15.000 € al año en concepto de pagos directos.

 Agricultor, ganadero o silvicultor joven.

 Mujeres.

 Agricultor, ganadero o silvicultor a título principal.

 Explotación agraria prioritaria.

 Agricultor, ganadero o silvicultor profesional.

 Explotación agraria preferente (definición según Ficha de Modernización).

 Explotaciones en zonas desfavorecidas o en zona Natura 2000.

 Explotación que ha asumido compromisos medioambientales o que participa en programas de calidad de los
alimentos.

Se priorizará en el proceso de concesión de ayudas para auxiliar los costes de asesoramiento a los agricultores,
ganaderos y silvicultores a aquellos que expliciten mediante informe que los aspectos aportados por la Entidad de
Asesoramiento versan sobre, al menos, uno de los siguientes temas:

 Efectos de los fitosanitarios en la salud y efectos de los fertilizantes en la contaminación del suelo, subsuelo y las
aguas subterráneas. Información sobre la normativa autonómica, nacional y comunitaria a cumplir.

 Técnicas que supongan una menor generación de residuos. Correcta gestión de los residuos. Contaminación del suelo
y las aguas subterráneas. Información sobre la normativa autonómica, nacional y comunitaria a cumplir.

 Técnicas de ahorro de agua. Reutilización de aguas residuales. Contaminación de suelo y subsuelo por aguas
residuales. Captación de agua atmosférica. Información sobre la normativa autonómica, nacional y comunitaria a
cumplir.

 Técnicas de ahorro energético. Implantación de energías alternativas. Información sobre la normativa autonómica,
nacional y comunitaria a aplicar.

 Efectos de la introducción de especies foráneas agresivas y técnicas agrícolas y ganaderas adecuadas en zonas
forestales, espacios naturales y en Red Natura 2000. Técnicas de control de plagas compatibles con la biota.
Información sobre la normativa autonómica, nacional y comunitaria a cumplir.

 Integración territorial y paisajística de las explotaciones y actividades agrícolas y ganaderas, e instalaciones
asociadas. Información sobre la normativa autonómica, nacional y comunitaria a cumplir.

 Agricultura y ganadería ecológica. Agricultura y ganadería integrada. Información sobre la normativa autonómica,
nacional y comunitaria a cumplir.

231

Medida 115 Implantación de servicios de gestión, sustitución y asesoramiento.

EJE 1 Aumento de la Competitividad del sector agrario y forestal

FUNDAMENTO
JURÍDICO

- Artículo 20, letra a), inciso v) del Reglamento (CE) nº 1698/2005 de FEADER.

- Artículo 25 del Reglamento (CE) nº 1698/2005 de FEADER.

- Anexo II, Artículo 5.3.1.1.5. del Reglamento (CE) nº 1974/2006 por el que se establecen las
disposiciones de aplicación del FEADER.

- Marco Nacional de Desarrollo Rural 2007-2013.

JUSTIFICACIÓN

Se justifica la implantación de una medida que apoye el funcionamiento del servicio de
asesoramiento a las explotaciones agrarias y contribuir así al cumplimiento de los requisitos de la
condicionalidad establecidos en el Reglamento (CE) nº 73/2009.

Además, la implantación de los servicios de gestión, sustitución y asesoramiento pueden ayudar a los
agricultores y silvicultores a adaptar, mejorar y facilitar la gestión de las explotaciones.

OBJETIVOS

Incentivar la creación y adaptación de entidades que presten servicios de asesoramiento a
agricultores y ganaderos en el cumplimiento de las normas de obligado cumplimiento por la
normativa comunitaria o nacional, con especial importancia en las normas mínimas en materia de
medioambiente, higiene y bienestar de los animales, así como en otras materias, con el objeto de
ofrecer un asesoramiento integral.

ALCANCE Y
ACCIONES

El apoyo se concederá para cubrir los gastos derivados de la implantación de los servicios de gestión,
sustitución y asesoramiento agrícola así como los derivados del asesoramiento para los silvicultores y
será decreciente en un periodo máximo de cinco años a partir de la instalación.

En la medida se distingue entre:

• Servicios de gestión: organización de la externalización de parte de las actividades de gestión
de la explotación (por ejemplo la contabilidad).

• Servicios de sustitución: la organización, por ejemplo, de la sustitución temporal del
agricultor o su mujer en caso de enfermedad, ausencia por vacaciones por una persona
exterior con suficiente cualificación.

• Servicios de asesoramiento: organizar una estructura de consulta externa que un
agricultor/silvicultor pueda adquirir para poder adaptar su gestión, como mínimo, a la
condicionalidad.

El asesoramiento deberá extenderse desde el diagnóstico de la situación, a la propuesta y ejecución
de mejoras, en las siguientes materias:

a) Requisitos legales de gestión, relativos a la salud pública, zoosanidad y fitosanidad, medio
ambiente y bienestar de los animales que estipula el artículo 5 y el anexo II del Reglamento
(CE) nº 73/2009, del Consejo de 19 de enero, cuyas disposiciones se recogen en el anexo
del Real Decreto 2352/2004, de 23 de diciembre, sobre la aplicación de la condicionalidad
en relación con las ayudas directas en el marco de la Política Agrícola Común, y en la
normativa que lo desarrolla.

b) Buenas condiciones agrarias medioambientales, a que se refiere el artículo 6 y el anexo III
del Reglamento (CE) nº 73/2009 del Consejo, de 19 de enero. Los requisitos mínimos de
buenas condiciones agrarias y medioambientales son los regulados por el citado Real
Decreto 2352/2004, de 23 de diciembre, y en la normativa que lo desarrolla.

c) Normas relativas a la seguridad laboral basada en la legislación comunitaria.

d) En el caso de agricultores jóvenes, las relacionadas con el inicio de su actividad.

Además de las materias de obligado asesoramiento señaladas anteriormente, el asesoramiento podrá
alcanzar otras materias de gestión económica y ambiental de la explotación con objeto de ofrecer un
asesoramiento integral. En particular, desde el punto de vista ambiental, el asesoramiento podrá
extenderse a la aplicación de medidas agroambientales.”

POSIBLES
ACTUACIONES

a) Inversión en bienes inventariables realizada en los cinco primeros años de funcionamiento. En
ningún caso será auxiliable la adquisición y construcción de bienes inmuebles, o la adquisición de
material de segunda mano.

232

Medida 115 Implantación de servicios de gestión, sustitución y asesoramiento.

b) Creación de puestos de trabajo los cinco primeros años de actividad del servicio de
asesoramiento. El empleo creado debe representar un incremento neto del número de
trabajadores en comparación con la media de los doce meses anteriores.

REQUISITOS ESTABLECIDOS PARA LA MEDIDA 1.1.5.

BENEFICIARIOS

• Entidades de Asesoramiento:

• Las entidades privadas interesadas en prestar servicios de asesoramiento deberán tener
personalidad jurídica, ser entidad sin ánimo de lucro o cooperativa o, en ambos supuestos, sus
uniones o federaciones, así como incluir en el objeto social definido en sus estatutos la
prestación de asistencia y asesoramiento a agricultores y ganaderos, y acreditar el cumplimiento
de los requisitos señalados en el apartado siguiente.

• Se podrán designar órganos u organismos públicos, o reconocer entidades con ánimo de lucro
para prestar estos servicios, en su caso, en el marco de sus competencias.

• Entidades reconocidas y registradas, que no tengan ánimo de lucro sean cooperativas o, en ambos supuestos, sus
uniones o federaciones.

• Las entidades perceptoras de estas ayudas habrán de comprometerse a mantener el servicio en las oficinas y ocupados
los puestos de trabajo objeto de aquellas durante, al menos, cinco años desde la finalización de la ayuda. (Los
requisitos detallados que deben cumplir las entidades de asesoramiento se detallarán en la Comunidad Autónoma
Canaria mediante Orden/Decreto).

DESCRIPCIÓN DE LOS PROCEDIMIENTOS DE IMPLANTACIÓN

Para el reconocimiento de las entidades de asesoramiento:

 Solicitarán su reconocimiento al órgano competente de la Comunidad Autónoma.

 Presentarán un proyecto de servicio de asesoramiento en el que, se expliciten, al menos, los aspectos organizativos,
técnicos, metodológicos, formativos, de equipamiento, económicos y financieros, incluida tarifación.

El incumplimiento de cualquiera de los requisitos tenidos en cuenta para su reconocimiento, podrá dar lugar a la suspensión
o declaración de extinción del reconocimiento, previa audiencia de la entidad afectada, con su anotación o baja en el
Registro y, en su caso, al reintegro total o parcial de las ayudas que hubiera podido percibir.

La obtención irregular de una ayuda por parte de la entidad que presta el servicio de asesoramiento o de un titular de la
explotación, podrá dar lugar a la declaración de extinción del reconocimiento de la entidad, con su baja en el Registro, y al
reintegro de las ayudas que haya podido percibir de forma irregular.

DESCRIPCIÓN DE LA CONDICIÓN DE LOS PRESTADORES DE SERVICIOS

Las entidades privadas interesadas en prestar servicios de asesoramiento deberán tener personalidad jurídica, ser entidad
sin ánimo de lucro o cooperativa o, en ambos supuestos, sus uniones o federaciones, así como incluir en el objeto social
definido en sus estatutos la prestación de asistencia y asesoramiento a agricultores y ganaderos, y acreditar el cumplimiento
de los requisitos señalados:

 Disponer de oficinas abiertas al público;

 Personal cualificado en, al menos, todos los ámbitos de las materias de obligado asesoramiento y con formación en
materia de asesoramiento;

 Medios administrativos y técnicos, incluyendo la disponibilidad o posibilidad de acceso a equipos de análisis;

 Experiencia y solvencia acreditadas en materia de asesoramiento;

 Disponer de un sistema de registro de usuarios compatible con el sistema integrado de gestión y control previsto en
el Capítulo 4 del Título II del Reglamento (CE) nº 73/2009.

Además la Comunidad Autónoma de Canarias podrá designar órganos u organismos públicos, o reconocer entidades con
ánimo de lucro para prestar estos servicios, en su caso, en el marco de sus competencias.

Entre las obligaciones de las entidades que presten servicios de asesoramiento, éstas prestarán especial atención al
cumplimiento de la obligación que incumbe a todo agricultor que reciba pagos directos, de observar los requisitos legales de
gestión, y las buenas condiciones agrarias y medioambientales a que hace referencia el Reglamento (CE) nº 73/2009,
además de las normas relativas a la seguridad laboral basadas en la legislación comunitaria. Las entidades que prestan

233

Medida 115 Implantación de servicios de gestión, sustitución y asesoramiento.

servicios de asesoramiento deberán cumplir lo dispuesto en el artículo 13 del Reglamento (CE) nº 73/2009 en relación a la
prohibición de divulgar información, o datos de carácter personal o individual. En todo caso, esta información estará sujeta a
lo dispuesto en la Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter personal.

Las entidades que prestan servicios de asesoramiento deberán disponer de un sistema de registro informatizado, en su
domicilio social y en cada una de sus oficinas, en el que consten los servicios de asesoramiento prestados, con indicación, al
menos, de los datos del demandante, de la explotación, los temas de consulta, y el consejo o propuestas de mejora. Este
sistema de registro permitirá a la autoridad competente el seguimiento y control de las actuaciones que realiza la entidad de
asesoramiento.

Ante una inspección a una explotación por parte de organismos competentes, en el ámbito de las materias asesoradas,
deberá estar presente, a petición del agricultor interesado el personal de los servicios de asesoramiento que les prestó el
servicio o, en su caso, el que le sustituya.

Cada entidad de asesoramiento deberá disponer de un estudio, permanentemente actualizado, de su zona de actuación, que
refleje la situación socioeconómica y ambiental, con especial referencia al medio rural, en general, y al sector agrario, en
particular, sus deficiencias, potencialidades. En todo caso, el citado estudio reflejará la situación de la zona en relación al
cumplimiento de los requisitos legales de gestión y las buenas condiciones agrarias y medioambientales y, en su caso, las
medidas de carácter general a adoptar.

Las entidades reconocidas para prestar los servicios de asesoramiento actuarán con plena objetividad en sus funciones de
asesoramiento, promoviendo las mejoras más convenientes, efectuando las actividades de información a los agricultores
necesarias para el cumplimiento de los requisitos legales de gestión y las buenas condiciones agrarias y medioambientales,
y atendiendo en su labor a cuantos agricultores así lo soliciten, sin que pueda prevalecer discriminación de ningún género o
condición.

Las entidades reconocidas presentarán anualmente, durante el primer trimestre de cada año, ante las Comunidades
Autónomas donde presten sus servicios, un informe de actuaciones circunscrito a las llevadas a cabo en el ámbito territorial
de las mismas”.

DESCRIPCIÓN DEL TIPO DE SERVICIOS CUBIERTOS

Se concederán ayudas a la creación o adecuación de servicios de asesoramiento.

DESCRIPCIÓN DEL TIPO DE GASTOS SUBVENCIONABLES

Se considerarán gastos auxiliables las inversiones en bienes inventariables y los gastos de creación de puestos de trabajo de
personal técnico y administrativo.

DESCRIPCIÓN DE LA CUANTÍA DE LA AYUDA Y CARÁCTER DECRECIENTE DE LA MISMA

• Las ayudas a las inversiones inventariables realizadas en la creación o adecuación de las oficinas pertenecientes a las
entidades de asesoramiento, constará de una subvención de hasta el 50 % de la inversión realizada en los cinco
primeros años de funcionamiento, con un máximo de 25.000 € en todo el período por cada oficina con la que cuente
la entidad de asesoramiento.

• En ningún caso será auxiliable la adquisición y construcción de bienes inmuebles, o la adquisición de material de
segunda mano. Las ayudas para adquisición de bienes inventariables serán decrecientes en tramos iguales, en un
período de cinco años y desapareciendo el sexto año, desde su implantación, con los siguientes porcentajes de ayuda:
50% el primer año; 40% el segundo año; 30% el tercer año; 20% el cuarto año y 10% el quinto año

• Ayudas para la contratación de personal técnico y administrativo necesario como consecuencia de la implantación de
servicios de asesoramiento. Constará de una subvención por un periodo de cinco años desde la implantación de la
entidad de asesoramiento, con un porcentaje de auxilio decreciente en dicho periodo sobre los costes salariales.

Año 1 Año 2 Año 3 Año 4 Año 5

50% 40% 30% 20% 10%

Se establece una cuantía máxima de subvención en el total del periodo según categorías profesionales:

234

Medida 115 Implantación de servicios de gestión, sustitución y asesoramiento.

Licenciado o Ingeniero
Diplomado o Ingeniero
Técnico

Formación Profesional
de Grado Superior.

Administrativo.

50.000 € 38.000 € 30.000 € 24.000 €

Año 1 Año 2 Año 3 Año 4 Año 5

60% 50% 40% 30% 20%

Licenciado o Ingeniero
Diplomado o Ingeniero
Técnico

Formación Profesional
de Grado Superior.

Administrativo.

55.000 € 41.800 € 33.000 € 26.400 €

En caso de que las disponibilidades presupuestarias no permitan la aprobación de todas las solicitudes con derecho a
subvención con los porcentajes antes expuestos, estos se disminuirán de manera proporcional hasta poder atender a la
totalidad de las solicitudes.

El empleo creado, que pueda beneficiarse de la ayuda, debe representar un incremento neto del número de trabajadores en
comparación con la media de los doce meses anteriores.

REFERENCIAS DE TODAS LAS OPERACIONES O CONTRATOS EN CURSO DEL PERIODO ANTERIOR, INCLUIDAS LAS
CONDICIONES FINANCIERAS, Y DE LOS PROCEDIMIENTOS Y NORMAS (INCLUIDOS LOS TRANSITORIOS) A ELLOS APLICABLES
DE CONFORMIDAD SON EL REGLAMENTO (CE) Nº 1320/2006 POR EL QUE SE ESTABLECEN NORMAS PARA LA TRANSICIÓN
A LA AYUDA AL DESARROLLO RURAL ESTABLECIDA EN EL REGLAMENTO (CE) Nº 1698/2005.

No existen compromisos pendientes del periodo de programación anterior.

GASTO ASOCIADO A LA
MEDIDA

Total: 1.733 €

Comunitario: 1.473 €

Nacional: 206 €

INDICADORESii

Comunes de
Base

Productividad del trabajo en agricultura
(VABpb/UTA)

14.344,92 €/ocupado

Productividad del trabajo en silvicultura
(VABpb/UTA).

0

Realización
Número de servicios de gestión,
sustitución y asesoramiento implantados

1

Resultado
Aumento del valor añadido bruto agrícola
en las explotaciones o empresas
apoyadas.

260 euros

Repercusión
Productividad laboral (Incremento de
VAB/ocupado).

231,36 €/ocupado

CRITERIOS DE PRIORIZACIÓN

Las determinaciones ambientales de aplicación para esta medida consisten en priorizar en la fase de concesión de las
ayudas los servicios de asesoramiento que incluyan en sus contenidos informativos las temáticas que se exponen a
continuación:

 Efectos de los fitosanitarios en la salud y efectos de los fertilizantes en la contaminación del suelo, subsuelo y las
aguas subterráneas. Información sobre la normativa a cumplir.

 Técnicas que supongan una menor generación de residuos. Correcta gestión de los residuos. Contaminación del suelo
y las aguas subterráneas. Información sobre la normativa a cumplir.

235

Medida 115 Implantación de servicios de gestión, sustitución y asesoramiento.

 Técnicas de ahorro de agua. Reutilización de aguas residuales. Captación de agua atmosférica. Contaminación de
suelo y subsuelo por aguas residuales. Información sobre la normativa a cumplir.

 Técnicas de ahorro energético. Implantación de energías alternativas. Información sobre la normativa a aplicar.

 Efectos de la introducción de especies foráneas agresivas y técnicas agrícolas y ganaderas adecuadas en zonas
forestales, espacios naturales y en Red Natura 2000. Técnicas de control de plagas compatibles con la biota.
Información sobre la normativa a cumplir.

 Integración territorial y paisajística de las explotaciones y actividades agrícolas y ganaderas e instalaciones
asociadas. Información sobre la normativa a cumplir.

 Agricultura y ganadería ecológica. Agricultura y ganadería integrada. Información sobre la normativa a cumplir.

236

5.1.2. Medidas destinadas a reestructurar y desarrollar el potencial físico y
promover la innovación.

Este subeje concentra más de la mitad del gasto público total del PDR de Canarias. A
través de las medidas seleccionadas, se pretende contribuir a la reestructuración y el
desarrollo del potencial físico, en consonancia con la estrategia del Programa. Las
medidas seleccionadas son las siguientes:

 (121.1) Modernización de explotaciones agrícolas.

 (121.2) Modernización y mejora de la eficiencia energética de invernaderos
con orientación productiva de tomate.

 (123) Mejora del valor añadido de los productos agrícolas y silvícolas.

 (125) Infraestructuras relacionadas con el desarrollo y la adaptación de la
agricultura y la silvicultura.

A través de la aplicación de la medida 121.1 se pretende facilitar el acceso de las
explotaciones agrícolas a las innovaciones tecnológicas, así como mejorar el grado de
mecanización de las explotaciones, de forma que se mejore el rendimiento global de
las mismas.

En lo que respecta a la medida 121.2, se busca aumentar la competitividad del
sector, y el rendimiento económico de las explotaciones a través de la introducción de
nuevas tecnologías que posibiliten una utilización más adecuada de los factores de
producción del tomate en invernaderos.

Además dentro del apoyo a las explotaciones para la mejora de la competitividad, la
medida 123 incluirá actuaciones destinadas a inversiones en innovación, adaptación
de las producciones al mercado y mejora ambiental de las industrias
agroalimentarias, entre otras. Todas las actuaciones van dirigidas a alcanzar el
objetivo del PDR de Canarias “Reestructurar y desarrollar el potencial físico,
fomentando la innovación”. Como en el caso de la medida 111, la gestión será
compartida entre la Administración y los GAL.

De las medidas seleccionadas, la aplicación de la medida 125 se adopta, además de
por la obligatoriedad que se deriva de su carácter horizontal, como respuesta a la
necesidad de apostar por el ahorro de agua dentro del sector agrario, al ser la escasez
de agua una de las principales limitaciones de la agricultura en Canarias. Dentro de la
medida 125 se incluyen además actuaciones para mejorar el acceso a las
explotaciones y la gestión de los espacios forestales.

La medida 125 ha visto su dotación presupuestaria aumentada a raíz de la aportación
de fondos procedentes del Plan Europeo de Reactivación Económica. Estos fondos
están destinados exclusivamente a la inversión en recursos hídricos (125.1) mediante
esta medida y por lo tanto no se destinarán en ningún caso a financiar la medida
125.2. Igualmente, no se ha incorporado ninguna actuación nueva en la medida
125.2 a raíz de los nuevos retos y por lo tanto esta medida sigue quedando fuera de
la aplicación del Reglamento (CE) nº 1998/2006 de 15 de diciembre de 2006 de la
Comisión relativo a las ayudas de mínimis.

237

Medida 1.2.1.1 Modernización de las explotaciones agrícolas.

EJE 1 Aumento de la competitividad del sector agrícola y forestal

FUNDAMENTO
JURÍDICO

- Artículo 20, letra b), inciso i) y Artículo 26 del Reglamento (CE) nº 1698/2005 de FEADER

- Artículo 17 y Anexo II, Artículo 5.3.1.2.1 del Reglamento (CE) nº 1974/2006 por el que se
establecen las disposiciones de aplicación del FEADER

JUSTIFICACIÓN

El aumento de la competitividad del sector agrícola no sólo requiere una mejora de la productividad del
capital humano, sino también de la productividad del capital físico.

La modernización de explotaciones agrícolas es crucial para mejorar sus resultados económicos a
través de un mejor uso de los factores de producción incluida la introducción de nuevas tecnologías y
de innovación, centrándose en la calidad, productos ecológicos y en la diversificación tanto dentro
como fuera de la explotación, incluidos sectores no alimenticios y cultivos energéticos así como
mejorando la seguridad en el trabajo, la higiene y bienestar de los animales de la explotación y el
medio ambiente.

Es necesario un apoyo específico a la modernización de los sistemas de explotación asociativa con
fines agrarios, cualquiera que sea su forma jurídica, ya que éstas pueden dar solución a los problemas
de insuficiencia de dimensión económica y de relevo generacional.

OBJETIVOS

Medida destinada a la reestructuración y desarrollo del potencial físico y de fomento de la innovación.

A. Facilitar el acceso de las explotaciones agrícolas a las tecnológicas en la fase de producción
relacionadas.

- Mejora de la dimensiones económicas de las explotaciones

- Implantación de innovaciones tecnológicas

- Ahorro de agua

- Mejora del rendimiento de los cultivos y de la calidad de los productos agrícolas mediante
métodos compatibles con el medioambiente y la seguridad alimentaria.

- Normas relativas a la seguridad laboral .La mejora de las condiciones de vida y trabajo de los
agricultores y de los empleados de las explotaciones. Las inversiones consideradas se
destinarán, en exclusiva, a la mejora de las prácticas agrarias y tareas derivadas de la
explotación agraria.

- Incrementar la calidad de las producciones

B. Mejora del grado de mecanización de las explotaciones y favorecer la puesta en marcha de nuevas
explotaciones dedicadas a cultivos plurianuales, así como mejorar la capacidad de adaptación de las
producciones a las demandas del mercado en las explotaciones ya establecidas

- Aumentar el grado de mecanización de las explotaciones

- Disminución de la dependencia de las explotaciones de la mano de obra

- Mejora de la adaptabilidad de las explotaciones a la variación de las demandas del mercado

- Facilitar la puesta en marcha de explotaciones dedicadas a cultivos plurianuales

ALCANCE Y
ACCIONES

Inversiones en construcción, adquisición o mejora de bienes inmuebles que :

a) mejoren el rendimiento global de la explotación agrícola y

b) cumplan las normas comunitarias aplicables a las inversiones de que se trate.

La compra o compra en arriendo de la nueva maquinaria y equipo, incluidos programas informáticos
hasta el valor de mercado del activo (otros costes relacionados con el contrato de arrendamiento, tal
como margen del arrendador, costes de refinanciación de interés, gastos generales y cargas de seguro,
no serán gastos elegibles) En casos debidamente justificados y de forma excepcional, podrán
establecer se condiciones en que la compra de equipos de segunda mano puede considerarse como
gasto elegible solamente para las micro, pequeñas y medianas empresas en el sentido de la
recomendación 2003/361/CE de la Comisión.

Los costes generales ligados a gastos mencionados en puntos (a) y (b), tal como arquitectos, ingenieros
y honorarios de consulta, estudios de viabilidad, la adquisición de derechos de patentes y permisos.

Las inversiones de simple reemplazo no serán elegibles para la ayuda.

238

Medida 1.2.1.1 Modernización de las explotaciones agrícolas.

La solicitud de pago debe basarse en gastos efectuados por el beneficiario pero es posible hacer pagos
en varias etapas (sin necesariamente esperar a la realización del proyecto de inversión entero). Se evita
así la dificultad de que el agricultor prefinancie el 100% del proyecto antes de presentar solicitudes de
pago.

POSIBLES
ACTUACIONES

Las principales actuaciones son:

 Inversiones en sorribas y nivelaciones de terrenos

 Nuevas plantaciones o renovaciones de cultivos permanentes (arranque, preparación del terreno,
material vegetal)

 Mejora del sistema de riego, depósitos, balsas, conducciones, bombeo e implantación de nuevas
estructuras o mejora de las existentes, así como sistemas para mejorar la calidad del agua, con el
objetivo de ahorrar agua

 Mecanización del cultivo

 Construcción de sistemas de protección de cultivos;

 Caminos interiores

 Almacenes y cuartos de aperos

 Instalaciones y maquinaria destinadas a mejorar el proceso de recolección.

 Instalaciones ganaderas, entendiéndose, como el conjunto de todas las unidades de producción
necesarias para llevar a cabo la actividad de explotación de especies ganaderas productivas,
incluyendo las estructuras necesarias para realizar una adecuada gestión de residuos y
subproductos generados en el manejo de las mismas. Estas explotaciones deben estar
debidamente autorizadas en el Registro de Explotaciones Ganaderas, este último requisito no será
necesario en el caso de explotaciones de nueva creación.

 Construcción mejoras de explotaciones ganaderas, adquisición de maquinaria y equipos nuevos en
instalaciones ganaderas.

 Sistemas de eliminación de cadáveres y sistemas de tratamiento y evacuación de residuos sólidos
y líquidos, es decir, se subvenciona la construcción de las estructuras necesarias para llevar a cabo
una correcta gestión de residuos y subproductos generados en las fases de producción en las
explotaciones ganaderas de nueva creación o la mejora de estas estructuras en el caso de las
existentes. Dependiendo de la especie productiva que se trate estas estructuras pueden estar
compuestas de estercolero, fosas, tanquillas, fases de separación de residuos sólidos y líquidos,
depuradoras, biodigestores, etc.

 Mejora de eficiencia energética (uso materiales construcción que reduzcan las pérdidas de calor)

 Mecanismos prevención efectos adversos de fenómenos extremos relacionados con el cambio
climático

 Instalaciones para el tratamiento de aguas residuales en las granjas y en los procesos de
elaboración y comercialización

 Producción de biogás utilizando residuos orgánicos (producción en explotaciones y local)

La Directiva 2008/98/CE del Parlamento Europeo y del Consejo de 19 de noviembre de 2008
sobre los residuos y por la que se derogan determinadas Directivas, establece que el primer
objetivo de cualquier política en materia de residuos debe ser reducir al mínimo los efectos
negativos de la generación y la gestión de los residuos para la salud humana y el medio ambiente.
Ésta debe tener también por objeto reducir el uso de recursos y favorecer la aplicación práctica de
la jerarquía de residuos. Dicha jerarquía establece las siguientes prioridades en la legislación y la
política sobre la prevención y la gestión de los residuos:

a) prevención;

b) preparación para la reutilización;

c) reciclado;

d) otro tipo de valorización, por ejemplo, la valorización energética;

e) eliminación.

La inclusión de actuaciones relacionadas con la producción de biogás en el PDR de Canarias
favorece la gestión de residuos de origen agrícola y ganadero en Canarias. En particular, permite a

239

Medida 1.2.1.1 Modernización de las explotaciones agrícolas.

los beneficiarios evitar la eliminación de dichos residuos en vertederos, dado que el principal
efecto negativo de los residuos biológicos tiene lugar cuando son eliminados de esta manera.
Adicionalmente, la eliminación de residuos de este modo produce metano, un gas de efecto
invernadero 21 veces más potente que el dióxido de carbono.

En el caso particular de la producción de biogás, la digestión anaeróbica de los desechos orgánicos
acelera la descomposición natural del material orgánico permitiendo que el metano generado en
este proceso pueda usarse para producir calor y/o electricidad.

El ahorro de energía en términos de transporte, electricidad y el ahorro de emisiones de metano a
la atmósfera, suponen que la sostenibilidad y las ventajas medioambientales de este método son
inequívocas”.

Para las explotaciones vitivinícolas hay que tener en cuenta lo especificado en el apartado de criterios
de demarcación.

Los productos obtenidos después del paso por estas estructuras deberán de gestionarse según la
normativa medio ambiental vigente.

El objetivo ambiental para los proyectos financiados con cargo a esta medida destinados a inversiones
en sorribas y nivelaciones de terrenos es evitar impactos paisajísticos significativos en los lugares
donde se ejecute el proyecto. Para ello se deberá evitar que se produzcan vertidos de material a cauces
de barranco y desbroce de áreas pobladas con especies catalogadas en la normativa sobre flora
vigente; ambos aspectos deberán garantizarse desde la preceptiva Declaración de Impacto Ecológico.

Las ayudas dirigidas a la mejora de los sistemas de riego deberán con carácter general integrarse
visualmente en el paisaje en el que se ubiquen, adaptándose a la orografía del lugar.

Con respecto a las ayudas para la mecanización del cultivo, el requisito necesario será que la
maquinaria se adecue a la superficie de explotación.

Las ayudas destinadas a caminos interiores de nuevo trazado en explotaciones agrarias deberán
ejecutarse conforme a la orografía del lugar, estando obligados a buscar la máxima integración
paisajística posible en el territorio, evitando especialmente que se produzcan vertidos de material a
cauces de barranco y desbroce de áreas poblada con especies catalogadas en la normativa vigente.
Estos aspectos deberán garantizarse desde la preceptiva Declaración de Impacto Ecológico.

En relación a los sistemas de eliminación de cadáveres y sistemas de tratamiento y evacuación de
residuos sólidos y líquidos, entre las determinaciones ambientales propuestas para esta medida se
estipula, en primer lugar, el atender a lo dispuesto en el Plan Integral de Residuos de Canarias
(PIRCAN) y en los respectivos Planes Territoriales Especiales de cada isla. En segundo lugar, y en
relación con las aguas residuales, deberán cumplirse las determinaciones que contemplen los Planes
Hidrológicos Insulares.

Las ayudas dirigidas a disponer medios de lucha integrada deberán propiciar la lucha biológica,
estudiándose cada caso en particular en previsión de posibles efectos colaterales de la misma

Especial consideración habrá que tener con los pequeños agricultores que pretenden modernizar su
actividad con bienes inventariables o pequeña maquinaria, en este caso no deberían existir grandes
limitaciones ambientales, salvo el cumplimiento de la normativa ambiental exigible, dado el
importante papel que tiene este sector en el mantenimiento del paisaje y en la lucha contra la erosión.

REQUISITOS COMUNITARIOS MÍNIMOS PARA LA MEDIDA 1.2.1

BENEFICIARIOS Agricultores y ganaderos

Personas físicas y jurídicas titulares de explotación agrícola. Cuando el titular sea una persona jurídica debe tener como
actividad principal la agraria.

CONFIRMACIÓN DE QUE LOS REQUISITOS EN MATERIA DE CONDICIONALIDAD SON IDÉNTICOS A LOS PREVISTOS EN EL
REGLAMENTO (CE) Nº 73/2009.

Los requisitos en materia de condicionalidad son los previstos en el Reglamento (CE) nº73/2009.

240

Medida 1.2.1.1 Modernización de las explotaciones agrícolas.

DESCRIPCIÓN DE LOS REQUISITOS Y OBJETIVOS PREVISTOS POR LO QUE SE REFIERE AL AUMENTO DEL RENDIMIENTO
GLOBAL DE LAS EXPLOTACIONES AGRÍCOLAS.

El beneficiario debe reunir los requisitos siguientes:

a) Tener la capacidad y competencia profesionales adecuadas.

La capacidad y competencia profesional adecuada podrá acreditarse mediante la experiencia profesional o la
formación agraria del titular o persona que esté al frente de la explotación. En el primer caso, será necesario
justificar un mínimo de un año de experiencia en la actividad agraria, y en el segundo, disponer de título o
diploma de formación profesional agraria o acreditar la asistencia a cursos de capacitación profesional agraria
por un mínimo de 30 horas.

b) Mantener la actividad agraria y la titularidad de la explotación agraria que reciba la subvención, durante un
periodo mínimo de cinco años, a contar desde la fecha de la concesión.

No obstante, si durante este periodo de cinco años el beneficiario transfiere total o parcialmente su explotación a
otra persona, ésta podrá asumir el compromiso durante el periodo que reste, siempre que el nuevo titular reúna
los requisitos para ser beneficiario de las ayudas. En caso contrario, el beneficiario estará obligado a rembolsar
las ayudas percibidas.

c) Mantener las inversiones objeto de la ayuda durante al menos 5 años desde el momento de la concesión de la
ayuda.

d) Cuando la explotación agrícola pertenezca a una comunidad de bienes será necesario que exista un pacto de
indivisión por un periodo mínimo de 6 años, contados desde la fecha de petición de la subvención.

e) Además la explotación de ser viable económicamente. Se considera que una explotación agraria es viable
económicamente cuando su renta unitaria de trabajo no sea inferior al 20% de la renta de referencia. La
determinación anual de la renta de referencia se fija por el Ministerio de Agricultura, Alimentación y Medio
Ambiente, teniendo en cuenta los salarios publicados por el Instituto Nacional de Estadística.

La renta unitaria de trabajo, se considerará, como el rendimiento económico generado en la explotación agraria que se
atribuye a la unidad de trabajo y que se obtiene dividiendo entre el número de unidades de trabajo agrario dedicadas a la
explotación, la cifra resultante de sumar el margen neto o excedente neto de explotación y el importe de los salarios
pagados.

Para la determinación de las unidades de trabajo agrario neto podrán utilizarse los siguientes criterios:

 Para cuantificar la aportación de mano de obra, se computará el número de unidades de trabajo agrario que
corresponda en función de módulos objetivos determinados con base en criterios técnicos que tengan en cuenta
la dimensión, ubicación, orientación técnico-económica y sistema de producción de la explotación.

 Para la determinación de las unidades de trabajo agrario en ausencia de los módulos a que se refiere el párrafo
anterior se establecen los siguientes criterios:

 La aportación del trabajo asalariado se acreditará documentalmente con base en la cotización a la Seguridad
Social.

 La aportación de la mano de obra familiar del titular de la explotación hasta el segundo grado inclusive, por
consanguinidad o afinidad y, en su caso, por adopción que convivan en su hogar y estén a su cargo y que, estando
ocupados en su explotación, no tengan la obligación de afiliarse al correspondiente régimen de la Seguridad
Social, podrá estimarse con criterios técnico-económicos hasta un máximo de 0,5 unidades de trabajo agrario por
el primer trabajador, y hasta 0,25 unidades de trabajo agrario por cada uno de los restantes miembros.

En cualquier caso, en ausencia de trabajadores asalariados fijos, el trabajo del titular se podrá computar por una
unidad de trabajo agrario, cuando no tenga otra dedicación retribuida.

Asimismo, se consideran viables las explotaciones calificadas como prioritarias, de acuerdo con la Ley 19/1995,
de 4 de julio, de Modernización de las Explotaciones Agrarias.

Para la determinación del margen neto o VAB podrán utilizarse los siguientes criterios:

a) Podrá estimarse como resultado de restar los gastos fijos contabilizados, o en su defecto estimados, de cada
explotación, no imputados en los márgenes brutos, excepto los atribuidos a la retribución de los capitales propios
y del trabajo familiar, de la suma de los márgenes brutos de las actividades productivas de la explotación,
modulados con criterios técnicos-económicos que tengan en cuenta la ubicación de la explotación.

En ausencia de módulos de márgenes brutos de las actividades productivas se podrán utilizar los márgenes
brutos estándar que sean de aplicación.

241

Medida 1.2.1.1 Modernización de las explotaciones agrícolas.

Asimismo, los gastos fijos indicados anteriormente, no imputados en los márgenes brutos y que deban restarse
de la suma de éstos para la obtención del margen neto de la explotación, podrán ser objeto de modulación con
criterios técnicos-económicos que tengan en cuenta la dimensión, orientación técnico-económica y sistema de
producción de la explotación. La modulación indicada podrá consistir en un sistema de coeficientes aplicables a
la suma de los márgenes brutos de las actividades productivas.

b) No obstante lo establecido anteriormente se podrá modular, con los criterios indicados en el último párrafo de la
letra a) anterior, el rendimiento económico de la explotación atribuible al trabajo, equivalente a la suma del
margen neto y los salarios pagados. Esta modulación podrá establecerse por diferencia entre los ingresos
incluidos en el margen neto y los gastos de la explotación, exceptuando de éstos los derivados del trabajo y los
atribuidos a los capitales propios.

c) En cualquier caso, los titulares de las explotaciones podrán solicitar la determinación de la renta unitaria de
trabajo con base en los datos de su contabilidad documentalmente acreditados y, en su caso, de la
documentación relativa a la Seguridad Social

TIPO DE INVERSIONES (MATERIALES O INMATERIALES)

Las inversiones se destinarán a la construcción, adquisición, incluyendo a través de arriendo financiero o mejora de
inmuebles, excluido viviendas;, a la adquisición e instalación de nueva maquinaria o equipos y a los gastos generales
vinculados a los dos anteriores, como por ejemplo honorarios de arquitectos, ingenieros y consultores, estudios de
viabilidad, adquisición de patentes o licencias.

Podrán auxiliarse las inversiones relativas a plantaciones plurianuales, pero no podrán optar a ayudas la compra de
derechos de producción agrícola, tampoco la adquisición de plantas anuales y su plantación.

No podrá optar a ayudas a la inversión la compra de derechos de producción agrícola, animales y plantas anuales y su
plantación.

Las inversiones de simple sustitución no podrán optar a ayudas a la inversión.

Se subvencionarán las inversiones desde el 1 de enero de 2007.

DEMOSTRACIÓN DE QUE, EN EL CASO DE LAS INVERSIONES, LA AYUDA PREVISTA SE CENTRA EN OBJETIVOS CLARAMENTE
DEFINIDOS QUE REFLEJAN LAS NECESIDADES TERRITORIALES Y LAS DIFICULTADES ESTRUCTURALES DETECTADAS.

Las ayudas son objeto de una convocatoria y en el proceso de evaluación de los expedientes para la concesión de las
ayudas se tendrán en cuenta las necesidades territoriales existentes.

ENUMERACIÓN DE LAS NUEVAS NORMAS COMUNITARIAS INTRODUCIDAS (Y DE LAS NORMAS VIGENTES EN EL CASO DE
LOS JÓVENES AGRICULTORES BENEFICIARIOS DE AYUDAS A LA INSTALACIÓN) POR LAS QUE SE PUEDEN CONCEDER
AYUDAS, JUSTIFICACIÓN CON RESPECTO A LOS PROBLEMAS CONCRETOS QUE PLANTEE EL CUMPLIMIENTO DE DICHAS
NORMAS, Y DURACIÓN Y JUSTIFICACIÓN DEL PERIODO DE GRACIA RESPECTO DE CADA AYUDA.

 La concesión de la ayuda requiere el respeto de las normas comunitarias aplicables a la inversión afectada. En los
casos en que se hagan inversiones para cumplir con normas comunitarias, la ayuda puede concederse solamente a
las que se hagan para cumplir con normas comunitarias recientemente introducidas. En ese caso, un período de
tolerancia que no exceda de 36 meses a partir de la fecha en la cual la norma llega ser obligatoria para la
explotación agrícola, puede admitirse para cumplir con ella.

 Se consideran recientemente introducidas las normas que hayan entrado en vigor en el plazo máximo de un año
anterior a la fecha de solicitud de la ayuda. Las inversiones necesarias para el cumplimiento de otro tipo de normas
no es elegible.

 Cada año cuando se publica la Orden de convocatoria se analizaran las normas que han entrado en vigor el año
anterior. Las nuevas normas serán incluidas en el Programa de Desarrollo Rural mediante correspondientes
modificaciones de programa.

 En el caso de los jóvenes agricultores beneficiarios de la medida 112, se podrá conceder una ayuda para las
inversiones destinadas a ajustarse a las normas comunitarias existentes, en virtud del artículo 26 del Reglamento (CE)
nº 1698/2005, según el cual el periodo de gracia en el que habrán de ajustarse a las normas no podrá superar los 36
meses desde la fecha de su instalación, que según el caso serán:

• Directiva 98/58/CE, relativa a la protección de los animales en las explotaciones ganaderas.

• Real Decreto 348/2000, de 10 de marzo, por el que se incorpora al ordenamiento jurídico la Directiva

242

Medida 1.2.1.1 Modernización de las explotaciones agrícolas.

98/58/CE, relativa a la protección de los animales en las explotaciones ganaderas.

• Directiva 91/629/CEE, del Consejo de 19 de noviembre, relativa a las normas mínimas para la protección de
terneros.

• Real Decreto 1047/1994, de 20 de mayo, relativo a las normas mínimas para la protección del medio
ambiente.

• Real Decreto 229/1998, de 16 de febrero, por el que se modifica el Real Decreto 1047/1994, de 20 de
mayo, sobre normas mínimas para la protección de terneros.

• Directiva 91/630/CEE del Consejo, de 19 de noviembre de1991 relativa a las normas mínimas para la
protección de cerdos.

• Real Decreto 1135/2002, de 31 de octubre, relativo a las normas mínimas para la protección de cerdos.

• Real Decreto 1084/2005, de 16 de septiembre, de ordenación de la avicultura de carne.

• Real Decreto 209/2002, de 22 de febrero, por el que se establecen normas de ordenación de las
explotaciones apícolas.

• Reglamento 852/2004 del Parlamento Europeo y del Consejo, de 29 de abril de 2004, relativo a la higiene
de los productos alimenticios.

 En el caso de las gallinas ponedoras, se podrá conceder una ayuda para las inversiones destinadas a ajustarse a las
normas comunitarias existentes, en virtud del artículo 26 del Reglamento (CE) nº 1698/2005, por el cual el periodo de
gracia en el que habrán de ajustarse a las normas no podrá superar los 36 meses desde la fecha de su instalación,
que según el caso serán:

• Directiva 1999/74/CE, relativa a la protección de las gallinas ponedoras.

En el año 1999 fue publicada en el Diario Oficial de la UE, la Directiva 199/74/CE del Consejo de 19 de julio
de 1999, por la que se establecen las normas mínimas de protección de las gallinas ponedoras. Dicha
Directiva fue traspuesta a la normativa nacional mediante el Real Decreto 3/2002, de 11 de enero, que fue
publicado en el BOE nº 13 de 15/01/02.

En dicha normativa se obliga a los productores de huevos de gallina a la adaptación de sus instalaciones
para la utilización de jaulas acondicionadas antes del día 1 de enero de 2012, además de prohibir a partir de
1 de enero de 2003 la instalación de nuevas granjas con jaulas no acondicionadas.

En este momento, la relativa proximidad de la fecha límite de implementación y el hecho de que la ma-yoría
de las gallinas de las explotaciones de esta Comunidad Autonoma se encuentren todavía en jaulas no
acondiciona-das hace necesario establecer unas medidas que permitan la transición armónica a las
condiciones establecidas en la normativa, evitando así problemas sanitarios, económicos y de bienestar
animal que pudieran derivarse del posible sacrificio masivo de gran cantidad de animales albergados en
explota-ciones que no cumplieran. Es necesario además, tener en cuenta la posibilidad de que muchas de las
explotaciones actualmente existentes con jaulas no acondicionadas puedan transformar su producción a
sistemas alternativos a las jaulas, por lo que no hay que considerar únicamente la posibilidad de instalación
de jaulas acondicionadas sino también las modificaciones estructurales de las edificaciones necesarias para
un posible cambio en el sistema de cría.

El sector ganadero en general ha estado sujeto a varios años de crisis económica debido a diferentes
factores como han sido el precio de los cereales, varias alertas sanitarias, etc, acentuada en los últimos tres
años por la crisis general que ha hecho imposible que muchos de los productores pudieran realizar las
inversiones necesarias en sus instalaciones. Por lo tanto, esta reconversión está condicionada a la capacidad
de inversión de los productores y en consecuencia a la posibilidad de acceder a créditos y ayudas necesarias
para la realización de las inversiones.

FInalmente, y ante la posibilidad que presenta el artículo 26 del Reglamento (CE) 1698/2005 para la
medida de modernización de las explotaciones, de establecer un período de gracia que permita conceder
ayudas para la adaptación a normas comunitarias hasta el 31 de diciembre de 2014, se ha decidido incluir
en el Programa la posibilidad de incluir el referido periodo de gracia respecto de las normas para la
protección de gallinas ponedoras.

243

Medida 1.2.1.1 Modernización de las explotaciones agrícolas.

Así, el “periodo de gracia” durante el cual la ayuda puede ser concedida para las inversiones efectuadas para
cumplir la norma, concierne únicamente a las condiciones para la obtención de la ayuda para la
modernización con cargo al desarrollo rural, no siendo aplicable a la obligación principal (en este caso, la
utilización de jaulas acondicionadas en conformidad con la Directiva 1999/74/CE relativa al bienestar de las
gallinas ponedoras). Los agricultores que, a partir de 1 de enero de 2012 no respeten las obligaciones
establecidas en la Directiva 1999/74/CE y en el Decreto asociado a la misma, se encontrarían en infracción
en relación con la obligación impuesta por dicha Directiva.

Esto implicaría, por una parte, que las sanciones previstas en el mencionado Decreto serían aplicables, y por
otra parte, que esos agricultores no cumplirían las exigencias mínimas requeridas para la comercialización
de los huevos establecidas en el Anejo II, punto 3, del Reglamento (CE) nº 589/2008 de la Comisión en el
que se fijan las modalidades de aplicación del Reglamento (CE) nº 1234/2007 del Consejo en lo que
concierne a las normas de comercialización aplicables a los huevos.

 En el caso de los cerdos, se podrá conceder una ayuda para las inversiones destinadas a ajustarse a las normas
comunitarias existentes, en virtud del artículo 26 del Reglamento (CE) nº 1698/2005, según el cual el periodo de
gracia en el que habrán de ajustarse a las normas no podrá superar los 36 meses desde la fecha de su instalación,
que según el caso serán:

• Directiva 2008/120/CE del Consejo, de 18 de diciembre de 2008, relativa a las normas mínimas para la
protección de los cerdos.

En el año 2008 fue publicada en el Diario Oficial de la UE la Directiva 2008/120/CE del Consejo de 18 de
diciembre de 2008, relativa a las normas mínimas para la protección de cerdos. Dicha directiva vino a
derogar la 91/630/CEE que había sido modificada en diversas ocasiones y de forma sustancial, lo que hizo
necesario, en aras de una mayor racionalidad y claridad, proceder a la codificación de dicha Directiva. La
trasposición nacional de la Directiva 91/630/CEE se efectuó mediante el Real Decreto 1135/2002, de 31
de octubre, que fue publicado en el BOE nº 278 de 20/11/02. En dicha normativa se obliga a los productores
de porcino a la adaptación de sus instalaciones antes del día 1 de enero de 2013.

En este momento, la relativa proximidad de la fecha límite de implementación y el hecho de que la ma-yoría
de las explotaciones de porcino de esta Comunidad se encuentren todavía sin adecuar, hace necesario
establecer unas medidas que permitan la transición armónica a las condiciones establecidas en la nor-
mativa comunitaria, evitando así problemas sanitarios, económicos y de bienestar animal que pudieran
derivarse del posible sacrificio masivo de gran cantidad de animales albergados en explotaciones que no
cumplieran.

Asimismo, el sector ganadero ha estado sujeto a varios años de crisis económica, acentuada en los últimos
tres años por la crisis general que ha hecho imposible que muchos de los productores pudieran realizar las
inversiones necesarias en sus instalaciones. Por lo tanto, esta reconversión está condicionada a la capacidad
de inversión de los productores y en consecuencia a la posibilidad de acceder a créditos y ayudas necesarias
para la realización de las inversiones.

En este sentido, la normativa comunitaria de desarrollo rural ofrece la posibilidad de establecer un período
de gracia que permita conceder ayudas para la adaptación a normas comunitarias hasta el 31 de diciembre
de 2014..

Por todo lo anterior, el “periodo de gracia” durante el cual la ayuda puede ser concedida para las inversiones
efectuadas para cumplir la norma concierne únicamente las condiciones para la obtención de la ayuda para
la modernización con cargo al desarrollo rural, no siendo aplicable a la obligación principal (en este caso, las
normas mínimas para la protección de cerdos en conformidad con la Directiva 2008/120/CE)

Los agricultores que, a partir de 1 de enero de 2013 no respeten las obligaciones establecidas en la Directiva
2008/120/CE y en el Decreto asociado a la misma, se encontrarán en infracción en relación con las
obligaciones impuestas por dicha directiva y podrán ser objeto de las sanciones previstas en el mencionado
Decreto.

TIPO DE AYUDAS E INTENSIDAD
DE LA AYUDA

Las ayudas consistirán en una subvención de capital, hasta un máximo del 75 por
ciento de la inversión aprobada. El volumen de inversión objeto de ayuda será de hasta
150.000 euros por UTA. El límite del volumen de inversión objeto de ayuda por Unidad
de Trabajo Agrario (UTA), se aplicará a la situación de la explotación previa a la
realización del Plan de Mejora excepto para la instalación de jóvenes agricultores, en

244

Medida 1.2.1.1 Modernización de las explotaciones agrícolas.

cuyo caso se considerará la situación final de la explotación.

CRITERIOS Y NORMAS ADMINISTRATIVAS PARA GARANTIZAR QUE LAS OPERACIONES QUE SE BENEFICIAN
EXCEPCIONALMENTE DE LA AYUDA AL DESARROLLO RURAL EN LOS REGÍMENES DE AYUDA ENUMERADOS EN EL ANEXO I
DEL REGLAMENTO 1974/2006 NO ESTÁN TAMBIÉN SUBVENCIONADOS POR OTROS INSTRUMENTOS DE LA PAC.

Antes de dictar las resoluciones de aprobación se realizan los cruces de información con las unidades responsables de las
OCM (frutas y hortalizas y viñedo fundamentalmente) para confirmar si tienen ayudas financiadas por las mismas.

REFERENCIAS DE TODAS LAS OPERACIONES O CONTRATOS EN CURSO DEL PERIODO ANTERIOR, INCLUIDAS LAS
CONDICIONES FINANCIERAS, Y DE LOS PROCEDIMIENTOS Y NORMAS (INCLUIDOS LOS TRANSITORIOS) A ELLOS
APLICABLES DE CONFORMIDAD SON EL REGLAMENTO (CE) Nº 1320/2006 POR EL QUE SE ESTABLECEN NORMAS PARA
LA TRANSICIÓN A LA AYUDA AL DESARROLLO RURAL ESTABLECIDA EN EL REGLAMENTO (CE) Nº1698/2005.

Bonificación y amortización RD 613/2001: 23.849.000 Euros. Corresponden a 2.144 expedientes y se trata de
subvenciones concedidas para la bonificación y amortización de los préstamos con cargo a los planes de mejora de las
explotaciones agrarias regulados por el RD 204/1996 y RD 613/2001. Son pólizas de préstamos suscrito con una
duración de hasta 10 años.

Está previsto que el Organismo pagador delegue en el Ministerio de Agricultura Ganadería, Pesca y Aguas, la gestión y
pago a los agricultores de las ayudas ligadas a préstamos destinados a financiar las medidas de Primera instalación de
agricultores jóvenes e inversiones en explotaciones agrarias, cuyo compromiso sea anterior a 1 de enero de 2007,
mediante un acuerdo de encomienda de gestión. Este acuerdo se realiza de acuerdo con lo establecido en el Apartado C
Delegación dentro del 1. Entorno Interior, del Anexo I del Reglamento (CE) nº 8852006 de la Comisión que contempla que
en virtud del artículo 6 apartado 1 del Reglamento (CE) 1290/2005, el Organismo Pagador puede delegar cualquiera de
sus funciones principales, excepto lo que se refiere al pago de las ayudas comunitarias.

CRITERIOS DE DEMARCACIÓN DE LA PRESENTE MEDIDA CON OTROS FONDOS EUROPEOS.

CRITERIOS DE DEMARCACIÓN CON EL POSEI:

Beneficiario:

Mientras el PDR establece que es la persona física o jurídica titular de explotación ganadera (agrícola o forestal), en el
POSEI en innovación y calidad serán beneficiarias de estas ayudas las asociaciones o agrupaciones que integren
ganaderos con actividad propia, cualquiera que sea sus formas jurídicas de constitución, excluidas las SA. y SL

Tipo de inversiones:

Mientras en el PDR se destinarán a la construcción, adquisición, incluyendo a través de arriendo financiero, o mejora de
inmuebles, excluido viviendas. A la adquisición de nueva maquinaria o equipos y a los gastos generales vinculados a los
dos anteriores. En el POSEI, en ningún caso podría acceder la asociación a la adquisición de esta maquinaria y equipos
para la implantación del programa de innovación y calidad por la medida arriba indicada al carecer de Registro de
Explotaciones Ganaderas. Y si lo adquiere a través de la ayuda de innovación y calidad el propietario de esta maquinaria va
a ser la asociación y nunca el ganadero sobre el que se aplica el programa.

Mientras en el PDR las nuevas normas comunitarias de obligado cumplimiento serán subvencionadas con un periodo de
tolerancia de 36 meses, en el POSEI en ningún caso serán subvencionables los gastos derivados de normas de obligado
cumplimiento.

CRITERIOS DE DEMARCACIÓN CON LA ORGANIZACIÓN COMÚN DE MERCADO VITIVINÍCOLA (OCM DEL VINO):

Como consecuencia de la transferencia de fondos de la OCM del vino al FEADER, y a excepción de las inversiones en
operaciones de reconversión varietal, reimplantación de viñedos y mejora de las técnicas de gestión del viñedo incluidas
en el Art. 11 del Reglamento (CE) Nº 479/2008 y reflejadas en la normativa nacional en el artículo 22 y anexo VI del Real
Decreto 244/2009 de 27 de Febrero para la aplicación de las medidas de programa de apoyo al sector vitivinícola español.
(B.O.E. nº 51 de 28.02.09), serán subvencionables por el PDR las inversiones en explotaciones vitícolas por la presente
medida

GASTO PUBLICO ASOCIADO A LA
MEDIDA

Total: 67.307.926 Euros

Comunitario: 36.686.329 Euros

Nacional: 30.621.597 Euros

245

Medida 1.2.1.1 Modernización de las explotaciones agrícolas.

INDICADORES

Comunes de
Base

Productividad del trabajo en agricultura
(VABpb/ocupado)

14.344,92 €/ocupado

Formación bruta de capital fijo en agricultura
(inversión en activos fijos agrarios)

78.649 miles de €

Realización

Número de explotaciones agrarias
beneficiarias de ayudas a la inversión.

2.955 (30% mujeres)

Volumen total de inversiones. 129,05 Millones de Euros

Resultado

Número de explotaciones o empresas que
hayan incorporado nuevos productos o
técnicas.

590,73

Aumento del valor añadido bruto de las
explotaciones o empresas subvencionadas.

6.685.580,11 euros

Repercusión

Productividad laboral (Incremento del
VAB/ocupado).

772,17 €/ocupado

Crecimiento económico (aumento del VANpps) 4,68 Millones de Euros

CRITERIOS DE PRIORIZACIÓN

 Jóvenes agricultores que se instalen según las condiciones previstas

 Mujeres

 Agricultores a título principal (*1)

 Explotaciones agrarias prioritarias

 Agricultores profesional

 Explotaciones agrarias preferentes (*2)

 Red Natura 2000

 Inversiones innovadoras

(*1) La definición de agricultores a título principal, explotaciones agrarias prioritarias y agricultores profesional,
serán las dispuesta en la Ley 19/1995, de 4 de julio, de Modernización de las Explotaciones Agrarias.

(*2) Explotación agraria preferente: persona jurídica en la que al menos el cincuenta por ciento de las rentas
producidas provienen de la actividad agraria, o al menos, el cincuenta por ciento de sus trabajadores están
afiliados al Régimen Especial Agrario.

En la priorización tendrá especial consideración la doble insularidad, consecuencia de la fragmentación geográfica de
Canarias que añade costes adicionales a las inversiones ubicadas en las islas.

Otros criterios de priorización serán los siguientes:

1.- Se priorizará en la fase de concesión de las ayudas a aquellos que conlleven alguna de las siguientes iniciativas:

- Cuyo destino sea la agricultura ecológica o integrada.

- Que utilicen técnicas que supongan una menor generación de residuos.

- Que utilicen técnicas de ahorro de agua o ahorro energético.

- Que reutilicen las aguas residuales, reciclen residuos.

- Que utilicen técnicas de captación de agua atmosférica.

- Que utilicen energías alternativas.

- Que integren paisajísticamente sus instalaciones en el territorio.

2.- Se priorizará en la fase de concesión de las ayudas a aquellos proyectos dirigidos a la instalación de invernaderos en
nuevas plantaciones o renovaciones de cultivos que incluyan alguna de las siguientes iniciativas:

- Integración paisajística de las instalaciones, incluido los invernaderos, en el entorno circundante, mediante

246

Medida 1.2.1.1 Modernización de las explotaciones agrícolas.

creación de pantallas vegetales con especies de porte arbustivo propias de la zona.

- Utilización de técnicas de agricultura ecológica o integrada.

- Utilización de técnicas que supongan menor generación de residuos o su reutilización.

- Utilización de técnicas de ahorro de agua y/o energético.

- Reutilización de aguas residuales.

- Utilización de energías alternativas.

3.- En relación a las ayudas dirigidas a la mejora de los sistemas, los criterios que priorizarán la concesión de las ayudas
serán los siguientes:

- Utilización de técnicas de ahorro de agua y ahorro energético.

- Reutilización de aguas residuales o residuos, técnicas de captación de agua atmosférica o energías alternativas.

- Implantación de agricultura ecológica o integrada.

4.- Con respecto a las ayudas para la mecanización del cultivo, se priorizará a aquellas solicitudes que en su explotación:

- Utilicen técnicas de agricultura ecológica o integrada.

- Utilicen técnicas que deriven en menor generación de residuos.

- Utilicen técnicas de ahorro de agua.

- Adquieran maquinaria con mayor eficiencia energética y utilicen técnicas de ahorro energético.

- Reutilicen las aguas residuales o residuos.

- Utilicen energías alternativas o técnicas de captación de agua atmosférica.

5.- Respecto a la construcción de sistemas de protección de cultivos se priorizará aquellos proyectos que:

- Practiquen agricultura ecológica o integrada.

- Utilicen técnicas que supongan menor generación de residuos.

- Utilicen técnicas de ahorro de agua y de ahorro energético.

- Que reutilicen las aguas residuales y reutilicen los residuos o utilicen energías alternativas.

- Que integren paisajísticamente los sistemas de protección de cultivos mediante creación de pantallas vegetales
con especies de porte arbustivo propias de la zona.

6.- Las ayudas para la implantación de almacenes y cuartos de aperos, así como instalaciones agrícolas y ganaderas,
deberán priorizar a aquellas edificaciones e instalaciones que se localicen en áreas integradas conformadas por polígonos
de servicios agropecuarios o polígonos ganaderos. En aquellos casos que éstas deban estar necesariamente vinculadas
espacialmente a una explotación, las ayudas se concederán a inversiones que supongan un ordenamiento espacial y la
integración visual de las mismas en el medio y en el paisaje en el que se desarrollen. Así mismo, para la concesión de las
ayudas se priorizará a aquellos solicitantes que:

- Practiquen agricultura y ganadería ecológica o integrada.

- Utilicen técnicas que supongan una menor generación de residuos.

- Utilicen técnicas de ahorro de agua o de ahorro energético.

- Que reutilicen las aguas residuales y reutilicen los residuos.

- Utilicen energías alternativas o técnicas de captación de agua atmosférica.

- Que integren sus instalaciones en el territorio.

7.- El PDR propone ayudas para los sistemas de eliminación de cadáveres y sistemas de tratamiento y evacuación de
residuos sólidos y líquidos resultado de la necesidad de implantar sistemas de gestión para los distintos residuos que se
generan en la actividad agropecuaria. Con el fin de conseguir uno de los objetivos del PDR incluidos en esta medida, se
priorizarán las ayudas para aquellas explotaciones agrícolas y ganaderas que incorporen sistemas respetuosos con el
medio ambiente que permitan el aprovechamiento de las aguas residuales y de los residuos sólidos generados.

Las ayudas deberán priorizar el uso de energías alternativas para los sistemas de eliminación de cadáveres y de
depuración de aguas.

8.- En las ayudas dirigidas a disponer medios de lucha integrada se priorizará la concesión de ayudas para explotaciones
que:

- Practiquen agricultura y ganadería ecológica o integrada.

- Utilicen técnicas de ahorro de agua o de ahorro energético.

247

Medida 1.2.1.1 Modernización de las explotaciones agrícolas.

- Que reutilicen las aguas residuales y reutilicen los residuos.

- Utilicen energías alternativas o técnicas de captación de agua atmosférica.

- Que integren sus instalaciones en el territorio.

9.- Las ayudas encaminadas a grupos de agricultores para acometer en común estructuras agrarias colectivas, deberán
priorizar a aquellas actuaciones que inviertan, al menos, en alguno de los aspectos que se relacionan:

- Agricultura ecológica o integrada.

- Utilización de técnicas que supongan una menor generación de residuos.

- Utilización de técnicas de ahorro de agua o de ahorro energético.

- Utilización de energías renovables o de captación de agua atmosférica.

- Reutilización de aguas residuales y/o de residuos.

- Integración paisajística de sus instalaciones en el territorio.

10.- Las ayudas dirigidas a cualquier otra inversión que tenga por finalidad la modernización de las explotaciones agrícolas
se priorizarán sobre la base de los siguientes aspectos:

- Cuyo destino sea la agricultura ecológica o integrada.

- Que utilicen técnicas que supongan una menor generación de residuos.

- Que reutilicen las aguas residuales y reutilicen los residuos.

- Que utilicen energías alternativas o técnicas de captación de agua atmosférica.

- Que utilicen técnicas de ahorro de agua o de ahorro energético.

- Que integren sus instalaciones en el territorio.

11.- Se priorizará a aquellos ganaderos que estén integrados en agrupaciones de defensa sanitaria ganaderas (ADSG) y/o
programas de calidad de la leche.

248

Medida 1.2.1.2 Modernización y mejora de la eficiencia energética de invernaderos con orientación productiva de tomate

EJE 1 Aumento de la competitividad del sector agrícola y forestal

FUNDAMENTO
JURÍDICO

Artículos 20(b) i y 26 del Reglamento (CE) nº 1698/2005.

Artículo 17 y punto 5.3.2.1 del Anexo II del Reglamento (CE) nº 1974/2006.

Artículo 57 del Reglamento (CE) nº 1974/2006.

Anexo VI Reglamento (CE) nº 1974/2006.

Ayuda de Estado nº 361/2010 [C (2010) 7096].

JUSTIFICACIÓN

Se ha considerado fundamental mejorar la competitividad del sector hortícola en invernadero,
particularmente en el subsector del tomate, para adaptarlo a las nuevas condiciones de la oferta y
de la demanda, cada vez más exigentes como consecuencia, por un lado, de la entrada del producto
de terceros países, con costes de producción significativamente más bajos, y por otro, la
implantación de nuevas tecnologías en países de la UE, que permiten disminuir los costes unitarios,
mejorar la calidad y ampliar sus calendarios de producción y comercialización.

OBJETIVOS

La modernización de explotaciones para mejorar el rendimiento global de las mismas a través de la
optimización de los medios de producción usados es uno de los objetivos establecidos en los
Reglamentos comunitarios de desarrollo rural. Asimismo, después de la aprobación del Chequeo
Médico de la PAC, se ha puesto de manifiesto la apuesta por mejorar el medio ambiente a través de
actuaciones transversales de otras políticas, incluyendo las de desarrollo rural.

El objetivo de esta medida es el apoyo a la modernización de las explotaciones dedicadas a la
producción intensiva de tomate (invernaderos). Se considera que una explotación tiene una
orientación productiva de tomate, si la cantidad de tomates producida en las tres campañas
inmediatamente anteriores a la de la presentación de la solicitud, es igual o superior al 70% de la
producción de invernadero total.

Debido a las especiales características de producción de estas explotaciones, es posible realizar
actuaciones que redunden, tanto en la mejora de las producciones como en la mejora
medioambiental del proceso de producción.

Concretamente, los objetivos serán, al menos, los siguientes:

• Mejora de la calidad y de la programación de las producciones.

• Reducción de las emisiones de gases de efecto invernadero a la atmósfera, especialmente

CO2.

• Mejora de la eficiencia energética de la explotación.

• Reducción de los costes de producción.

• Ahorro de agua.

• Ahorro energético mediante la introducción de nuevas tecnologías.

ALCANCE Y
ACCIONES

Modernización de invernaderos existentes con introducción de nuevas tecnologías, incluyendo las
inversiones y gastos que disminuyan las emisiones de gases de efecto invernadero (GEI) que tengan
un efecto negativo sobre el medio ambiente, a través de la utilización de la técnica de cogeneración
eléctrica.

POSIBLES
ACTUACIONES

Entre las acciones, se podrán contemplar, entre otras, las siguientes:

− La construcción de bienes inmuebles

− La compra de maquinaria, equipos e instalaciones de nueva adquisición

− Las instalaciones auxiliares de cogeneración para la distribución de energía térmica,

249

Medida 1.2.1.2 Modernización y mejora de la eficiencia energética de invernaderos con orientación productiva de tomate

eléctrica y de gas carbónico en el interior del invernadero usando como combustible el gas

natural.

− Los equipos informáticos o de control directamente relacionados con la automatización del

sistema de riego o la ventilación el proyecto energético y la gestión de la energía

− Costes generales relacionados con los epígrafes anteriores, tales como los honorarios de

técnicos y consultores, estudios de viabilidad, medioambientales, seguridad y salud, etc...

con un límite del 12%.

REQUISITOS COMUNITARIOS MÍNIMOS PARA LA MEDIDA 1.2.1.2

BENEFICIARIOS Titulares de explotaciones de invernaderos.

Serán beneficiarios de la ayuda las personas físicas o jurídicas titulares de explotaciones de invernaderos sobre las que
recaiga la carga financiera de las inversiones y gastos que se consideren subvencionables, y que realicen la actividad para
la que se otorga la ayuda durante un período no inferior a cinco años.

Tendrán prioridad en la obtención de estas ayudas las explotaciones agrarias cuyo titular o cotitular sea mujer.

No se concederán las ayudas a las empresas en crisis ni a empresas que estén sujetas a una orden de recuperación
pendiente tras una decisión previa de la Comisión que haya declarado una ayuda ilegal e incompatible con el mercado
interior.

DESCRIPCIÓN DE LOS REQUISITOS ESPECÍFICOS.

La ayuda deberá mejorar el rendimiento de la explotación y cumplir las normas comunitarias aplicables a las inversiones
que se trate, fundamentalmente con la presentación de un Plan de Mejora. Dicho Plan deberá incluir un estudio técnico
económico de la situación actual y de la que se pretende alcanzar después de la realización de la inversión, mediante
cálculos específicos que deberán acreditar que la renta unitaria de trabajo en la situación futura es igual o superior a la
inicial. Se podrá exceptuar este requisito únicamente cuando habiéndose incrementado el número de unidades de trabajo
agrario en la situación futura de la explotación, también se incremente o se mantenga el margen neto de la misma.
Asimismo, el plan de mejora deberá suponer una mejora tecnológica o innovadora con respecto a la situación inicial de la
explotación. Dichas comprobaciones se realizaran en la situación inicial y final tras la realización del Plan de Mejora.

Las inversiones deberán ir dirigidas a explotaciones cuya viabilidad económica pueda acreditarse.

En el caso de que se financien nuevas instalaciones generadoras de energía eléctrica, la energía producida no
podrá ser superior al autoconsumo anual de la explotación.

Para garantizar una mejora ambiental de las condiciones de producción, el solicitante deberá justificar documentalmente
las autorizaciones exigidas por la normativa ambiental vigente.

TIPO DE AYUDAS E INTENSIDAD DE
LA AYUDA

La ayuda se concederá previa certificación y justificación de los gastos realizados
con una intensidad máxima de la ayuda de 75% del volumen total máximo de ayuda
por inversión subvencionable de 3 millones de euros.

CRITERIOS DE DEMARCACIÓN DE LA PRESENTE MEDIDA CON OTROS FONDOS EUROPEOS.

CRITERIOS DE DEMARCACIÓN CON EL POSEI:

Beneficiario:

Mientras el PDR establece que es la persona física o jurídica titular de explotación ganadera (agrícola o forestal), en el
POSEI en innovación y calidad serán beneficiarias de estas ayudas las asociaciones o agrupaciones que integren
ganaderos con actividad propia, cualquiera que sea sus formas jurídicas de constitución, excluidas las SA. y SL.

Tipo de inversiones:

Mientras en el PDR se destinarán a la construcción, adquisición, incluyendo a través de arriendo financiero, o mejora de
inmuebles, excluido viviendas. A la adquisición de nueva maquinaria o equipos y a los gastos generales vinculados a los
dos anteriores. En el POSEI, en ningún caso podría acceder la asociación a la adquisición de esta maquinaria y equipos
para la implantación del programa de innovación y calidad por la medida arriba indicada al carecer de Registro de

250

Medida 1.2.1.2 Modernización y mejora de la eficiencia energética de invernaderos con orientación productiva de tomate

Explotaciones Ganaderas. Y si lo adquiere a través de la ayuda de innovación y calidad el propietario de esta maquinaria va
a ser la asociación y nunca el ganadero sobre el que se aplica el programa.

Mientras en el PDR las nuevas normas comunitarias de obligado cumplimiento serán subvencionadas con un periodo de
tolerancia de 36 meses, en el POSEI en ningún caso serán subvencionables los gastos derivados de normas de obligado
cumplimiento.

GASTO ASOCIADO A LA MEDIDA
Total: 20.800.000 Euros

(AGE: 10.400.000 €; CA: 10.400.000 €)

INDICADORES

Comunes de
Base

Productividad del trabajo en agricultura
(VABpb/ocupado)

14.344,92 €/ocupado

Formación bruta de capital fijo en empresas
agrícolas beneficiarias de ayudas a la
inversión.

78.649 miles de €

Realización

Número de explotaciones agrarias
beneficiarias de ayudas a la inversión.

168 (30% mujeres)

Volumen total de inversiones. 34.700.000 €

Resultado

Número de explotaciones o empresas que
hayan incorporado nuevos productos o
técnicas.

168

Aumento del valor añadido bruto de las
explotaciones o empresas subvencionadas.

1.900.000 €

Repercusión

Productividad laboral (Incremento del
VAB/ocupado).

786,90 €/ocupado

Crecimiento económico (aumento del
VAN/pps)

1,34 millones de €

Indicadores Adicionales de Realización:

 Toneladas de CO2 capturadas: 4.150

 Kw térmicos / anuales recuperados: 2.800.000

CRITERIOS DE PRIORIZACIÓN

- Explotaciones agrarias cuyo titular o cotitular sean mujeres
- Jóvenes agricultores que se instalen según las condiciones previstas
- Mujeres
- Agricultores a título principal
- Explotaciones agrarias prioritarias
- Explotaciones agrarias preferentes
- Red Natura 2000
- Inversiones innovadoras

251

MEDIDA 1.2.3. Aumento del valor añadido de los productos agrícolas y forestales

EJE 1 Aumento de la competitividad del sector agrícola y forestal

FUNDAMENTO
JURÍDICO

- Artículo 20, letra b), inciso iii) y Artículo 28 del Reglamento (CE) nº 1698/2005 de FEADER

- Artículo 13 y Anexo II, Artículo 5.3.1.2.3 del Reglamento (CE) nº 1974/2006 por el que se establecen
las disposiciones de aplicación del FEADER

- Marco Nacional de Desarrollo Rural 2007-2013.

JUSTIFICACIÓN

Se justifica la implantación de una medida de aumento del valor añadido de los productos agrícolas y
forestales, orientada a mejorar la competitividad de la industria agroalimentaria y forestal, considerada un
sector clave de la economía española, con un gran potencial de exportación y un elemento dinamizador y
vertebrador del medio rural.

OBJETIVOS

El objetivo prioritario de esta medida es que las empresas dedicadas o que pretendan dedicarse a la
transformación y/o comercialización en los sectores agroalimentario y forestal aumenten su
competitividad y su eficiencia; siendo la iniciativa privada la que debe liderar y promover las diferentes
iniciativas y proyectos. De forma más concreta, se persiguen los siguientes objetivos:

 Desarrollo de una estructura moderna, integral y adecuada

 Impulso del acceso y desarrollo de la Innovación y la aplicación de las Nuevas Tecnologías, en
coordinación con otras actuaciones comunitarias y nacionales en materia de I +D.

 Adaptación de las producciones a las demandas del mercado

 Avance hacia la mejora ambiental de la industria agroalimentaria y forestal.

Estos objetivos se enclavan en la estrategia prioritaria de mejorar la competitividad de la industria
agroalimentaria y forestal, favoreciendo la creación de empleo y promoviendo el crecimiento,
revalorizando las producciones, frenando el abandono de las zonas rurales al servir de estímulo al sector
primario y, en definitiva, contribuyendo al fortalecimiento social del medio.

Además, a la vez que hay que invertir en activos fijos materiales, es necesario desarrollar una cultura de
apoyo a las inversiones de carácter inmaterial, es decir, hay que trasladar a las empresas la importancia y
las ventajas de la inversión en intangibles.

ALCANCE Y
ACCIONES

Esta medida incluirá todas las actuaciones que en el ámbito de la transformación, de la comercialización
de productos del Anexo I del Tratado de la UE y de las operaciones anteriores a la transformación
industrial de la madera, respetando la utilización sostenible de los recursos naturales, tiendan a mejorar el
rendimiento y desarrollo económico, fomenten los productos de calidad y ecológicos, introduzcan nuevas
tecnologías, favorezcan la innovación y respeten el medio ambiente, la seguridad laboral y la higiene y
bienestar animal.

Se tendrá una especial consideración a las iniciativas promovidas por mujeres.

POSIBLES
ACTUACIONES

Para la consecución del objetivo Desarrollo de una estructura moderna, integral y adecuada se podrán
poner en marcha las siguientes actuaciones:

 Inversiones materiales e inmateriales dirigidas a mejorar la dimensión de las empresas para facilitar
el acceso a mercados más amplios, incluso los situados fuera de la Comunidad Autónoma; mejorar la
rentabilidad y contribuir a su permanencia.

 Apoyar inversiones materiales e inmateriales para la creación de nuevas empresas y ampliación de
las existentes.

 Apoyar inversiones materiales e inmateriales para la mejora de la competitividad de las empresas.

 Apoyar inversiones dirigidas a mejorar la integración o cooperación entre los eslabones de la cadena
evitando la dispersión del valor añadido a otros sectores.

 Fomentar las inversiones derivadas del cumplimiento de las exigencias establecidas en relaciones
contractuales, orientando la producción a los gustos del consumidor.

 Apoyar las inversiones resultantes de reestructuraciones sectoriales en aquellos cuyas producciones
se muestre una tendencia negativa a su consumo en el mercado existente.

Para la consecución del objetivo Impulso del acceso y desarrollo de la Innovación y la aplicación de las
Nuevas Tecnologías se podrán poner en marcha las siguientes actuaciones:

 Apoyar inversiones derivadas del desarrollo de proyectos de investigación realizados directamente

252

MEDIDA 1.2.3. Aumento del valor añadido de los productos agrícolas y forestales

empresas del sector productor.

 Apoyar las inversiones derivadas de la aplicación de nuevas tecnologías.

 Apoyar inversiones para la elaboración de nuevos productos y la aplicación de nuevos procesos y
tecnologías.

 Apoyar inversiones derivadas del diseño, desarrollo y ensayo de productos, procesos y tecnologías
derivadas de un proceso de colaboración para el desarrollo de innovación.

 Facilitar el uso de nuevas Tecnologías de la Información y Comunicación (TIC), estimulando el acceso
a mercados mayoristas de materias primas y la venta de productos elaborados a los consumidores, y
el apoyo a la implantación de sistemas informáticos de gestión que faciliten el control y
funcionamiento de las empresas.

Para la consecución del objetivo Adaptación de las producciones a las demandas del mercado se podrán
poner en marcha las siguientes actuaciones:

 Apoyar las inversiones derivadas de la aplicación de sistemas de gestión de calidad, medio ambiental
y riesgos laborales.

 Apoyar las inversiones dirigidas a la elaboración de productos de calidad.

 Apoyar inversiones dirigidas a fomentar la especialización en segmentos de mercado para reducir la
rivalidad entre competidores.

 Apoyar las inversiones derivadas de la aplicación de mecanismos de mayor trazabilidad y seguridad
alimentaria.

Para la consecución del objetivo Avance hacia la mejora ambiental de la industria agroalimentaria se
podrán poner en marcha las siguientes actuaciones:

 Apoyar inversiones dirigidas al ahorro energético, uso más eficiente de la energía, utilización de
energías renovables y cogeneración. Únicamente se subvencionarán inversiones que apliquen
directamente la producción de energía a los procesos, no para inyectar energía en la red aunque esto
suponga una disminución en los costes de producción.

 Apoyar inversiones dirigidas la utilización de energías alternativas. Únicamente se subvencionarán
inversiones que apliquen directamente la producción de energía a los procesos, no para inyectar
energía en la red aunque esto suponga una disminución en los costes de producción.

 Apoyar inversiones dirigidas al ahorro de agua, gestión de residuos, aprovechamiento de
subproductos y utilización responsable de los recursos naturales. Se refrenta a inversiones para
mejorar los procesos en el sentido de ahorrar agua (p.e. reciclado en trenes de lavado) y/o en
gestionar residuos (p.e. en empaquetados de plátanos el tratamiento de los raquis y otros restos).

 Facilitar la adaptación a normas nacionales más estrictas que la normativa comunitaria, y en el caso
de microempresas, ayudas a inversiones para adaptarse a nuevas normas comunitarias obligatorias,
durante un periodo máximo de 3 años a partir de la adopción de la norma

Asimismo, como consecuencia de los nuevos retos de la PAC, se incluirán las siguientes actuaciones:

 Mejora de eficiencia energética (uso materiales construcción que reduzcan las pérdidas de calor)

 Tecnologías para ahorrar agua (sistemas eficientes de irrigación...).

 Almacenamiento de agua (zonas aliviadero de agua...).Técnicas de producción con ahorro de agua
(modelos cultivo adaptados…)

 Instalaciones para el tratamiento de aguas residuales en las granjas y en los procesos de elaboración
y comercialización

Para la consecución del objetivo de avance hacia la mejora ambiental, y considerando las actuaciones que
esta medida conlleva (apoyar inversiones de ahorro energético, de energías alternativas y de ahorro de
agua, gestión de residuos, aprovechamiento de subproductos y utilización de recursos naturales, facilitar
la adaptación a normas nacionales más estrictas que la normativa comunitarias), se deberán cumplir las
siguientes determinaciones ambientales:

 Las inversiones deberán priorizar aquellas dirigidas a mejorar e integrar paisajísticamente
instalaciones ya existentes.

 En caso de que sea necesaria la adaptación a normas nacionales más estrictas que la normativa
comunitaria, deberá implementarse desde la medida de asesoramiento.

253

MEDIDA 1.2.3. Aumento del valor añadido de los productos agrícolas y forestales

En el Programa, en el marco del eje 4, LEADER, y gestionadas por Grupos de Acción Local, se podrán llevar
a cabo actuaciones para la creación, ampliación y mejora de microempresas agroalimentarias para la
transformación y/o comercialización de productos locales, incluida la producción artesana de productos
de calidad.

REQUISITOS COMUNITARIOS MÍNIMOS PARA LA MEDIDA 1.2.3

BENEFICIARIOS

El Reglamento (CE) nº 1698/2005 establece una excepción para las regiones RUP, artículo 28 apartado 3,
excepción que también recoge el Marco Nacional por tanto los beneficiarios serán personas físicas o
jurídicas cuya actividad principal sea la transformación y/o comercialización de productos incluidos en el
anexo I del Tratado de la Unión europea, para inversiones realizadas en el ámbito de la Comunidad
Autónoma de Canarias.

No se concederán ayudas a empresas en crisis, según la definición establecida en las Directrices
comunitarias sobre ayudas estatales de salvamento y de reestructuración de empresas en crisis (D.O. C
244 de 1.10.2004)”

Grupos de Acción Local.

Ayuntamientos

DESCRIPCIÓN DE LOS REQUISITOS Y OBJETIVOS PREVISTOS CON MIRAS AL AUMENTO DEL RENDIMIENTO GLOBAL DE LAS
EMPRESAS AGRARIAS.

Sólo podrán optar a la ayuda aquellas inversiones que cumplan los siguientes requisitos”:

 Tengan viabilidad económica;

 No estén dirigidas al comercio minorista en destino, salvo que la comercialización la realicen organizaciones de
productores o sus entidades vinculadas, de los productos de sus propios asociados o de otros productores no
asociados.

 No se trate de inversiones de reposición o mera sustitución de equipos y maquinaria, salvo si la nueva adquisición
corresponde a equipos o maquinaria distintos a los anteriores por la tecnología utilizada o por su rendimiento.

 Exista demanda y salidas normales al mercado para el objeto de la inversión.

 Respondan a una necesidad estructural o territorial.

DEFINICIÓN DEL TIPO DE SECTORES DE PRODUCCIÓN PRIMARIA Y TIPO DE INVERSIONES (TANGIBLES/INTANGIBLES)

Abarcará la transformación y/o comercialización de los productos enumerados en el Anexo I del Tratado de la UE (excepto los
productos de la pesca), así como el desarrollo de nuevos productos, procesos y tecnologías relacionados con los productos
enumerados en el Anexo I del Tratado de la UE, salvo que así lo establezca normativa específica para el mismo, como su
Organización Común de Mercado correspondiente, debiéndose respetar cualquier restricción recogida en la misma.

No podrán concederse ayudas a las inversiones dirigidas a la obtención de productos de imitación de la leche.

En el sector de frutas y hortalizas, sólo se subvencionarán las inversiones promovidas por entidades que tengan el
reconocimiento como Organización de Productores de Frutas y Hortalizas (OPFH), conforme al Reglamento (CE) nº 2200/96,
del Consejo, de 28 de octubre, o al Reglamento CE nº 1182/2007 del Consejo de 27 de septiembre o ser miembro integrado en
ellas, o sociedades participadas por ellas.

En el sector del plátano, sólo se subvencionarán las inversiones promovidas por entidades que tengan el reconocimiento como
Organización de Productores de Plátano (OPP), conforme al Reglamento (CEE) nº 404/93, del Consejo, de 13 de febrero, o
miembro integrado en ellas, o sociedades participadas por ellas.

En el sector del vino, las empresas deben estar inscritas en cualquiera de los Registros de alguno de los órganos de gestión de
vinos de calidad producidos en regiones determinadas (v.c.p.r.d.), excepto en el caso de nuevas instalaciones.

Las inversiones podrán ser tangibles o intangibles.

El tipo de inversiones se deriva de la ejecución de las posibles actuaciones descrita anteriormente en el apartado de POSIBLES
ACTUACIONES, y serán la construcción, mejora o adquisición de bienes inmuebles excluyendo la compra de los terrenos.

Así mismo, se incluye las inversiones de compra e instalación de nueva maquinaria y bienes de equipo, incluidos los soportes
lógicos de ordenador y los costes de honorarios profesionales, estudios de viabilidad, adquisición de patentes y licencias.

Las inversiones de simple sustitución no podrán optar a las ayudas a la inversión.

Se subvencionarán las inversiones desde el 1 de enero de 2007.

254

MEDIDA 1.2.3. Aumento del valor añadido de los productos agrícolas y forestales

INDICACIÓN DE LAS NORMAS RESPECTO DE LAS QUE SE PUEDE CONCEDER UN PERIODO DE GRACIA A LAS MICROEMPRESAS
PARA QUE PUEDAN CUMPLIR UNA NORMA COMUNITARIA.

Cuando las inversiones se realicen a efectos del cumplimiento de normas comunitarias, sólo se beneficiarán de la ayuda, las
inversiones realizadas por las microempresas.

Entre las nuevas normas para las que se contempla la posibilidad de ayuda, está la normativa higienicosanitaria prevista en los
Reglamentos (CE) 852/2004, 853/2004,854/2004,882/2004 y 183/2005, que entró en vigor en el año 200,6, puesto que la
adaptación de las microempresas agroalimentarias a estas normas requiere cambios en los sistemas de trabajo y en la
estructura organizativa de las empresas que requieren más tiempo del previsto inicialmente.

El período de gracia para su cumplimiento no podrá exceder de 36 meses a partir de que dicha norma pase a ser obligatoria
para la empresa.

En todo caso, se contempla la posibilidad de otorgar ayudas para el cumplimiento de nuevas normas que puedan entrar en
vigor a lo largo del periodo de programación.

TIPO DE AYUDA E INTENSIDAD DE LA
MISMA

El apoyo se concreta en la concesión de ayudas públicas, en forma de subvenciones
de capital. En relación a la intensidad de la ayuda, ésta será de hasta un máximo del
75%.

DEMOSTRACIÓN DE QUE, EN EL CASO DE LAS INVERSIONES, LA AYUDA PREVISTA SE CENTRA EN OBJETIVOS CLARAMENTE
DEFINIDOS QUE REFLEJAN LAS NECESIDADES TERRITORIALES Y LAS DIFICULTADES ESTRUCTURALES DETECTADAS.

Las ayudas se conceden a través de convocatorias genéricas y en el proceso de evaluación de los expedientes se tienen en
cuenta las necesidades territoriales y las dificultades estructurales detectadas.

REFERENCIAS DE TODAS LAS OPERACIONES O CONTRATOS EN CURSO DEL PERIODO ANTERIOR, INCLUIDAS LAS CONDICIONES
FINANCIERAS, Y DE LOS PROCEDIMIENTOS Y NORMAS (INCLUIDOS LOS TRANSITORIOS) A ELLOS APLICABLES DE
CONFORMIDAD SON EL REGLAMENTO (CE) Nº 1320/2006 POR EL QUE SE ESTABLECEN NORMAS PARA LA TRANSICIÓN A LA
AYUDA AL DESARROLLO RURAL ESTABLECIDA EN EL REGLAMENTO (CE) Nº 1698/2005.

No existen compromisos pendientes del período de programación anterior.

CRITERIOS Y NORMAS ADMINISTRATIVAS PARA GARANTIZAR QUE LAS OPERACIONES QUE SE BENEFICIAN
EXCEPCIONALMENTE DE LA AYUDA AL DESARROLLO RURAL EN LOS REGÍMENES DE AYUDA ENUMERADOS EN EL ANEXO I DEL
REGLAMENTO 1974/2006 NO ESTÁN TAMBIÉN SUBVENCIONADOS POR OTROS INSTRUMENTOS DE LA PAC.

La Consejería de Agricultura, Ganadería, Pesca y Aguas verificará y garantizará que no se produzca doble financiación de las
operaciones subvencionadas. Para ello, se mantendrá la obligación del interesado de informar sobre las subvenciones
solicitadas y/o percibidas y se procederá al sellado y comprobación de los documentos acreditativos de los pagos
subvencionados.

Se tendrán en cuenta las disposiciones de las OCM correspondientes, respetándose cualquier restricción recogida en las
mismas.

CRITERIOS DE DEMARCACIÓN DE LA PRESENTE MEDIDA CON OTROS FONDOS EUROPEOS.

CRITERIOS DE DEMARCACIÓN CON EL FONDO EUROPEO DE DESARROLLO RURAL (FEDER):

• Fomento de la calidad y mejora del comercio rural (Tema prioritario 8, PO FEDER de Canarias):

Para evitar solapamiento con esta actuación del FEDER, el PDR no podrá financiar actuaciones destinadas al
establecimiento o adecuación de áreas destinadas a la venta ambulante, dotándolas de servicios comunes y potenciando
simultáneamente la introducción de canales directos de comercialización.

• Servicios y aplicaciones para las PYMES (Tema prioritario 14, PO FEDER de Canarias):

Para evitar el solapamiento con respecto a la implantación de sistemas de comercio electrónico, se elimina dicha
actuación de entre las posibles a financiar por la medida 123 del PDR.

255

MEDIDA 1.2.3. Aumento del valor añadido de los productos agrícolas y forestales

CRITERIOS DE DEMARCACIÓN CON LA ORGANIZACIÓN COMÚN DE MERCADO VITIVINÍCOLA (OCM DEL VINO)

Como consecuencia de la transferencia de Fondos de la OCM del vino al FEADER, y a excepción de las inversiones de
reconversión varietal, reimplantación de viñedos y mejora de las técnicas de gestión del viñedo, serán subvencionables por el
PDR las inversiones en explotaciones vitícolas por la presente medida.

No serán financiables por el FEADER las inversiones, tangibles o intangibles, para las instalaciones de tratamiento, la
infraestructura vinícola y la comercialización del vino que mejoren el rendimiento global de la empresa y que se trate de al
menos uno de los aspectos siguientes:

a) producción o comercialización de los productos mencionados en el anexo IV del Reglamento (CE) nº 479/2009;
b) desarrollo de nuevos productos, procedimientos y tecnologías relacionados con los productos mencionados en el

anexo IV del Reglamento (CE) nº 479/2009.

No se concederán ayudas con cargo a la medida 123 para operaciones de inversión relativas al aumento del valor añadido de
los productos agrícolas en el sector vitivinícola a partir de la entrada en vigor de la medida de inversiones, de acuerdo con el
artículo 15 del Reglamento (CE) nº 479/2008, del programa de apoyo al sector vitivinícola, que permita financiar dichas
operaciones.

CONFIRMACIÓN DE QUE LA MEDIDA RESPETARÁ LOS PROCEDIMIENTOS APLICABLES A LAS AYUDAS ESTATALES Y CRITERIOS
DE COMPATIBILIDAD MATERIAL, Y EN PARTICULAR LÍMITES MÁXIMOS DEL TOTAL DE LAS AYUDAS PÚBLICAS CON ARREGLO A
LOS ARTÍCULOS 87 A 89 DEL TRATADO.

En la aplicación de ayudas al sector forestal concedidas en virtud de esta medida se respetarán los procedimientos aplicables a
las ayudas estatales y los criterios de compatibilidad material, y en particular, respecto a los límites máximos se aplicará la
norma de mínimis

GASTO PUBLICO REQUERIDO POR
LA MEDIDA

TOTAL: 39.436.984 € (Eje 1 : 36.914.724 €; Eje 4 : 2.522.260 €)

Comunitaria: 19.812.801 € (Eje 1: 17.668.880 €; Eje 4 : 2.143.921 €)

Nacional: 19.624.184 € (Eje 1 :19.245.844 € ; Eje 4 :378.340 €)

INDICADORES

Comunes de
Base

Formación Bruta de Capital Fijo en
agricultura, silvicultura y agroindustria
(inversión en activos fijos)

Agricultura = 78.649 miles de €

Agroindustria = 69.272 miles de €

Silvicultura = 0

Realización

Nº de empresas subvencionadas. 250

Volumen total de inversiones (desglose
por subsector agrario)

147,44 Millones de Euros

Resultado

Número empresas que hayan
incorporado nuevos productos o
técnicas.

21

Mejora del VAB en las empresas
auxiliadas 3.873.592,36 euros

Repercusión

Mejora de la productividad agraria
(VAB/ocupado)

398,04 €/ocupado

Mejora de la renta agraria (VAN) 2,71 Millones de euros

Otros indicadores adicionales:

Incremento de la capacidad de manipulación y transformación: Tm/año productos manipulados y transformados

Sustitución de instalaciones obsoletas: Nº de industrias mejoradas

Incremento del nº de industrias inscritas en los programas de calidad comunitarios : Nº de industrias inscritas

CRITERIOS DE PRIORIZACIÓN

Con carácter general se considerarán prioritarias todas las inversiones que supongan la mejora de la dimensión económica de
empresas en la consecución de los objetivos de la medida, las que vayan dirigidas a la reestructuración y modernización de

256

MEDIDA 1.2.3. Aumento del valor añadido de los productos agrícolas y forestales

sectores que puedan verse afectados, en un futuro, por cambios sustanciales, y aquellas que contribuyan a potenciar y
complementar planes estratégicos de las Comunidades Autónomas o del Ministerio de Agricultura, Alimentación y Medio
Ambiente.

Se primarán las inversiones respaldadas por organizaciones y agrupaciones de productores; cooperativas y SAT, u otras
sociedades participadas mayoritariamente por las anteriores cuando el sector del que se trate no esté amparado por una OCM
específica y/o una normativa básica a nivel nacional.

Se primarán las inversiones realizadas por micro, pequeñas y medianas empresas definidas en la Recomendación
2003/361/CE de la Comisión.

Se primarán las realizadas por empresas que tengan concedida autorización para el uso del logotipo de región ultraperiférica,
las conducentes a implantar los sistemas de calidad necesarios para obtenerlo.

Con el fin de que la variable ambiental, se tendrán en cuenta los siguientes criterios de priorización:

1.- Con respecto a las actuaciones consistentes en el apoyo de inversiones materiales e inmateriales para la creación de nuevas
empresas y ampliación de las existentes, y a la mejora de la competitividad de las empresas, se tendrán en consideración tres
aspectos fundamentales que se complementan y actúan de manera sinérgica con las medidas anteriores:

 Se priorizará el apoyo para aquellas empresas que utilicen procesos y tecnologías que supongan mayor eficiencia y se
apoyen en el uso de energías alternativas y el ahorro de agua.

 Se priorizará el apoyo a empresas que reutilicen los residuos y sus aguas residuales.

 Se priorizarán las ayudas a aquellas empresas que concentren sus instalaciones en las zonas especificadas por el
planeamiento municipal e insular en vigor.

2.- En cuanto a las actuaciones consistentes en el apoyo de proyectos de investigación que desarrollen directamente empresas
del sector agroalimentario, inversiones derivadas de la aplicación de nuevas tecnologías y elaboración de nuevos productos,
aplicación de nuevos procesos y tecnologías y facilitar el uso de nuevas tecnologías de la información y comunicación se
priorizará lo siguiente:

 Que incidan sobre procesos de reutilización y reciclaje.

 Que incidan sobre el ahorro de agua y de energía, el desarrollo de energías alternativas o la captación de agua
atmosférica.

En el sector agrícola se primarán las inversiones siguientes:

- Las promovidas por las entidades asociativas agrarias.

- Las realizadas en las islas menores (La Palma, La Gomera, El Hierro, Lanzarote y Fuerteventura).

- Las que afecten directamente a un mayor número de asociados.

- Las conducentes a la concentración de centros de elaboración o manipulación.

- Las realizadas por empresas que produzcan o transformen productos ecológicos o las conducentes a producir o
transformarlos.

- Las realizadas por empresas que tengan implantados sistemas de calidad no obligatorios por la normativa vigente o
las conducentes a obtenerlos.

- Las destinadas a la elaboración de nuevos productos y/o la aplicación de nuevos procesos y tecnologías.

- Las realizadas por empresas que utilicen procesos y tecnologías que supongan mayor eficiencia y se apoyen en el uso
de energías alternativas y en el ahorro de agua, o las conducentes para conseguirlo.

- Las promovidas por empresas que reutilicen los residuos y sus aguas residuales, o las conducentes a lograrlo.

- Las destinadas a la producción de gofio o productos tradicionales.

- Las promovidas por empresas que utilicen materias primas producidas en la Comunidad Autónoma de Canarias.

- En el sector del plátano, las inversiones cuyo importe sea superior al establecido en cada convocatoria por la
Consejería de Agricultura, Ganadería, Pesca y Aguas.

En el sector ganadero se primarán las inversiones siguientes:

- Se priorizarán a aquellas inversiones que utilicen en el proceso de fabricación productos ganaderos de origen local

- Se priorizarán a aquellas inversiones que generan puestos de trabajo adicionales

- Se priorizarán a aquellas inversiones que mejoren la seguridad y calidad alimentaria

- Se priorizarán a aquellas inversiones destinadas a la construcción o a la mejora de salas de despiece”

- Se priorizarán a aquellas inversiones destinadas a la construcción o a la mejora de cámaras de maduración de carnes

257

MEDIDA 1.2.3. Aumento del valor añadido de los productos agrícolas y forestales

- Se priorizarán a aquellas inversiones destinadas a la construcción o a la mejora de queserías de vacuno asociadas a
una explotación

258

Medida 1.2.5.1 Mejora y desarrollo de infraestructuras agrícolas y forestales relacionadas con la evolución y la adaptación
de la agricultura y la silvicultura. (Gestión de recursos hídricos)

EJE 1 Aumento de la competitividad del sector agrícola y forestal

FUNDAMENTO
JURÍDICO

- Artículo 20, letra b), inciso v) y Artículo 30 del Reglamento (CE) nº 1698/2005 de FEADER

- Anexo II, Artículo 5.3.1.2.5 del Reglamento (CE) nº 1974/2006 por el que se establecen las
disposiciones de aplicación del FEADER

- Marco Nacional de Desarrollo Rural 2007-2013.

JUSTIFICACIÓN.
La “Gestión de Recursos Hídricos” es una medida horizontal del Marco Nacional y por tanto es de
aplicación obligatoria en las Comunidades Autónomas en las que, como Canarias, existan sistemas
de riego. Esta medida está basada en las orientaciones de la Directiva Marco del Agua.

OBJETIVO

Medida destinada a la reestructuración y desarrollo del potencial físico y de fomento de la innovación.

El objetivo principal de la medida es incrementar el ahorro de agua, no obstante con la aplicación de
las actuaciones previstas, se pretende la consecución de los siguientes objetivos específicos
adicionales:

 Optimizar el uso del agua disponible para el riego

 Mejorar la eficiencia global de los sistemas de riego

 Disminuir las demandas

 Mejorar la rentabilidad de las explotaciones

 Aplicar nuevas tecnologías

 Mejorar el nivel de vida de los agricultores

 Mejorar la calidad del agua de riego

 Mejorar la situación ambiental de las explotaciones

 Conservación del paisaje ligado al regadío

ALCANCE Y
ACCIONES

Las actuaciones previstas son las de consolidación y mejora de regadíos, sin que en ningún caso
suponga la financiación de nuevos regadíos. Sin embargo, se contempla la posibilidad de una
regulación especial para el caso de Canarias motivada por las características diferenciadas de sus
regadíos como consecuencia de la legislación específica que en materia de aguas ha tenido la
Comunidad Autónoma de Canarias. En este sentido, se diferencian dos tipos de acciones, las
promovidas por la iniciativa pública y las promovidas por la iniciativa privada

- Regadíos de iniciativa pública: son los promovidos por la Administración, actuando sobre
infraestructuras públicas o generando nuevas infraestructuras que de forma general serán de
titularidad pública.

- Regadíos de iniciativa privada: son los promovidos por los agricultores bajo cualquiera de las
formas de asociación establecidas por el Decreto 25/1990, de 7 de febrero, de mejora de
regadíos de iniciativa privadas. Este tipo de acciones reguladas por el citado Decreto ya se
encontraban incluidas en el anterior Marco 2000-2006 en el P.O. de Mejora de Estructuras de los
sistemas de Producción Agrarios en las Regiones de Objetivo nº 1 de España.

POSIBLES
ACTUACIONES

Todas las actuaciones en regadíos públicos o privados serán en el exterior de las explotaciones
agrarias.

Solo las inversiones en canalizaciones y tuberías para uso de aguas depuradas y desaladas serán
subvencionables. No serán subvencionables las plantas de desalación ni de depuración

- Regadíos de iniciativa pública: las actuaciones incluidas son las siguientes:

 Reparación de las estructuras hidráulicas existentes

 Modificación de los sistemas de bombeo, transporte y distribución

 Cambio del sistema de aplicación de agua

 Mejora de la red de drenaje

 Mejora de la capacidad de regulación, almacenamiento y control del agua.

 Control del consumo del agua. Establecimiento de sistemas de control.

 Mejora en la gestión del agua.

259

Medida 1.2.5.1 Mejora y desarrollo de infraestructuras agrícolas y forestales relacionadas con la evolución y la adaptación
de la agricultura y la silvicultura. (Gestión de recursos hídricos)

Implantación de tecnologías de comunicación

 Aportación de agua adicional, el objetivo que se persigue es únicamente apoyar inversiones
que permitan utilizar el exceso de agua de plantas desaladoras y depuradoras.

 Actuaciones en sistemas de depuración. Obras de reutilización de aguas regeneradas o
desaladas

 Implantación y mejora de instalaciones eléctricas vinculadas a los sistemas de riego

 Mejora de la red viaria contemplada en proyectos integrales de modernización de regadíos.

- Regadíos de iniciativa privada: de acuerdo con lo establecido en el Artículo 1 del Decreto
25/1990, las actuaciones serán: “obras de regadío de iniciativa privada, que redunden en
beneficio exclusivo de la agricultura y tengan por finalidad la mejora de la infraestructura
hidráulica de una zona concreta o grupo de explotaciones, tales como la canalización,
almacenamiento y redes de distribución de agua.

Quedan exceptuadas las redes interiores de las explotaciones agrarias y la mejora y conservación
de las obras existentes.

Con carácter general, en aquellos proyectos financiados con ayudas públicas con cargo a esta medida
no podrán ser subvencionados los gastos de gestión corriente de regadíos ya existentes.

Los proyectos que estén sometidos a lo dispuesto en la normativa de evaluación de impacto
ambiental vigente, el órgano gestor deberá certificar el cumplimiento de los condicionantes
dispuestos en la preceptiva Declaración de Impacto Ecológico, así como las medidas correctoras y
demás determinaciones establecidas en el correspondiente Estudio de Impacto.

Determinaciones ambientales:

- Regadíos de iniciativa pública

Se considera preciso disponer las siguientes determinaciones ambientales:

 Los proyectos que contemplen sistemas de depuración, obras de reutilización de aguas
regeneradas deberán estar en consonancia con los Planes Hidrológicos Insulares, siendo los
Cabildos Insulares los que deberán determinar en cualquier caso su adecuación. .

 Las inversiones para la implantación y mejora de las instalaciones eléctricas vinculadas a
los sistemas de riego deberán obligar al soterramiento de las citadas infraestructuras, a ser
posible, al borde de camino o carretera.

B.- Regadíos de iniciativa privada

Con la finalidad de promover la integración paisajística de las infraestructuras promovidas por la
iniciativa privada, se considera preciso establecer las siguientes determinaciones ambientales:

 En las inversiones para la implantación y mejora de las instalaciones eléctricas vinculadas a
los sistemas de riego se deberá obligar al soterramiento de las citadas infraestructuras, a
ser posible, al borde de camino o carretera.

REQUISITOS COMUNITARIOS MÍNIMOS PARA LA MEDIDA 1.2.5

BENEFICIARIOS

- Regadíos de iniciativa pública: de forma general será la Administración Agraria Autonómica,
representada por la Consejería competente en la materia, así como Entes Públicos de otras
Administraciones. De forma ocasional, podrán ser Comunidades de usuarios vinculadas al
regadío cuando así lo considere la Administración Agraria de la Comunidad Autónoma.

- Regadíos de iniciativa privada: de acuerdo con el Artículo 2 del Decreto 25/1990, será “toda
persona jurídica bajo cualquiera de las formas admitidas en derecho o asociaciones sin
personalidad jurídica, siempre y cuando entre las finalidades u objeto social de las mismas figure
el suministro o reparto de agua con fines agrícolas, o la explotación de fincas agrícolas y con
carácter preferente, las comunidades de regantes, de aguas, heredamientos, cooperativas
agrícolas y sociedades agrarias de transformación”.

Se consideran beneficiarios en relación a la medida horizontal de “Gestión de Recursos Hídricos”:

a) La Administración Agraria Autonómica, representada por la Consejería competente en materia agraria, así como
Entes Públicos u otras Administraciones.

260

Medida 1.2.5.1 Mejora y desarrollo de infraestructuras agrícolas y forestales relacionadas con la evolución y la adaptación
de la agricultura y la silvicultura. (Gestión de recursos hídricos)

b) Las Comunidades de Usuarios vinculadas al regadío u otras entidades que tengan concedidos derechos de riego, que
sean Corporaciones de Derecho Público En la Comunidad Autónoma de Canarias, será de aplicación su legislación
propia a estos efectos De acuerdo con la Ley de Aguas, los usuarios del agua se constituyen en Comunidades de
Usuarios. De forma general, cuando el destino es mayoritariamente el riego, se denominan Comunidades de
Regantes. Las Comunidades de Usuarios tienen carácter de Corporaciones de Derecho Público, adscritas al Organismo
de Cuenca correspondiente, y sus inversiones tienen el carácter de gasto público.

INVERSIONES
ELEGIBLES

- Regadíos de iniciativa pública: cada actuación, debe entrar, de forma general, con declaración de
interés general y estar incluida en el Plan Nacional de Regadíos vigente y/o en el Real Decreto
287/2006, en futuras normativas a nivel estatal que se aprueben durante el período 2007-2013,
o en los planes de actuación definidos por la Comunidad Autónoma.

La declaración de interés general la efectúa el Ministerio de Agricultura, Alimentación y Medio
Ambiente, de oficio o a petición de la Comunidad Autónoma, o la propia Comunidad Autónoma,
debiendo en este caso comunicar dicha declaración al Ministerio de Agricultura, Alimentación y
Medio Ambiente.

La solicitud de declaración de interés general debe ir acompañada de un informe que justifique
su viabilidad económica, técnica, social y ambiental, cuyo requisito no se procederá a su
declaración.

Para priorizar las declaraciones de interés general se adoptarán uno o varios de los siguientes
criterios de selección:

 Mayor ahorro de agua producido

 Mayor disminución de la demanda de agua originada

 Mejora de la calidad de agua

 Mayor número de regantes afectados

 Mayor grado de intensidad de la modernización

 Situación actual de las infraestructuras de la zona

 Condiciones de ruralidad

 Importancia relativa de la actuación dentro del contexto insular.

 Mayor número de hectáreas mejoradas

 Quedan excluidas las actuaciones en el interior de las parcelas.

- Regadíos de iniciativa privada: el Artículo 3 del Decreto 25/1990, establece que para la
concesión de subvenciones tendrán preferencia: “A) Las obras o mejoras que permitan una
mayor racionalización y reducción del consumo de agua. B) Las instalaciones que permitan la
posibilidad posterior de implantar en las explotaciones agrarias sistemas de riego que
economicen agua. C) Las inversiones que beneficien a mayor número de agricultores y superficie
regada”.

En base a lo anterior, en cada Orden de Convocatoria se establece un baremo cuantificado que
permite establecer una orden de prioridad de las solicitudes presentadas.

TIPO DE
OPERACIONES

- Regadíos de iniciativa pública: Las obras podrán ejecutarse a través del medio propio, TRAGSA,
otras empresas públicas, otros instrumentos públicos, o contratarla con terceros de acuerdo con
la Ley de Contratos de las Administraciones Públicas y de la normativa comunitaria a aplicar.

- Regadíos de iniciativa privada: Las obras serán ejecutadas directamente por los regantes o
mediante contratos de éstos con terceros, mediante proyecto técnico visado por el
correspondiente Colegio Profesional y aprobado por la Consejería de Agricultura, Ganadería,
Pesca y Aguas. Así mismo, la ejecución de las obras deben ser dirigidas por técnico competente,
que emitirá las correspondientes certificaciones de obra que deben ser visadas por el Colegio
Profesional correspondiente.

TIPO DE AYUDA E
INTENSIDAD POR
ACTIVIDADES

- Regadíos de iniciativa pública: estas inversiones en la Comunidad Autónoma de Canarias, se
financiarán al 100% por las Administraciones Agrarias: Ministerio de Agricultura, Alimentación y
Medio Ambiente, Consejería de Agricultura, Ganadería, Pesca y Aguas y Cabildos Insulares, estos
últimos previa firma de los convenios específicos para este fin con la Consejería.

261

Medida 1.2.5.1 Mejora y desarrollo de infraestructuras agrícolas y forestales relacionadas con la evolución y la adaptación
de la agricultura y la silvicultura. (Gestión de recursos hídricos)

Una misma actuación podrá ser financiada por una o varias de las Administraciones citadas en
los porcentajes que se establezcan.

- Regadíos de iniciativa privada: De acuerdo con el Artículo 119.3 de la Ley 12/1990, de 26 de
julio, de Aguas (modificación introducida por Ley 2/1999, de 4 de febrero) este tipo de
actuaciones podrán ser subvencionadas hasta un máximo del 75%.

El apoyo se concreta en la concesión de ayudas públicas en forma de subvenciones de capital.

DEMOSTRACIÓN DE QUE, EN EL CASO DE LAS INVERSIONES, LA AYUDA PREVISTA SE CENTRA EN OBJETIVOS CLARAMENTE
DEFINIDOS QUE REFLEJAN LAS NECESIDADES TERRITORIALES Y LAS DIFICULTADES ESTRUCTURALES DETECTADAS.

En los regadíos de iniciativa pública, la declaración de interés general o su inclusión en cualquier plan de actuación, lleva
implícito que se ha tenido en cuenta las necesidades territoriales y las dificultades estructurales existentes. En los regadíos
de iniciativa privada, su elegibilidad y los criterios de baremación establecidos en las convocatorias públicas, tienen en
cuenta los criterios anteriormente mencionados.

REFERENCIAS DE TODAS LAS OPERACIONES O CONTRATOS EN CURSO DEL PERIODO ANTERIOR, INCLUIDAS LAS
CONDICIONES FINANCIERAS, Y DE LOS PROCEDIMIENTOS Y NORMAS (INCLUIDOS LOS TRANSITORIOS) A ELLOS
APLICABLES DE CONFORMIDAD CON EL REGLAMENTO (CE) Nº 1320/2006 POR EL QUE SE ESTABLECEN NORMAS PARA
LA TRANSICIÓN A LA AYUDA AL DESARROLLO RURAL ESTABLECIDA EN EL REGLAMENTO (CE) Nº1698/2005.

No existen compromisos pendientes del período de programación anterior

CRITERIOS Y NORMAS ADMINISTRATIVAS PARA GARANTIZAR QUE LAS OPERACIONES QUE SE BENEFICIAN
EXCEPCIONALMENTE DE LA AYUDA AL DESARROLLO RURAL EN LOS REGÍMENES DE AYUDA ENUMERADOS EN EL ANEXO I
DEL REGLAMENTO 1974/2006 NO ESTÁN TAMBIÉN SUBVENCIONADOS POR OTROS INSTRUMENTOS DE LA PAC.

Se establecerá un sistema de coordinación con otros organismos para evitar la posibilidad de la doble financiación.

GASTO PÚBLICO

Total = 27.342.038 €

Comunitario = 18.473.803 €

Nacional = 8.868.235

INDICADORES

Comunes de
Base

Desarrollo económico del sector
primario (VAB del sector primario).

435,4 millones de €

Realización

Número de operaciones
subvencionadas.

110

Volumen total de inversiones. (para el
total de la medida 125)

26,02 millones de euros

Resultado

Aumento del valor añadido bruto en
las explotaciones o empresas
apoyadas (para el total de la medida
125)

344.216,34 euros

Repercusión

Productividad laboral (Incremento
VABpb/ocupado) (para el total de la
medida 125)

280,30

Crecimiento económico (Aumento del
VAN (pps)). (para el total de la
medida 125)

1,33 Millones de euros

Indicadores Adicionales de Realización:

 Conducciones instaladas = 272,59 km

 Aumento capacidad de regulación = 354.918,56 m3.

Indicadores Adicionales de Resultado:

 Superficie de riego mejorada = 2.385,20 Ha

262

Medida 1.2.5.1 Mejora y desarrollo de infraestructuras agrícolas y forestales relacionadas con la evolución y la adaptación
de la agricultura y la silvicultura. (Gestión de recursos hídricos)

 Agricultores beneficiados = 1.908,17

 Ahorro de agua producido = 1,91 Hm3/año

 Consumo de agua en la agricultura total = 218,5 Hm3/año

 Consumo de agua en la agricultura en términos relativo = 7.980 m3/ha/año

CRITERIOS DE PRIORIZACIÓN

En el caso de las actuaciones relacionadas con la gestión de recursos hídricos, cuando existan varias peticiones, se
adoptarán uno o varios de los siguientes criterios de selección:

 Mayor ahorro de agua producido.

 Mayor disminución de la demanda de agua originada.

 Mayor número de regantes afectados.

 Mayor intensidad de la modernización.

 Situación actual de las infraestructuras de la zona.

 Clases de cultivos implantados.

 Condiciones de ruralidad.

A.- Regadíos de iniciativa pública

En este contexto, se considera preciso disponer las siguientes determinaciones ambientales:

 Se subvencionarán, de forma prioritaria, aquellos proyectos que reparen, modifiquen o sustituyan estructuras de riego
bajo criterios de integración visual en el medio a fin de minimizar su impacto paisajístico.

 Se subvencionarán, de forma prioritaria, aquellos proyectos de implantación de tecnologías de comunicaciones que se
realicen de manera soterrada a borde de caminos o carreteras.

 Respecto a la construcción de plantas de desalación para la agricultura serán prioritarios aquellos proyectos de
desalación que integren tecnología para la calcificación posterior del agua y corrección de PH, así como los que se
abastezcan con energía propia derivada de la cogeneración o el uso de energías alternativas.

B.- Regadíos de iniciativa privada

Con la finalidad de promover la integración paisajística de las infraestructuras promovidas por la iniciativa privada, se
considera preciso establecer las siguientes determinaciones ambientales:

 Se priorizarán las subvenciones a aquellos proyectos de mejora que impliquen una mayor integración paisajística de
las instalaciones.

 Se subvencionarán, de forma prioritaria, aquellos proyectos de implantación de tecnologías de comunicación que se
realicen de manera soterrada a borde de caminos o carreteras.

 Por lo que respecta a la construcción de plantas de desalación para la agricultura deberán priorizarse aquellos
sistemas que incorporen tecnologías de calcificación y corrección de PH, debiendo adaptarse a lo establecido en los
respectivos Planes Hidrológicos Insulares. Así mismo, aquellos proyectos de desalación que sean objeto de ayudas
deberán consumir prioritariamente energía propia derivada de la cogeneración o el uso de energías alternativas.

263

Medida 1.2.5 2 Mejora y desarrollo de infraestructuras agrícolas y forestales relacionadas con la
evolución y la adaptación de la agricultura y la silvicultura. (Otras infraestructuras)

EJE 1 Aumento de la competitividad del sector agrícola y forestal

FUNDAMENTO
JURÍDICO

- Artículo 20, letra b), inciso v) y Artículo 30 del Reglamento (CE) nº 1698/2005 de FEADER

- Anexo II, Artículo 5.3.1.2.5 del Reglamento (CE) nº 1974/2006 por el que se establecen las
disposiciones de aplicación del FEADER

- Marco Nacional de Desarrollo Rural 2007-2013.

JUSTIFICACIÓN

La mejora de las infraestructuras relacionadas con el desarrollo del sector agrícola y forestal
contribuye a la competitividad de los cultivos y de la silvicultura.

Esta medida se justifica por la necesidad de reforzar la red de infraestructuras de apoyo a la
selvicultura como fundamento para que esta actividad sea más dinámica y cuente con menos
obstáculos, ya que por las características naturales y socioeconómicas de los montes, las
explotaciones selvícolas no son rentables y prácticamente no se dan. Se trata por tanto de apoyar
principalmente las labores de selvicultura de mejora y conservación de las masas forestales.

OBJETIVO

Medida destinada a la reestructuración y desarrollo del potencial físico y de fomento de la
innovación.

Esta medida persigue los siguientes objetivos:

- Mejorar las condiciones de desarrollo de las selvicultura de conservación y mejora de los
espacios forestales, así como puntualmente las de las explotaciones forestales que
excepcionalmente se dan en el archipiélago canario.

ALCANCE Y
ACCIONES

Esta medida se centrará únicamente en infraestructuras en el medio forestal de apoyo a la
selvicultura como práctica de conservación o aprovechamiento de las masas, exceptuándose
cualquier proyecto u obra relacionada con la prevención de incendios forestales, la restauración del
medio por catástrofes naturales o las obras de prevención y lucha contra la erosión.

Los procedimientos y mecanismos de que dispone la normativa ambiental vigente en Canarias
garantizan de manera suficiente que las acciones financiadas por esta Medida tengan un mínimo
impacto sobre los ecosistemas y la biodiversidad, garantías que aumentan cuando se trata de
actuaciones desarrolladas en áreas contempladas en la Red Natura 2000.

En concreto, el artículo 5 de la Ley 11/1990, de 13 de julio, de prevención del impacto ecológico de
Canarias, establece que toda actuación que se acometa en suelo rústico con fondos de la Hacienda
Pública Canaria deberá para su aprobación haberse sometido al procedimiento de evaluación de
impacto ambiental con carácter previo a su realización. A través de esta técnica preventiva se
incorpora al ordenamiento jurídico autonómico la norma básica sobre protección de los recursos
naturales, de conformidad con la Directiva 85/337/CEE, concerniente a la evaluación de las
incidencias de ciertos proyectos públicos y privados sobre el entorno. El objetivo último de este
mecanismo es desarrollar medidas preventivas que eviten el daño o deterioro ecológico antes de
que éste se produzca.

Al margen de este mecanismo, existe otro dirigido directamente a aquellas actuaciones que se
realizan en áreas de la Red Natura 2000. Toda actuación que se vaya a realizar en alguna de estas
áreas debe contar con un Informe de Afección que emite el correspondiente Cabildo Insular.
Constituye ésta una herramienta de control preventivo ante actuaciones a ejecutar en Natura 2000.

REQUISITOS COMUNITARIOS MÍNIMOS PARA LA MEDIDA 1.2.5

BENEFICIARIOS
Públicos (Administración Forestal Autonómica, representada por la Consejería
competente en materia forestal, así como Cabildos Insulares, etc.) y privados.

INVERSIONES ELEGIBLES

Las inversiones elegibles puedes ir destinadas a:

a) la construcción, adquisición o mejora de bienes inmuebles

b) compra o arriendo de nueva maquinaria y equipo, incluidos programas
informáticos hasta el valor de mercado del activo.

c) otros costes vinculados con los puntos anteriores, como el contrato de

264

Medida 1.2.5 2 Mejora y desarrollo de infraestructuras agrícolas y forestales relacionadas con la
evolución y la adaptación de la agricultura y la silvicultura. (Otras infraestructuras)

arquitectos, ingenieros o consultores; los estudios de viabilidad o los costes
vinculados con la expedición de patentes o licencias.

Al contrario, no serán elegibles inversiones como:

a) Otros costes vinculados con el contrato de arriendo, costes de refinanciación de
interés cargas por seguro.

a) La compra de derechos de producción agrícola, animales y plantas de cultivos no
leñosos.

b) Los costes simples de reemplazo de inversiones.

TIPO DE OPERACIONES

- Obras generales de construcción y mejora de infraestructuras de apoyo y desarrollo a
la silvicultura. Excluyéndose las pistas.

- Obras de construcción de caminos, pista y vías forestales de apoyo a la silvicultura
de mejora y aprovechamiento forestal.

- Elaboración de proyectos de las actuaciones anteriormente enumeradas (Incluida
Dirección Facultativa)

TIPO DE AYUDA E
INTENSIDAD POR
ACTIVIDADES

Las inversiones en masas forestales de propiedad pública tendrán una ayuda que cubrirá
el 100% de la inversión elegible.

En las inversiones en infraestructura agraria la intensidad de la ayuda será de hasta un
máximo del 75%.

El apoyo se concreta en la concesión de ayudas públicas en forma de subvenciones de
capital.

DEMOSTRACIÓN DE QUE, EN EL CASO DE LAS INVERSIONES, LA AYUDA PREVISTA SE CENTRA EN OBJETIVOS
CLARAMENTE DEFINIDOS QUE REFLEJAN LAS NECESIDADES TERRITORIALES Y LAS DIFICULTADES ESTRUCTURALES
DETECTADAS.

Dada la orografía de las islas, las acusadas pendientes y la naturaleza volcánica de los suelos, se justifica la
necesidad de una inversión permanente en infraestructuras viarias forestales para el mejor acceso, la conservación y
las tareas de defensa de los montes del archipiélago.

REFERENCIAS DE TODAS LAS OPERACIONES O CONTRATOS EN CURSO DEL PERIODO ANTERIOR, INCLUIDAS LAS
CONDICIONES FINANCIERAS, Y DE LOS PROCEDIMIENTOS Y NORMAS (INCLUIDOS LOS TRANSITORIOS) A ELLOS
APLICABLES DE CONFORMIDAD CON EL REGLAMENTO (CE) Nº 1320/2006 POR EL QUE SE ESTABLECEN NORMAS
PARA LA TRANSICIÓN A LA AYUDA AL DESARROLLO RURAL ESTABLECIDA EN EL REGLAMENTO (CE) Nº1698/2005.

No existe ninguna operación de estas características

CRITERIOS Y NORMAS ADMINISTRATIVAS PARA GARANTIZAR QUE LAS OPERACIONES QUE SE BENEFICIAN
EXCEPCIONALMENTE DE LA AYUDA AL DESARROLLO RURAL EN LOS REGÍMENES DE AYUDA ENUMERADOS EN EL
ANEXO I DEL REGLAMENTO 1974/2006 NO ESTÁN TAMBIÉN SUBVENCIONADOS POR OTROS INSTRUMENTOS DE LA
PAC.

No existe ninguna operación de estas características

GASTO PÚBLICO

Total: 2.155.657 €

Comunitario: 1.009.178 €

Nacional:1.146.479 €

INDICADORES

Comunes de
Base

Desarrollo económico del sector
primario (VAB del sector primario).

435,4 millones de €

Realización
Número de operaciones
subvencionadas (desglose por tipo de
aprovechamiento y operación)

5

Resultado Aumento del valor añadido bruto en
las explotaciones o empresas

327.550,57 euros

265

Medida 1.2.5 2 Mejora y desarrollo de infraestructuras agrícolas y forestales relacionadas con la
evolución y la adaptación de la agricultura y la silvicultura. (Otras infraestructuras)

subvencionadas (para el total de la
medida 125)

Repercusión

Productividad laboral (Incremento
VABpb/ocupado) (para el total de la
medida 125)

280,3 Euros VAB/ocupado

Crecimiento económico (Aumento del
VAN (pps)). (para el total de la
medida 125)

1,33 Millones de euros

Indicadores de realización alternativos:

- Km de pistas sobre las que se actúa =422,67

- Otras infraestructuras de apoyo a la selvicultura= 6 proyectos con ejecución

CRITERIOS DE PRIORIZACIÓN

Las inversiones elegibles se destinarán prioritariamente para:

 Zonas forestales procedentes de repoblación con necesidad de intervención selvícola de mejora

 Zonas de aprovechamiento de productos tradicionales como varas, horquetas, pinocha.

266

5.1.3. Medidas dirigidas a mejorar la calidad de los productos agrícolas.

El subeje 1.3 es el que menor asignación financiera recibe dentro del eje 1. En
concreto, las medidas seleccionadas dentro del subeje son:

 (132) Participación de agricultores en programas de calidad de los alimentos.

 (133) Actividades de información y promoción.

A pesar de su menor peso, contribuirán junto con las anteriores medidas del eje 1, a
la mejora de la competitividad del sector agrario con el apoyo a la calidad de las
producciones y de los productos agrícolas. Contribuirán además estas medidas a la
integración de objetivos ambientales en las explotaciones.

267

MEDIDA 1.3.2. Apoyo a los agricultores que participan en programas relativos a la calidad de los alimentos.

EJE 1 Aumento De La Competitividad Del Sector Agrario Y Forestal

FUNDAMENTO
JURÍDICO

- Artículo 20, letra c), inciso ii) del Reglamento (CE) nº 1698/2005 de FEADER.

- Artículo 32 del Reglamento (CE) nº 1698/2005 de FEADER.

- Artículo 22 y Anexo II, Artículo 5.3.1.3.2. del Reglamento (CE) nº 1974/2006 por el
que se establecen las disposiciones de aplicación del FEADER.

JUSTIFICACIÓN

La calidad de los alimentos, entendida como la más alta calidad requerida bajo las
normas obligatorias, puede incrementar el valor añadido en productos agrícolas primarios
y aumentar las oportunidades de mercado para los productores. El apoyo debe
proporcionar a los agricultores la posibilidad de participar en estos programas de calidad
proporcionando al mismo tiempo a los consumidores garantías de la calidad de los
productos y los procesos de producción.

OBJETIVOS

Medida destinada a mejorar la calidad de la producción y de los productos agrícolas.

 Mejora de la calidad de las producciones agrarias mediante métodos compatibles
con el medioambiente y la seguridad alimentaria.

 Incremento de la competitividad de las producciones regionales mediante el
incentivo del cumplimiento por parte de los productores de los estándares de calidad
demandados por el mercado.

ALCANCE Y
ACCIONES

El pago de incentivos anuales podrá realizarse como compensación por los costes
derivados de la participación en sistemas de calidad. Los programas serán programas
reconocidos a nivel Comunitario o por los Estados Miembros, que se ajusten a
determinados criterios que se fijarán con arreglo al procedimiento mencionado en el
artículo 90(2) del Reglamento 1698/2005, de 20 de septiembre DE 2005.

El nivel de los incentivos, se determinará en función del nivel de los costes fijos
ocasionados por la participación en los programas durante un periodo máximo de 5 años.
Se entenderá por costes fijos aquellos que entrañe la inscripción y la cuota anual de
participación en un programa de calidad de los alimentos subvencionado, incluido, en su
caso, el coste de los controles necesarios para comprobar el cumplimiento de las
especificidades del programa.

POSIBLES
ACTUACIONES

 Proyectos que tengan como fin la participación del sector primario en programas de
calidad del producto final.

 Apoyo a los agricultores, ganaderos u organizaciones de éstos, involucrados en
actividades agrícolas y ganaderas comerciales que participen en programas relativos
a productos agroalimentarios con certificación de calidad o sistemas de calidad de la
producción primaria.

 Se considerarán gastos auxiliables la inscripción y la cuota anual de participación en
un programa de calidad de los alimentos subvencionado, incluido, en su caso, el
coste de los controles necesarios para comprobar el cumplimiento de las
especificidades del programa.

REQUISITOS ESTABLECIDOS PARA LA MEDIDA 1.3.2.

BENEFICIARIOS Productores agrícolas de productos destinados al consumo humano.

Personas físicas o jurídicas titulares de explotación agraria o entidades asociativas agrarias que opten por un
sistema de certificación para sus asociados y contraten con empresas de certificación.

Agricultores, ganaderos y organizaciones de éstos, involucrados en actividades agrícolas y ganaderas
comerciales que participen en métodos de producción que redunden en la calidad de los productos
agroalimentarios.

LISTA DE LOS PROGRAMAS DE CALIDAD COMUNITARIOS Y NACIONALES QUE PUEDAN OPTAR A LA AYUDA,
INCLUIDA LA LISTA DE LOS PRODUCTOS SUBVENCIONABLES DENTRO DE LOS PROGRAMAS DE CALIDAD
ELEGIDOS. EN EL CASO DE LOS PROGRAMAS NACIONALES, DESCRIPCIÓN DEL PROGRAMA EN FUNCIÓN DE LOS

268

MEDIDA 1.3.2. Apoyo a los agricultores que participan en programas relativos a la calidad de los alimentos.

CRITERIOS MENCIONADOS EN EL ARTÍCULO 22, APARTADO 2.

Además de los establecidos en virtud del apartado 1 del artículo 22 del Reglamento (CE) nº 1974/2006 de la
Comisión, de 15 de diciembre de 2006, se ampararán los siguientes programas de calidad:

Productos incluidos: Productos agroalimentarios obtenidos bajo un método de producción de calidad

• Reglamento (CE) nº 834/2007 del Consejo, de 28 de junio de 2007, sobre la producción y etiquetado
de los productos ecológicos y su indicación en los productos agrarios y alimenticios.

El Artículo 1, apartado 2 a) y b), de dicho Reglamento establece:

“El presente Reglamento se aplicará a los siguientes productos que, procedentes de la agricultura,
incluida la acuicultura, se comercialicen o vayan a comercializarse como ecológicos:

a) productos agrarios vivos o no transformados;

b) productos agrarios transformados destinados a ser utilizados para la alimentación humana”

• Reglamento (UE) n.º151/2012 del Parlamento Europeo y del Consejo, de 21 de noviembre de 2012,
sobre los regímenes de calidad de los productos agrícolas y alimenticios

El Artículo 1 (Ámbito de aplicación) de dicho Reglamento establece:

El presente Reglamento se aplica a los productos agrícolas destinados al consumo humano que se
enumeran en el anexo I del Tratado, así como a otros productos agrícolas y alimenticios enumerados en
el anexo I del presente Reglamento.

Con el fin de tener en cuenta compromisos internacionales o nuevos métodos de producción o nuevas
materias, la Comisión estará facultada para adoptar actos delegados, con arreglo al artículo 56, que
completen la lista de productos incluida en el anexo I del presente Reglamento. Dichos productos
estarán estrechamente vinculados con productos agrícolas o con la economía rural.

El presente Reglamento no se aplicará a las bebidas espirituosas, a los vinos aromatizados ni a los
productos vitícolas, tal como se definen en el anexo XI ter del Reglamento (CE) nº 1234/2007 (LA LEY
11432/2007), a excepción de los vinagres de vino.

Cada una de las denominaciones de origen protegidas y denominaciones geográficas citadas a continuación han
sido aprobadas con la correspondiente Orden de la Consejería de Agricultura, Ganadería, Pesca y Aguas que
recoge las características específicas del proceso de producción, la calidad del producto final (que debe superar
de forma significativa las normas sobre productos comerciales), los aspectos sanitarios, zoosanitarios y
fitosanitarios referidos al bienestar de los animales y la protección del medio ambiente.

DENOMINACIÓN DE ORIGEN PROTEGIDA

• Queso Palmero

• Queso Majorero

• Título VI del Reglamento (CE) 1493/1999 del Consejo, de 17 de mayo, sobre la Organización Común del
Mercado en el Vino. (Regula V.c.p.r.d. y vinos de la tierra), derogado por el Reglamento (CE) nº
1234/2007 del Consejo, de 22 de octubre de 2007.

• Denominaciones de Origen (vinos)

o Lanzarote: Denominación de origen de Lanzarote.

o Gran Canaria: Denominación de origen de Gran Canaria.

o Tenerife: Denominación de origen Icoden – Daute –Isora, Denominación de origen Tacoronte
Acentejo, Denominación de origen Abona, Denominación de origen Valle de la Orotava y
Denominación de origen de Valle de Güimar.

o La Gomera: Denominación de origen La Gomera.

o La Palma: Denominación de origen La Palma.

o El Hierro: Denominación de origen El Hierro

• Real Decreto 1201/2002, de 20 de noviembre, por el que se regula la producción integrada de
productos agrícolas y Decreto 79/2003, de 12 de mayo (B.O.C. nº 101, de 28.5.03)

La producción integrada es un sistema agrario de producción, transformación, en su caso, y comercialización,

269

MEDIDA 1.3.2. Apoyo a los agricultores que participan en programas relativos a la calidad de los alimentos.

que utiliza al máximo los recursos y mecanismos naturales, minimizando los aportes de insumos procedentes del
exterior, asegurando unos productos finales de alta calidad mediante la utilización preferente de tecnologías
respetuosas con el medio ambiente.

El sistema de producción debe respetar requisitos específicos relativos a la preparación del terreno, riego, cultivo
bajo abrigo, plantación, fertilización, operaciones de cultivo, control integrado, aplicación de productos
fitosanitarios, recolección, transporte, manipulación y empaquetado, envases y etiquetado y comercialización.
Dichos requisitos serán verificados por el Instituto Canario de Calidad Agroalimentaria.

A modo de ejemplo, de acuerdo con los requisitos de fertilización las siguientes cantidades de nutrientes no
podrán ser superadas:

 Plátano
(gr./planta)

Tomate (UF/ha) Papa (Kg./Tn. de
producción)

N 280 500 5

P2O5 125 200 2

K2O 450 600 9

CaO 140 400

Cantidades de nutrientes a aportar en el cultivo de vid

Los programas de producción integrada están abiertos a todos los productores, y son totalmente transparentes al
estar regulados por decretos y órdenes regionales. La trazabilidad de los productos esta reglamentariamente
garantizada mediante registros y procedimientos de toma de muestras. Finalmente, conviene señalar que
actualmente existe una demanda creciente de productos agrícolas ecológicos y de calidad.

AUTORIDAD O AUTORIDADES OFICIALES RESPONSABLES DE LA SUPERVISIÓN DEL FUNCIONAMIENTO DE LOS
PROGRAMAS DE CALIDAD Y DESCRIPCIÓN DE LAS DISPOSICIONES DE ORGANIZACIÓN DE LA SUPERVISIÓN

- Entidad Nacional de Acreditación (ENAC), responsable de la acreditación de las empresas certificadoras
de sistemas de calidad, en cuanto a los programas de calidad establecidos en el apartado 2 del artículo
22 del Reglamento (CE) nº 1974/2006 de la Comisión, de 15 de diciembre de 2006.

- Consejo Regulador de la Agricultura Ecológica de Canarias (CRAEC).

- Consejos Reguladores de las Denominaciones de Origen.

- La ley territorial 1/2005, de 22 de abril, crea el Instituto Canario de Calidad Agroalimentaria (ICCA). El
objeto del citado Instituto lo constituye el ejercicio de las competencias de la Administración Pública de
la Comunidad Autónoma en materia de calidad agroalimentaria. Asimismo, el Instituto actúa como
entidad prestadora de servicios en relación con el control y la certificación de la calidad de los productos
agroalimentarios entre los que se encuentran los obtenidos por Denominaciones de Origen Protegidas
(Queso Flor de Guía, Queso Palmero y Queso Majorero) y Denominaciones Geográficas (Ronmiel de
Canarias, Agricultura ecológica, Producción Integrada, Logotipo R.U.P. y Denominaciones de Origen
(vinos)

- Entidades autorizadas por la Consejería de Agricultura, Ganadería Pesca y Aguas.

270

MEDIDA 1.3.2. Apoyo a los agricultores que participan en programas relativos a la calidad de los alimentos.

IMPORTE DE LA AYUDA POR TIPOS DE PROGRAMAS SUBVENCIONABLES Y JUSTIFICACIÓN DE LOS COSTES FIJOS.

La ayuda consistirá en un incentivo anual cuyo importe se fijará en función de los costes fijos ocasionados por la
participación en los programas durante un periodo máximo de 5 años.

Los costes fijos serán integrados por los costes en los que los beneficiarios incurran para su inscripción en el
programa de calidad correspondiente, la contribución anual para participar en el mismo incluyendo los gastos de
inicio y mantenimiento de registros, así como también los relativos a controles requeridos para verificar el
cumplimiento de las especificaciones del sistema.

El importe máximo de la ayuda a la participación en los programas de calidad de los alimentos será de de 3.000
€ por explotación y año.

A título indicativo, se refleja una estimación de los costes fijos en función de los cuales se determinará la ayuda
para aquellos programas de calidad a los que por su relevancia y nivel de implantación se dedicara la mayor
parte de los recursos de esta medida:

• Queso Palmero: 55.957€/año

• Queso Majorero: 13476,80€/año

• Denominaciones de Origen (vinos)

 Lanzarote: Denominación de origen de Lanzarote. 105.442,71 €/año

 Gran Canaria: Denominación de origen de Gran Canaria.20.626,73 €/año

 Tenerife: Denominación de origen Icoden – Daute –Isora (74.290,00€/año), Denominación de
origen Tacoronte Acentejo (157.291,00 €/año), Denominación de origen Abona (26.502,46
€/año), Denominación de origen Valle de la Orotava (54.879,35€/año) y Denominación de
origen de Valle de Güimar (21.043,90 €/año).

 La Gomera: Denominación de origen La Gomera 6.097,00 €/año.

 La Palma: Denominación de origen La Palma. 77.218,39 €/año

 El Hierro: Denominación de origen El Hierro. 18.793,94€/año

• Producción Integrada: 173.200 €/ año

• Producción Ecológica: 63.960 €/ año

REFERENCIAS DE TODAS LAS OPERACIONES O CONTRATOS EN CURSO DEL PERIODO ANTERIOR, INCLUIDAS LAS
CONDICIONES FINANCIERAS, Y DE LOS PROCEDIMIENTOS Y NORMAS (INCLUIDOS LOS TRANSITORIOS) A ELLOS
APLICABLES DE CONFORMIDAD CON EL REGLAMENTO (CE) Nº 1320/2006 POR EL QUE SE ESTABLECEN
NORMAS PARA LA TRANSICIÓN A LA AYUDA AL DESARROLLO RURAL ESTABLECIDA EN EL REGLAMENTO (CE)
Nº1698/2005

No existen compromisos pendientes del período de programación anterior.

CONFIRMACIÓN DE QUE LOS REQUISITOS EN MATERIA DE CONDICIONALIDAD, SON IDÉNTICOS A LOS PREVISTOS
EN EL REGLAMENTO (CE) Nº73/2009

Se exigirán los requisitos de condicionalidad previstos en el Reglamento (CE) Nº73/2009

CRITERIOS Y NORMAS ADMINISTRATIVAS PARA GARANTIZAR QUE LAS OPERACIONES QUE SE BENEFICIAN
EXCEPCIONALMENTE DE LA AYUDA AL DESARROLLO RURAL EN LOS REGÍMENES DE AYUDA ENUMERADOS EN EL
ANEXO I DEL REGLAMENTO 1974/2006 NO ESTÁN TAMBIÉN SUBVENCIONADOS POR OTROS INSTRUMENTOS DE
LA PAC.

La Consejería de Agricultura, Ganadería, Pesca y Aguas verificará y garantizará que no se produzca doble
financiación de las operaciones subvencionadas. Para ello, se mantendrá la obligación del interesado de
informar sobre las subvenciones solicitadas y/o percibidas y se procederá al sellado y comprobación de los
documentos acreditativos de los pagos subvencionados.

Se tendrán en cuenta las disposiciones de las OCM correspondientes, respetándose cualquier restricción recogida
en las mismas.

IMPORTES Y/O PORCENTAJES
DE LA AYUDA

Máximo de 3.000 € por explotación.

271

MEDIDA 1.3.2. Apoyo a los agricultores que participan en programas relativos a la calidad de los alimentos.

1. La Ayuda consistirá en un incentivo anual cuyo importe se fijará en función de los costes fijos
ocasionados por la participación en los programas durante un periodo máximo de 5 años- Los costes
fijos serán el resultado de la integración de los costes en los que los beneficiarios incurran para su
inscripción en el programa de calidad correspondiente, la contribución anual para participar en el
mismo, incluyendo los gastos de inicio y mantenimiento de registros, así como también, los relativos a
controles requeridos para verificar el cumplimiento de las especificaciones del sistema. El importe
máximo de la ayuda a la participación en los programas de calidad de los alimentos será de 3.000
euros por explotación.

2. El incentivo anual podrá alcanzar hasta el 100% de su valor, con los límites indicados en el punto 1
anterior, es decir, que cada agricultor será beneficiario de las mismas por un periodo máximo de 5 años
y un importe máximo de 3.000 euros por explotación. No obstante y con el fin de un reparto justo de los
fondos públicos en función de la ficha financiera disponible, de la demanda que se genere durante el
periodo de programación y siempre tomando como base criterios de prioridad sobre los distintos
programas de calidad, el incentivo anual podrá determinarse en las distintas Resoluciones anuales
concesionarias de ayuda a cada agricultor como un porcentaje menor o igual al referido 100% de los
costes fijos de cada programa de calidad.

3. Además en consonancia con las previsiones más estrictas establecidas al respecto de este tipo de
ayudas por el artículo 14 del Reglamento (CE) 1857/2006, y con el fin de una mayor eficiencia en la
aplicación de los recursos públicos, la autoridad gestora de las ayudas podrá establecer en las
convocatorias anuales de las ayudas, que los incentivos anuales sean calculados a partir de los
documentos acreditativos del coste real que haya soportado cada agricultor como consecuencia de los
servicios prestados por las entidades externas que efectúen las operaciones de gestión de registros,
control y certificación del producto. En este caso, los costes fijos de cada programa de calidad actuarán
como límite máximo sobre los costes que pueda documentar cada agricultor. Análogamente que en el
anterior punto 2, se deberá cumplir que cada agricultor será beneficiario de las ayudas por un periodo
máximo de 5 años y un importe máximo de 3.000 euros por explotación. La restricción que se efectúa
en el presente punto 4, se justifica en la dotación de la ficha financiera para la medida y el previsible
incremento del número de agricultores que durante el periodo de programación opten por participar en
programas de calidad.

4. El importe de los costes fijos podrá considerar un componente fijo por explotación (con excepción de
las Denominaciones de Origen de Vinos y quesos, que carecen de este coste fijo en Canarias) y un
componente variable en función de los animales, hectáreas o unidades de producción asociadas a la
misma, hasta un límite de 3000 euros por explotación.

Estos costes, según la siguiente tabla, podrán ser revisables considerando el índice de Precios de consumo, como
medida estadística de valoración de los precios de los bienes y servicios que consume la población residente en
España, así como los importes máximos fijados por los respectivos Consejos Reguladores.

PROGRAMA DE
CALIDAD

POR INSCRIPCIÓN Y MANTENIMIENTO
ANUAL DE REGISTRO

AYUDA MEDIA POR CONTROL,
INSPECCIÓN Y CERTIFICACIÓN
ANUAL DE PRODUCTO EN LA

EXPLOTACIÓN

COSTE FIJO POR
EXPLOTACIÓN

COSTE VARIABLE
€/UNIDAD DE
PRODUCCIÓN

(Ha, Tm)

COSTE VARIABLE €/UNIDAD DE
PRODUCCIÓN

(Ha, Tm)

Gran Canaria

(D.O. Vino)
- 45 €/Ha 62 (€/Ha y año)

La Palma

(D.O. Vino)
- 45 €/Ha 60 (€/Ha y año)

Lanzarote

(D.O. Vino)
- 45 €/Ha 61 (€/Ha y año)

272

MEDIDA 1.3.2. Apoyo a los agricultores que participan en programas relativos a la calidad de los alimentos.

TENERIFE

(D.O. Vino)
- 45 €/Ha 58 (€/Ha y año)

GOMERA - 45 €/ Ha 60 (€/ Ha y año)

(D.O. Vino)- - 45 €/ Ha

HIERRO

(D.O. Vino)
- 45 €/ Ha 60 (€/ Ha y año)

Queso Palmero y
Majorero

-
0.5 % del valor de la
producción

837(€/ Tm y año)

Producción
Integrada

750
€/explotación

- 61 (€ Ha y año)

Producción
Ecológica

64.94
€/explotación

10.82 €/Ha 70 €/Ha y año

Agricultores que participen en programas comunitarios relativos a la calidad de los alimentos, hasta el 100% de
los costes fijos, hasta un máximo de 3.000 €/explotación

CRITERIOS DE DEMARCACIÓN DE LA PRESENTE MEDIDA CON OTROS FONDOS EUROPEOS.

CRITERIOS DE DEMARCACIÓN CON EL POSEI:

Beneficiario:

Mientras en el PDR la persona física o jurídica titulares de explotación agraria o entidades asociativas agrarias
que certifiquen con empresas de certificación autorizadas para sus asociados, en el POSEI en innovación y
calidad serán beneficiarias de estas ayudas las asociaciones o agrupaciones que integren ganaderos con
actividad propia, cualquiera que sea sus formas jurídicas de constitución, excluidas las SA. y SL

Objetivo:

Mientras en el PDR se contempla mejorar la calidad de la producción y de los productos agrícolas, en el POSEI
los productos ganaderos de calidad son sólo un punto de los muchos sobre los cuales pueden versar los
diferentes programas de innovación y calidad.

Alcance y acciones:

Mientras en el PDR se contempla la inscripción y cuota anual de participación en un programa de calidad de los
alimentos subvencionado, incluido, en su caso, el coste de los controles necesarios para comprobar el
cumplimiento de las especificidades del programa. Se trata de un pago directo al ganadero por su inscripción en
un Programa de calidad de los alimentos. No se subvenciona el diseño ni la implantación de los programas de
innovación y calidad. En el POSEI el pago nunca se realiza directamente al ganadero, el beneficiario es la
asociación que lleva a cabo el programa de innovación y calidad. En este caso se habla de auditoría y no de
certificación realizada por empresas autorizadas.

Mientras en el PDR se contempla el pago de incentivos anuales durante un periodo de cinco años y un máximo
de 3.000 euros por explotación, en el POSEI se contempla un único pago a la asociación por programa
presentado con límite de 200.000 euros y un máximo de 4.000 euros por explotación asociada.

Lista de programas de calidad comunitarios y nacionales que pueden optar a la ayuda

En el PDR: Producción ecológica; protección de las indicaciones geográficas y de las Denominaciones de origen;
Producción integrada de productos agrícolas. En el POSEI no son estos los únicos programas que puede
presentar una asociación para acogerse a innovación y calidad, existen otros programas de calidad de los
alimentos que no están englobados en las arriba mencionadas.

GASTO PÚBLICO

Total: 723.060 €

Comunitario: 417.960 €

Nacional: 305.100 €

INDICADORES
Comunes
de Base

Desarrollo económico del sector
primario (VAB del sector primario)

435,4 (millones de euros).

273

MEDIDA 1.3.2. Apoyo a los agricultores que participan en programas relativos a la calidad de los alimentos.

Realización
Número de explotaciones agrícolas
subvencionadas que participan en
programas de calidad.

904

Resultado
Valor de la producción agraria
regulada por etiquetas o normas de
calidad reconocidas

72.306 euros

Repercusión

Crecimiento económico (Aumento
del VAN (pps)).

0,11 Millones de Euros

Productividad laboral (incremento
del VAB/ocupado)

15,19 €/ocupado

274

Medida 133. Apoyo a las agrupaciones de productores en materia de desarrollo de actividades de información y
promoción de productos en el marco de programas relativos a la calidad de los alimentos.

EJE 1 Aumento de la competitividad del sector agrícola y forestal

FUNDAMENTO
JURÍDICO

- Artículo 20, letra c), inciso iii) y Artículo 33 del Reglamento (CE) nº 1698/2005 de
FEADER

- Artículo 23 y Anexo II, Artículo 5.3.1.3.3 del Reglamento (CE) nº 1974/2006 por el que
se establecen las disposiciones de aplicación del FEADER

JUSTIFICACIÓN

En el actual escenario global de mercados agrarios, resultado de las directrices de la
Organización Mundial del Comercio, cada vez se prevé más dificultosa la mejora de la
competitividad de las explotaciones por la vía de la reducción de costes; políticas de escala
o de mejoras tecnológicas. Una de las alternativas a esta situación, pasa por la
implementación de programas de calidad, que permitan a los productos en ellas integrados,
obtener nichos de mercado concretos a través de la diferenciación.

Para que esta alternativa surja los efectos deseados, es necesario obtener productos
diferenciados objetivamente por su calidad, certificar esta calidad ante el consumidor y,
finalmente, ser capaces de informar y promocionar dicha diferencia.

Es esta necesidad de promoción, a la que debe dar respuesta la presente línea de ayudas, a
través del apoyo inversiones intangibles, que suponen el asiento en los mercados, de modo
sostenido en el tiempo, de distintivos de calidad garantizada

OBJETIVOS

Medidas destinadas a mejorar la calidad de la producción y de los productos agrícolas.

 Mantener e incrementar el número de agentes que participan en un programa de
calidad de los alimentos, comunitario o nacional

 Potenciar estos productos que permiten la diversificación de la producción agraria

 Fomentar el conocimiento de los mismos por parte del consumidor.

 Divulgar sus métodos de producción y resaltar sus características o ventajas específicas

ALCANCE Y
ACCIONES

La ayuda prevista en la presente medida, se destinará a inducir al consumidor a adquirir
productos agrícolas integrados en programas de calidad de los alimentos que formen parte
del programa de desarrollo rural previsto en el artículo 32 del Reglamento del FEADER
“Participación de los agricultores en programas relativos a la calidad de los alimentos”.

Tales actividades resaltarán las características o ventajas específicas de los productos en
cuestión, especialmente la calidad, los métodos de producción específicos, las estrictas
normas de aplicación para garantizar el bienestar de los animales y el respeto del medio
ambiente vinculados al programa de calidad en cuestión, y podrán incluir la divulgación de
conocimientos científicos y técnicos sobre esos productos.

Serán objeto de esta línea de ayuda los programas de calidad comunitarios y de ámbito
estatal regulados por el marco normativo siguiente:

 Programas Comunitarios: Indicaciones (IGP) y denominaciones geográficas de origen
(DOP) para productos agrícolas y productos alimenticios y especialidades tradicionales
garantizadas, (Reglamento (UE) nº 1151/2012 del Consejo). Producción ecológica,
(Reglamento (CE) nº 2092/91 del Consejo); Vino de calidad producido en regiones
determinadas (v.c.p.r.d), (título VI del Reglamento (CE) nº 1493/1999 del Consejo sobre
la organización común de mercado del vino), sustituido por el Reglamento (CE) nº
1234/2007 del Consejo, de 22 de octubre).

 Programas correspondientes a la legislación Estatal o Autonómica que cumplan las
condiciones siguientes:

 La especificidad del producto final bajo tales programas se derivará de obligaciones
detalladas en los relación con métodos de cultivo que garanticen: características
específicas, incluido el proceso de producción, o una calidad del producto final que
supere de forma significativa las normas sobre productos comerciales en lo que se

275

Medida 133. Apoyo a las agrupaciones de productores en materia de desarrollo de actividades de información y
promoción de productos en el marco de programas relativos a la calidad de los alimentos.

refiere a salud pública, animal o de las plantas, al bienestar de los animales y a la
protección del medio ambiente.

 Establecerán especificaciones del producto obligatorias y el cumplimiento de esas
especificaciones será verificado de modo independiente.

 El programa estará abierto a todos los productores;

 El programa será transparente y asegurará la trazabilidad completa de los productos;

 El programa responderá a oportunidades actuales y previsibles de mercado;

 Reconocimiento del producto en un programa de calidad.

 Podrán percibirse ayudas para el periodo transitorio considerado en el art. 9 del
Reglamento (UE) nº 1151/2012.

POSIBLES
ACTUACIONES

 Organización, patrocinio y/o asistencia a ferias y congresos.

 Información y publicidad en revistas especializadas, guías de turismo, recetarios
catálogos y libros.

 Edición de material divulgativo de los productos.

 Acciones para la mejora de la imagen y presentación del producto

 Publicidad a través de medios de comunicación o en puntos de venta

 Divulgación de conocimientos científicos y técnicos sobre estos productos

REQUISITOS COMUNITARIOS MÍNIMOS PARA LA MEDIDA 1.3.3

BENEFICIARIOS

- Organizaciones u otras formas legales (excluyendo organizaciones profesionales o
interprofesionales que representen uno o más sectores), que participen juntos en un
programa de calidad cubierto por la medida Art.32 del Reglamento (ce) 1698/2005 y
el artículo 22 de su Reglamento de Aplicación

- Organizaciones compuestas por agentes que participen en un programa de calidad de
los alimentos comunitario, estatal o autonómico, sea cual sea su forma jurídica.

Quedan excluidas las organizaciones profesionales o interprofesionales que
representen a uno o varios sectores

ACTIVIDADES ELEGIBLES Y CONDICIONES

- Sólo serán elegibles actividades de promoción en el mercado interior

- Dichas actividades no deben incluir la promoción de “marcas comerciales”

- La actividad no debe incitar al consumidor a comprar un producto sólo por su origen particular; excepto en el
caso de los productos regulados por el régimen de calidad establecido por el Reglamento (UE) nº 1151/2012
del Consejo y los regulados por el Reglamento (CE) nº 1234/2007 del Consejo, de 22 de octubre. No obstante,
podrá indicarse el origen de un producto, siempre que la indicación del origen quede subordinada al mensaje
principal.

- En el caso de que las actividades conciernan a un producto incluido en un programa de calidad establecido en
virtud de los Reglamentos comunitarios 2092/91 (modificado por 834/2007);1151/2012, el logotipo
Comunitario previsto en dichos programas, aparecerá en el material informativo, promocional o publicitario.

- Las actividades de información y promoción subvencionadas al amparo del Reglamento (CE) nº 2826/2000 no
podrán optar a las ayudas previstas en la presente medida.

LISTA DE LOS PRODUCTOS SUBVENCIONABLES EN VIRTUD DEL PROGRAMA DE CALIDAD ELEGIDO EN EL MARCO
DE LA MEDIDA “PARTICIPACIÓN DE LOS AGRICULTORES EN PROGRAMAS RELATIVOS A LA CALIDAD DE LOS
ALIMENTOS”.-

276

Medida 133. Apoyo a las agrupaciones de productores en materia de desarrollo de actividades de información y
promoción de productos en el marco de programas relativos a la calidad de los alimentos.

- Productos amparados por Denominaciones de Origen, Indicaciones Geográficas Protegidas, Especialidades
Garantizadas.

- Productos obtenidos mediante agricultura ecológica o producción integrada

MEDIDAS PARA GARANTIZAR QUE LAS ACTIVIDADES QUE SE BENEFICIAN DE LA AYUDA AL DESARROLLO RURAL
NO ESTÁN TAMBIÉN SUBVENCIONADAS EN VIRTUD DEL REGLAMENTO (CE) Nº 2826/2000.

Medidas directas:

- Declaración expresa de no acogerse a doble financiación por el beneficiario;

- Sellado y comprobación de los documentos de soporte de los pagos subvencionados.

Medidas indirectas:

- Controles cruzados con los gestores de los expedientes aprobados en el marco del Reglamento (CE)
2826/2000, para la detección, en cada convocatoria, de posibles duplicidades.

PROCEDIMIENTO SEGUIDO EN LOS CONTROLES PREVIOS DEL MATERIAL INFORMATIVO, PROMOCIONAL Y
PUBLICITARIO (ARTÍCULO 23, APARTADO 6, DEL REGLAMENTO (CE) 1974/2006 DE APLICACIÓN DEL FEADER.

Se comprobará que todo el material piloto informativo, promocional y publicitario elaborado en el contexto de una
actividad subvencionada es conforme a la normativa comunitaria. A tal fin, los beneficiarios remitirán ese material
a la autoridad competente.

REFERENCIAS DE TODAS LAS OPERACIONES O CONTRATOS EN CURSO DEL PERIODO ANTERIOR, INCLUIDAS LAS
CONDICIONES FINANCIERAS, Y DE LOS PROCEDIMIENTOS Y NORMAS (INCLUIDOS LOS TRANSITORIOS) A ELLOS
APLICABLES DE CONFORMIDAD CON EL REGLAMENTO (CE) Nº 1320/2006 POR EL QUE SE ESTABLECEN NORMAS
PARA LA TRANSICIÓN A LA AYUDA AL DESARROLLO RURAL ESTABLECIDA EN EL REGLAMENTO (CE) Nº1698/2005

No hay operaciones o contratos del período anterior.

CRITERIOS Y NORMAS ADMINISTRATIVAS PARA GARANTIZAR QUE LAS OPERACIONES QUE SE BENEFICIAN
EXCEPCIONALMENTE DE LA AYUDA AL DESARROLLO RURAL EN LOS REGÍMENES DE AYUDA ENUMERADOS EN EL
ANEXO I DEL REGLAMENTO 1974/2006 NO ESTÁN TAMBIÉN SUBVENCIONADOS POR OTROS INSTRUMENTOS DE
LA PAC.

Medidas directas:

- Declaración expresa de no acogerse a doble financiación por el beneficiario;

- Sellado y comprobación de los documentos acreditativos de los pagos subvencionados.

Medidas indirectas:

- Controles cruzados con los gestores de los regímenes descritos en el Anexo I del Reglamento (CE) 1974/2006,
y de un modo especial, con el Reglamento (CE) 2200/96 de la OCM de frutas y hortalizas.

IMPORTES Y/O
PORCENTAJES DE LA
AYUDA

Hasta el 70 % del coste elegible por acción.

GASTO PÚBLICO

Total: 2.292.814 €

Comunitario: 1.393.200 €

Nacional: 899.614 €

INDICADORES
Comunes de
Base

Desarrollo económico del
sector primario (VAB del
sector primario)

435,4 (millones de Euros)

277

Medida 133. Apoyo a las agrupaciones de productores en materia de desarrollo de actividades de información y
promoción de productos en el marco de programas relativos a la calidad de los alimentos.

Realización
Número de actividades
subvencionadas.

14

Resultado

Valor de la producción agraria
regulada por etiquetas o
normas de calidad
reconocidas

229.281 euros

Repercusión

Productividad laboral
(incremento del
VAB/ocupado)

44,33 €/ocupado

Crecimiento económico
(Aumento del VAN (pps)).

0,16 Millones de Euros

CRITERIOS DE PRIORIZACIÓN

Se primarán las actividades realizadas por las agrupaciones de productores amparados por DO e IGP.

Entre los beneficiarios se priorizaran las agrupaciones que gestionen una mayor producción de productos con DO e
IGP .Las que tenga mayor números de socios.

278

5.2. Eje 2: Mejora del medio ambiente y el medio rural
Las directrices ambientales asociadas a las distintas medidas que conforman el PDR
se definen con la finalidad de alcanzar unos objetivos ambientales que en términos
globales mejoren la realidad ambiental del sector en la actualidad. Algunas de dichas
determinaciones se encuentran directamente relacionadas con la estrategia de
cambio climático para Canarias, al tener ésta un carácter horizontal sobre todas las
políticas sectoriales.

La temática general que inspira estas directrices ambientales, y que de forma
implícita son de aplicación tanto en cuanto sean técnicamente viables a todas las
actuaciones, se sintetizan a continuación:

• Gestión de residuos agrícolas y ganaderos. Prevención de la contaminación del
suelo y las aguas subterráneas.

• Implantación de técnicas y mecanismos de ahorro de agua.

• Implantación de técnicas y mecanismos de ahorro energético.

• Prevención en la contaminación del suelo, subsuelo y aguas subterráneas por
uso de fertilizantes.

• Potenciación de la agricultura integrada y ecológica.

• Integración territorial y paisajística de las explotaciones e infraestructuras
agrícolas y ganaderas.

Las inversiones que se realicen en Red Natura 2000 tendrán en cuenta las disposiciones
de la Directiva de Hábitats relativa a la ejecución de las acciones y proyectos en estas
áreas y la necesidad de evitar cualquier posible daño a los valores de dicha Red Natura
2000 como consecuencia de las acciones que se realicen.

5.2.1. Medidas que se centran en el uso viable de áreas agrícolas

El subeje 2.1 se centra en la aplicación de tres medidas:

 (211) Ayudas destinadas a indemnizar a los agricultores por las dificultades
naturales en zonas de montaña.

 (212) Ayudas destinadas a indemnizar a los agricultores por las dificultades
naturales en zonas distintas de las de montaña.

 (214) Ayudas agroambientales.

Con la aplicación de las medidas 211 y 212 se pretende compensar a los agricultores
por las desventajas naturales derivadas de ejercer la actividad agraria en las zonas
indicadas. De esta forma se pretende contribuir a fijar la población en el medio rural,
mediante el apoyo directo a las rentas agrarias.

Las ayudas agroambientales contribuirán a su vez a la corrección de los problemas de
carácter agroambiental asociados a las explotaciones, siendo objetivos prioritarios de
la medida la lucha contra la erosión y la protección de los paisajes agrarios, entre
otras.

Además, las medidas agroambientales afectan en gran parte a zonas Natura 2000,

279

por lo que se asegura una protección superior a las mismas. Entre ellas cabe
destacar: agricultura ecológica; producción integrada; control integrado; pastoreo
controlado; cultivos leñosos en pendientes o terrazas; mantenimiento de muros;…

Junto a las medidas 211 y 212 contribuirá a la mejora de la renta agraria, en la
medida que las ayudas se suman a los pagos directos de la PAC. Desde el punto de
vista territorial participará de la corrección de los desequilibrios que tienden a generar
las ayudas de la PAC al relacionarse directamente con el potencial agrícola.

5.2.2. Consideraciones sobre ayudas destinadas a indemnizar a los agricultores por
las dificultades naturales en zonas de montaña y las dificultades naturales
en zonas distintas de las de montaña.

En el periodo de programación 2000 – 2006, en Canarias se concedieron ayudas por
este concepto a los agricultores y ganaderos que tenían una explotación con un
mínimo de 1 ha de superficie agraria útil, a diferencia del resto de España, que era de
2 has. Esto se justificó por el pequeño tamaño de las explotaciones y la excesiva
parcelación. Considerando las excepciones derogatorias de artículo 93 del
Reglamento 1.698/2005

En el anexo 1 del Reglamento 1257/1999, se especifican los importes máximos y
mínimos por hectárea de tierra agraria para la concesión de estas ayudas:

Indem. Comp. Mínima: 25 euros/ha

Indem. Comp. Máxima: 200 euros/ha

Indem. Comp. Media Máxima: 250 euros/ha

Teniendo en cuenta los datos correspondientes a la tramitación de estas ayudas en
2006, y extrapolando con los módulos que se proponen en el PDR (110 euros/ha
liquidable en zona de montaña y 150 euros/ha liquidable en zona de dificultades
especiales no montaña) resulta lo siguiente:

Nº de expedientes: 849

Importe ayuda: 521.836 euros

Superficie total: 15.910 has

Sup. Unidades Liquidables: 5.104 U. L.

Si se divide el importe total entre la superficie afectada, resulta que la prima media a
conceder por expediente es de 32,80 euros/ha.

Teniendo en cuenta que se proponen importes superiores por ha a los fijados en el
anexo del Reglamento 1257/1999, se garantizará lo dispuesto en el mismo por
medio del cálculo de la prima media pagada correspondiente al total de pagos
realizados en relación con la superficie total beneficiada. En cualquier caso esta
media pagada nunca podrá ser superior a 250 ha”.

Se estima que de las 16.000 has previstas haya 9025 (56,41%) Has en zona Natura
2000 y el resto 6975 Has (43,59%) fuera de la misma

280

MEDIDA 2.1.1. Ayudas destinadas a indemnizar a los agricultores por las dificultades naturales en zonas de montaña.

EJE 2 Mejora del medio ambiente y del entorno rural.

FUNDAMENTO
JURÍDICO

- Artículo 36, letra a), inciso i) del Reglamento (CE) nº 1698/2005 de FEADER.

- Artículo 37 del Reglamento (CE) nº 1698/2005 de FEADER.

- Anexo II, Artículo 5.3.2.1.1. del Reglamento (CE) nº 1974/2006 por el que se establecen las
disposiciones de aplicación del FEADER.

- Marco Nacional de Desarrollo Rural 2007-2013.

JUSTIFICACIÓN

Las ayudas en zonas desfavorecidas de montaña son necesarias para compensar los costes
adicionales contraídos por los agricultores en estas zonas y evitar con ello el abandono de las
tierras.

El abandono de la tierra tiene consecuencias negativas para el medio rural y el medio ambiente.
Estos pagos contribuirán a mantener y a promover sistemas viables de cultivo.

OBJETIVOS

Medida destinada a la utilización sostenible de las tierras agrícolas.

 Mantenimiento de la actividad agraria en zonas rurales.

 Mantenimiento y fijación de la población en el medio rural.

 Evitar el proceso de abandono de la tierra y los consiguientes procesos erosivos.

 Incentivar las producciones locales.

ALCANCE Y
ACCIONES

Ayudas destinadas a compensar a los agricultores por los costes adicionales (de producción) y
pérdidas de ingresos (como resultado de la reducción en el valor de los output de la explotación)
como consecuencia de las dificultades naturales para la producción agrícola de la zona. El pago se
concede anualmente como una cantidad por ha de superficie agrícola útil.

POSIBLES
ACTUACIONES

Apoyo directo a las rentas agrarias, destinado a compensar las desventajas naturales permanentes
zonas de montaña a la hora de ejercer la actividad agraria.

Quedarán fuera del ámbito de aplicación de la ayuda aquellas explotaciones que no cumplan las
normas mínimas en materia de medio ambiente, higiene y bienestar de los animales.

REQUISITOS ESTABLECIDOS PARA LA MEDIDA 2.1.1.

ZONAS ELEGIBLES

Áreas de montaña que se caracterizan por una limitación considerable de las posibilidades del uso
de la tierra y con un considerable aumento de los costes de trabajo por: a) la existencia, debido a la
altitud, de condiciones climáticas muy difíciles, del efecto considerable en acortar el periodo de
cultivo, b) en altitudes más bajas, la presencia sobre la mayor parte de la zona en cuestión de
pendientes demasiado escarpadas para el uso de maquinaria o que requieren el uso de equipos
especialmente costosos, c) problemas de accesibilidad o una combinación de estos diversos
factores, cuando la desventaja que resulta de cada uno tomada por separado es menos aguda pero
la combinación de los dos da lugar a una desventaja equivalente.

De acuerdo con el Anexo II del reglamento 1974/2006, las disposiciones de los puntos 9.3. V. A. 1)
y 9.3. V. B. 1), 2) y 3), y del segundo guión del punto 9.3. V. B. del anexo II del Reglamento (CE) nº
817/2004, serán aplicables hasta el 31 de diciembre de 2009. Por este motivo, las disposiciones
de esta medida están basadas en objetivos y requisitos existentes en períodos de programación
anteriores.

A partir del 31 de diciembre de 2009, en el momento en que entre en vigor una nueva designación
de zonas desfavorecidas, se llevarán a cabo las modificaciones oportunas en esta medida.

BENEFICIARIOS
Agricultores que se comprometan, por lo menos por cinco años, a llevar a cabo su actividad agrícola
en las zonas designadas por el Estado Miembro. Y que además se comprometan a cumplir los
principales requisitos establecidos según el artículo 50 bis del Reglamento (CE) nº 1698/2005

281

MEDIDA 2.1.1. Ayudas destinadas a indemnizar a los agricultores por las dificultades naturales en zonas de montaña.

(modificado por el Reglamento (CE) nº 74/2009)

Otras condiciones adicionales de elegibilidad:

Personas físicas o socios de SAT que realicen su actividad en el ámbito de la Comunidad Autónoma y que cumplan con los
requisitos establecidos para ser considerados “agricultor a título principal” o que estén inscritos en el Registro de
Explotaciones Agrarias Prioritarias de Canarias. En ambos casos la superficie de cultivo debe ser superior a 1 ha.

La Autoridad competente está obligada a facilitar a los beneficiarios por vía electrónica, entre otros medios, la lista de
requisitos legales de gestión y buenas condiciones agrarias y medioambientales de obligado cumplimiento.

REFERENCIAS DE TODAS LAS OPERACIONES O CONTRATOS EN CURSO DEL PERIODO ANTERIOR, INCLUIDAS LAS
CONDICIONES FINANCIERAS, Y DE LOS PROCEDIMIENTOS Y NORMAS (INCLUIDOS LOS TRANSITORIOS) A ELLOS APLICABLES
DE CONFORMIDAD CON EL REGLAMENTO (CE) Nº 1320/2006 POR EL QUE SE ESTABLECEN NORMAS PARA LA TRANSICIÓN
A LA AYUDA AL DESARROLLO RURAL ESTABLECIDA EN EL REGLAMENTO (CE) Nº1698/2005

No hay operaciones o contratos en curso del periodo anterior

IMPORTES Y/O PORCENTAJES
DE LA AYUDA

Pago mínimo para compensar dificultades de 25 euros por hectárea de SAU.

El límite máximo para la indemnización compensatoria en zonas de montaña hasta
01/01/2010 es de 200€/ha, y a partir de entonces 250€/ha.

Pago máximo para zonas con otras dificultades de 150 euros por hectárea de SAU.

En los Programas de Desarrollo Rural que incluyan ayudas destinadas a indemnizar a la agricultura en estas zonas, las
Comunidades Autónomas deberán establecer gradaciones en función de criterios físicos y/o socioeconómicos, que serán
aplicables a partir de 2008.

Tanto en las zonas desfavorecidas de montaña como en las distintas a las de montaña, los programas que establezcan
estas ayudas deberán establecer un mínimo y un máximo por explotación, así como gradaciones en los pagos unitarios en
función del número de hectáreas a ayudar.

Complementariamente con las gradaciones expuestas, la cuantía de las ayudas se condicionará al respeto de los límites
máximo y mínimo de la carga ganadera establecidos para la superficie susceptible de recibir ayudas. Dichos límites se
establecerán en los Programas de Desarrollo Rural.

El módulo de base indica la cantidad unitaria a pagar en la indemnización compensatoria, expresada en euros por hectárea
de superficie indemnizable. En todo caso, la ayuda mínima será de 25 euros por hectárea, y la ayuda máxima por hectárea
será de 250 euros para las zonas de montaña (200€ por hectárea de tierra agraria hasta 01/01/2010, de acuerdo con lo
establecido en el anexo del Reglamento 1257/1999) y de 150 euros para las zonas con dificultades especiales, conforme lo
establece el Reglamento (CE) 1698/2005. En base a lo expuesto se establecen los siguientes módulos:

ZONA DESFAVORECIDA Euros por hectárea de superficie indemnizable (S.I.)

MONTAÑA 110 euros/ Ha.

Al módulo de base se le aplican dos coeficientes correctores en función de :

- Superficie indemnizable de la explotación (C1).

- Renta fiscal declarada por el titular de la explotación (C2).

COEFICIENTE C1

Superficie indemnizable en las explotaciones (en Has). C1: Coeficiente aplicable al Módulo base

Menor o igual a 5 1,00

Más de 5 y hasta 25 0,75

Más de 25 y hasta 50 0,50

282

MEDIDA 2.1.1. Ayudas destinadas a indemnizar a los agricultores por las dificultades naturales en zonas de montaña.

Más de 50 y hasta 100 0,25

Más de 100 0,00

COEFICIENTE C2

Renta disponible previa del beneficiario C2: Coeficiente aplicable al módulo base

Menor del 50% de la renta de referencia 1,20

Mayor del 50% de la renta de referencia 1

Superficie agrícola indemnizable

Superficies no computables.

A efectos del cómputo de las hectáreas de la superficie agrícola indemnizable, se excluyen las superficies de regadíos
superiores a 5 hectáreas.

Superficie forrajera.

Es la superficie agrícola destinada a la alimentación del ganado, en forma de pastoreo o siega. Igualmente, se define como
tal, aquéllas que el titular de la explotación, utilice para el pastoreo del ganado, de forma individual o conjunta, por tener
derecho a un aprovechamiento estacional. El cómputo de estas superficies forrajeras, se realizará aplicando los
siguientes coeficientes reductores:

 Coeficiente Ci

Hectáreas de pastos permanentes 1,00

Hectáreas de barbecho, rastrojera y erial a pastos 0,15

Hectáreas de pastos aprovechables por un período de 2 a 6 meses 0, 50

En el caso de pastos comunes, la superficie computable será proporcional a la superficie forrajera utilizada por cada
beneficiario.

Carga ganadera.

La carga ganadera mínima será de 0,1 UGM/ha. La máxima carga ganadera admisible será de 1 UGM/ha de superficie
forrajera. En los municipios de pluviometría media superior a 800 mm/año (Barlovento, Garafía y San Andrés y Sauces) la
carga máxima será hasta 2 UGM/ha.

Se entiende por U.G.M., los toros, vacas y otros animales de la especie bovina de más de 2 años y los équidos de más de 6
meses. Para otras edades y especies de ganado se establece la siguiente equivalencia:

 Bóvidos de 6 meses a 2 años.. 0,6 U.G.M

 Ovino y caprino... 0,15 U.G.M.

Unidades equivalentes de cultivos.

Para homogeneizar los diferentes tipos de cultivos, se establecen coeficientes correctores, que permiten determinar las
Unidades Equivalentes de Cultivo (U.E.C.).

283

MEDIDA 2.1.1. Ayudas destinadas a indemnizar a los agricultores por las dificultades naturales en zonas de montaña.

Se entiende por U.E.C., como la hectárea de superficie agrícola, a la que se aplican los siguientes coeficientes:

 Coeficientes k.o.

 Hectáreas de regadío. 1,00

 Hectáreas de cultivo extensivo y plantaciones de secano 0,50

Cálculo de la Superficie Indemnizable (S.I.).

Es el resultado de sumar a la superficie forrajera computable las unidades equivalentes de cultivo. Siendo:

S.I.= Superficie Indemnizable en Has.

Si = Superficie forrajera en Has.

Ci = Coeficiente aplicable a las superficies forrajeras tipo i.

Sj = Superficie de cultivo tipo j en Has.

Cj = Coeficiente aplicable a las superficies de cultivos tipo j.

Cálculo de las ayudas

Las ayudas por explotación se calcularán como sigue:

Ayuda (euros) = [Superficie Indemnizable (Has)]

x [Módulo base (euros/Has) x Coeficientes aplicables al Módulo base]

La cuantía de la indemnización compensatoria anual que puede percibir el titular de la explotación no será inferior a 300
euros y en ningún caso se superará los 2.000 euros. En la Comunidad Autónoma de Canarias, atendiendo a las
características propias de la insularidad así como a la estructura de las explotaciones, se considera necesario que puedan
acogerse las explotaciones con una superficie agrícola útil mínima de 1 hectárea, a las cuales corresponderá una
indemnización de 300 euros.

Teniendo en cuenta que se proponen importes superiores por hectárea a los fijados en el anexo del Reglamento
1257/1999, se garantizará lo dispuesto en el mismo por medio del cálculo de la prima media pagada correspondiente al
total de pagos realizados en relación con la superficie total beneficiada. En cualquier caso esta media pagada nunca podrá
ser superior a 250 €/ha.

GASTO PÚBLICO

Total: 835.300 €

Comunitario: 675.000 €

Nacional: 160.300 €

INDICADORES

Comunes
de Base

Biodiversidad: explotaciones agrarias con
alto valor natural. (% de SAU de zonas
agrarias con alto valor natural (Red Natura
2000)).

17,40 %

Biodiversidad: Población de aves en las
explotaciones

No disponible

Realización

Número de explotaciones subvencionadas
en zonas de montaña.

321 explotaciones.

Tierras agrícolas subvencionadas en zonas
de montaña.

8.955,54 has.

Resultado Superficies gestionada satisfactoriamente El 100% de toda la superficie tratada
contribuye satisfactoriamente en todos los

284

MEDIDA 2.1.1. Ayudas destinadas a indemnizar a los agricultores por las dificultades naturales en zonas de montaña.

que contribuye a:

- la biodiversidad y la agricultura o la
silvicultura de elevado valor natural.

- la calidad del agua.

- la lucha contra el cambio climático.

- La calidad de suelo.

- evitar la marginalización y el abandono
de la tierra

aspectos a), b), c), d) y e)

Repercusión

Mantenimiento de las tierras agrícolas y
forestales de elevado valor natural (Cambios
experimentados por las áreas agrícolas y
forestales de Alto Valor Natural).

Muy favorable

Mejora de la calidad del agua (Cambios en
el balance bruto de nutrientes)

Poco relevante

CRITERIOS DE PRIORIZACIÓN

ACTUACIONES No se establecen.

BENEFICIARIOS

En el caso de que las solicitudes de ayuda superen los límites presupuestarios, se podrá
aplicar un criterio de prioridad de selección de beneficiarios. Se considerarán preferentes
los agricultores a título principal, los agricultores profesionales, los agricultores jóvenes, las
mujeres, por último, los beneficiarios de ayudas agroambientales, establecidas en el
artículo 36 del Reglamento (CE) 1698/2005.

Para las explotaciones en zonas de montaña, las indemnizaciones priorizarán a aquellos
agricultores que desarrollen sistemas de producción integrada o ecológica que se
encuentran dentro o próximos a espacios incluidos en la Red Natura 2000.

285

MEDIDA 2.1.2. Ayudas destinadas a indemnizar a los agricultores por las dificultades naturales en zonas distintas a las de
montaña

EJE 2 Mejora del medio ambiente y del entorno rural.

FUNDAMENTO JURÍDICO

- Artículo 36, letra a), inciso ii) del Reglamento (CE) nº 1698/2005 de FEADER.

- Artículo 37 del Reglamento (CE) nº 1698/2005 de FEADER.

- Artículo 26 y Anexo II, Artículo 5.3.2.1.2. del Reglamento (CE) nº 1974/2006 por el que se
establecen las disposiciones de aplicación del FEADER.

- Marco Nacional de Desarrollo Rural 2007-2013.

JUSTIFICACIÓN
El abandono de las tierras agrícolas tiene consecuencias negativas para el medio rural y el
medio ambiente. Las ayudas en zonas desfavorecidas deberían contribuir, a través del uso
continuado de la tierra, a mantener y a promover sistemas viables de cultivo.

OBJETIVOS

Medida destinada a la utilización sostenible de las tierras agrícolas.

 Mantenimiento de la actividad agraria en zonas rurales.

 Mantenimiento y fijación de la población en el medio rural.

 Evitar el proceso de abandono de la tierra y los consiguientes procesos erosivos.

 Incentivar las producciones locales.

ALCANCE Y ACCIONES

Las ayudas destinadas a compensar las demás zonas con dificultades que no sean zonas de
montaña, deben contribuir, a través de un uso continuado de las tierras agrícolas, a mantener
el medio rural y a mantener y fomentar los métodos sostenibles de explotación agrícola.

Tendrán el objeto de indemnizar a los agricultores por los costes adicionales y las pérdidas de
ingresos derivados de las dificultades que plantea la producción agrícola en la zona en
cuestión. El pago se concede anualmente como una cantidad por ha de superficie agrícola útil.

POSIBLES ACTUACIONES

Apoyo directo a las rentas agrarias, destinado a compensar las desventajas naturales, distintas
a las de las zonas de montaña, a la hora de ejercer la actividad agraria.

Quedarán fuera del ámbito de aplicación de la ayuda aquellas explotaciones que no cumplan
las normas mínimas en materia de medio ambiente, higiene y bienestar de los animales.

REQUISITOS ESTABLECIDOS PARA LA MEDIDA 2.1.2.

ZONAS ELEGIBLES

Para optar a las ayudas, las zonas distintas de las zonas de montaña deberán estar:

a) afectadas por importantes dificultades naturales especialmente la escasa productividad
de las tierras o condiciones climáticas adversas, en caso de que el mantenimiento de una
actividad agrícola extensiva resulte importante para la gestión de las tierras o,

b) afectadas por dificultades específicas, en caso de que la gestión de tierras deba
mantenerse con el fin de preservar o mejorar el medio ambiente, mantener el medio rural
y preservar el potencial turístico de la zona con el fin de proteger el litoral.

En lo que atañe a las zonas afectadas por dificultades específicas en la letra b) estarán
compuestas por zonas agrícolas homogéneas desde el punto de vista de las condiciones de
producción naturales, y su superficie total no superará el 10 % de la superficie del Estado
miembro de que se trate.

De acuerdo con el Anexo II del reglamento 1974/2006, las disposiciones de los puntos 9.3. V.
A. 1) y 9.3. V. B. 1), 2) y 3), y del segundo guión del punto 9.3. V. B. del anexo II del Reglamento
(CE) nº 817/2004, serán aplicables hasta el 31 de diciembre de 2009. Por este motivo, las
disposiciones de esta medida están basadas en objetivos y requisitos existentes en períodos de
programación anteriores.

A partir del 31 de diciembre de 2009, en el momento en que entre en vigor una nueva
designación de zonas desfavorecidas, se llevarán a cabo las modificaciones oportunas en esta

286

MEDIDA 2.1.2. Ayudas destinadas a indemnizar a los agricultores por las dificultades naturales en zonas distintas a las de
montaña

medida.

BENEFICIARIOS
Agricultores que se comprometan a desarrollar sus actividades agrícolas en las zonas
desfavorecidas designadas con arreglo al Artículo 50 apartado 3 (Zonas elegibles), durante al
menos cinco años a partir del primer pago de la ayuda.

Otras condiciones adicionales de elegibilidad:

Personas físicas o socios de SAT que realicen su actividad en el ámbito de la Comunidad Autónoma y que cumplan con los
requisitos establecidos para ser considerados “agricultor a título principal” o que estén inscritos en el Registro de
Explotaciones Agrarias Prioritarias de Canarias. En ambos casos la superficie de cultivo debe ser superior a 1 ha.

La Autoridad competente está obligada a facilitar a los beneficiarios por vía electrónica, entre otros medios, la lista de
requisitos legales de gestión y buenas condiciones agrarias y medioambientales de obligado cumplimiento.

DEFINICIÓN DE SUPERFICIE MÍNIMA La superficie de cultivo debe ser superior a 1 ha.

MECANISMO DE CONVERSIÓN UTILIZADO EN
PASTOS COMUNES

Es la superficie agrícola destinada a la alimentación del ganado, en forma
de pastoreo o siega. Igualmente, se define como tal, aquéllas que el titular
de la explotación, utilice para el pastoreo del ganado, de forma individual o
conjunta, por tener derecho a un aprovechamiento estacional. El cómputo
de estas superficies forrajeras, se realizará aplicando los siguientes
coeficientes reductores:

Coeficiente Ci

Hectáreas de pastos permanentes .. 1,00

Hectáreas de barbecho, rastrojera y erial a pastos........................... 0,15

Hectáreas de pastos aprovechables por un período de 2 a 6 meses ...0, 50

En el caso de pastos comunes, la superficie computable será proporcional
a la superficie forrajera utilizada por cada beneficiario.

SUPERFICIE A PARTIR DEL CUAL LAS
AYUDAS SE HACEN DECRECIENTES

A partir de 5 has las ayudas se hacen decrecientes por tramos y a partir de
100 has no se cobra ayuda por el exceso.

PROCEDIMIENTO ADMINISTRATIVO PARA
GARANTIZAR LA OBSERVANCIA DEL
IMPORTE MÁXIMO COFINANCIABLE

El mecanismo de gestión de estas subvenciones por parte de la Dirección
General de Política Agroalimentaria se podría esquematizar tal como sigue:

1. Convocatoria pública anual de ayudas, regulada por el Decreto
337/1997, de 19 de diciembre, por el que se establece el régimen
general de ayudas y subvenciones de la Administración Pública de la
Comunidad Autónoma de Canarias.

2. Presentación en tiempo y forma de la solicitud por el interesado

3. Valoración y aprobación de la subvención por el órgano competente,
previa fiscalización del gasto por la Intervención Delegada en la
Consejería de Agricultura, Ganadería, Pesca y Aguas

4. Ejecución de las actuaciones previstas por el interesado

5. Comprobación y justificación de la realización de las actuaciones por
parte de la Administración

6. Fiscalización del pago por la Intervención Delegada y abono por la
Tesorería de la Consejería de Economía y Hacienda de la subvención al
interesado

287

MEDIDA 2.1.2. Ayudas destinadas a indemnizar a los agricultores por las dificultades naturales en zonas distintas a las de
montaña

REFERENCIAS DE TODAS LAS OPERACIONES O CONTRATOS EN CURSO DEL PERIODO ANTERIOR, INCLUIDAS LAS
CONDICIONES FINANCIERAS, Y DE LOS PROCEDIMIENTOS Y NORMAS (INCLUIDOS LOS TRANSITORIOS) A ELLOS
APLICABLES DE CONFORMIDAD CON EL REGLAMENTO (CE) Nº 1320/2006 POR EL QUE SE ESTABLECEN NORMAS PARA LA
TRANSICIÓN A LA AYUDA AL DESARROLLO RURAL ESTABLECIDA EN EL REGLAMENTO (CE) Nº1698/2005

No hay compromisos pendientes

IMPORTES Y/O PORCENTAJES DE LA AYUDA
Pago máximo para zonas con otras dificultades = 150 EUR/ha de SAU

Pago mínimo para compensar dificultades = 25 EUR / ha de SAU

Los Programas de Desarrollo Rural que incluyan ayudas destinadas a indemnizar a la agricultura en estas zonas, las
Comunidades Autónomas deberán establecer gradaciones en función de criterios físicos y/o socioeconómicos, que serán
aplicables a partir de 2008.

Tanto en las zonas desfavorecidas de montaña como en las distintas a las de montaña, los programas que establezcan
estas ayudas deberán establecer un mínimo y un máximo por explotación, así como gradaciones en los pagos unitarios en
función del número de hectáreas a ayudar.

Complementariamente con las gradaciones expuestas, la cuantía de las ayudas se condicionará al respeto de los límites
máximo y mínimo de la carga ganadera establecidos para la superficie susceptible de recibir ayudas. Dichos límites se
establecerán en los Programas de Desarrollo Rural.

El módulo de base indica la cantidad unitaria a pagar en la indemnización compensatoria, expresada en euros por hectárea
de superficie indemnizable. En todo caso, la ayuda mínima será de 25 euros por hectárea, y la ayuda máxima por hectárea
será de 250 euros para las zonas de montaña (200€ por hectárea de tierra agraria hasta 01/01/2010, de acuerdo con lo
establecido en el anexo del Reglamento 1257/1999) y de 150 euros para las zonas con dificultades especiales, conforme
lo establece el Reglamento (CE) 1698/2005. En base a lo expuesto se establecen los siguientes módulos:

ZONA DESFAVORECIDA Euros por hectárea de superficie indemnizable (S.I.)

DIFICULTADES ESPECIALES 150 euros/ Ha.

Al módulo de base se le aplican dos coeficientes correctores en función de :

- Superficie indemnizable de la explotación (C1).

- Renta fiscal declarada por el titular de la explotación (C2).

COEFICIENTE C1

Superficie indemnizable en las explotaciones (en Has). C1: Coeficiente aplicable al Módulo base

Menor o igual a 5 1,00

Más de 5 y hasta 25 0,75

Más de 25 y hasta 50 0,50

Más de 50 y hasta 100 0,25

Más de 100 0,00

288

MEDIDA 2.1.2. Ayudas destinadas a indemnizar a los agricultores por las dificultades naturales en zonas distintas a las de
montaña

COEFICIENTE C2

Renta disponible previa del beneficiario C2: Coeficiente aplicable al módulo base

Menor del 50% de la renta de referencia 1,20*

Mayor del 50% de la renta de referencia 1

* El coeficiente se aplicará siempre y cuando no se supere el límite máximo de 150 €/ha.

Superficie agrícola indemnizable

• Superficies no computables.

A efectos del cómputo de las hectáreas de la superficie agrícola indemnizable, se excluyen las superficies de regadíos
superiores a 5 hectáreas.

• Superficie forrajera.

Es la superficie agrícola destinada a la alimentación del ganado, en forma de pastoreo o siega. Igualmente, se define
como tal, aquéllas que el titular de la explotación, utilice para el pastoreo del ganado, de forma individual o conjunta, por
tener derecho a un aprovechamiento estacional. El cómputo de estas superficies forrajeras, se realizará aplicando los
siguientes coeficientes reductores:

 Coeficiente Ci

Hectáreas de pastos permanentes 1,00

Hectáreas de barbecho, rastrojera y erial a pastos 0,15

Hectáreas de pastos aprovechables por un período de 2 a 6 meses 0, 50

En el caso de pastos comunes, la superficie computable será proporcional a la superficie forrajera utilizada por cada
beneficiario.

Carga ganadera.

La carga ganadera mínima será de 0,1 UGM/ha. La máxima carga ganadera admisible será de 1 UGM/ha de superficie
forrajera. En los municipios de pluviometría media superior a 800 mm/año (Barlovento, Garafía y San Andrés y Sauces) la
carga máxima será hasta 2 UGM/ha.

Se entiende por U.G.M., los toros, vacas y otros animales de la especie bovina de más de 2 años y los équidos de más de 6
meses. Para otras edades y especies de ganado se establece la siguiente equivalencia:

 Bóvidos de 6 meses a 2 años.. 0,6 U.G.M

 Ovino y caprino... 0,15 U.G.M.

Unidades equivalentes de cultivos.

Para homogeneizar los diferentes tipos de cultivos, se establecen coeficientes correctores, que permiten determinar las
Unidades Equivalentes de Cultivo (U.E.C.).

Se entiende por U.E.C., como la hectárea de superficie agrícola, a la que se aplican los siguientes coeficientes:

 Coeficientes k.o.

 Hectáreas de regadío. 1,00

 Hectáreas de cultivo extensivo y plantaciones de secano 0,50

289

MEDIDA 2.1.2. Ayudas destinadas a indemnizar a los agricultores por las dificultades naturales en zonas distintas a las de
montaña

Cálculo de la Superficie Indemnizable (S.I.).

Es el resultado de sumar a la superficie forrajera computable las unidades equivalentes de cultivo.

Siendo:

S.I.= Superficie Indemnizable en Has.

Si = Superficie forrajera en Has.

Ci = Coeficiente aplicable a las superficies forrajeras tipo i.

Sj = Superficie de cultivo tipo j en Has.

Cj = Coeficiente aplicable a las superficies de cultivos tipo j.

Cálculo de las ayudas

Las ayudas por explotación se calcularán como sigue:

Ayuda (euros) = [Superficie Indemnizable (Has)]

x [Módulo base (euros/Has) x Coeficientes aplicables al Módulo base]

La cuantía de la indemnización compensatoria anual que puede percibir el titular de la explotación no será inferior a 300
euros y en ningún caso se superará los 2.000 euros. En la Comunidad Autónoma de Canarias, atendiendo a las
características propias de la insularidad así como a la estructura de las explotaciones, se considera necesario que puedan
acogerse las explotaciones con una superficie agrícola útil mínima de 1 hectárea, a las cuales corresponderá una
indemnización de 300 euros

Teniendo en cuenta que se proponen importes superiores por hectárea a los fijados en el anexo del Reglamento
1257/1999, se garantizará lo dispuesto en el mismo por medio del cálculo de la prima media pagada correspondiente al
total de pagos realizados en relación con la superficie total beneficiada. En cualquier caso esta media pagada nunca podrá
ser superior a 250 €/ha

GASTO PÚBLICO

Total: 671.418 €

Comunitario: 550.000 €

Nacional: 121.418 €

INDICADORES

Comunes
de Base

Biodiversidad: explotaciones agrarias con alto
valor natural. (% de SAU de zonas agrarias con
alto valor natural (Red Natura 2000)).

17,40 %

Biodiversidad: Población de aves en las
explotaciones

No disponible

Realización

Número de explotaciones subvencionadas en
zonas de montaña.

168 explotaciones.

Tierras agrícolas subvencionadas en zonas de
montaña.

959,2 has.

290

MEDIDA 2.1.2. Ayudas destinadas a indemnizar a los agricultores por las dificultades naturales en zonas distintas a las de
montaña

Resultado

Superficies gestionada satisfactoriamente que
contribuye a:

- la biodiversidad y la agricultura o la
silvicultura de elevado valor natural.

- la calidad del agua.

- la lucha contra el cambio climático.

- la calidad de suelo.

- evitar la marginalización y el abandono de
la tierra

El 100% de toda la superficie tratada
contribuye satisfactoriamente en
todos los aspectos a), b), c), d) y e)

Repercusión

Mantenimiento de las tierras agrícolas y
forestales de elevado valor natural (Cambios
experimentados por las áreas agrícolas y
forestales de Alto Valor Natural).

Muy favorable

Mejora de la calidad del agua (Cambios en el
balance bruto de nutrientes)

Poco relevante

CRITERIOS DE PRIORIZACIÓN

ACTUACIONES No se establecen.

BENEFICIARIOS En el caso de que las solicitudes de ayuda superen los límites presupuestarios, se podrá aplicar un
criterio de prioridad de selección de beneficiarios. Se considerarán preferentes los agricultores a
título principal, los agricultores profesionales, los agricultores jóvenes, las mujeres, por último, los
beneficiarios de ayudas agroambientales, establecidas en el artículo 36 del Reglamento (CE)
1698/2005.

Se podrán priorizar las ayudas para aquellos agricultores que desarrollen sistemas de producción
integrada o ecológica

291

MEDIDA 2.1.4. Ayudas agroambientales.

EJE 2 Mejora del medio ambiente y del entorno rural.

FUNDAMENTO
JURÍDICO

- Artículo 36, letra a), inciso iv) del Reglamento (CE) nº 1698/2005 de FEADER.

- Artículo 39 del Reglamento (CE) nº 1698/2005 de FEADER.

- Artículo 41, apdo. a) del Reglamento (CE) n° 1698/2005: Inversiones no productivas
relacionadas con el cumplimiento de compromisos.

- Artículos 26, 27, 28 y 29, Anexo II, punto 5.3.2.1.4 del Reglamento de aplicación.

- Marco Nacional de Desarrollo Rural 2007-2013.

JUSTIFICACIÓN

Los instrumentos agroambientales son necesarios para apoyar el desarrollo sostenible y el
mantenimiento de la biodiversidad de zonas rurales y para responder a la, cada vez mayor,
demanda de la sociedad de servicios ambientales. Las ayudas concedidas bajo esta medida
deben animar a agricultores y otros administradores de tierras a servir a la sociedad en conjunto
mediante la introducción o continuando con la aplicación de métodos de producción agrícola
compatibles con la protección y mejora del medio ambiente, el paisaje y sus características, los
recursos naturales, el suelo y la diversidad genética.

Los Programas de Desarrollo Rural podrán incluir entre las ayudas agroambientales, previstas en
el artículo 39 del Reglamento (CE) 1698/2005, una ayuda a la producción ecológica. Esta ayuda
responde a lo establecido en las directrices estratégicas comunitarias de desarrollo rural
(2006/144/CE) y en el Plan Estratégico Nacional, siendo una actuación básica del eje 2 para el
logro de los objetivos medioambientales y de bienestar animal.

Esta medida ha visto su dotación presupuestaria aumentada a raíz de la aportación de fondos
procedentes de la OCM del Vino. En particular estos fondos se destinarán a la cuarta submedida,
destinada a la producción integrada, y persigue el mismo objetivo que la aportación de fondos a
raíz de la recepción de fondos del PERE a la misma: conseguir un modelo de explotación agraria
que, haciendo uso de los nuevos métodos de producción logrados con la investigación y las
modernas tecnologías, dé como resultado productos de alta calidad.

OBJETIVOS

Medida destinada a la utilización sostenible de las tierras agrícolas.

Se pretenden alcanzar, entre otros, los siguientes objetivos, todos ellos encaminados a corregir
los problemas de carácter agroambiental con los que se enfrentan las explotaciones agrarias de
canarias y el territorio agrícola afectado por las mismas:

 Lucha contra la erosión y mejora de la estructura y fertilidad de los suelos agrícolas.

 Prevención de riesgos naturales y mejor utilización de los espacios rurales.

 Protección y fomento de la biodiversidad y los paisajes agrarios.

 Incrementar una actividad agraria más respetuosa con el medio ambiente.

 Evitar el proceso de abandono de la tierra y los consiguientes procesos erosivos.

 Incentivar productos de más calidad.

 Sensibilización de la población agraria respecto del medio ambiente.

ALCANCE Y
ACCIONES

Las ayudas agroambientales pueden concederse a los agricultores u otros administradores de
tierras que suscriban de forma voluntaria compromisos agroambientales durante un período
entre 5 y 7 años.

Estos compromisos deben ir más allá de las normas obligatorias establecidas de conformidad con
los artículos 5 y 6 y los Anexos II y III del Reglamento (CE) n° 73/2009 del Consejo, así como los
requisitos mínimos para el uso de productos de protección de las plantas, de fertilizantes y otros
requisitos obligatorios pertinentes establecidos por la legislación nacional y estarán identificados
en el programa.

292

MEDIDA 2.1.4. Ayudas agroambientales.

Las ayudas se concederán anualmente y cubrirán los costes adicionales y las pérdidas de ingresos
derivados del compromiso suscrito. De ser necesario, podrán cubrir también los costes de
transacción.

Los Estados miembros podrán poner término a estos compromisos sin que el beneficiario en
cuestión esté obligado a reembolsar los importes ya recibidos siempre que:

- se establezcan nuevas ayudas conforme al Reglamento (CE) nº 73/2009 en cuyo marco se
apliquen normas que produzcan efectos medioambientales equivalentes a los de la medida
agroambiental suprimida;

- tales ayudas no sean menos favorables para el beneficiario desde el punto de vista financiero

- se informe al beneficiario de esta posibilidad en el momento en que éste asuma sus
compromisos.

POSIBLES
ACTUACIONES

Ayudas para fomentar la utilización de métodos de producción agraria que permita proteger el
ambiente y conservar el medio rural.

Quedarán fuera del ámbito de aplicación de la ayuda aquellas explotaciones que no cumplan las
normas mínimas en materia de medio ambiente, higiene y bienestar de los animales.

REQUISITOS ESTABLECIDOS PARA LA MEDIDA 2.1.4.

BENEFICIARIOS

Agricultores que suscriban de forma voluntaria compromisos agroambientales. En el caso de que
el cumplimiento de objetivos medioambientales lo justifique, las ayudas agroambientales podrán
concederse a otros responsables de la gestión de tierras.

Los beneficiarios podrán ser seleccionados, si procede, por medio de licitaciones basadas en
criterios de eficiencia económica y medioambiental.

Otras condiciones adicionales de elegibilidad:

Va dirigida a titulares de explotaciones agrarias que ejerzan la actividad agroambiental correspondiente durante un
periodo de cinco años consecutivos. Los beneficiarios de las medidas agroambientales en virtud del artículo 36.3 del
Reglamento 1698/2005, deben cumplir la condicionalidad y los requisitos mínimos de utilización de abonos y
fitosanitarios.

La Autoridad competente está obligada a facilitar a los beneficiarios por vía electrónica, entre otros medios, la lista de
requisitos legales de gestión y buenas condiciones agrarias y medioambientales de obligado cumplimiento.

ACTIVIDADES EN
LAS QUE PUEDEN
BASARSE LOS
COMPROMISOS
AGROAMBIENTALES

 Agricultura ecológica

 Producción integrada

 Extensificación de sistemas de cultivo: reducción de fertilizantes, reducción de pesticidas y
extensificación del ganado

 Rotación de cosechas, mantenimiento de superficies con abandono del cultivo

 Acciones para prevenir o para reducir la erosión de suelo

 Recursos genéticos (razas locales en peligro de perdida, plantas bajo amenaza de erosión
genética)

 Acciones de protección y aumento de biodiversidad

 Mantenimiento del paisaje incluida la protección de características históricas en la región
agrícola

Las especies elegibles de animales domésticos y los criterios para determinar el umbral de la
pérdida en la cría de razas autóctonas se definen en el anexo IV.

293

MEDIDA 2.1.4. Ayudas agroambientales.

GRADO DE
EXIGENCIA DE LOS
COMPROMISOS

Los compromisos adquiridos deben imponer mayores exigencias que:

 los requisitos obligatorios correspondientes establecidos en los artículos 5 y 6 de los anexos
II y III del Reglamento (CE) nº73/2009.

 los requisitos mínimos que se establezcan en el programa en relación con la utilización de
abonos y productos fitosanitarios y otros requisitos obligatorios pertinentes establecidos en
la legislación nacional, señalados en el programa.

En relación a las ayudas a la producción ecológica con objeto de armonizar la aplicación de la
medida para evitar distorsiones de mercado y contribuir a paliar los principales problemas
agroambientales que afectan al conjunto del territorio español, se establecen los siguientes
compromisos básicos que deben cumplir los agricultores para poder acceder a la ayuda a la
producción ecológica:

 Cumplir con todas las normas de producción establecidas en la normativa comunitaria así
como las Normas genéricas y específicas sobre agricultura ecológica para las distintas
producciones promulgadas en la Comunidad Autónoma correspondiente.

 Estar inscritos en el Consejo Regulador de Agricultura Ecológica de la Comunidad Autónoma
correspondiente o en los Organismos de Certificación autorizados.

 Antes de la puesta en marcha de cada medida, se creará un comité técnico (C. T.) que, entre
otras cuestiones, desarrollará los compromisos de las medidas en cuanto a especificar,
aclarar y definir todos los aspectos relativos a los mismos, así como realizar funciones de
vigilancia y seguimiento y podrá exigir que los compromisos generales se apliquen en toda la
explotación.

PERIODO DE
SUSCRIPCIÓN DE
LOS COMPROMISOS

Periodo de cinco años.

Podrá prorrogase del período de ejecución del compromiso. La prórroga no podrá rebasar el
período al que se refiera la solicitud de pagos de 2014.

OTRAS
CONDICIONES DE
LOS PAGOS
AMBIENTALES

Los compromisos para limitar el uso de fertilizantes, productos de protección de plantas u otros
input se aceptarán sólo si dichas limitaciones pueden establecerse de modo que se provea una
seguridad razonable sobre el respeto de las mismas.

Los apoyos agroambientales, no se verán imposibilitados por otras medidas ambientales
implementadas bajo las organizaciones comunes de mercado o los programas de apoyo
enumerados en el Anexo 1 (frutas y verduras, vino, tabaco, algodón…).

Además, varios compromisos agroambientales pueden ser combinados, dado que son
complementarios y compatibles.

Cuando varias mediadas sean combinadas, el nivel de pago agroambiental tendrá en cuenta el
coste adicional (o la pérdida de ingresos) resultante de la combinación de ambas.

Las medidas agroambientales expresadas en el Reglamento (CE) nº 73/2009 podrán ser
incluidas entre los compromisos de la presente medida, sólo cuando vayan más allá de los
requerimientos expresados en el Artículo 4 de dicho Reglamento.

Se han de considerar las condiciones específicas (en caso de su apoyo) de las zonas agrarias de
montaña, zonas con dificultades naturales, zonas Natura 2000 o zonas incluidas en planes de
manejo de cuencas, conforme a la Directiva 2000/60 /EC.

La Consejería de Agricultura, Ganadería, Pesca y Aguas podrá autorizar que un compromiso se
convierta en otro durante su periodo de aplicación, a condición de que:

Dicha conversión traiga consigo un beneficio significativo sobre el medio ambiente.

El compromiso existente sea sustancialmente reforzado.

Los Estados Miembros deben permitir que los compromisos agroambientales se ajusten durante

294

MEDIDA 2.1.4. Ayudas agroambientales.

el periodo en que estén operativos, siempre que el Programa de Desarrollo Rural incluya el
alcance de los ajustes realizados; y que dichos ajustes se justifiquen en función del cumplimiento
de los objetivos.

Dichos ajustes podrán basarse también en la duración del compromiso.

En virtud de lo señalado en el artículo 10 del Reglamento (CE) nº 65/2011, durante el período
cubierto por un compromiso, podrán intercambiarse las parcelas por las que se haya concedido
ayuda, siempre y cuando esta posibilidad se prevea en la solicitud de subvención.

DESCRIPCIÓN Y
JUSTIFICACIÓN DE
LOS DISTINTOS
TIPOS DE
COMPROMISOS

Se remite a las 9 fichas que se adjuntan como anexo 1

1.- Agricultura ecológica.

2.- Ganadería ecológica.

3.- Mantenimiento de razas autóctonas puras en peligro de extinción.

4.- Producción Integrada.

5.- Cultivos leñosos en pendiente o terrazas.

6.- Mantenimiento y conservación de cercas y muretes tradicionales.

7.- Mejora y conservación del medio físico. Actuación sobre pastizales.

8.- Gestión racional de sistemas de pastoreo para protección de flora y fauna mediante la
práctica de la trashumancia.

9.- Cultivo de variedades vegetales autóctonas en riesgo de erosión genética.

CONDICIONES DE
LOS PAGOS POR
COMPROMISOS
RELACIONADOS
CON RECURSOS
GENÉTICOS

Las ayudas deben cubrir las actuaciones llevadas a cabo por otros beneficiarios, más allá de los
expresados en el apartado de de beneficiarios elegibles.

No se deben dar ayudas a actividades elegibles en el Programa marco de la Comunidad Europea
para acciones de investigación, desarrollo tecnológico y demostración

Las actuaciones para la conservación de recursos genéticos en agricultura elegibles incluirán:

 Actividades específicas: actividades que fomenten la conservación in situ y ex situ, la
caracterización, recopilación y utilización de recursos genéticos en el sector agrario, entre
ellas la creación en Internet de inventarios de los recursos genéticos actualmente
conservados in situ, incluidas las actividades de conservación in situ en la explotación, y de
colecciones ex situ (bancos de genes) Y bases de datos.

 Actividades concertadas: actividades que impulsen el intercambio de información entre las
organizaciones competentes de los Estado Miembros con miras a la conservación,
caracterización, recopilación y utilización de los recursos genéticos en la agricultura
comunitaria.

 Actividades complementarias: actividades informativas, divulgativas y de asesoramiento en
las que participen organizaciones no gubernamentales y otras partes interesadas, cursos de
formación y elaboración de informes técnicos.

DEFINICIONES
RELACIONADAS
CON LOS
COMPROMISOS
RELATIVOS A LA
CONSERVACIÓN DE
RECURSOS
GENÉTICOS

“Conservación In Situ ”: significa conservación del material genético en ecosistemas y hábitats
naturales y el mantenimiento y recuperación de la población de especies o razas silvestres
viables en su entorno natural, y en el caso de razas animales de explotación o de especies
vegetales cultivadas, en el ambiente cultivado en el que han desarrollado sus propiedades
distintivas.

“Conservación In situ en la explotación agraria”: la conservación y desarrollo en la explotación.

295

MEDIDA 2.1.4. Ayudas agroambientales.

“Conservación Ex Situ”: la conservación de material genético para la agricultura fuera de su
hábitat natural.

“Colección Ex Situ”: colección de material genético para la agricultura conservado fuera de su
hábitat natural.

LISTA DE RAZAS
LOCALES EN
PELIGRO DE
ABANDONO E
INDICACIÓN DEL
NÚMERO DE
HEMBRAS
REPRODUCTORAS.

Las razas objeto de ayuda podrán ser: bovino canario (1000 hembras reproductoras), bovino
palmero (200), ovino canario (1900), ovino canario de pelo (4000), ovino palmero (200), porcino
negro canario (200) y asno majorero (50).

PRUEBAS DE
EROSIÓN GENÉTICA
BASADAS EN
RESULTADOS
CIENTÍFICOS Y EN
INDICADORES.

Ver anexo 2

TIPOS DE
BENEFICIARIOS, Y
OPERACIONES E
INFORMACIÓN
PORMENORIZADA
SOBRE COSTES
SUBVENCIONABLES.

 Titulares de explotaciones agrarias que se comprometan contractualmente, por un período
mínimo de cinco años consecutivos, a cumplir los compromisos de una o varias de las
medidas agroambientales, en toda o en parte de su explotación, en cuya totalidad deberán
respetar, como mínimo, las Obligaciones en materia de política medioambiental;
especialmente, lo relativo a: Directiva Nitratos y requisitos mínimos de utilización de abonos
y fitosanitarios.

 Los titulares de explotación podrán ser personas de derecho público o privado, físicas o
jurídicas, encargadas de ejercer la actividad agraria, organizando los bienes y derechos
integrantes de la explotación con criterios empresariales y asumiendo los riesgos y las
responsabilidades civil, social y fiscal que puedan derivarse de la gestión de la explotación

CONDICIONES DEL
CALCULO DE
COSTES

El nivel de referencia para calcular la pérdida de ingresos y los costes adicionales derivados de los
compromisos suscritos corresponderán a las normas y requisitos pertinentes a que hacen
referencia el artículo 39, apartado 3, y el artículo 40, apartado 2, del Reglamento del FEADER.

En los casos en que los compromisos suelan expresarse en unidades distintas de las empleadas
en el anexo del Reglamento del FEADER, los Estados Miembros podrán calcular las ayudas
basándose en esas otras unidades. En tales casos, los Estados Miembros se cerciorarán de que
se respeten los importes máximos anuales que puedan optar a ayuda comunitaria establecidos
en dicho anexo. A tal fin, los Estados Miembros podrán:

a) fijar un límite de unidades por hectáreas de la explotación a las que son aplicables los
compromisos agroambientales;

b) determinar el importe máximo global por explotación participante y garantizar que las
ayudas concedidas a cada explotación sean compatibles con ese límite.

Cuando sea relevante la metodología para el cálculo los costes de transacción debe tener en
cuenta la ayuda otorgada por el Reglamento (CE) nº 73/2009, cuando sea apropiado, el método
de conversión usado para otras unidades de acuerdo al Artículo 27 (9) de este Reglamento

Los Estados Miembros deben determinar la necesidad de proveer una compensación por el coste
de transacción, tal y como se expresa en el Artículo 39 (4) del Reglamento.

Los costes de transacción son los costes relacionados con permitir que la transacción tenga lugar,
y no directamente atribuibles a los costes de implementación del compromiso.

296

MEDIDA 2.1.4. Ayudas agroambientales.

El elemento del coste de transacción debe ser calculado sobre la longitud del periodo del
compromiso y no debe exceder el 20 % de la pérdida de ingresos y de los costes adicionales que
supone el compromiso.

METODOLOGÍA, Y
PARÁMETROS
AGRONÓMICOS
UTILIZADOS COMO
REFERENCIA, PARA
LOS CÁLCULOS DE:

COSTES ADICIONALES Y PÉRDIDA DE GANANCIAS DERIVADAS DE LA APLICACIÓN DE UN
COMPROMISO:

Costes adicionales y pérdida de ganancias derivadas de la aplicación de un compromiso:

Se describen en el Anexo 1. Se enmarcan en las siguientes casuísticas:

a) costes adicionales derivados de la puesta en marcha de la medida; para cada medida se
evaluaran las pérdidas de ingresos por incrementos de costes derivados de la práctica
agroambiental.

b) pérdida de ganancias disminución de ingresos por pérdida de cosecha debida a la puesta
en marcha de la medida; para cada medida se evaluaran las pérdidas de ingresos por
disminución de cosechas.

COSTES DE TRANSACCIÓN: costes que entrañe la realización de la transacción y que no puedan
imputarse directamente al coste de ejecución del compromiso al que se refieren. La parte
correspondiente a los costes de transacción se calculará con respecto al periodo de vigencia del
compromiso y no podrá ser superior al 20% de las pérdidas de ingresos y costes adicionales
derivados del compromiso suscrito.

En lo referente a los costes de transacción, se estará a lo dispuesto por los reglamentos
comunitarios y las disposiciones que al respecto establezca la Comisión Europea.

PRUEBAS MENCIONADAS EN EL ARTÍCULO 48, APARTADO 2, DEL REGLAMENTO Nº 1974/2006, QUE PERMITIRÁN A LA
COMISIÓN COMPROBAR LA COHERENCIA Y VEROSIMILITUD DE LOS CÁLCULOS.

Los cálculos de las ayudas ha sido realizada por el Servicio de Coordinación y Programas de la Viceconsejería de Medio
Ambiente del Gobierno de Canarias y el Servicio de Estadística, adscrito a la Secretaría General Técnica de la Consejería
de Agricultura Ganadería Pesca y Aguas, que es funcionalmente independiente de los servicios gestores. La verificación
de la idoneidad y su exactitud de las ayudas han sido realizadas por la FUNDACION PARA EL DESARROLLO E IMPULSO
DE LAS CIENCIAS AGRARIAS EN CANARIAS (FUNDESIMCA) la fundación tiene por objeto promover, impulsar y fomentar
el desarrollo de la Ciencias Agrarias en el ámbito de la Comunidad Autónoma Canaria, que es funcionalmente
independiente de los servicios gestores. La documentación relativa a la verificación está incorporada al archivo del
Departamento.

MEDIDAS, OBJETIVOS Y
CRITERIOS APLICADOS PARA
LA SELECCIÓN DE
BENEFICIARIOS POR
LICITACIÓN

No se prevé seleccionar beneficiarios por licitación.

DOTACIÓN DE LA AYUDA
POR ESTÁNDAR ELEGIBLE Y
METODOLOGÍA UTILIZADA
PARA SU DETERMINACIÓN

La conversión de una explotación de producción convencional a producción ecológica
implica unos costes y pérdidas de ingresos superiores a los de mantenimiento, sin poder
comercializar la producción como ecológica. Para fomentar la incorporación de nuevas
explotaciones a este sistema de producción, el importe de la ayuda se diferenciará en
función de la fase en la que se encuentra la explotación, debiendo ser la ayuda fuera del
período de conversión un porcentaje del importe de la ayuda en conversión. Dicho
porcentaje se establecerá en los Programas de Desarrollo Rural.

La ayuda en el periodo de mantenimiento será equivalente al 90% de la establecida
para el periodo de conversión. Esta diferencia se justifica en la diferencia de costes en
cada periodo y en que la comercialización de productos ecológicos es muy difícil y en
muchos casos el productor debe vender sus productos como convencionales, con la
consiguiente pérdida de ingresos.

297

MEDIDA 2.1.4. Ayudas agroambientales.

REFERENCIAS DE TODAS LAS OPERACIONES O CONTRATOS EN CURSO DEL PERIODO ANTERIOR, INCLUIDAS LAS
CONDICIONES FINANCIERAS, Y DE LOS PROCEDIMIENTOS Y NORMAS (INCLUIDOS LOS TRANSITORIOS) A ELLOS
APLICABLES DE CONFORMIDAD CON EL REGLAMENTO (CE) Nº 1320/2006 POR EL QUE SE ESTABLECEN NORMAS PARA
LA TRANSICIÓN A LA AYUDA AL DESARROLLO RURAL ESTABLECIDA EN EL REGLAMENTO (CE) Nº1698/2005

En total hay en la actualidad 3.934 expedientes pendientes de terminar el plazo de 5 años de cumplimiento de
compromisos.

Expedientes del periodo 2.000 a 2.006 ayudas agroambientales a pagar durante 2007 a 2013: 8.990.977,75 €

IMPORTES Y/O
PORCENTAJES DE LA AYUDA

Cultivos anuales: máximo 600 EUR /ha

Cultivos perennes especializados: máximo de 900 EUR/ha

Otras utilizaciones de las tierras: máximo de 450 EUR/ha

Razas locales en peligro de extinción: máximo de 200 EUR / unidad de ganado mayor

GASTO
PÚBLICO

Total: 24.386.566 €

Comunitario: 19.509.926 €

Nacional: 4.876.640 €

INDICADORES

Comunes de
Base

Biodiversidad: Población de aves en las explotaciones
(Tendencia e índice de la población de aves en tierras
de labranza (número de parejas)

No disponible

Calidad del agua: Balance bruto de nutrientes y
contaminación con nitratos y pesticidas (Excedente de
nitrógeno en kg/ha y tendencia anual de concentración
de nitratos y pesticidas en tierra y aguas superficiales)

No disponible

Cambio climático: SAU destinado a la obtención de
energía renovable, y emisiones gases efecto
invernadero procedentes de la agricultura (SAU
destinada a la producción de biomasa, SAU destinada
a cultivos energéticos y emisiones de gases efecto
invernadero procedentes de la agricultura (ktoe))

No disponible

Suelo: áreas con riesgo de erosión y agricultura
ecológica (SAU de agricultura ecológica).

26%

Realización

Número de explotaciones agrícolas y explotaciones de
otros gestores de tierra que reciben la ayuda

1.344,11

Superficie total objeto de ayudas agroambientales 103.066,36 ha

Número total de contratos 2.689

Superficie física objeto de ayudas agroambientales en
virtud esta medida

71.698,32 has

Número de acciones relacionadas con recursos
genéticos

12.448

298

MEDIDA 2.1.4. Ayudas agroambientales.

Resultado

Superficies gestionada satisfactoriamente que
contribuye a:

- la biodiversidad y la agricultura o la silvicultura de
elevado valor natural.

- la calidad del agua.

- la lucha contra el cambio climático.

- calidad de suelo.

- evitar la marginalización y el abandono de la tierra

El 100% de toda la
superficie tratada
contribuye
satisfactoriamente en todos
los aspectos a), b), c), d) y e)

Repercusión

Inversión de la tendencia a la pérdida de biodiversidad
(cambios en la tendencia de la regresión de la
biodiversidad medida a través de la población de aves
de labranza).

Muy favorable

Mantenimiento de las tierras agrícolas y forestales de
elevado valor natural.

Muy favorable

Mejora de la calidad del agua (cambios en el balance
bruto de nutrientes).

Muy favorable

Contribución a la lucha contra el cambio climático
(Aumento de la producción de energía renovable).

Favorable

CRITERIOS DE PRIORIZACIÓN

ACTUACIONES Se incentivará la comercialización de la producción certificada como procedente de agricultura
ecológica y el apoyo a la reconversión de las producciones agrarias convencionales locales a la
agricultura y ganadería ecológicas.

Además menciona con el fin de contribuir al mantenimiento de la Red Natura 2000, los
Programas de Desarrollo Rural que no incluyan entre sus medidas las ayudas “Natura 2000” en
superficies agrarias, previstas en el artículo 38 del Reglamento (CE) 1698/2005, considerarán,
a partir de 2008, el que las explotaciones estén ubicadas en zonas Natura 2000, como uno de
los criterios de prioridad en la concesión de ayudas agroambientales que sean coherentes con
los objetivos de conservación de los hábitats y especies.

Deberá primarse en la concesión de las subvenciones preferentemente a aquellos solicitudes
que demuestren la aplicación de:

 Técnicas de agricultura y ganadería ecológica o integrada.

 Acciones encaminadas a reducir el riesgo de erosión y en el mantenimiento del paisaje
como restauración de bancales, restauración de muros de piedra, mantenimiento de la
vegetación inicial y especies de la zona, mantenimiento de caminos y edificaciones
originales.

 Mantenimiento de razas ganaderas autóctonas.

299

MEDIDA 2.1.4. Ayudas agroambientales.

BENEFICIARIOS En el caso de que las solicitudes de ayuda superen los límites presupuestarios, se podrá aplicar
un criterio de prioridad de selección de beneficiarios. Se considerarán preferentes:

a) Explotaciones con producción agraria ecológica.

b) Explotaciones con producción agraria integrada.

c) Explotaciones localizadas en zonas desfavorecidas a efectos de la medida de
Indemnización Compensatoria

d) Agricultores a título principal.

e) Agricultores profesionales.

f) Mujeres.

g) Explotaciones ubicadas en zonas Natura 2000

Como beneficiarios preferentes deberán figurar, además, los agricultores que acrediten la
formación ambiental expuesta en la medida 111.

Tabla 97: Indicadores de realización adicionales a la medida 214

INDICADORES REALIZACIÓN EJE 2
214 - AYUDAS AGROAMBIENTALES
(Indicadores de carácter estimativo)

NÚMERO
EXPLOTACIONES

SUPERFICIE
TOTAL (has)

PRIMA
POR HA O

UGM

PRESUPUESTO
ANUAL

CALCULADO

01 – AGRICULTURA ECOLÓGICA 62 456 281 121.327,41

02 – GANADERÍA ECOLÓGICA 2 101 122 11.647,43

03 – RAZAS AUTÓCTONAS EN
PELIGRO DE EXTINCIÓN 46 4.048 131 503.284,07

04 – PRODUCCIÓN INTEGRADA 308 3.487 164 541.956,05

05 – CULTIVOS LEÑOSOS EN
PENDIENTE O TERRAZAS 185 3.542 70 235.914,40

06 - MANTENIMIENTO Y
CONSERVACIÓN DE CERCAS Y

MURETES TRADICIONALES
461 10.120 152 1.455.928,89

07 - MEJORA Y CONSERVACIÓN DEL
MEDIO FÍSICO. ACTUACIÓN SOBRE

PASTIZALES
247 80.958 19 572.485,62

08 - GESTIÓN RACIONAL DE SISTEMAS
DE PASTOREO LA TRASHUMANCIA 19 304 50 14.289,68

09 - VARIEDADES VEGETALES RIESGO
DE EROSIÓN GENÉTICA 15 51 563 26.961,65

TOTAL ANUAL 3.483.795,20

 (1) y (2) La prima total anual resulta inferior al aplicarse el límite de 6.000 euros por expedientes. Solo serán

subvencionables las primeras 300 hectáreas para la medida 07 - MEJORA Y CONSERVACIÓN DEL MEDIO
FÍSICO. ACTUACIÓN SOBRE PASTIZALES y solo serán subvencionables las primeras 120 hectáreas para la

300

medida 08 - GESTIÓN RACIONAL DE SISTEMAS DE PASTOREO LA TRASHUMANCIA.

Hay que reseñar que en muchas explotaciones se prevé que en una misma parcela se apliquen varias
medidas simultáneamente, compatibles entre sí, sin que ello suponga un incremento de la superficie total
afectada.

SE ADJUNTA ANEXO.

5.2.3. Medidas que se centran en el uso sostenible de las tierras forestales.

Las medidas seleccionadas en este subeje concentran aproximadamente el 10% del
gasto total del PDR y son las siguientes:

 (222) Primera implantación de sistemas agroforestales en áreas agrícolas.

 (223) Primera repoblación forestal en tierras no agrícolas.

 (226) Restauración del potencial silvícola e introducción de acciones de
prevención.

 (227) Ayudas a inversiones no productivas.

El conjunto de las medidas seleccionadas, contribuirá a mejorar el entorno natural y
medioambiental de las zonas rurales canarias, uno de los objetivos finales de la
estrategia del Programa. La primera de las medidas a aplicar, comprenderá
actuaciones encaminadas a la creación de sistemas que combinen la agricultura
extensiva y la gestión de recursos forestales en la misma tierra. La priorización en la
selección de proyectos hacia la implantación de los sistemas agroforestales en zonas
Natura 2000, contribuirá a mejorar el estado de conservación del patrimonio natural.

No se desarrolla la Medida (221) dado que el desarrollo y aplicación de la Medida de
Forestación de Tierras Agrarias en Canarias durante el periodo 2000 - 2006 se ha
materializado en el 100% de los casos en terrenos calificados como tierras agrícolas
abandonadas, no dejando de cultivar ningún terreno para repoblar con especies
forestales. Por ello, al quedar cubierta toda la casuística con la nueva medida Primera
forestación de tierras no agrícolas, se ha optado en sustituir la antigua medida por la
anteriormente citada.

Respecto a los compromisos de mantenimiento pendientes del anterior programa, al
ser de escasa cuantía, serán asumidos por los presupuestos de la Comunidad
Autónoma, para ello, en los mismos se mantiene la aplicación presupuestaria
denominada “Programa de Forestación de Tierras Agrarias”

A través de la medida 223 se apoyará la forestación de tierras no agrícolas, mientras
que la medida 226 se dedicará principalmente a acciones relacionadas con la
prevención de incendios y la restauración de los terrenos forestales afectados por
catástrofes naturales. Se pretende contribuir de esta forma a la mejora de la cubierta
vegetal del archipiélago. La prevención de incendios forestales se considera un
elemento esencial desde el punto de vista ambiental, señalándose en el Marco
Nacional como “el problema más grave de los bosques españoles”. Por ello, la
aplicación de la medida indicada se sitúa entre los principios horizontales de la
estrategia nacional de desarrollo rural.

Por último la medida 227 comprenderá tres líneas de actuaciones encaminadas al

301

cumplimiento de compromisos ambientales, y al refuerzo del carácter de utilidad
pública de los bosques.

La verificación de la idoneidad y de la exactitud de los cálculos ha sido realizada por el
Servicio de Coordinación y Programas de la Viceconsejería de Medio Ambiente del
Gobierno de Canarias y el Servicio de Estadística, adscrito a la Secretaría General
Técnica de la Consejería de Agricultura Ganadería Pesca y Aguas, que es
funcionalmente independiente de los servicios gestores. La documentación relativa a
la verificación está incorporada al archivo del Departamento.

Los procedimientos y mecanismos de que dispone la normativa ambiental vigente en
Canarias garantizan de manera suficiente que las acciones financiadas por esta
Medida tengan un mínimo impacto sobre los ecosistemas y la biodiversidad,
garantías que aumentan cuando se trata de actuaciones desarrolladas en áreas
contempladas en la Red Natura 2000.

En concreto, el artículo 5 de la Ley 11/1990, de 13 de julio, de prevención del
impacto ecológico de Canarias, establece que toda actuación que se acometa en
suelo rústico con fondos de la Hacienda Pública Canaria deberá para su aprobación
haberse sometido al procedimiento de evaluación de impacto ambiental con carácter
previo a su realización. A través de esta técnica preventiva se incorpora al
ordenamiento jurídico autonómico la norma básica sobre protección de los recursos
naturales, de conformidad con la Directiva 85/337/CEE, concerniente a la evaluación
de las incidencias de ciertos proyectos públicos y privados sobre el entorno. El objetivo
último de este mecanismo es desarrollar medidas preventivas que eviten o minimicen
el daño o deterioro ecológico antes de que éste se produzca.

Al margen de este mecanismo, existe otro dirigido directamente a aquellas
actuaciones que se realizan en áreas de la Red Natura 2000. Toda actuación que se
vaya a realizar en alguna de estas áreas debe contar con un Informe de Afección que
emite el correspondiente Cabildo Insular. Constituye ésta una herramienta de control
preventivo ante actuaciones a ejecutar en Natura 2000.

La repoblación forestal de superficie agrícola y/o forestal en zonas natura 2000 (o la
implantación de sistemas agroforestales en zonas natura 2000) debe respetar los
objetivos de gestión establecidos para la zona de referencia. Dichos objetivos pueden
ser establecidos bien a través de actos legales o planes de gestión que reflejen lo
establecido en el artículo 6 de la Directiva 92/43/EEC, bien a través de otro tipo de
planes. Por tanto, la autorización previa de las autoridades responsables de la gestión
de las zonas Natura es necesaria para llevar a cabo la repoblación. En este sentido,
cada informe intermedio anual sobre la aplicación del programa deberá incluir
información sobre las actuaciones de repoblación forestal en zonas Natura 2000

302

MEDIDA 2.2.2. Primera implantación de sistemas agroforestales en tierras agrícolas.

EJE 2 Mejora del medio ambiente y del entorno rural.

FUNDAMENTO JURÍDICO

- Artículo 36, letra b), inciso ii) del Reglamento (CE) nº 1698/2005 de FEADER.

- Artículo 44 del Reglamento (CE) nº 1698/2005 de FEADER.

- Artículo 32 y Anexo II, Artículo 5.3.2.2.2. del Reglamento (CE) nº 1974/2006 por el
que se establecen las disposiciones de aplicación del FEADER.

JUSTIFICACIÓN

Los costes de establecimiento de los sistemas de agrosilvicultura deben fomentarse y
apoyarse, pues tienen un alto valor ecológico y social combinando sistemas extensivos de
agricultura y selvicultura, dirigidos a generar de manera sostenible una serie de productos
forestales y agrícolas de calidad.

OBJETIVOS

Medida destinada a la utilización sostenible de las tierras forestales.

El beneficio ambiental de los sistemas agroforestales está basado en la contribución que
suponen estos sistemas a la prevención de incendios forestales y a la lucha contra la
desertificación. El mantenimiento en cultivo y aprovechamiento de estas tierras, casi
siempre situadas en zonas de montaña o medianías limítrofes con los terrenos forestales
supone que no se encuentren en estado de abandono y por tanto, libre de malezas,
constituyendo verdaderas áreas cortafuegos.

Respecto a la desertificación, el empleo de especies agroforestales leñosas en zonas de
montaña o taludes suponen evidentes beneficios por su efecto en la fijación de suelos y en
el mantenimiento de antiguos bancales abandonados, lo que influye en la infiltración del
agua y por tanto en la recarga de los acuíferos.

Desde el punto de vista de su contribución a la conservación de la biodiversidad, estos
sistemas serán elementos fundamentales en cuanto a que conectan ecosistemas naturales
que están fragmentados en el territorio, de manera que se crearán pasillos corredores para
las especies de tales hábitats, que verán mejoradas sus condiciones de supervivencia y
desarrollo.

Otros objetivos son:

 Aumento de la actividad agrícola en el ámbito rural.

 Mejora del paisaje rural.

 Recuperación de usos y cultivos tradicionales.

 Puesta en valor de suelo sin aprovechar.

ALCANCE Y ACCIONES

Los sistemas agroforestales son sistemas de utilización de tierras que combinan la
explotación forestal y agrícola en las mismas tierras, ambas de manera extensiva, y
concretamente la forestal será preferentemente de carácter tradicional. .

La ayuda cubrirá los costes de implantación. Quedan excluidos del beneficio de la ayuda el
cultivo de árboles de Navidad y las especies de crecimiento rápido cultivadas a corto plazo.

Sólo se cubrirán costes de establecimiento, pero no la financiación de infraestructuras ni
los costes de mantenimiento.

El número máximo de árboles por Ha no será superior a 1000, pero en cada caso se
justificará su cálculo teniendo en cuenta las condiciones locales y la necesidad de
continuar con el uso agrícola de la tierra.

Esta medida solo puede cubrir inversiones. Por lo que se refiere a estudios, solo se pueden
incorporar estudios directamente relacionados con una inversión financiada en la propia
medida.

POSIBLES ACTUACIONES

Esta ayuda se concederá a los agricultores para la creación de sistemas que combinen la
agricultura extensiva y la gestión de recursos forestales en la misma tierra. La ayuda
cubrirá los costes de implantación.

Las ayudas contempladas en esta actuación se refieren varios conceptos:

 Las acciones necesarias para el establecimiento de especies forestales dentro de
explotaciones agrícolas de tal manera que se combinen íntimamente.

 La creación de un sistema agroforestal donde se combine la explotación agrícola y
forestal en una misma superficie, ambas de carácter extensivo.

303

MEDIDA 2.2.2. Primera implantación de sistemas agroforestales en tierras agrícolas.

 La implantación de especies agroforestales en tierras en que exista actividad
ganadera.

La medida sólo puede apoyar costes de establecimiento, pero no la financiación de
infraestructuras ni los costes de mantenimiento. En este sentido, se pueden admitir pistas
forestales dentro de las explotaciones agroforestales, protectores y cercados y puntos de
agua, pero las pistas de acceso a la explotación o las edificaciones y/o instalaciones dentro
de la explotación no serán subvencionables, salvo casos excepcionales que deben estar
suficientemente justificados.

Este es el caso de los protectores individuales y los cerramientos. La acción sobre la
supervivencia y el crecimiento de las plantas introducidas, producida por la fauna silvestre
o doméstica en determinadas zonas donde su presencia es abundante, puede ocasionar el
fracaso de la repoblación. Por ello, en estos casos es necesario adoptar medidas que
garanticen el arraigo y posterior desarrollo de la plantación. A tal fin se utilizan los
protectores individuales y los cerramientos.

Los protectores individuales suelen ser recuperables y consisten básicamente en un cilindro
de malla o de plástico que se agarra al suelo con varillas de bambú o redondos metálicos.

Cuando se utiliza el concepto de actividad ganadera, su compatibilidad con el sistema
agroforestal no implica que se subvencione ningún aspecto relacionado con el ganado o su
gestión.

Las especies forestales objeto de ayuda para su implantación, son las que se recogen en el
Plan Forestal de Canarias, aprobado por el Consejo de Gobierno en sesión celebrada el 25
de mayo de 1999, y que se adjuntan en un anexo al presente Plan.

Las directrices ambientales a considerar en el desarrollo de esta medida son las siguientes:

 Para la creación o recuperación de formaciones vegetales en taludes separadores de
bancales o terrazas y /o linderos de en zonas agrícolas se utilizarán especies
autóctonas o de uso tradicional propias del lugar.

 Las pistas forestales necesarias para el trabajo de la maquinaria se ejecutarán de
acorde a la pendiente del terreno y buscando siempre la compensación de tierras y los
lugares de escasa cubierta vegetal.

 Las especies a utilizar deberán ser las más adecuadas a las condiciones ecológicas del
lugar.

 Los cerramientos para protección contra el ganado serán de carácter provisional y
realizados con materiales fácilmente desmontables, ajustándose al tipo de fauna que
amenace la plantación.

REQUISITOS ESTABLECIDOS PARA LA MEDIDA 2.2.2.

BENEFICIARIOS

Propietarios particulares o sus asociaciones, o municipios o sus asociaciones, u otras
entidades locales que establecen por primera vez un sistema agroforestal en una tierra
agrícola.

La Autoridad competente está obligada a facilitar a los beneficiarios por vía electrónica,
entre otros medios, la lista de requisitos legales de gestión y buenas condiciones agrarias y
medioambientales de obligado cumplimiento.

DETERMINACIÓN DE LOS
SISTEMAS
AGROFORESTALES QUE
SERÁN
SUBVENCIONADOS.

En general se favorecerá la implantación de especies forestales o agroforestales que
fomentan la diversidad del paisaje y de la biodiversidad y el desarrollo de los ecosistemas
característicos de la región, tales como:

 Creación o recuperación de formaciones vegetales en taludes separadores de bancales
o terrazas y/o de linderos de en zonas agrícolas con especies forestales

 Recuperación y puesta en explotación de antiguos huertos familiares abandonados
mediante operaciones de desbroces, resalvéos y podas de las especies forestales
presentes.

 Implantación de sistemas agroforestales de montaña, con especies como castaño,
almendro, higuera y otras especies de fuerte arraigo y tradición en las zonas rurales.

 Implantación de sistemas agroforestales compatibles con aprovechamiento ganadero
mediante especies forrajeras y/o aquéllas que proporcionen sombra para el ganado.

304

MEDIDA 2.2.2. Primera implantación de sistemas agroforestales en tierras agrícolas.

DESCRIPCIÓN DEL
MÉTODO DE CÁLCULO DE
LOS COSTES DE
IMPLANTACIÓN

Se establecerá un sistema de tarifas en función de los métodos de preparación del terreno
utilizados, la densidad de plantación y las formaciones vegetales utilizadas. Asimismo se
calcularán los importes básicos para las obras complementarias (cerramientos) a partir de
los precios unitarios utilizados por la Administración.

DESCRIPCIÓN DEL:

USO FORESTAL

USO AGRARIO.

 Uso forestal: Se orientará fundamentalmente a la conservación de suelos, aumento de
la biodiversidad, prevención de incendios forestales y producciones complementarias
(frutos, varas y horquetas, camas para ganado, setas y hongos comestibles, leña, etc.)

 Uso agrario: Huertos familiares y Aguas y sombra para el ganado, fundamentalmente.

INTENSIDAD

La ayuda podrá cubrir el 85 % de los costes de realización de las actuaciones. Para ello, se
establecen unos criterios de valoración a aplicar a las solicitudes de subvención.

Una vez aplicados los criterios de selección, y en función de la puntuación obtenida, se
establecerá un listado, en orden decreciente, de los solicitantes que cumplan con los
requisitos de documentación aportada establecidos en las bases reguladoras. Se
seleccionarán las solicitudes con mayor puntuación hasta que se agote la asignación
presupuestaria fijada en cada convocatoria. Con el resto de solicitudes se realizará una lista
de reserva ante posibles renuncias.

VÍNCULO DE LAS MEDIDAS PROPUESTAS CON LOS PROGRAMAS FORESTALES NACIONALES O SUBNACIONALES O
INSTRUMENTOS EQUIVALENTES Y CON LA ESTRATEGIA FORESTAL COMUNITARIA.

La medida pretende contribuir a la consecución del objetivo general del Plan Forestal de Canarias, mejorar el estado de la
cubierta vegetal del archipiélago haciendo compatibles las funciones ecológica, económica y social de las masas, en
consonancia con los principios básicos de sostenibilidad establecidos en la Estrategia Forestal Española.

REFERENCIA A LOS PLANES DE PROTECCIÓN FORESTAL PARA ZONAS CLASIFICADAS DE RIESGO MEDIO O ALTO DE
INCENDIOS Y ELEMENTOS QUE ASEGURAN LA CONFORMIDAD CON ESTOS PLANES.

Las forestaciones en zonas de alto riesgo se regirán por las disposiciones establecidas en los Planes de Defensa contra
Incendios Forestales que obligatoriamente planificarán las actuaciones preventivas de las zonas así declaradas.

CONFIRMACIÓN DE QUE LOS REQUISITOS EN MATERIA DE CONDICIONALIDAD, SON IDÉNTICOS A LOS PREVISTOS EN EL
REGLAMENTO (CE) nº 73/2009.

Los requisitos en materia de condicionalidad, son los mismos que los previstos en el Reglamento (CE) nº 73/2009.

IMPORTES Y/O PORCENTAJES DE LA
AYUDA.

La ayuda podrá cubrir el 85% de los costes de realización de las
actuaciones.

GASTO PÚBLICO

Total: -

Comunitario: - €

Nacional: -

INDICADORES

Comunes de
Base

Biodiversidad: composición de especies
arbóreas (Distribución de especies bosques
de coníferas, de frondosas y mixtos)

Coníferas = -

Frondosas = -

Mixtos = -

Calidad del agua: Balance bruto de nutrientes
(Excedente de nitrógeno en kg /ha).

-

Suelo: áreas con riesgo de erosión alta o muy
alta.

-

Realización

Número de beneficiarios -

Número de hectáreas en Red Natura 2000 -

Número de hectáreas objeto de los nuevos
sistemas agroforestales.

-

305

MEDIDA 2.2.2. Primera implantación de sistemas agroforestales en tierras agrícolas.

Resultado

Superficies gestionada satisfactoriamente
que contribuye a:

- la biodiversidad y la agricultura o la
silvicultura de elevado valor natural.

- la calidad del agua.

- la lucha contra el cambio climático

- la calidad del suelo

- evitar la marginación y el abandono de
las tierras.

-

Repercusión

Inversión de la tendencia a la pérdida de
biodiversidad (Cambios en la tendencia a la
pérdida de la biodiversidad medida a través
de la población de aves de labranza).

-

Mantenimiento de las tierras agrícolas y
forestales de elevado valor natural.

-

Mejora en la calidad del agua (cambios en el
balance bruto de nutrientes)

-

Contribución a la lucha contra el cambio
climático (Aumento de la producción de
energía renovable en el ámbito rural)...

-

CRITERIOS DE PRIORIZACIÓN

ACTUACIONES Se deberán priorizar:

• Sistemas en que las especies autóctonas constituyan un porcentaje mayor al 75%, en
relación con el ecosistema potencial que corresponde a la zona objeto de forestación

• Sistemas que fomenten las formaciones pluriespecíficas, que otorguen mayor
estabilidad al ecosistema.

BENEFICIARIOS Se priorizará a titulares de sistemas implantados en Zonas Natura 2000 y Zonas de Montaña

- En función del tipo de actuación

- En función del tamaño de la superficie objeto de actuación

- De si las actuaciones se realizan en zonas que presenten altos índices de erosión
potencial

306

MEDIDA 2.2.3. Primera forestación de tierras no agrícolas.

EJE 2 Mejora del medio ambiente y del entorno rural.

FUNDAMENTO JURÍDICO

- Artículo 36, letra b), inciso iii) del Reglamento (CE) nº 1698/2005 de FEADER.

- Artículo 45 del Reglamento (CE) nº 1698/2005 de FEADER.

- Anexo II, Artículo 5.3.2.2.3. del Reglamento (CE) nº 1974/2006 por el que se
establecen las disposiciones de aplicación del FEADER.

JUSTIFICACIÓN

La repoblación forestal de las tierras no agrícolas es especialmente importante por su
contribución a la protección del medio ambiente, a la prevención de incendios y de los
riesgos naturales y para atenuar el cambio climático. Esta repoblación forestal debe
adaptarse a las condiciones locales y resultar compatible con el medio ambiente y aumentar
la biodiversidad.

OBJETIVOS

Medida destinada a la utilización sostenible de las tierras forestales.

La superficie del archipiélago deforestada o de arbolado ralo es realmente importante. El
Plan Forestal de Canarias, aprobado mediante Acuerdo de Gobierno de fecha 25 de mayo de
1999, es un documento que recoge esta circunstancia, expresa las necesidades en materia
forestal del archipiélago y además, tiene por principal objetivo la mejora de la cubierta
vegetal de las islas. En este sentido, y para dar respuesta al objetivo expuesto en el Plan
Forestal, la forestación de los terrenos contemplados en esta actuación puede considerarse
fundamental para incrementar la superficie arbolada de las islas.

Otros objetivos de la presente medida serán:

 Mejora de la cubierta forestal del archipiélago.

 Protección del suelo frente a los procesos erosivos.

 Puesta en valor de suelo sin aprovechar.

 Fijación de CO2.

 Lucha contra la desertificación.

ALCANCE Y ACCIONES

Podrán optar a estas ayudas las zonas aptas para la forestación, incluidas las tierras
agrícolas abandonadas, por motivos medioambientales tales como la protección contra la
erosión o la ampliación de los recursos forestales que contribuyan a atenuar el cambio
climático. Se tendrá en consideración especialmente las actuaciones en aquellos terrenos
ubicados en la Red Natura 2000.

Los pagos a los beneficiarios de las ayudas podrán cubrir los siguientes costes:

• Compensación por los costes de implantación.

• Costes de mantenimiento de los bosques (en el caso de tierras agrícolas abandonadas,
prima anual por ha durante un periodo máximo de 5 años).

Esta medida solo puede cubrir inversiones. Por lo que se refiere a estudios, solo se pueden
incorporar estudios directamente relacionados con una inversión financiada en la propia
medida.

POSIBLES ACTUACIONES

Esta actuación contempla la ayuda para la forestación de tierras no agrícolas y cubrirá los
costes de implantación. Si se trata de tierras agrícolas abandonadas, la ayuda incluirá
también una prima anual por cada hectárea poblada para cubrir los costes de
mantenimiento de la repoblación por un máximo de cinco años.

Las ayudas contempladas en esta actuación reúnen varios conceptos, que componen la
implantación, y en su caso también el mantenimiento.

 Adquisición de elementos necesarios para la reforestación y que se quedarán en el
campo como son planta, protectores, cercados, abono, agua, etc.

 Ejecución de los trabajos propios de la reforestación como son desbroce, preparación

307

MEDIDA 2.2.3. Primera forestación de tierras no agrícolas.

del terreno y plantación.

 Ejecución de los trabajos de protección de la repoblación como la colocación de
protectores o cercado de la finca.

 Ejecución de los trabajos de mantenimiento: riegos, eliminación de los protectores,
repaso de microcuencas, escardas, etc.

Las especies a utilizar en las repoblaciones serán las del Anexo Especies Forestales de
repoblación, extraídas del Plan Forestal de Canarias.

Dada de la gran importancia de la superficie afectada por ambientes áridos y semiáridos, el
riego de asentamiento de las plantaciones como cuidado cultural en terrenos con
precipitaciones muy escasas, se hace imprescindible para favorecer el arraigo de las
plantas, su desarrollo y llevar el porcentaje de marras a unos límites aceptables. Sus efectos
son claramente positivos y únicamente se aplicarán en las zonas anteriormente
mencionadas.

La acción sobre la supervivencia y el crecimiento de las plantas introducidas, producida por
la fauna silvestre o doméstica en determinadas zonas donde su presencia es abundante,
puede ocasionar el fracaso de la repoblación. Por ello, en estos casos es necesario adoptar
medidas que garanticen el arraigo y posterior desarrollo de la plantación. A tal fin se utilizan
los protectores individuales y los cerramientos.

Los protectores individuales suelen ser recuperables y consisten básicamente en un cilindro
de malla o de plástico que se agarra al suelo con varillas de bambú o redondos metálicos.

Los cerramientos para protección contra el ganado serán de carácter provisional y realizados
con materiales fácilmente desmontables, ajustándose al tipo de fauna que amenace la
plantación

Las directrices ambientales que deberán establecerse para la obtención de la ayuda son las
siguientes:

 En zonas incluidas en espacios de la Red Natura 2000, las ayudas propuestas deberán
excluir aquellas solicitudes que introduzcan especies forestales que conlleven un alto
consumo de agua, así como, efectos de desecación del suelo y que por su agresividad
puedan competir con otras especies propias del lugar. En todo caso, las especies
forestales deberán estar de acuerdo con las directrices contempladas en el Plan
Forestal de Canarias.

 Cualquier instalación que se financie tales como protectores y cercados de las fincas,
depósitos, redes de riego, puntos de agua, instalaciones, etc. deberán someterse, si
procede, a la normativa de evaluación de impacto ambiental. En su defecto, su
diseñarán de forma que su impacto visual en el medio resulte poco significativo.

REQUISITOS ESTABLECIDOS PARA LA MEDIDA 2.2.3.

BENEFICIARIOS

Propietarios privados, municipales, o sus asociaciones u otras entidades locales que
establezcan bosques en tierras no agrícolas.

La Autoridad competente está obligada a facilitar a los beneficiarios por vía electrónica,
entre otros medios, la lista de requisitos legales de gestión y buenas condiciones agrarias y
medioambientales de obligado cumplimiento.

VÍNCULO DE LAS MEDIDAS PROPUESTAS CON LOS PROGRAMAS FORESTALES NACIONALES O SUBNACIONALES O
INSTRUMENTOS EQUIVALENTES Y CON LA ESTRATEGIA FORESTAL COMUNITARIA.

La medida pretende contribuir a la consecución del objetivo general del Plan Forestal de Canarias, mejorar el estado de
la cubierta vegetal del archipiélago haciendo compatibles las funciones ecológica, económica y social de las masas
forestales, en consonancia con los principios básicos de sostenibilidad establecidos en la Estrategia Forestal Española.

REFERENCIA A LOS PLANES DE PROTECCIÓN FORESTAL PARA ZONAS CLASIFICADAS DE RIESGO MEDIO O ALTO DE
INCENDIOS Y ELEMENTOS QUE ASEGURAN LA CONFORMIDAD CON ESTOS PLANES.

308

MEDIDA 2.2.3. Primera forestación de tierras no agrícolas.

Las forestaciones en zonas de alto riesgo se regirán por las disposiciones establecidas en los Planes de Defensa contra
Incendios Forestales que obligatoriamente planificarán las actuaciones preventivas de las zonas así declaradas.

DISPOSICIONES Y CRITERIOS PARA LA DETERMINACIÓN DE LAS ZONAS QUE SE HAN DE FORESTAR.

 Zonas en las que se contribuya a proteger los suelos frente a la erosión

 Zonas afectadas por procesos de desertificación

 Zonas en las que se favorezca la evolución hacia ecosistemas potenciales

 Zonas de alto valor ecológico, en especial las incluidas en la Red Natura 2000

 Zonas en las que se contribuya a mitigar los efectos del cambio climático

DISPOSICIONES QUE GARANTIZAN QUE LAS MEDIDAS PREVISTAS ESTÁN ADAPTADAS A LAS CONDICIONES LOCALES Y
SON COMPATIBLES CON LOS REQUISITOS MEDIOAMBIENTALES, EN PARTICULAR LA BIODIVERSIDAD.

La zona objeto de la medida son todos los terrenos de la Comunidad Autónoma de Canarias que tengan la condición de
“monte”, de acuerdo a lo establecido en la Ley 43/2003, de 21 de noviembre, de Montes, en los que la forestación
contribuya de manera efectiva a la mejora de la cubierta vegetal del Archipiélago, a la lucha contra los procesos
erosivos, a la fijación de CO2 y al aumento de la biodiversidad.

Las actuaciones se llevarán a cabo de acuerdo con las directrices y las especies de repoblación establecidas en el Plan
Forestal de Canarias, que contempla claramente la consecución de objetivos de mejora y mantenimiento de la
biodiversidad en todos los programas que lo componen.

DESCRIPCIÓN DEL MÉTODO DE CÁLCULO DE LOS COSTES DE IMPLANTACIÓN Y MANTENIMIENTO.

Se establecerá un sistema de tarifas en función de los métodos de preparación del terreno utilizados, la densidad de
plantación y las formaciones vegetales utilizadas. Asimismo se calcularán los importes básicos para las obras
complementarias (cerramientos) a partir de los precios unitarios utilizados por la Administración. Las tarifas de
mantenimiento se establecerán en función del tipo de acción de mantenimiento a realizar (desbroce, reposición de
marras, reposición de protectores, riego, etc.) a partir de los precios unitarios utilizados por la Administración.

INTENSIDAD DE LA AYUDA PARA IMPLANTACIÓN.

COSTES DE IMPLANTACION

La ayuda pública se establece en el 100% de los costes totales. En caso de beneficiarios de naturaleza privada (sean
personas físicas o jurídicas), la intensidad de la ayuda de implantación será del 85% de los costes de la actividad
subvencionable.

PRIMA DE MANTENIMIENTO (en el caso de tierras agrícolas abandonadas)

Se financiará el 85% de los costes de mantenimiento de las repoblaciones realizadas en el caso de personas físicas o
jurídicas de derecho privado, con una prima anual por cada hectárea poblada por un máximo de cinco años. Las
entidades públicas no podrán ser beneficiarias de la prima de mantenimiento.

Para determinar las ayudas se establecen unos criterios de valoración a aplicar a las solicitudes de subvención. Una vez
aplicados los criterios de selección, y en función de la puntuación obtenida, se establecerá un listado, en orden
decreciente, de los solicitantes que cumplan con los requisitos de documentación aportada establecidos en las bases
reguladoras. Se seleccionarán las solicitudes con mayor puntuación hasta que se agote la asignación presupuestaria
fijada en cada convocatoria. Con el resto de solicitudes se realizará una lista de reserva ante posibles renuncias.

REFERENCIAS DE TODAS LAS OPERACIONES O CONTRATOS EN CURSO DEL PERIODO ANTERIOR, INCLUIDAS LAS
CONDICIONES FINANCIERAS, Y DE LOS PROCEDIMIENTOS Y NORMAS (INCLUIDOS LOS TRANSITORIOS) A ELLOS
APLICABLES DE CONFORMIDAD CON EL REGLAMENTO (CE) Nº 1320/2006 POR EL QUE SE ESTABLECEN NORMAS PARA
LA TRANSICIÓN A LA AYUDA AL DESARROLLO RURAL ESTABLECIDA EN EL REGLAMENTO (CE) Nº 1698/2005

309

MEDIDA 2.2.3. Primera forestación de tierras no agrícolas.

Se incluyen los compromisos derivados de la medida Forestación de Tierras Agrarias del periodo de programación actual
(Reglamento (CE) no 1257/1999), dado que la tipología de todos los contratos se ubica en la categoría definida en el
Reglamento (CE) no 1698/2005 como “tierras agrícolas abandonadas” (art. 45.1).

Se corresponden con gastos relativos a los compromisos contraídos en el período de programación actual (con arreglo al
Reglamento (CE) no 1257/1999) respecto de pagos realizados o que deban efectuarse después del 31 de diciembre de
2006.

Los compromisos de transición ascienden a 112.742,78€ (21 beneficiarios). La intensidad de la ayuda, la financiación y
los requisitos se ajustarán a lo descrito en el apartado Intensidad de la ayuda.

GASTO PÚBLICO

Total: -

Comunitario: -

Nacional: -

INDICADORES

Comunes de
Base

Biodiversidad: composición de
especies arbóreas (Distribución
de especies bosques de coníferas,
de frondosas y mixtos)

Coníferas = -

Frondosas = -

Mixtos = -

Calidad del agua: Balance bruto
de nutrientes (Excedente de
nitrógeno en kg /ha).

-

Suelo: áreas con riesgo de erosión
alta o muy alta

-

Realización

Número de beneficiarios de la
ayuda a la forestación

-

Número de hectáreas en Red
Natura 2000

-

Número de hectáreas forestadas -

Resultado

Superficies gestionada
satisfactoriamente que contribuye
a:

- la biodiversidad y la
agricultura o la silvicultura de
elevado valor natural.

- la calidad del agua.

- la lucha contra el cambio
climático

- la calidad del suelo

- evitar la marginación y el
abandono de las tierras.

-

Repercusión

Inversión de la tendencia a la
pérdida de biodiversidad
(Cambios en la tendencia a la
pérdida de la biodiversidad
medida a través de la población
de aves de labranza).

-

310

MEDIDA 2.2.3. Primera forestación de tierras no agrícolas.

Mantenimiento de las tierras
agrícolas y forestales de elevado
valor natural.

-

Mejora en la calidad del agua
(cambios en el balance bruto de
nutrientes)

-

Contribución a la lucha contra el
cambio climático (Aumento de la
producción de energía renovable
en el ámbito rural).

-

CRITERIOS DE PRIORIZACIÓN

ACTUACIONES • El que la plantación se realice en zonas que presenten altos índices de erosión potencial

• El que la plantación se realice con especies autóctonas, en un porcentaje mayor al 75%, en
relación con el ecosistema potencial que corresponde a la zona objeto de forestación

• Superficie o unidades de suelo susceptibles de forestación de 10 has o mayores.

• El que las plantaciones se realicen a través de personas jurídicas cuyo objeto social
comprenda el acometimiento de trabajos forestales

• El que la plantación se ejecute en alguno de los Espacios Naturales Protegidos, Lugares de
Importancia Comunitaria o Zonas de Especial Conservación englobadas en la Red Ecológica
Natura 2000

Respecto al beneficiario: En función de si es de naturaleza pública o privada

Respecto de las actuaciones: En función del tamaño de la superficie objeto de actuación

311

MEDIDA 2.2.6. Recuperación del potencial forestal e implantación de medidas preventivas.

EJE 2 Mejora del medio ambiente y del entorno rural.

FUNDAMENTO
JURÍDICO

- Artículo 36, letra b), inciso vi) del Reglamento (CE) nº 1698/2005 de FEADER.

- Artículo 48 del Reglamento (CE) nº 1698/2005 de FEADER.

- Artículo 33 y Anexo II, Artículo 5.3.2.2.6. del Reglamento (CE) nº 1974/2006 por el que se
establecen las disposiciones de aplicación del FEADER.

- Marco Nacional de Desarrollo Rural

JUSTIFICACIÓN

Se requiere un apoyo especial para restaurar el potencial forestal en los bosques dañados por los
desastres naturales como consecuencia de procesos torrenciales, vendavales e incendios y minimizar
los riesgos frente a fenómenos de este tipo mediante la prevención.

La necesidad de establecer medidas de restauración por desastres naturales, en aplicación del artículo
48.1 del Reglamento (CE) nº 1698/2005 de FEADER, se justifica en cuanto que los ritmos naturales de
recuperación de los recursos naturales dañados tras un desastre son muy lentos y en ocasiones incluso
el daño es irreversible. Sin embargo, mediante la intervención del hombre a través de técnicas de
restauración y mejora de las zonas y recursos afectados el potencial forestal se logra recuperar, con
diversos grados de éxito y rapidez, pero sin lugar a dudas se trata de intervenciones imprescindibles.
Esta parte de la medida se desarrollará mediante actuaciones financiadas por la Comunidad
Autónoma.

La prevención se abordará desde este PDR, y concretamente la prevención frente a incendios forestales
se abordará también como medida horizontal contemplada en el Marco Nacional, denominada
“Mitigación de la desertificación: prevención de incendios forestales.

OBJETIVOS

Medida destinada a la utilización sostenible de las tierras forestales.

La presente medida pretende desarrollar acciones que buscan mitigar los efectos causados en los
bosques por catástrofes naturales o incendios. Asimismo se trata también la prevención frente a tales
fenómenos sobre el medio forestal.

Esta medida influirá en la consecución del objetivo principal propuesto en el Plan Forestal de Canarias
aprobado mediante Acuerdo de Gobierno de fecha 25 de mayo de 1999 y que no es otro que la mejora
de la cubierta vegetal del archipiélago. Además, influirá notablemente en el desarrollo de las
poblaciones de las áreas afectadas ya que contribuye a generar empleo para la realización de las
labores derivadas de estos trabajos.

Otros objetivos de la medida serán:

 Recuperación y mejora de la cubierta forestal del archipiélago.

 Protección del suelo frente a los procesos erosivos

 Recarga de los acuíferos subterráneos

 Aumento de la biodiversidad

 Mejora del paisaje

 Fijación de CO2

 Lucha contra la desertificación

 Mejora de las infraestructuras y modernización de los medios para la prevención y extinción de
incendios

Concretamente en la vertiente de la prevención, los objetivos de la medida “Mitigación de la
desertificación: prevención de incendios forestales”, “Potenciar la diversidad biológica y gestión
sostenible de los ecosistemas forestales”, garantizando su funcionalidad ecológica, con objeto de
reducir o evitar los procesos de desertificación provocados por la desaparición de la cubierta forestal en
los incendios forestales o catástrofes naturales. Para ello se promoverá la realización de una serie de
actuaciones de prevención, dirigidas a mejorar el estado y diversidad de la estructura y composición de

312

MEDIDA 2.2.6. Recuperación del potencial forestal e implantación de medidas preventivas.

los sistemas forestales, con una perspectiva de medio y largo plazo, frente a los incendios forestales.

ALCANCE Y
ACCIONES

En principio por esta Medida se podrían financiar acciones en el 81,84% de la superficie de la Red
Natura no marina.

La ayuda será concedida a la recuperación del potencial forestal dañado por catástrofes naturales o
incendios y para la implantación de medidas preventivas.

Habrá un grupo de actuaciones de restauración del medio forestal dañado por catástrofes.

Las medidas preventivas contra incendios podrán cubrir las siguientes actividades:

a) establecimiento de infraestructuras de prevención tales como senderos y pistas forestales,
puntos de abastecimiento de agua, cortafuegos, zonas despejadas y taladas, así como
introducción de operaciones para mantener los cortafuegos y las zonas despejadas y taladas.

b) prácticas forestales preventivas tales como el control de la vegetación, el aclareo o al
diversificación de la estructura vegetal;

c) establecimiento o mejora de instalaciones fijas de vigilancia de incendios forestales y equipos
de comunicación.

No se concederán ayudas destinadas al mantenimiento de los cortafuegos forestales mediante
actividades agrícolas acogidas a ayudas agroambientales.

Las acciones relacionadas con la aplicación de la medida horizontal “Mitigación de la desertificación”
se localizarán en Zonas de alto y medio riesgo de incendio declaradas por las Comunidades Autónomas
y aprobadas en sus planes de defensa y otras zonas a determinar por las Comunidades Autónomas en
sus Programas de Desarrollo Rural. La financiación de la Administración General del Estado se limitará
a las zonas de alto riesgo de incendio.

La financiación de la Comunidad Autónoma se extenderá además a las zonas de medio riesgo, que se
definen en este PDR.

Dadas las especificidades climáticas, orográficas y ecológicas del territorio forestal canario, se definen
como zonas de medio riesgo de incendio forestal a todos los terrenos forestales que no hayan sido
declarados como de alto riesgo, según las definiciones recogidas en los artículos 5, 6 y 48 de la Ley
43/2003, de 21 de noviembre, de Montes.

POSIBLES
ACTUACIONES

Los esfuerzos en esta medida se centrarán en dos líneas de trabajo: la línea de prevención y la línea de
restauración.

En la línea de restauración se engloban todas aquellas acciones habituales en los tratamientos de los
terrenos forestales afectados por catástrofes o incendios, se pueden distinguir tres tipos de acciones:

 Las que se buscan el tratamiento de los residuos resultantes para facilitar las labores posteriores
tras el episodio catastrófico. En este punto se pueden contemplar el desbroce y retirada de los
residuos, su eliminación o incluso la incorporación al suelo de los mismos.

 Las que buscan una pronta protección para el suelo de los terrenos afectados a través de la
repoblación forestal u otras técnicas de restauración. En este apartado se incluyen todas y cada
una de las operaciones de repoblación: producción de planta, preparación del terreno, plantación,
mantenimiento de las repoblaciones, construcción de cercados y cerramientos, construcción de
hidrotecnias, fajinadas, etc.

 Las que buscan el saneamiento de la masa remanente y paliar los efectos de la catástrofe en este
tipo de terrenos. En este grupo están las podas, eliminación de pies muy dañados, etc.

En la línea de prevención se encuadran todas aquellas acciones encaminadas a la reducción del
número de incendios y de la gravedad de los mismos incidiendo en la implantación de medidas
preventivas. Estas medidas preventivas pueden ser muy amplias y variadas por lo que se distinguen
varios grupos:

 Las necesarias para la elaboración de planes de defensa, planes de protección y planes de
protección forestal.

 Las que tienen por objetivo la ordenación del combustible en los montes buscando romper tanto la

313

MEDIDA 2.2.6. Recuperación del potencial forestal e implantación de medidas preventivas.

continuidad vertical como horizontal del mismo. En este grupo se sitúan los tratamientos selvícolas
preventivos como son: desbroce, podas, aclareos, claras, cortas de policía, entresacas, etc.
También se pueden incorporar en este grupo las actividades encaminadas a romper esta
continuidad apoyándose en infraestructuras existentes como carreteras, pistas o cortafuegos. Las
áreas cortafuegos son un buen ejemplo de este tipo de actuaciones.

 Las que tienen por objetivo la implantación y mejora de infraestructuras fijas de prevención como
son las que componen el dispositivo de vigilancia: casetas, torres, accesos a puntos de vigilancia,
etc. salvo los equipos de comunicación (ver apartado de Criterios de Demarcación con otros
Fondos).

 Las que buscan la mejora del resto de las infraestructuras necesarias para la lucha contra el fuego
y que deben estar en óptimo estado en el momento de la extinción. En este grupo pueden
encuadrarse todas aquellas labores de construcción, reparación y mantenimiento de las redes de
tuberías y depósitos y también de los cortafuegos propiamente dichos. Las pistas forestales para la
prevención de incendios. También se incluye la reparación y mejora de los accesos a esas
infraestructuras.

 Las que buscan la mejora de los medios materiales de prevención como son los vehículos y
maquinaria especializados en la lucha contra incendios forestales, equipamiento y herramientas
especializadas en la extinción de incendios para el personal combatiente y otros equipamientos:
mangueras, batefuegos, palas, desbrozadoras, motosierras, incluidas las construcciones
necesarias para su almacenamiento y reparación.

 La adquisición de maquinaria y herramientas precisas para desarrollar las actuaciones de
restauración y prevención descritas en estas dos líneas de trabajo.

En relación a la medida horizontal de “Mitigación de la desertificación” contemplada en el Marco
Nacional, se incluyen en las actuaciones a cofinanciar por el Ministerio de Agricultura, Alimentación y
Medio Ambiente todas aquellas que persigan como objetivo prioritario la defensa y protección de las
masas forestales, respetando los procesos ecológicos propios de las series de vegetación natural:

Selvicultura preventiva:

 Actuaciones que persigan la modificación de la estructura de la masa forestal para dificultar la
propagación del fuego, diversificando y creando discontinuidades verticales y horizontales de la
cubierta, garantizando la funcionalidad ecológica de los ecosistemas forestales y de las especies
que alberga. Incluye el siguiente tipo de actuaciones:

 Actuaciones lineales que establezcan discontinuidades lineales en el perímetro de la masa
forestal, o en su interior a lo largo de caminos, vaguadas, divisorias, etc., como pueden ser el
acondicionamiento y mantenimiento de áreas y fajas cortafuegos, fajas auxiliares en vías de
comunicación, líneas de defensa, creación y mejora de pastizales, etc.

 Actuaciones sobre la masa: Acciones que diversifiquen la estructura de la vegetación,
introduciendo discontinuidades en aquellos sistemas de alta homogeneidad específica y
estructural, evitando superficies muy extensas monoespecíficas, conservando y favoreciendo la
mezcla de especies o la presencia de rodales o bosquetes de especies diferentes. También el
resalvéo de montes bajos para su transformación en monte alto compatibilizándolo con el
aprovechamiento por especies ganaderas adaptadas al medio, clareos y claras en repoblaciones y
regenerados con espesura excesiva, así como transformación de masas de especies pirófitas en
masas más hidrófilas.

Infraestructura de prevención:

 Pistas de acceso: construcción y conservación de pistas, relacionadas con las áreas cortafuegos,
para mejorar los accesos, vigilancia y primer ataque.

 Puntos de agua: Puntos de almacenamiento de agua para su uso posterior con medios de
transportes terrestres o aéreos y construcción de redes de interconexión y distribución para la
lucha contra incendios.

 Instalaciones de vigilancia y alerta.

 Construcción y mejora de pistas para medios aéreos e instalaciones anexas: Mejora de las

314

MEDIDA 2.2.6. Recuperación del potencial forestal e implantación de medidas preventivas.

helisuperficies para la extinción de incendios e instalaciones complementarias.

REQUISITOS ESTABLECIDOS PARA LA MEDIDA 2.2.6.

INTENSIDAD

La ayuda podrá cubrir el 100% de los costes de realización de las actuaciones. Para ello, se establecen
unos criterios de valoración a aplicar a las solicitudes de subvención.

Una vez aplicados los criterios de selección, y en función de la puntuación obtenida, se establecerá un
listado, en orden decreciente, de los solicitantes que cumplan con los requisitos de documentación
aportada establecidos en las bases reguladoras. Se seleccionarán las solicitudes con mayor puntuación
hasta que se agote la asignación presupuestaria fijada en cada convocatoria. Con el resto de solicitudes
se realizará una lista de reserva ante posibles renuncias

BENEFICIARIOS
Propietarios forestales que restauren el potencial forestal de bosques dañados por desastres naturales
e incendios o que introduzcan acciones preventivas apropiadas.

La Administración Forestal Autonómica, representada por la Consejería competente en materia forestal, así como
Cabildos Insulares u otras Administraciones, en el desarrollo de sus competencias relacionadas con la medida y en el
ámbito de los terrenos forestales con necesidades de restauración por daños y/o de prevención frente a incendios
forestales.

En relación a la medida horizontal de “Mitigación de la desertificación”, se establece entre los beneficiarios cualquier tipo
de titular público o privado.

Los propietarios forestales, ya sean públicos o privados, tendrán que cumplir con las obligaciones que marque la
legislación, la nueva regulación específica para los lugares de Natura 2000, en su caso, y los instrumentos de planificación
que les afecten, particularmente, los planes de defensa para las áreas clasificadas de alto riesgo de incendio, en su caso,
y cualesquiera otros planes derivados de la Estrategia Forestal de la UE y del Plan de Acción de la UE para los bosques.

La Autoridad competente está obligada a facilitar a los beneficiarios por vía electrónica, entre otros medios, la lista de
requisitos legales de gestión y buenas condiciones agrarias y medioambientales de obligado cumplimiento.

NATURALEZA DE LAS MEDIDAS QUE SE APLICARÁN Y PLANES DE PREVENCIÓN.

- Las indicadas en el epígrafe ‘POSIBLES ACTUACIONES’.

- Las actuaciones en zonas de alto riesgo se regirán por las disposiciones establecidas en los Planes de Defensa contra
Incendios Forestales que obligatoriamente planificarán las actuaciones preventivas de las zonas así declaradas

VÍNCULO DE LAS MEDIDAS PROPUESTAS CON LOS PROGRAMAS FORESTALES NACIONALES O SUBNACIONALES O
INSTRUMENTOS EQUIVALENTES Y CON LA ESTRATEGIA FORESTAL COMUNITARIA.

La medida se vincula a los diferentes programas del Plan Forestal de Canarias que tiene como objetivo la consecución de
su objetivo principal, mejorar el estado de la cubierta vegetal del archipiélago haciendo compatibles las funciones
ecológica, económica y social de las masas forestales, en consonancia con los principios básicos de sostenibilidad
establecidos en la Estrategia Forestal Española.

REFERENCIAS DE TODAS LAS OPERACIONES O CONTRATOS EN CURSO DEL PERIODO ANTERIOR, INCLUIDAS LAS
CONDICIONES FINANCIERAS, Y DE LOS PROCEDIMIENTOS Y NORMAS (INCLUIDOS LOS TRANSITORIOS) A ELLOS
APLICABLES DE CONFORMIDAD CON EL REGLAMENTO (CE) Nº 1320/2006 POR EL QUE SE ESTABLECEN NORMAS PARA
LA TRANSICIÓN A LA AYUDA AL DESARROLLO RURAL ESTABLECIDA EN EL REGLAMENTO (CE) Nº 1698/2005.

No hay operaciones en curso

IMPORTES Y/O
PORCENTAJES DE LA
AYUDA

Ayuda máxima del 100% de las actuaciones, tanto de propietarios públicos como privados.

315

MEDIDA 2.2.6. Recuperación del potencial forestal e implantación de medidas preventivas.

CRITERIOS DE DEMARCACIÓN DE LA PRESENTE MEDIDA CON OTROS FONDOS EUROPEOS.

CRITERIOS DE DEMARCACIÓN CON EL FONDO EUROPEO DE DESARROLLO RURAL (FEDER):

- Fomento de la protección de la biodiversidad y la naturaleza y Infraestructuras telefónicas -incluidas redes de
banda ancha (temas prioritarios 51 y 10 PO FEDER):

Estas prioridades se solapan claramente con la presente medida, por lo que se elimina, dentro de la actuación
que tiene por objeto la implantación y mejora de estructuras fijas de prevención, la posibilidad de financiar
equipos de comunicación.

CONFIRMACIÓN DE QUE LA MEDIDA RESPETARÁ LOS PROCEDIMIENTOS APLICABLES A LAS AYUDAS ESTATALES Y
CRITERIOS DE COMPATIBILIDAD MATERIAL, Y EN PARTICULAR LÍMITES MÁXIMOS DEL TOTAL DE LAS AYUDAS PÚBLICAS
CON ARREGLO A LOS ARTÍCULOS 87 A 89 DEL TRATADO.

En la aplicación de la medida se respetarán los procedimientos aplicables a las ayudas estatales y los criterios de
compatibilidad material, y en particular, respecto a los límites máximos se aplicará la norma de mínimis

GASTO PÚBLICO

Total: 12.053.021 €

Comunitario: 9.750.000 €

Nacional: 2.303.021 €

INDICADORES

Comunes de
Base

Biodiversidad: composición de
especies arbóreas (distribución de
especies bosques de coníferas, de
frondosas y mixtos)

Coníferas = 73,70 %

Frondosas = 15,55 %

Mixtos = 10,74%

Calidad del agua: Balance bruto de
nutrientes (Excedente de nitrógeno
en kg /ha).

No disponible

Suelo: zonas con riesgo de erosión
alto o muy alto.

26 %

Realización

Número de actividades de
prevención y recuperación.

37 proyectos

Superficie de bosques dañados
subvencionada

687,95 hectáreas

Número de hectáreas en Red Natura
2000

618,41

Volumen total de inversiones 12.053.021 Euros €

Resultado

Superficies gestionada
satisfactoriamente que contribuye a:

- la biodiversidad y la agricultura o
la silvicultura de elevado valor
natural.

- la calidad del agua.

- la lucha contra el cambio
climático

- la calidad del suelo

- evitar la marginación y el
abandono de las tierras

El 100% de toda la superficie tratada
contribuye satisfactoriamente en todos los
aspectos a), b), c), d) y e)

316

MEDIDA 2.2.6. Recuperación del potencial forestal e implantación de medidas preventivas.

Repercusión

Inversión de la tendencia a la
pérdida de biodiversidad (medida a
través de la población de aves de
labranza).

Muy favorable

Mantenimiento de tierras agrícolas y
forestales de elevado valor natural.

Muy favorable

Mejora en la calidad del agua
(cambios en el balance bruto de
nutrientes)

Favorable

Contribución a la lucha contra el
cambio climático (Aumento de la
producción de energía renovable en
el ámbito rural)

Muy favorable

317

Medida 227 Ayudas a inversiones no productivas

EJE 2 Mejora del medio ambiente y del entorno rural.

FUNDAMENTO
JURÍDICO

- Artículo 36, letra b), inciso vii) del Reglamento (CE) nº 1698/2005 de FEADER.

- Artículo 49 del Reglamento (CE) nº 1698/2005 de FEADER.

- Artículo 29, Anexo II, Artículo 5.3.2.2.7. del Reglamento (CE) nº 1974/2006 por el que se
establecen las disposiciones de aplicación del FEADER.

- Marco Nacional de Desarrollo Rural 2007-2013

JUSTIFICACIÓN

Se considera necesario el apoyo al medio forestal mediante inversiones no productivas que sin
embargo proporcionan una mejora ambiental y en definitiva la conservación de los recursos naturales
como un valor en sí mismo. Esto a su vez redunda en el aumento de su valor social y concretamente en
el uso recreativo, educativo y de mejora del conocimiento y la investigación que ofrecen los montes.

Será obligatoria la aplicación de al menos uno de los dos artículos 47 o 49 del Reglamento (CE) nº
1698/2005 de FEADER dentro de la superficie de Red Natura 2000 forestal. En el presente PDR se
vinculará la aplicación del artículo 49 a las zonas forestales incluidas en Natura 2000, cuando se
desarrolle la medida horizontal correspondiente denominada “Conservación y desarrollo de Red Natura
2000 en el medio forestal”

En relación a la medida horizontal de "Conservación y desarrollo de Red Natura 2000 en el medio
forestal”, se justifica la implantación de una medida destinada a la conservación de la Red Natura
2000 en el ámbito forestal, habiéndose establecido la conservación de estas zonas de interés
comunitario de conservación de la biodiversidad como una de las prioridades de la estrategia española
de desarrollo rural.

OBJETIVOS

Medida destinada a la utilización sostenible de las tierras forestales.

Dentro de la potenciación de la utilidad pública del monte y su defensa, se engloban una serie de
disciplinas forestales con un amplio fin conservador de los bienes difícilmente cuantificables que los
montes aportan a la sociedad.

En este sentido se han distinguido tres grandes líneas de actuación: la selvicultura, la restauración
hidrológico-forestal y la defensa del patrimonio forestal.

La Selvicultura es una disciplina forestal que forma parte del programa de Ordenación, Selvicultura y
Aprovechamientos del Plan Forestal de Canarias, aprobado mediante Acuerdo de Gobierno de fecha 25
de mayo de 1999. Alguno de los objetivos a conseguir propuestos en el plan son:

 Conservar los procesos de génesis espontánea y evolución de los bosques.

 Promover activamente la progresión de las masas artificiales hacia formas más naturales.

 Garantizar el funcionamiento de las cadenas tróficas originales mejorando la capacidad de acogida
de las masas forestales para la vida silvestre mediante las acciones principales de creación de
espacio vital y el aumento de fructificación.

La Restauración Hidrológico-Forestal es un conjunto de actividades cuyo objetivo es controlar la erosión
y paliar los efectos catastróficos de las avenidas. Además, es la mejor herramienta para garantizar la
calidad y cantidad del agua disponible para el consumo.

La Restauración Hidrológico-Forestal es uno de los siete programas del Plan Forestal de Canarias.
Alguno de los principales objetivos a conseguir en este programa son:

 Corregir los procesos de erosión de origen no natural que han sido inducidos o acentuados por el
hombre mediante deforestación, prácticas agrícolas inadecuadas, usos ganaderos excesivos y
desordenados y construcción de infraestructuras.

 Proteger y defender las áreas habitadas del archipiélago frente a posibles avenidas procedentes de
las cuencas hidrográficas.

 Lograr la disminución de pérdidas de suelo productivo o potencialmente productivo para las
actividades agropecuarias y forestales por procesos de erosión.

 Optimizar las reservas hídricas embalsadas en las islas de Fuerteventura, Gran Canaria y La

318

Medida 227 Ayudas a inversiones no productivas

Gomera principalmente, mediante el control de caudales sólidos o sedimentos en el ámbito de la
cuenca vertiente.

 Conservar y defender la red de pistas forestales frente a procesos de erosión, como infraestructura
básica de gestión forestal y especialmente por su papel en la extinción de incendios forestales.

Dentro de la línea de defensa del patrimonio forestal, se engloban todas aquellas actividades
encaminadas a salvaguardar el patrimonio forestal. Todas estas actuaciones influirán notablemente en
el desarrollo de las poblaciones de las áreas afectadas ya que contribuye a generar empleo para la
realización de las labores derivadas de estos trabajos.

Entre los objetivos en relación a la medida horizontal de "Conservación y desarrollo de Red Natura 2000
en el medio forestal”, el fomento de una gestión forestal que garantice la conservación y restauración
de los hábitats y especies de interés comunitario que dieron lugar a la designación de los lugares
Natura 2000, mediante la conservación y restauración de los tipos de hábitats y especies de interés
comunitario, así como de las especies y hábitats que requieren un sistema de protección estricta.

ALCANCE Y
ACCIONES

A través de esta medida no se podrá originar un incremento en el valor o la rentabilidad de los bosques
objeto de actuación.

El apoyo será concedido para inversiones no productivas que refuercen el carácter de utilidad pública
de bosques, superficies forestales y tierras forestadas de la zona de que se trate.

Esta medida sólo puede cubrir inversiones. Por lo que se refiere a estudios, sólo se pueden incorporar
estudios directamente relacionados con una inversión financiada en la propia medida

Ámbito de aplicación:

1.- Ámbito horizontal, que comprende la Red Natura 2000 en el ámbito forestal (y estará cofinanciada
por el Ministerio Medio Ambiente y Medio Rural y Marino y el FEADER).

2.- Ámbito regional que se aplica indistintamente en todo el territorio forestal y será cofinanciado por
el Gobierno de Canarias y el FEADER

En principio por esta Medida se podrían financiar acciones en el 81,84% de la superficie de la Red
Natura terrestre.

POSIBLES
ACTUACIONES

En relación a la potenciación de la utilidad pública del monte y su defensa, en el ámbito de actuación
regional, se han distinguido tres grandes líneas de actuación: la selvicultura, la restauración hidrológico-
forestal y la defensa del patrimonio forestal.

 La Selvicultura: en esta línea se encuadran todas aquellas actividades englobadas en los llamados
tratamientos selvícolas: claras, clareos, podas, tratamientos de conversión de masa, tratamientos
de transformación, restauración de ecosistemas, etc., encaminados a mejorar el estado vegetativo
de la masa para aumentar su resistencia, a la restauración de ecosistemas, a la conservación y
mejora de la biodiversidad y a la diversificación del paisaje.

 Restauración Hidrológico-Forestal: Las actuaciones para solucionar los efectos indeseados
provocados por las fuertes lluvias se centran en la restauración de la cubierta forestal y en obras en
los cauces. Comprende las actividades necesarias para cumplir con los objetivos marcados en el
Plan Forestal de Canarias:

 Todas las necesarias para la realización de repoblaciones: desbroce, preparación del
suelo, producción de planta y plantación.

 Las necesarias para la construcción de las estructuras típicas de esta actividad, como son
los diques, albarradas, fajinadas, escolleras, etc.

 La construcción o reparación de accesos a la repoblación y/o a las zonas de construcción
de las hidrotecnias.

 La restauración de pistas forestales cuando dicha actuación tenga como objetivo detener
procesos erosivos asociados a la vía en cuestión.

 Defensa del patrimonio forestal: labores relativas al deslinde y amojonamiento de los montes
públicos, desde la redacción de los correspondientes proyectos hasta su materialización en el
terreno. Además, se incluyen los estudios, planes y elaboración de cartografía que se realicen para

319

Medida 227 Ayudas a inversiones no productivas

ejecutar actuaciones de salvaguarda de la utilidad pública de los montes.

 Todas las necesarias para la realización de repoblaciones: desbroce, preparación del suelo,
producción de planta y plantación. Incluir además otras labores necesarias para la realización de
repoblaciones, tales como adquisición de planta, protección de la planta mediante protectores y
riego de asiento.

REQUISITOS ESTABLECIDOS PARA LA MEDIDA 2.2.7.

INTENSIDAD

La ayuda podrá cubrir el 100% de los costes de realización de las actuaciones. Para ello, se establecen
unos criterios de valoración a aplicar a las solicitudes de subvención.

Una vez aplicados los criterios de selección, y en función de la puntuación obtenida, se establecerá un
listado, en orden decreciente, de los solicitantes que cumplan con los requisitos de documentación
aportada establecidos en las bases reguladoras. Se seleccionarán las solicitudes con mayor puntuación
hasta que se agote la asignación presupuestaria fijada en cada convocatoria. Con el resto de solicitudes
se realizará una lista de reserva ante posibles renuncias

ZONAS
ELEGIBLES

Áreas forestales del Archipiélago Canario.

Como localización para las actuaciones horizontales se considerarán zonas incluidas en la Red Natura
2000 o que estén oficialmente propuestas para incorporarse a la misma. Asimismo, territorios
destinados a conservar o fomentar los rasgos del paisaje necesarios para mejorar la coherencia
ecológica de esta red, según lo establecido en el artículo 10 de la Directiva de Hábitats, y designados
como tales por la autoridad competente.

BENEFICIARIOS
Titulares públicos o privados que realicen inversiones no productivas necesarias para reforzar el
carácter de utilidad pública de las zonas de que se trate. (art. 46 b)

En relación a la medida horizontal de "Conservación y desarrollo de Red Natura 2000 en el medio forestal”, se consideran
como beneficiarios cualquier tipo de titular público o privado, de acuerdo con el Reglamento (CE) 1698/2005.

Entre las obligaciones de los beneficiarios se señala que los propietarios forestales, ya sean públicos o privados, tendrán
que cumplir con las obligaciones que marque la legislación, la regulación específica para las zonas Natura 2000 y los
instrumentos de planificación, particularmente, forestal, que les afecten.

En el caso de Ayuntamientos o sus asociaciones en Natura 2000, la ayuda podrá canalizarse a través del artículo 49 del
Reglamento (CE) 1698/2005, previa acreditación de la gestión sostenible de los terrenos forestales.

La Autoridad competente está obligada a facilitar a los beneficiarios por vía electrónica, entre otros medios, la lista de
requisitos legales de gestión y buenas condiciones agrarias y medioambientales de obligado cumplimiento.

INDICACIÓN DE LAS OPERACIONES QUE SE SUBVENCIONARÁN.

Las definidas en el apartado “POSIBLES ACTUACIONES”

DESCRIPCIÓN DEL VÍNCULO CON LOS COMPROMISOS SUSCRITOS DE CONFORMIDAD CON LA MEDIDA PREVISTA EN EL
ARTÍCULO 36, LETRA b), INCISO v) DEL REGLAMENTO (ce) 1698/2005 U OTRAS OBJETIVOS MEDIOAMBIENTALES.

No se desarrolla la medida prevista en el artículo 36, letra b), inciso v). Las operaciones objeto de ayuda deberán suponer
un complemento y refuerzo para la consecución de los objetivos medioambientales del programa.

DESCRIPCIÓN DEL CARÁCTER DE UTILIDAD PÚBLICA QUE SE POTENCIARÁ.

En el archipiélago canario los montes no se dedican a explotaciones forestales en el sentido en que se entiende en otras
zonas españolas y europeas, de las que se obtienen productos maderables y en consecuencia importante rentabilidad
económica. No existen aprovechamientos intensivos del monte, en todo caso algunos aprovechamientos de leñas,
pinocha, ramas, etc., que se realizan de manera tradicional y son de bajo impacto. Por tanto el objetivo ambiental de esta
medida es el fomentar que los propietarios de los montes actúen y participen activamente en la conservación de los
mismos, ya que ello mejora directamente su utilidad pública en beneficio a toda la sociedad canaria. Se trata de
aumentar el valor ecológico y social de los montes.

Es decir, que en estos terrenos, en los que la productividad de los mismos es nula en términos económicos, se trata de

320

Medida 227 Ayudas a inversiones no productivas

incentivar las actuaciones de conservación que se lleven a cabo. En este sentido, los requisitos de obligado cumplimiento
para los beneficiarios son el cumplimiento de las normas nacionales y autonómicas sectoriales, principalmente la Ley
43/2003, de 21 de noviembre, de Montes y la Ley 42/2007 de 13 de diciembre del Patrimonio Natural y de la
Biodiversidad, así como las normas autonómicas derivadas. Por tanto, en el caso de aquellos beneficiarios que sean
propietarios de un monte que no sea una explotación forestal, cualquier actuación de las que se recogen en la medida
tendrán como requisito estar sujeta a la legislación vigente y contar con una memoria de gestión que se presente al
solicitarse la ayuda.

VÍNCULO DE LAS MEDIDAS PROPUESTAS CON LOS PROGRAMAS FORESTALES NACIONALES O SUBNACIONALES O
INSTRUMENTOS EQUIVALENTES Y CON LA ESTRATEGIA FORESTAL COMUNITARIA.

La medida se vincula a los diferentes programas del Plan Forestal de Canarias que tiene como objetivo la consecución de
su objetivo principal, mejorar el estado de la cubierta vegetal del archipiélago haciendo compatibles las funciones
ecológica, económica y social de las masas forestales, en consonancia con los principios básicos de sostenibilidad
establecidos en la Estrategia Forestal Española.

REFERENCIA A LOS PLANES DE PROTECCIÓN FORESTAL PARA ZONAS CLASIFICADAS DE RIESGO MEDIO O ALTO DE
INCENDIOS Y ELEMENTOS QUE ASEGURAN LA CONFORMIDAD CON ESTOS PLANES.

Las actuaciones en zonas de alto riesgo se regirán por las disposiciones establecidas en los Planes de Defensa contra
Incendios Forestales que obligatoriamente planificarán las actuaciones de las zonas así declaradas

GASTO PÚBLICO

Total: 14.004.363 €

Comunitario: 11.325.000 €

Nacional: 2.679.363 €

INDICADORES

Comunes de
Base

Biodiversidad: composición de
especies arbóreas (distribución de
especies bosques de coníferas, de
frondosas y mixtos)

Coníferas = 73,70%

Frondosas = 15,55%

Mixta = 10,4 %

Biodiversidad: explotaciones agrarias
con alto valor natural (SAU de áreas
agrarias con alto valor natural (Red
Natura 2000)

24.601 ha

Suelo: áreas con riesgo de erosión. 26 %

Realización

Número de propietarios de
bosques beneficiarios de
subvenciones.

37 propietarios

Volumen total de inversiones 14 Millones de Euros

Resultado

Superficies gestionada
satisfactoriamente que
contribuye a:

- la biodiversidad y la
agricultura o la silvicultura
de elevado valor natural.

- la calidad del agua.

- la lucha contra el cambio
climático

- la calidad del suelo

- evitar la marginación y el
abandono de las tierras

El 100% de toda la superficie tratada contribuye
satisfactoriamente en todos los aspectos a), b), c),
d) y e)

321

Medida 227 Ayudas a inversiones no productivas

Repercusión

Inversión de la tendencia a la
pérdida de biodiversidad

Favorable

Mantenimiento de tierras
agrícolas y forestales de alto
valor natural

Muy favorable

Mejora en la calidad del agua Favorable

Contribución a la lucha contra el
cambio climático

Muy favorable

Otros indicadores adicionales

Realización:

 m3 de hidrotecnia construida: 15.857

 Nº de hectáreas repobladas = 379

 Km recuperados = 829

 Proyectos de deslinde = 5

 Proyectos de amojonamiento = 5

 Ejecución de amojonamiento = 5

Resultado:

 Hectáreas en buen estado = 408,40

CRITERIOS DE PRIORIZACIÓN

La priorización se realizará conforme a los siguientes parámetros :

Tipo de actuación

- Ubicación de las actuaciones en alguno de los Espacios Naturales Protegidos, Lugares de Importancia
Comunitaria o Zonas de Especial Conservación englobadas en la Red Ecológica Natura 2000

- Ejecución de las actuaciones, en función de si son realizadas por empresas especializadas

- Tamaño de la superficie objeto de actuación

- Planificación: Actuaciones previstas en un instrumento de gestión forestal aprobado por la Administración
forestal

- Beneficiario, en función de si es de naturaleza pública o privada o agrupación de propietarios forestales

322

5.3. Eje 3: Calidad de vida en zonas rurales y diversificación de la economía rural.

5.3.1. Medidas para diversificar la economía rural.

Las medidas seleccionadas dentro de este subeje son las siguientes:

 (311) Diversificación hacia actividades no agrícolas.

 (312) Ayudas a la creación y el desarrollo de microempresas.

 (313) Fomento de actividades turísticas.

Las dos primeras se gestionarán exclusivamente a través de los Grupos de Acción
Local, núcleo central de la aplicación de la metodología LEADER en el PDR.

Las medidas seleccionadas contribuirán eficazmente a la diversificación de la
economía rural, a través de actividades no agrarias. La primera medida se centrará
principalmente en actividades comerciales y artesanales, mientras que las medidas
312 y 313 se centrarán en el comercio minorista y la hostelería. La priorización en los
beneficiarios de las ayudas hacia la mujer, contribuirá al fomento de la igualdad de
oportunidades en el ámbito rural.

Para el caso de la medida 313, la gestión de la misma será compartida entre la
administración y los GAL.

Las inversiones que se realicen en Red Natura 2000 tendrán en cuenta las
disposiciones de la Directiva de Hábitats relativa a la ejecución de las acciones y
proyectos en estas áreas y la necesidad de evitar cualquier posible daño a los valores
de dicha Red Natura 2000 como consecuencia de las acciones que se realicen

De cualquier forma, conviene recordar que es precisamente ante la amenaza que ha
venido suponiendo para la conservación de la biodiversidad la presión humana
originada por las actividades turísticas, por lo que se han previsto acciones que
responden a un modelo que compatibiliza el desarrollo de un turismo temático o de la
naturaleza con la sostenibilidad de la diversidad biológica y el respeto al medio
ambiente.

En el Programa Operativo del FEDER en Canarias existen actuaciones con objetivos
similares a los de determinadas medidas del EJE 3 del PDR de Canarias 2007-2013,
aspecto éste que ya se tuvo en cuenta cuando se elaboró este último documento al
objeto de evitar la utilización de dos Fondos Estructurales distintos en la consecución
de un mismo fin, o en garantizar el adecuado funcionamiento en la aplicación de las
ayudas de mínimis.

Por tanto, no se han incluido de forma explícita determinados criterios de
demarcación en las medidas 313, 321 y 322 del PDR de Canarias, porque sería
redundante dado que en su elaboración se puso especial atención en evitar la doble
financiación o solapamiento con las actuaciones recogidas en el PO FEDER de
Canarias. En ese sentido, ha resultado particularmente eficaz el papel que ha
realizado la Dirección General de Asuntos Económicos con la Unión Europea, centro
directivo adscrito a la Consejería de Economía y Hacienda del Gobierno de Canarias.

Está previsto que dicho centro directivo siga prestando especial atención a los

323

aspectos reseñados a lo largo de todo el período de ejecución de ambos programas
operativos.

A través del EJE 1 serán subvencionables las actividades comerciales y/o de
transformación de productos incluidos en el ANEXO I del Tratado, mientras que irán
por el EJE 3 las referidas a productos que estén fuera del mismo.

324

MEDIDA 3.1.1. DIVERSIFICACIÓN HACIA ACTIVIDADES NO AGRÍCOLAS.

EJE 3 Calidad de vida en las zonas rurales y diversificación de la economía rural.

FUNDAMENTO
JURÍDICO

- Artículo 52, letra a), inciso i) del Reglamento (CE) nº 1698/2005 de FEADER.

- Artículo 53 del Reglamento (CE) nº 1698/2005 de FEADER.

- Artículo 35 y Anexo II, Artículo 5.3.3.1.1. del Reglamento (CE) nº 1974/2006 por el que se establecen
las disposiciones de aplicación del FEADER.

JUSTIFICACIÓN

Contribuir a la creación de empleo en zonas rurales, en actividades y servicios no agrícolas, como
respuesta a la regresión económica y social, así como a la despoblación rural.

La diversificación es necesaria para el crecimiento, el empleo y el desarrollo sostenible en zonas rurales, y
por ello contribuye a un mejor equilibrio territorial, tanto en términos económicos como en sociales. El
objetivo de la diversificación es también mantener o aumentar la renta de las familias agrícolas.

OBJETIVOS

Medida destinada a la diversificación de la economía rural.

Diversificar las actividades agrarias hacia no-agrarias, desarrollar actividades no agrarias y promover el
empleo.

Diversificar la economía rural.

Mejorar la calidad de vida en las zonas rurales.

Aumentar la renta de las familias agrícolas y/o de sus miembros

POSIBLES
ACTUACIONES

Las actuaciones emanadas de esta Medida y, sin perjuicio de que también puedan acometerse proyectos
análogos, deberán girar en torno a los ejes siguientes:

 Valorización de los productos locales, de su venta directa al consumidor, así como del desarrollo
del comercio electrónico para la promoción y comercialización de las excelencias gastronómicas
tradicionales.

 Desarrollo de actividades formativas y educacionales en las explotaciones agrícolas de carácter
no sólo con finalidad turística, sino también con carácter educativo dirigidas a otros colectivos
(escolares, tercera edad, personas con minusvalías, etc.). No se prevén en esta medida los
alojamientos turísticos.

El criterio de demarcación de actuaciones entre la medida 123 y la 311 es el siguiente: en lo que se refiere
a las actividades de comercialización, transformación y promoción de productos locales, y tal y como se
señala en el apartado POSIBLES ACTUACIONES de la medida 123 (página 161), sólo y exclusivamente en
la medida 311 se podrán llevar a cabo actuaciones para la creación, ampliación y mejora de
microempresas agroalimentarias para la transformación y comercialización de productos locales, incluida
la producción artesana de productos de calidad, para lo que se estará a lo previsto en el encuadramiento
de las ayudas nacionales para publicidad de productos agrarios y de determinados productos no incluidos
en el ANEXO I del Tratado, con exclusión de los productos pesqueros (87/C 302/06, de 12-01-87).

REQUISITOS ESTABLECIDOS PARA LA MEDIDA 3.1.1.

BENEFICIARIO
S

La presente medida será gestionada a través de Leader; Grupos de Acción Local.

El beneficiario final será un miembro de la unidad familiar de la explotación.

El beneficiario deberá cumplir además las siguientes condiciones:

 Que realice actividades agrarias en la explotación en el momento de la solicitud.

 Que lleve a cabo la nueva actividad en el término municipal en el que se sitúa la explotación o, justificadamente,
por motivos de viabilidad económica, en el ámbito de actuación del GAL correspondiente.

 En el caso de actividades de servicios, cuyo mercado principal lo constituya la población de la misma localidad, se
establecerán limitaciones, en el marco del programa de desarrollo local, en función del número de licencias de
actividad existentes en la localidad para el mismo sector y, eventualmente, por otros criterios adecuados a criterio
del GAL correspondiente.

325

MEDIDA 3.1.1. DIVERSIFICACIÓN HACIA ACTIVIDADES NO AGRÍCOLAS.

ÁMBITOS DE
DIVERSIFICACIÓN
CUBIERTOS

 Servicios.

 Actividades artesanales.

 Actividades comerciales.

INTENSIDAD DE
LA AYUDA

El importe máximo de la ayuda será el 100% de la inversión elegible.

Gastos subvencionables:

 Inversiones en equipamiento y en adecuación de locales.

 Gastos relacionados con la inversión: honorarios de técnicos y consultores, estudios de
viabilidad y adquisición de derechos patentes y licencias, gastos en promoción comercial al
inicio de la actividad, siempre que no superen el 15% del coste total.

CONFIRMACIÓN DE QUE LA MEDIDA RESPETARÁ LOS PROCEDIMIENTOS APLICABLES A LAS AYUDAS ESTATALES Y
CRITERIOS DE COMPATIBILIDAD MATERIAL, Y EN PARTICULAR LÍMITES MÁXIMOS DEL TOTAL DE LAS AYUDAS PÚBLICAS
CON ARREGLO A LOS ARTÍCULOS 87 A 89 DEL TRATADO.

En la aplicación de la medida se respetarán los procedimientos aplicables a las ayudas estatales y los criterios de
compatibilidad material, y en particular, respecto a los límites máximos se aplicará la norma de mínimis.

REFERENCIAS DE TODAS LAS OPERACIONES O CONTRATOS EN CURSO DEL PERIODO ANTERIOR, INCLUIDAS LAS
CONDICIONES FINANCIERAS, Y DE LOS PROCEDIMIENTOS Y NORMAS (INCLUIDOS LOS TRANSITORIOS) A ELLOS APLICABLES
DE CONFORMIDAD CON EL REGLAMENTO (CE) Nº 1320/2006 POR EL QUE SE ESTABLECEN NORMAS PARA LA TRANSICIÓN
A LA AYUDA AL DESARROLLO RURAL ESTABLECIDA EN EL REGLAMENTO (CE) Nº 1698/2005

No existen operaciones o contratos del período anterior.

DEMOSTRACIÓN DE QUE, EN EL CASO DE LAS INVERSIONES, LA AYUDA SE CENTRA EN OBJETIVOS CLARAMENTE DEFINIDOS
QUE REFLEJAN LAS NECESIDADES TERRITORIALES Y LAS DIFICULTADES ESTRUCTURALES DETECTADAS.

Eje 4. Leader: La ayuda a las inversiones se llevará a cabo en proyectos cuyos objetivos definidos sean coherentes con las
necesidades territoriales y las dificultades estructurales caracterizadas en los programas de desarrollo local definidos por los
Grupos de Acción Local.

La verificación de la elegibilidad de los proyectos por la Autoridad de Gestión incluirá estos elementos.

GASTO
PÚBLICO

Total: 19.762 € (Eje 4: 19.762 € gestión exclusiva Leader)

Comunitario: 16.798 € (Eje 4: 16.798 € gestión exclusiva Leader)

Nacional: 2.965 € (Eje 4: 2.965 € gestión exclusiva Leader)

INDICADORES

Comunes de
Base

Agricultores con otra actividad remunerada
(% de cabezas de explotación con otra
actividad remunerada)

17,1 %

Desarrollo del empleo en sectores no agrarios
(Empleo en actividades secundarias y
terciarias)

807.800

Realización

Número de beneficiarios (por género, edad y
actividad).

1 (30% mujeres)

Volumen total de inversiones. Incluido en medida 41

Resultado

Aumento en el valor añadido bruto no agrícola
de la actividad empresarial apoyada
(incremento del VAB no agrario en las zonas
rurales (millones de euros)).

0,01

326

MEDIDA 3.1.1. DIVERSIFICACIÓN HACIA ACTIVIDADES NO AGRÍCOLAS.

Número bruto de trabajos creados. 1

Repercusión

Crecimiento económico (Aumento del VAN
(pps)).

Incluido en medida 41

Creación de empleo (Aumento neto de
ocupados)

Incluido en medida 41

CRITERIOS DE PRIORIZACIÓN

Priorización de beneficiarios:

 Jóvenes agricultores en proceso de incorporación.

 Explotaciones de agricultores a título principal y prioritario.

 Promotora Mujer.

327

MEDIDA 3.1.2. AYUDA A LA CREACIÓN Y EL DESARROLLO DE MICROEMPRESAS

EJE 3 Calidad de vida en las zonas rurales y diversificación de la economía rural.

FUNDAMENTO
JURÍDICO

- Artículo 52, letra a), inciso ii) del Reglamento (CE) nº 1698/2005 de FEADER.

- Artículo 54 del Reglamento (CE) nº 1698/2005 de FEADER.

- Anexo II, Artículo 5.3.3.1.2. del Reglamento (CE) nº 1974/2006 por el que se establecen las
disposiciones de aplicación del FEADER.

JUSTIFICACIÓ
N

Es necesario proporcionar apoyo específico para crear y desarrollar micronegocios con el fin de invertir las
tendencias socioeconómicas negativas de las zonas rurales. Esto puede ayudar a promover el espíritu
emprendedor y a desarrollar la estructura económica en zonas rurales contribuyendo con ello al desarrollo
de la estrategia de Lisboa.

OBJETIVOS

Medida destinada a la diversificación de la economía rural.

 Diversificar las actividades agrarias hacia no-agrarias, desarrollar actividades no agrarias y promover
el empleo.

 Diversificación de la economía rural.

 Mejorar la calidad de vida en las zonas rurales.

 Potenciación de las actividades artesanales.

ALCANCE Y
ACCIONES

 Medidas que den apoyo a micro-empresas existentes o a personas que instalen nuevas micro-
empresas en negocios no-agrarios. Solo se financiarán aquellos comercios minoristas en los que la
venta de productos del Anexo I del Tratado (es decir productos agrícolas) no supere el 50% de la cifra
de negocios

POSIBLES
ACTUACIONES

 Creación de nuevas empresas.

 Ampliación de empresas existentes que aumenten la producción total y/o que mejoren la
productividad y el rendimiento global de las empresas.

 Fomento de la artesanía y de los oficios tradicionales a través de la concesión de subvenciones a la
inversión en mejoras de la presentación y comercialización de los productos, así como de las
instalaciones.

 No serán objeto de financiación bajo esta medida las inversiones ligadas a las actividades de
comercialización y transformación financiadas bajo la medida 123.

REQUISITOS ESTABLECIDOS PARA LA MEDIDA 3.1.2.

BENEFICIARIO
S

Número de empleados menor de 10 /y

Balance general no superior a 2 MEUR

Condiciones adicionales de elegibilidad:

 Titulares personas físicas y jurídicas (incluidas las comunidades de bienes).

 En el caso de empresas de servicios cuyo mercado principal lo constituya la población de la localidad en la que se
ubican, se establecerán limitaciones, en función del número de licencias de actividad existentes en la localidad para el
mismo sector, en el marco del programa de desarrollo local.

Esta medida se gestionará por Leader.

TIPO DE
EMPRESAS
BENEFICIARIA
S

Las microempresas dedicadas a actividades no agrícolas que podrán ser beneficiarias de las ayudas,
serán las correspondientes a los siguientes ámbitos:

 Servicios de ocio y disfrute de la naturaleza (p.e. organización de visitas guiadas, paseos a caballo,
en bici, submarinismo, escalada, pequeños congresos o reuniones, servicios de limpieza a los
alojamientos rurales, etc.).

 Oferta de servicios básicos para la población rural (pequeñas guarderías infantiles, academias o
centros de enseñanza en el uso de nuevas tecnologías de la información y de la comunicación,
pequeñas consultoras técnicas o de asesoramiento laboral y empresarial, etc.).

 Venta e instalación de tecnología de energías alternativas, de tratamiento y aprovechamiento de los

328

MEDIDA 3.1.2. AYUDA A LA CREACIÓN Y EL DESARROLLO DE MICROEMPRESAS

residuos agrarios, de control y análisis.

 Comercio minorista y hostelería.

 Artesanos

DESCRIPCIÓN
“TIPO DE
OPERACIONE
S”

 Construcción, adquisición o mejora de bienes inmuebles

 Adquisición de maquinaria y equipo nuevo., incluido el equipamiento informático. En casos
justificados se podrán establecer condiciones para la adquisición de equipos usados.

 Gastos relacionados con la inversión: honorarios de técnicos y consultores, estudios de viabilidad y
adquisición de derechos, patentes y licencias.

 Mejora y modernización de los establecimientos de producción y venta de artesanía

CONFIRMACIÓN DE QUE LA MEDIDA RESPETARÁ LOS PROCEDIMIENTOS APLICABLES A LAS AYUDAS ESTATALES Y
CRITERIOS DE COMPATIBILIDAD MATERIAL, Y EN PARTICULAR LÍMITES MÁXIMOS DEL TOTAL DE LAS AYUDAS PÚBLICAS
CON ARREGLO A LOS ARTÍCULOS 87 A 89 DEL TRATADO.

En la aplicación de la medida se respetarán los procedimientos aplicables a las ayudas estatales y los criterios de
compatibilidad material, y en particular, respecto a los límites máximos se aplicará la norma de mínimis

REFERENCIAS DE TODAS LAS OPERACIONES O CONTRATOS EN CURSO DEL PERIODO ANTERIOR, INCLUIDAS LAS
CONDICIONES FINANCIERAS, Y DE LOS PROCEDIMIENTOS Y NORMAS (INCLUIDOS LOS TRANSITORIOS) A ELLOS
APLICABLES DE CONFORMIDAD CON EL REGLAMENTO (CE) Nº 1320/2006 POR EL QUE SE ESTABLECEN NORMAS PARA LA
TRANSICIÓN A LA AYUDA AL DESARROLLO RURAL ESTABLECIDA EN EL REGLAMENTO (CE) Nº 1698/2005

No existen operaciones o contratos del período anterior.

DEMOSTRACIÓN DE QUE, EN EL CASO DE LAS INVERSIONES, LA AYUDA SE CENTRA EN OBJETIVOS CLARAMENTE
DEFINIDOS QUE REFLEJAN LAS NECESIDADES TERRITORIALES Y LAS DIFICULTADES ESTRUCTURALES DETECTADAS.

Eje 4. Leader.: La ayuda a las inversiones se llevará a cabo en proyectos cuyos objetivos definidos sean coherentes con las
necesidades territoriales y las dificultades estructurales caracterizadas en los programas de desarrollo local definidos por
los Grupos de Acción Local. La verificación de la elegibilidad de los proyectos por la Autoridad de Gestión incluirá estos
elementos.

IMPORTES Y/O PORCENTAJES DE
LA AYUDA

El importe máximo de la ayuda será el 100 % de la inversión elegible.

GASTO
PÚBLICO

Total: 3.151.713 € (Eje 4: 3.151.713 € gestión exclusiva Leader)

Comunitario: 2.678.957 € (Eje 4: 2.678.957 € gestión exclusiva Leader)

Nacional: 472.757 € (Eje 4: 472.757 € gestión exclusiva Leader)

INDICADORES

Comunes de
Base

Agricultores con otra actividad remunerada
(% de cabezas de explotación con otra
actividad remunerada)

17,1 %

Desarrollo del empleo en sectores no agrarios
(Empleo en actividades secundarias y
terciarias)

807.800

Realización

Número de microempresas subvencionadas
creadas (por género, edad y tipo de micro-
empresa).

164 (30% mujeres)

Volumen total de la inversión Incluido en medida 41

Resultado
Número bruto de trabajos creados (por
género, edad y trabajos en explotaciones
agrarios y fuera de las explotaciones agrarias)

47

329

MEDIDA 3.1.2. AYUDA A LA CREACIÓN Y EL DESARROLLO DE MICROEMPRESAS

Aumento del Valor Añadido bruto no agrícola
de la actividad empresarial apoyada
(incremento del VAB no agrario en las zonas
rurales (millones de euros))

0,52

Repercusión

Crecimiento económico (Aumento del VAN
(pps)).

Incluido en medida 41

Creación de empleo (Aumento neto de
ocupados)

Incluido en medida 41

CRITERIOS DE PRIORIZACIÓN

ACTUACIONES:

 Creación de empleo.

 Número de habitantes de la población (inversamente proporcional).

 Proyectos a realizar en territorios integrados en la Red Natura 2000.

BENEFICIARIOS:

 Promotor joven y/o mujer

 Entidad asociativa

330

MEDIDA 3.1.3. Fomento de actividades turísticas.

EJE 3 Calidad de vida en las zonas rurales y diversificación de la economía rural.

FUNDAMENTO
JURÍDICO

- Artículo 52, letra a), inciso iii) del Reglamento (CE) nº 1698/2005 de FEADER.

- Artículo 55 del Reglamento (CE) nº 1698/2005 de FEADER.

- Anexo II, Artículo 5.3.3.1.3. del Reglamento (CE) nº 1974/2006 por el que se establecen las
disposiciones de aplicación del FEADER.

JUSTIFICACIÓN

Desde la administración pública se debe seguir potenciando la generación de rentas
complementarias en las zonas de medianías de las islas, de tal manera que la población en
general, y particularmente los jóvenes, dispongan de incentivos para permanecer y trabajar en
estas comarcas, contribuyendo al mismo tiempo a su conservación y desarrollo sostenible. En el
marco de esta estrategia, el turismo rural y de la naturaleza es una herramienta que ha dado
buenos resultados no sólo desde el punto de vista económico sino también como elemento de
rehabilitación y restauración del paisaje tradicional.

OBJETIVOS

Medida destinada a la diversificación de la economía rural.

 Generación de rentas complementarias en las zonas de medianías de las islas.

 Restauración del paisaje tradicional de las zonas rurales.

 Creación de empleo con especial atención a las mujeres y a los jóvenes

ALCANCE Y
ACCIONES

Aunque la medida se circunscribe a la creación de plazas de alojamiento de turismo rural, su
aplicación tendría un claro efecto inducido en la creación de empresas de servicios de
mantenimiento de las instalaciones y de ocio (alquiler de bicicletas, paseos a caballo, senderismo
turismo de la naturaleza, etc.), que reactivarán la economía de las zonas rurales.

POSIBLES
ACTUACIONES

Rehabilitación de inmuebles tradicionales para uso turístico del tipo CASA RURAL, conforme a la
definición que de la misma hace el artículo 3 del Decreto Territorial DECRETO TERRITORIAL
18/1998 DE 5 DE MARZO, DE REGULACIÓN Y ORDENACIÓN DE LOS ESTABLECIMIENTOS DE
ALOJAMIENTO DE TURISMO RURAL (B.O.C. nº 45, de 13-04-98), cuyo tenor literal es el siguiente:

1. Tendrán la consideración de casas rurales aquellas edificaciones de arquitectura tradicional
canaria, definida conforme a las correspondientes normas de planteamiento, o de excepcional
valor arquitectónico, normalmente aisladas, y en general, las vinculadas a explotaciones
agrícolas, ganaderas o forestales, localizadas preferentemente en suelo rústico o,
excepcionalmente en cascos urbanos de valor histórico-artístico, delimitados en los respectivos
planes de ordenación o por la normativa sectorial, siempre que se hallen enclavados en un
entorno rural y no estén integrados en suelo declarado de uso turístico.

2. Se entienden incluidas, en todo caso, en el concepto de casa rural, las casas solariegas
familiares y las edificaciones dependientes de las mismas tales como alpendes, cuartos de
aperos, cuadras , colgadizos, pajeros u otras de similar naturaleza siempre que respondan a los
conceptos tipológicos e histórico-artísticos definidos en el apartado anterior. Estas
construcciones deberán haber obtenido las preceptivas autorizaciones y licencias urbanísticas
y medioambientales que permitan su destino para uso turístico alojativo, teniendo que estar
debidamente acondicionadas conforme a las exigencias de este Decreto.

3. Las casas rurales podrán ser ofertadas como alojamiento de uso exclusivo o utilizadas
conjuntamente con propietarios u ocupantes con legítimo título que residan en el citado
inmueble o con otros usuarios turísticos.

4. En el régimen de utilización conjunta, los inmuebles dispondrán como máximo de ocho (8)
plazas habitaciones dobles y/o individuales, no pudiéndose sobrepasar la cifra de quince (15)
plazas y el usuario turístico tendrá derecho al uso, sin coste adicional alguno, de zonas
comunes del inmueble, tales como sala de estar, cocina, baño, patio, jardines, azotea y otros,
conforme se regula en el anexo I. En todo caso en la oferta se deberá especificar qué zonas
comunes pueden ser utilizadas por el usuario y cuáles están excluidas, entendiéndose la
omisión de dichas especificaciones como derecho a utilizar todo lo que no se excluya

331

MEDIDA 3.1.3. Fomento de actividades turísticas.

expresamente.

5. Los inmuebles destinados a alojamiento de uso compartido podrán ser subdivididos en tres
unidades alojativas como máximo, cada una de las cuales no podrán superar dos habitaciones
dobles y/o individuales con una capacidad máxima de cinco plazas. Cada unidad dispondrá
como mínimo de un dormitorio, baño y estar-comedor-cocina.

6. Los inmuebles destinados a alojamiento de uso exclusivo tendrán una capacidad máxima de
seis plazas.

7. En el caso de conjuntos de inmuebles aislados que conformen una unidad dentro de la misma
finca registral, se permitirá un máximo de seis viviendas de uso exclusivo que deberán
conformar una misma unidad de explotación teniendo como máximo cada una de ellas un
número no superior a dos habitaciones dobles y/o individuales, con una capacidad máxima de
seis plazas.

8. Inmuebles excluidos:

a) Aquellas edificaciones que no reúnan las características tipológicas o histórico-artísticas

b) Los construidos con posterioridad al año 1950.

c) Los integrados en suelo urbano o urbanizable declarado específicamente de uso turístico.

d) Aquellos en los que se hubiera realizado obra nueva que supere el veinticinco por ciento
(25%) de la superficie ya construida.

e) Los inmuebles que hubiesen sido objeto de ampliaciones o modificaciones que no
respondan a la tipología arquitectónica tradicional originaria, así como aquellos cuyo
entorno haya sido desvirtuado por la realización de edificaciones adyacentes u obras que
no respondan a dicha tipología. No obstante, aquellas construcciones que hayan tenido
intervenciones que desvirtúen sus valores arquitectónicos o histórico-artísticos, podrán
rehabilitarse para el uso turístico siempre que se restauren las condiciones tipológicas
alteradas.

f) Los inmuebles que no se ajusten al principio de unidad de explotación entendida como la
exigencia de sometimiento a una única titularidad empresarial de la actividad de
explotación turística alojativa.

g) Las instalaciones móviles y estacionales de acampada, los campamentos, albergues,
refugios o análogas. Decreto 18/1998, de 5 de marzo, de regulación y ordenación de los
establecimientos de turismo rural.

Es de señalar finalmente que no se consideran gastos elegibles en esta medida ni la
compra del terreno, ni la del inmueble o casa a rehabilitar para su posterior explotación
como alojamiento turístico rural.

A través de Eje 4 LEADER se gestionarán las siguientes actuaciones

• Infraestructuras a pequeña escala, como: centros de información o señalización de lugares e
itinerarios turísticos

• Infraestructura recreativas como las que dan acceso a zonas naturales, y el alojamiento de
capacidad reducida

• Desarrollo y/o comercialización de servicios relacionados con el turismo rural

• Construcción e instalación de infraestructuras destinadas al turismo.

• Centros de información sobre el medio natural.

• Infraestructuras de recreo y acceso a las áreas naturales

• Servicios turísticos y de comercialización relacionados con el turismo rural

La submedida de creación de nuevas plazas de alojamiento de turismo rural será gestionada por la
Dirección General de Agriculrura y Desarrollo Rural y consistirá en la subvención a la rehabilitación
de viviendas de tipología tradicional para su explotación como alojamientos rurales con arreglo a lo
previsto en el Decreto Territorial 18/1998, de 5 de marzo.

332

MEDIDA 3.1.3. Fomento de actividades turísticas.

La amenaza de colmatación de este subsector en determinadas comarcas de Canarias, y la
necesidad de proteger la pervivencia y características del mismo como fuente de rentas
complementarias y de empleo cuyos destinatarios sean los propios vecinos de las comarcas rurales
de medianías y sus familiares o descendientes, obliga a introducir un requisito:

• Los inmuebles tradicionales objeto de subvención deberán forma parte de una unidad
económica de explotación agraria destinada al autoabastecimiento o a la comercialización, de
tal manera que quede asegurada la nueva oferta alojativa tenga vinculación con el sector
primario.

La submedida de mejora de la calidad de los alojamientos rurales ya existentes será gestionada por
los Grupos de Acción Local y deberá desarrollarse con arreglo, al menos, a los siguientes requisitos:

• Los alojamientos turísticos que opten a la concesión de las subvenciones deberán disponer de
autorización definitiva para el ejercicio de la actividad turística expedida por el Cabildo Insular
correspondiente con anterioridad a la fecha de 1 de enero de 2005.

• Los proyectos técnicos de obra para mejora de la calidad el alojamiento deberán contener
medidas respetuosas con el medio ambiente en las siguientes materias: utilización de energías
alternativas, aspectos bioclimáticos, reutilización de aguas, actuaciones de reciclaje y/o
reutilización de residuos, y agricultura integrada.

Todas las actuaciones de esta medida se han de garantizar que el beneficiario último cumple con la
durabilidad de las operaciones relativas a inversiones a que se refiere el artículo 72 del Reglamento
(CE) 1698/2005. Por la administración y por los GAL se adoptarán mecanismos de control
periódicos encaminados a verificar estos extremos y, en su caso, a recuperar los importes que
procedan.

REQUISITOS ESTABLECIDOS PARA LA MEDIDA 3.1.3.

BENEFICIARIOS

• Población en áreas rurales: Persona físicas o jurídicas (incluidas comunidades de
bienes).

• Grupos de Acción Local.

Otras condiciones adicionales de elegibilidad:

Serán elegibles las actuaciones que se realicen dentro de lo que comúnmente se conoce como “zonas de medianías” o
bien “las medianías”, considerándose que la aproximación más idónea a ese concepto es la siguiente: a)En las islas de
Tenerife y de Gran Canaria las actuaciones se realizarán en áreas superiores a la cota de 300 metros sobre el nivel del
mar, excluyéndose los núcleos de población superiores a 10.000 habitantes, con la excepción de los Parques Rurales de
Anaga y de Teno (Tenerife), las entidades de población Los Corralillos (núcleo y diseminado) y Agüímes (núcleo y
diseminado) en el término municipal de Agüímes y el término municipal de San Nicolás de Tolentino (Gran Canaria), cuya
superficie íntegra podrá ser beneficiaria de las ayudas. b) En las islas de La Palma, Fuerteventura, Lanzarote, La Gomera
y El Hierro las actuaciones podrán realizarse en toda su extensión geográfica.

DESCRIPCIÓN DEL TIPO DE OPERACIONES CUBIERTAS, A LAS QUE HACE REFERENCIA EL ARTÍCULO 55 DEL
REGLAMENTO (CE) 1698/2005

Las actuaciones consisten en la creación de alojamientos de capacidad reducida, conforme a la descripción que se
recoge en el apartado b) del artículo 55 del Reglamento (CE) 1698/2005.

INTENSIDAD DE LA
AYUDA

El importe máximo de la ayuda será del 100% de la inversión elegible.

CONFIRMACIÓN DE QUE LA MEDIDA RESPETARÁ LOS PROCEDIMIENTOS APLICABLES A LAS AYUDAS ESTATALES Y
CRITERIOS DE COMPATIBILIDAD MATERIAL, Y EN PARTICULAR LÍMITES MÁXIMOS DEL TOTAL DE LAS AYUDAS PÚBLICAS
CON ARREGLO A LOS ARTÍCULOS 87 A 89 DEL TRATADO.

Al igual que en las convocatorias públicas de las subvenciones concedidas en el período 2000-2006, se hará constar que
le es de aplicación el reglamento que regula las ayudas mínimis, en cuyo borrador para el período 2007-2013 se
establece el límite máximo por beneficiario en 200.000 € por un período de tres años.

333

MEDIDA 3.1.3. Fomento de actividades turísticas.

REFERENCIAS DE TODAS LAS OPERACIONES O CONTRATOS EN CURSO DEL PERIODO ANTERIOR, INCLUIDAS LAS
CONDICIONES FINANCIERAS, Y DE LOS PROCEDIMIENTOS Y NORMAS (INCLUIDOS LOS TRANSITORIOS) A ELLOS
APLICABLES DE CONFORMIDAD CON EL REGLAMENTO (CE) Nº 1320/2006 POR EL QUE SE ESTABLECEN NORMAS PARA
LA TRANSICIÓN A LA AYUDA AL DESARROLLO RURAL ESTABLECIDA EN EL REGLAMENTO (CE) Nº 1698/2005.

No hay operaciones o contratos en curso del periodo anterior.

DEMOSTRACIÓN DE QUE, EN EL CASO DE LAS INVERSIONES, LA AYUDA SE CENTRA EN OBJETIVOS CLARAMENTE
DEFINIDOS QUE REFLEJAN LAS NECESIDADES TERRITORIALES Y LAS DIFICULTADES ESTRUCTURALES DETECTADAS.

La actuación propuesta se enmarca en el Objetivo final OF3 AUMENTO DEL ATRACTIVO SOCIOECONÓMICO DE LAS
ZONAS RURALES y en el Objetivo intermedio O16 FOMENTO DE LA DIVERSIFICACIÓN DE LA ECONOMÍA RURAL.

GASTO PÚBLICO

Total: 3.359.726 € (Eje 3 = 2.359.852 €; Eje 4 (LEADER) = 999.874 €)

Comunitario: 2.549.893 € (Eje 3 = 1.700.000 €; Eje 4 = 849.893 €)

Nacional: 809.833 € (Eje 3 = 659.852 €; Eje 4 = 149.981 €)

INDICADORES

Comunes de
Base

Infraestructura turística en áreas rurales
(Número de establecimientos y plazas)

562 establecimientos (31 hoteles, 531
casas rurales)

3.424 plazas (811 en hoteles, 2613 en
casas rurales)

Realización

Número de nuevas acciones turísticas
subvencionadas

49 proyectos.

Volumen total de inversiones 2.831.823 €

Resultado

Aumento del valor añadido bruto no
agrícola de la actividad empresarial
apoyada (incremento del VAB no agrario
en las zonas rurales (millones de euros))

0,10

Número adicional de turistas 116.952, 70

Número de bruto de trabajos creados. 49

Repercusión

Crecimiento económico (Aumento del
VAN (pps)).

0,2 Millones de Euros

Creación de empleo (Aumento neto de
ocupados)

31

CRITERIOS DE PRIORIZACIÓN

ACTUACIONES

 Las emprendidas en el interior de parques rurales.

 Priorización de los proyectos en función de la actividad agraria desarrollada en el entorno del
inmueble a rehabilitar.

 Se priorizarán los proyectos que prevean la creación de empleo en la explotación del nuevo
alojamiento rural, con fórmulas como la gestión conjunta de servicios y centrales de reserva
entre varios propietarios, etc.

 Proyectos a realizar en territorios integrados en la Red Natura 2000.

BENEFICIARIOS
 Jóvenes.

 Agricultores a titulo principal (ATP).

334

5.3.2. Medida para mejorar la calidad de vida en zonas rurales.

Dentro del subeje 3.2 las medidas seleccionadas son las siguientes:

 (321) Servicios básicos para la economía y la población rural.

 (322) Renovación y desarrollo de poblaciones.

 (323) Conservación y mejora del patrimonio rural.

 (331) Formación e información de agentes económicos que desarrollen sus
actividades en los ámbitos cubiertos por el Eje 3.

En relación a la estrategia planteada en el PDR de Canarias, las actuaciones
contempladas en las distintas medidas pretenden contribuir a mejorar la calidad de
vida en las zonas rurales. Servicios sociales y culturales, infraestructuras en núcleos
rurales, así como la rehabilitación de infraestructuras enclavas en áreas de interés
natural, son algunas de las actuaciones que se llevarán a cabo a través de las
medidas 321, 322 y 323. Estas tres medidas llevan gestión compartida.

Por su parte la medida 331, que se gestionará a través de la iniciativa LEADER,
contribuirá con sesiones de información, cursos y talleres a la formación de agentes
económicos en las zonas rurales.

335

MEDIDA 3.2.1. Servicios básicos para la economía y la población rural.

EJE 3 Calidad de vida en las zonas rurales y diversificación de la economía rural.

FUNDAMENTO
JURÍDICO

- Artículo 52, letra b), inciso i) del Reglamento (CE) nº 1698/2005 de FEADER.

- Artículo 56 del Reglamento (CE) nº 1698/2005 de FEADER.

- Anexo II, Artículo 5.3.3.2.1. del Reglamento (CE) nº 1974/2006 por el que se establecen las
disposiciones de aplicación del FEADER.

JUSTIFICACIÓN

La regresión económica y social que experimentan las zonas rurales ocasionada por su lejanía de
los servicios e infraestructuras básicas, junto a su difícil accesibilidad hace necesaria la ayuda para
la mejora y desarrollo de más y mejores servicios básicos para la economía y la población. Con
estas medidas se contribuye a la mejora de las condiciones de vida de manera respetuosa con el
medio donde se sitúan.

OBJETIVOS

Medida destinada a la mejora de la calidad de vida en las zonas rurales.

La prestación de servicios básicos, la incorporación a las nuevas tecnologías de la información y
comunicación, así como la mejora de la calidad de vida.

ALCANCE Y
ACCIONES

La ayuda prevista cubrirá la implantación de servicios básicos, incluidas actividades culturales y de
esparcimiento, para una población rural o conjunto de poblaciones rurales.

Ejemplos de servicios que pueden ser apoyados:

• Ocio, deporte y actividades culturales.

• Servicios de telecomunicación: acceso a Internet, proyectos de trabajo en red…

POSIBLES
ACTUACIONES

• Fomento de la utilización de energías alternativas en la prestación de servicios básicos
municipales.

• Potenciación del uso de las Tecnologías de la Información y de la Comunicación (TIC) en las
zonas rurales.

• Creación, mejora y reparación de áreas recreativas, siempre y cuando éstas se encuentren en
lugares no considerados como zonas de alto valor natural.

También se contempla:

• Instalaciones e infraestructuras para la producción de energía renovable utilizando biomasa y
otras fuentes de energías renovables (energía solar, eólica y geotérmica)

A través de Eje 4 .LEADER se gestionarán las siguientes actuaciones

• Puntos de información dirigidos la población local

• Servicios sociales: guarderías, residencias tercera edad, atención domiciliaria, teleasistencia,
servicios de compañía, etc.

• Servicios culturales y de ocio: Bibliotecas, publicaciones, webs, instalaciones servicios
múltiples, instalaciones deportivas, etc.

REQUISITOS ESTABLECIDOS PARA LA MEDIDA 3.2.1.

BENEFICIARIOS

Los promotores de estos servicios cuyos beneficiarios últimos son los habitantes de las áreas
rurales podrán ser: entidades locales, asociaciones sin ánimo de lucro y entidades entre cuyos fines
se encuentre la promoción de los servicios elegibles.

Ayuntamientos y mancomunidades o agrupaciones de municipios.

Grupos de acción local.

336

MEDIDA 3.2.1. Servicios básicos para la economía y la población rural.

Otras condiciones adicionales de elegibilidad: Serán elegibles las actuaciones que se realicen dentro de lo que
comúnmente se conoce como “zonas de medianías” o bien “las medianías”, considerándose que la aproximación más
idónea a ese concepto es la siguiente: a)En las islas de Tenerife y de Gran Canaria las actuaciones se realizarán en áreas
superiores a la cota de 300 metros sobre el nivel del mar, excluyéndose los núcleos de población superiores a 10.000
habitantes, con la excepción de los Parques Rurales de Anaga y de Teno (Tenerife), las entidades de población Los
Corralillos (núcleo y diseminado) y Agüímes (núcleo y diseminado) en el término municipal de Agüímes y el término
municipal de San Nicolás de Tolentino (Gran Canaria), cuya superficie íntegra podrá ser beneficiaria de las ayudas. b) En
las islas de La Palma, Fuerteventura, Lanzarote, La Gomera y El Hierro las actuaciones podrán realizarse en toda su
extensión geográfica.

TIPO DE SERVICIOS
SUBVENCIONADOS

Mejora y modernización de las telecomunicaciones en el medio rural.

Implantación básica y suministro de energías alternativas en el medio rural.

Instalación de teleservicios, consulta electrónica y puesta en red de los agentes socioeconómicos.

Otras actuaciones innovadoras que contribuyan a la mejora de la calidad de vida en las zonas
rurales.

TIPO DE COSTES
CUBIERTOS

• Serán gastos subvencionables los de ejecución de las actuaciones aprobadas, compra de
ordenadores y equipos informáticos, o de equipamiento de otra naturaleza.

• Será subvencionable el coste de la adquisición de patentes y licencias, honorarios técnicos,
estudios de viabilidad, etc., siempre que no superen el 12% del coste total.

• Gastos para la realización de actividades que constituyan servicios a la población, con
exclusión de gastos de funcionamiento de carácter permanente.

IMPORTES Y/O
PORCENTAJES DE
LA AYUDA

El importe máximo de la ayuda será del 100% de la inversión elegible.

CONFIRMACIÓN DE QUE LA MEDIDA RESPETARÁ LOS PROCEDIMIENTOS APLICABLES A LAS AYUDAS ESTATALES Y
CRITERIOS DE COMPATIBILIDAD MATERIAL, Y EN PARTICULAR LÍMITES MÁXIMOS DEL TOTAL DE LAS AYUDAS PÚBLICAS
CON ARREGLO A LOS ARTÍCULOS 87 A 89 DEL TRATADO.

En la aplicación de la medida se respetarán los procedimientos aplicables a las ayudas estatales y los criterios de
compatibilidad material, y en particular, respecto a los límites máximos se aplicará la norma de mínimis.

REFERENCIAS DE TODAS LAS OPERACIONES O CONTRATOS EN CURSO DEL PERIODO ANTERIOR, INCLUIDAS LAS
CONDICIONES FINANCIERAS, Y DE LOS PROCEDIMIENTOS Y NORMAS (INCLUIDOS LOS TRANSITORIOS) A ELLOS
APLICABLES DE CONFORMIDAD CON EL REGLAMENTO (CE) Nº 1320/2006 POR EL QUE SE ESTABLECEN NORMAS PARA
LA TRANSICIÓN A LA AYUDA AL DESARROLLO RURAL ESTABLECIDA EN EL REGLAMENTO (CE) Nº 1698/2005.

No hay operaciones o contratos en curso del periodo anterior.

DEMOSTRACIÓN DE QUE, EN EL CASO DE LAS INVERSIONES, LA AYUDA SE CENTRA EN OBJETIVOS CLARAMENTE
DEFINIDOS QUE REFLEJAN LAS NECESIDADES TERRITORIALES Y LAS DIFICULTADES ESTRUCTURALES DETECTADAS.

La actuación propuesta se enmarca en el Objetivo final OF3 AUMENTO DEL ATRACTIVO SOCIOECONÓMICO DE LAS ZONAS
RURALES y en el Objetivo intermedio O17 MEJORA DE LA CALIDAD DE VIDA DE LAS ZONAS RURALES, FOMENTANDO SU
ATRACTIVO.

Eje 4. Leader: La ayuda a las inversiones se llevará a cabo en proyectos cuyos objetivos definidos sean coherentes con las
necesidades territoriales y las dificultades estructurales caracterizadas en los programas de desarrollo local definidos por
los Grupos de Acción Local.

La verificación de la elegibilidad de los proyectos por la Autoridad de Gestión incluirá estos elementos.

GASTO
PÚBLICO

Total: 3.582.938 € (Eje 3 =2.083.127 €; Eje 4 (LEADER) = 1.499.811 €)

Comunitario: 2.794.057 € (Eje 3 = 1.519.218 €; Eje 4 = 1.274.839 €)

337

MEDIDA 3.2.1. Servicios básicos para la economía y la población rural.

Nacional: 788.881 € (Eje 3 = 536.909 €; Eje 4 = 224.972 €)

INDICADORES

Comunes
de Base

Saldo migratorio (Tasa de
migración neta).

18,05

Acceso a internet en áreas
rurales (Proporción de
población rural con acceso
a internet)

39%

Desarrollo económico en
actividades no agrarias
(VAB en sector secundario y
terciario).

34.758,15 millones de euros

Realización

Número de actividades
subvencionadas

34 proyectos

Volumen total de
inversiones

2,55 Millones de Euros

Resultado

Población en zonas rurales
que se benefician de
servicios mejorados

457.000 habitantes

Aumento en la penetración
de Internet en zonas
rurales

18.511 habitantes

Repercusión

Crecimiento económico
(Aumento del VAN (pps)).

0,22 Millones de Euros

Creación de empleo
(Aumento neto de
ocupados)

52

CRITERIOS DE PRIORIZACIÓN

• Las destinadas a la población de los espacios naturales protegidos

• Empleo de energías renovables o tecnologías blandas

338

MEDIDA 3.2.2. Renovación y desarrollo de poblaciones rurales

EJE 3 Calidad de vida en las zonas rurales y diversificación de la economía rural.

FUNDAMENTO
JURÍDICO

• Artículo 52, letra b), inciso ii) del Reglamento (CE) nº 1698/2005 de FEADER.

JUSTIFICACIÓN

En el marco 2000-2006 se potenció la realización de determinadas actuaciones de renovación,
recuperación y mejora de entornos y rincones emblemáticos de los municipios rurales,
contribuyendo así a darle un atractivo turístico que sirva para dinamizar la actividad económica
de estas comarcas. De lo que se trata ahora a la vista de los buenos resultados obtenidos, es de
intensificar paras el período 2007-2013 este tipo de actuaciones.

Resulta imprescindible tomar medidas dirigidas a la renovación y desarrollo de los núcleos
rurales para hacer frente a la acusada regresión económica, social y demográfica que sufren.

OBJETIVOS

• Mejorar la calidad de vida en las zonas rurales

• Mejorar la calidad de vida rural equiparándola al estándar urbano.

• Creación, mejora y renovación de infraestructuras relacionadas con las mejoras de los
servicios municipales.

• Aumentar el grado de diversificación de la economía rural.

• Mejorar las infraestructuras y servicios medioambientales y de uso público del medio
natural.

• Mejorar las infraestructuras en el medio rural.

ALCANCE Y ACCIONES
La medida apoyará los proyectos relativos a la renovación y el desarrollo de los municipios
rurales, potenciando su atractivo para la consolidación de un turismo temático y de la naturaleza.

POSIBLES
ACTUACIONES

 Restauración y recuperación de elementos arquitectónicos tradicionales de los municipios
rurales, en particular sus cascos históricos.

 Adecuación del medio urbano en el entorno de edificaciones históricas y tradicionales así
como de cascos históricos.

 La definición de patrimonio histórico se establece en la Ley 4/1999, de 15 de marzo, de
Patrimonio Histórico de Canarias. Artículo 2. Constitución del patrimonio histórico de
Canarias. El patrimonio histórico de Canarias está constituido por los bienes muebles e
inmuebles que tengan interés histórico, arquitectónico, artístico, arqueológico, etnográfico,
paleontológico, científico o técnico.

 Asimismo, se incluyen dentro de esta actuación las actividades relacionadas con
edificaciones inscritas en los Catálogos Municipales.

 Infraestructuras y equipamiento para el desarrollo rural de los municipios.

A través del Eje 4. Leader se gestionarán las siguientes actuaciones:

 Acciones encaminadas a la mejora de las condiciones de pervivencia y de calidad de vida en
el medio rural.

 Proyectos de implantación y mejora de infraestructuras en núcleos urbanos de poblaciones
rurales.

 Actuaciones de mejora de infraestructuras rurales en zonas de influencia socioeconómica de
Espacios Naturales Protegidos.

 Infraestructuras dirigidas a la protección y mejora del medio ambiente rural.

 Rehabilitación, recuperación y puesta en valor de bienes patrimoniales rurales.

339

MEDIDA 3.2.2. Renovación y desarrollo de poblaciones rurales

REQUISITOS ESTABLECIDOS PARA LA MEDIDA 3.2.2

ZONAS ELEGIBLES

Toda Canarias para las actuaciones que realice la Consejería de Agricultura, Ganadería Pesca y
Aguas y para el resto de beneficiarios, serán elegibles las actuaciones que se realicen dentro de
lo que comúnmente se conoce como “zonas de medianías” o bien “las medianías”,
considerándose que la aproximación más idónea a ese concepto es la siguiente: a)En las islas de
Tenerife y de Gran Canaria las actuaciones se realizarán en áreas superiores a la cota de 300
metros sobre el nivel del mar, excluyéndose los núcleos de población superiores a 10.000
habitantes, con la excepción de los Parques Rurales de Anaga y de Teno (Tenerife), las entidades
de población Los Corralillos (núcleo y diseminado) y Agüímes (núcleo y diseminado) en el término
municipal de Agüímes y el término municipal de San Nicolás de Tolentino (Gran Canaria), cuya
superficie íntegra podrá ser beneficiaria de las ayudas. b) En las islas de La Palma,
Fuerteventura, Lanzarote, La Gomera y El Hierro las actuaciones podrán realizarse en toda su
extensión geográfica.

Si bien teniendo en cuenta el criterio de demarcación con el FEDER, hay que matizar que para
aquellos proyectos llevados a cabo en las islas de La Palma, Fuerteventura, Lanzarote, La
Gomera y El Hierro, la población beneficiaria de los proyectos deberá ser inferior a 20.000
habitantes.

BENEFICIARIOS.

 Ayuntamientos y mancomunidades o agrupaciones de municipios,

 Cabildos Insulares.

 La Consejería de Agricultura, Ganadería Pesca y Aguas

 Consejería de Medio Ambiente y Ordenación Territorial del Gobierno de Canarias

 Grupos de acción local

TIPO DE ACTIVIDADES
SUBVENCIONADAS.

 Conservación, o recuperación de edificios históricos o singulares de excepcional valor
arquitectónico.

 Rehabilitación de inmuebles de titularidad pública con valor patrimonial desde el punto de
vista histórico-artístico, y su adecuación para su utilización por la ciudadanía en actividades
formativas y de ocio.

 Rehabilitación de edificaciones de uso público que tengan por objeto restaurar las
condiciones tipológicas originarias que fueron alteradas por intervenciones que desvirtuaron
sus características originales.

 Actuaciones de accesibilidad y supresión de barreras físicas en edificaciones históricas o
singulares.

 Revalorización del medio urbano en el entorno de edificaciones tradicionales y núcleos
históricos

 Proyectos de implantación y mejora de infraestructuras en núcleos urbanos de poblaciones
rurales

 Infraestructuras y equipamiento para el desarrollo rural de los municipios

A través del Eje 4. Leader se gestionarán:

 Acciones encaminadas a la mejora de las condiciones de pervivencia y de calidad de vida en
el medio rural.

 Rehabilitación, recuperación y puesta en valor de bienes patrimoniales rurales.

TIPO DE COSTES
CUBIERTOS.

Serán gastos subvencionables los de ejecución de las actuaciones aprobadas, compra de
ordenadores y equipos informáticos, o de equipamiento de otra naturaleza.

Será subvencionable el coste de la adquisición de patentes y licencias, honorarios técnicos,
estudios de viabilidad, etc., siempre que no superen el 12% del coste total.

340

MEDIDA 3.2.2. Renovación y desarrollo de poblaciones rurales

IMPORTES Y/O
PORCENTAJES DE LA
AYUDA.

La ayuda pública percibida por el beneficiario ser hasta el 100 % de la inversión subvencionable

CONFIRMACIÓN DE QUE LA MEDIDA RESPETARÁ LOS PROCEDIMIENTOS APLICABLES A LAS AYUDAS ESTATALES Y
CRITERIOS DE COMPATIBILIDAD MATERIAL, Y EN PARTICULAR LÍMITES MÁXIMOS DEL TOTAL DE LAS AYUDAS PÚBLICAS
CON ARREGLO A LOS ARTÍCULOS 87 A 89 DEL TRATADO.

En la aplicación de la medida se respetarán los procedimientos aplicables a las ayudas estatales y los criterios de
compatibilidad material, y en particular, respecto a los límites máximos se aplicará la norma de mínimis.

REFERENCIAS DE TODAS LAS OPERACIONES O CONTRATOS EN CURSO DEL PERIODO ANTERIOR, INCLUIDAS LAS
CONDICIONES FINANCIERAS, Y DE LOS PROCEDIMIENTOS Y NORMAS (INCLUIDOS LOS TRANSITORIOS) A ELLOS
APLICABLES DE CONFORMIDAD CON EL REGLAMENTO (CE) Nº 1320/2006 POR EL QUE SE ESTABLECEN NORMAS PARA
LA TRANSICIÓN A LA AYUDA AL DESARROLLO RURAL ESTABLECIDA EN EL REGLAMENTO (CE) Nº 1698/2005

No hay operaciones o contratos en curso del periodo anterior

DEMOSTRACIÓN DE QUE, EN EL CASO DE LAS INVERSIONES, LA AYUDA SE CENTRA EN OBJETIVOS CLARAMENTE
DEFINIDOS QUE REFLEJAN LAS NECESIDADES TERRITORIALES Y LAS DIFICULTADES ESTRUCTURALES DETECTADAS.

La actuación propuesta se enmarca en el Objetivo final OF3 AUMENTO DEL ATRACTIVO SOCIOECONÓMICO DE LAS ZONAS
RURALES y en el Objetivo intermedio O17 MEJORA DE LA CALIDAD DE VIDA DE LAS ZONAS RURALES, FOMENTANDO SU
ATRACTIVO.

Eje 4. Leader: La ayuda a las inversiones se llevará a cabo en proyectos cuyos objetivos definidos sean coherentes con las
necesidades territoriales y las dificultades estructurales caracterizadas en los programas de desarrollo local definidos por
los Grupos de Acción Local. La verificación de la elegibilidad de los proyectos por la Autoridad de Gestión incluirá estos
elementos.

En actuaciones públicas de la Dirección General del Medio Natural: anualmente se efectuará una selección de proyectos de
acuerdo con las necesidades territoriales y las dificultades estructurales detectadas.

CRITERIOS DE DEMARCACIÓN DE LA PRESENTE MEDIDA CON OTROS FONDOS EUROPEOS.

CRITERIOS DE DEMARCACIÓN CON EL FONDO EUROPEO DE DESARROLLO RURAL (FEDER):

Proyectos integrados para la regeneración urbana y rural (tema prioritario 61 PO FEDER)

Para evitar el solapamiento con la medida que nos ocupa, se aplica un criterio adicional de selección del tamaño de la
población beneficiaria de los proyectos financiados, de tal manera que en adición al requisito de pertenecer a las zonas de
medianías, es necesario que, para aquellos proyectos llevados a cabo en las islas de La Palma, Fuerteventura, Lanzarote,
La Gomera y El Hierro, la población beneficiaria de los proyectos sea inferior a 20.000 habitantes.

GASTO PÚBLICO

Total: 7.718.659 € (Eje 3 = 6.636.937 €; Eje 4 = 1.081.722 €)

Comunitario: 5.553.519 € (Eje 3 = 4.634.055 € ; Eje 4 = 919.464 €)

Nacional: 2.165.140 € (Eje 3 = 2.002.882 €; Eje 4 = 162.258 €)

INDICADORES

Saldo migratorio (Tasa de migración neta).

Desarrollo económico en actividades no
agrarias (VAB en sector secundario y
terciario).

Saldo migratorio (Tasa de
migración neta).

18,05%

Desarrollo económico en
actividades no agrarias (VAB en
sector secundario y terciario).

34.758,15
Millones de
euros

Número de poblaciones rurales en que se
desarrollan las actividades

Volumen total de inversiones

Número de poblaciones rurales en
que se desarrollan las actividades

87 municipios

Volumen total de inversiones
6,64 Millones de
Euros

341

MEDIDA 3.2.2. Renovación y desarrollo de poblaciones rurales

Población en zonas rurales que se
benefician de servicios mejorados

Aumento en la penetración de Internet en
zonas rurales

Población en zonas rurales que se
benefician de servicios mejorados

457.000
habitantes

Aumento en la penetración de
Internet en zonas rurales

11.601
habitantes

Crecimiento económico (Aumento del VAN
(pps)).

Crecimiento económico (Aumento
del VAN (pps)).

0,52 Millones de
Euros

Creación de empleo (Aumento neto
de ocupados)

49

CRITERIOS DE PRIORIZACIÓN

ACTUACIONES Actuaciones en edificaciones catalogadas como patrimonio cultural.

 Proyectos a realizar en núcleos urbanos declarados de interés arquitectónico.

 Población potencialmente beneficiada

 Proyectos a realizar en territorios integrados en la Red Natura 2000.

342

MEDIDA 3.2.3. Conservación y mejora del patrimonio rural.

EJE 3 Calidad de vida en las zonas rurales y diversificación de la economía rural.

FUNDAMENTO
JURÍDICO

- Artículo 52, letra b), inciso iii) del Reglamento (CE) nº 1698/2005 de FEADER.

- Artículos 57, 58 y 59 del Reglamento (CE) nº 1698/2005 de FEADER.

- Anexo II, Artículo 5.3.3.2.3. del Reglamento (CE) nº 1974/2006 por el que se establecen las
disposiciones de aplicación del FEADER.

JUSTIFICACIÓN

Para invertir las tendencias negativas económicas y sociales en muchas partes de las zonas de
medianías de Canarias y garantizar la diversidad biológica, se potenciará la protección y mejora del
patrimonio rural. De esta manera se contribuye a la mejora de la calidad de vida y al desarrollo socio-
económico armónico y equilibrado.

OBJETIVOS

 Se persigue crear atractivos económicos y de calidad de vida en las comarcas rurales que
contribuyan a evitar el abandono de las mismas por la población de la zona, en particular las
mujeres y los jóvenes.

 Enriquecer el potencial humano necesario para diversificar la economía rural y para la prestación
de servicios locales.

 Reforzar la coherencia territorial y sus sinergias.

 Mejorar la calidad de vida en las zonas rurales.

 Diversificación de la economía rural.

 Incrementar los conocimientos sobre el medio natural como base indispensable para la
elaboración de planes de protección, gestión de especies y hábitats de las zonas incluidas en Red
Natura 2000 además de otras zonas de alto valor natural.

 Realizar acciones de restauración, conservación y mejora del medio natural como patrimonio y
sustento del medio rural.

 Reforzar la integración del medio natural en las acciones de potenciación de los valores ligados a
la conservación y mejora del patrimonio rural.

 Mejorar el patrimonio natural como parte importante del patrimonio rural.

 La elaboración de planes o proyectos técnicos de ordenación, gestión forestal, y de protección y
gestión de las zonas Natura 2000 y demás zonas de alto valor natural. Estos planes o proyectos,
al tratarse de una gestión integral de los recursos y del territorio, se convierten en instrumentos
de racionalización de actividades forestales, agrícolas y ganaderas, generando alternativas de
desarrollo y mejoras en la calidad de vida de las zonas rurales.

 El desarrollo de actuaciones de uso público en el medio natural que promuevan su conservación,
su restauración y la sensibilización a la población, entre las que se encuentran:

o Redacción y elaboración de estudios y proyectos que ayuden a la gestión del uso
público.

o Creación, mejora, reparación y vigilancia de áreas recreativas.

o Inversiones en aulas de la naturaleza y centros de visitantes; construcción, mejora,
reparación, equipamiento, vigilancia, etc.

o Inversiones en la reparación, mantenimiento y señalización de la red de senderos de
Canarias y miradores.

o Acciones de sensibilización sobre la problemática ambiental y el acercamiento a los
espacios naturales.

 En relación con el Eje 4 y con el resto de medidas del Eje 3, y con el fin de evitar la doble
financiación o solapamiento de ayudas, se establece que los proyectos susceptibles de acogerse
a esta medida tendrán como elementos diferenciadores su contribución al mantenimiento de la
diversidad biológica de la zona y la puesta en valor de las singularidades y elementos paisajísticos
propios de cada “comarca-reserva”. Por la D. G. de Desarrollo Rural se determinará para cada
proyecto y a través de dictamen el cumplimiento de estos requisitos y, en todo caso, se

343

MEDIDA 3.2.3. Conservación y mejora del patrimonio rural.

garantizará la no acumulación de ayudas a través del cruce informático de los datos sobre
beneficiarios y proyectos.

ALCANCE Y
ACCIONES

Se potenciarán las actuaciones que contribuyan a la rehabilitación y mejora del patrimonio natural,
arquitectónico y cultural de las zonas de medianías de las islas, así como la promoción de un
desarrollo socioeconómico armónico y respetuoso con la diversidad biológica en las Reservas de la
Biosfera.

En cualquier caso, siempre se priorizarán las actuaciones efectuadas por la Consejería de Medio
Ambiente y Ordenación Territorial del Gobierno de Canarias

POSIBLES
ACTUACIONES

- Rehabilitación de senderos, miradores u otras infraestructuras enclavadas en áreas de interés
natural o paisajístico. Conservación y mejora del patrimonio natural.

- Infraestructuras para la realización de ferias, encuentros y eventos relacionados con la actividad
agraria.

- Hay que precisar que en esta medida no es elegible el gasto en la rehabilitación de inmuebles
tradicionales para su explotación como alojamiento turístico rural, puesto que éste es
subvencionable en la Medida 313.

- Mejora y valorización del paisaje en las zonas pertenecientes a las cuatro Reservas de la Biosfera.
- Fomento de un turismo de la naturaleza que explote externalidades positivas tales como la

existencia de un cielo sin contaminación lumínica que impida su disfrute, una rica biodiversidad y
la existencia de Parques Nacionales u otras zonas protegidas.

- Formación de la población en el conocimiento de su entorno natural y sensibilización sobre la
importancia de la conservación de la biodiversidad.

- Rehabilitación y señalización de caminos reales y rutas tradicionales que estén en desuso

- Creación, mejora y reparación de áreas recreativas, siempre y cuando éstas se encuentren en
lugares considerados como zonas de alto valor natural.

REQUISITOS ESTABLECIDOS PARA LA MEDIDA 3.2.3.

BENEFICIARIOS

Grupos de acción local. Consejería de Agricultura, Ganadería, Pesca y Aguas, Consejería de Medio
Ambiente y Ordenación Territorial, Ayuntamientos y mancomunidades o agrupaciones de municipios,
Cabildos Insulares, órganos gestores de Reservas de la Biosfera, personas físicas y personas jurídicas.

Para la aprobación por parte de la Consejería de Agricultura, Ganadería, Pesca y Aguas de los
proyectos promovidos y/o que puedan ser beneficiarios los órganos gestores de una Reserva de la
Biosfera, será preceptivo que los mismos sean aprobados por un comité de selección integrado por
representantes de los Cabildos Insulares afectos a cada Reserva de la Biosfera y presidido por la
Consejería de Agricultura, Ganadería, Pesca y Aguas, a través de su Dirección General de Agriculrura y
Desarrollo Rural.

DESCRIPCIÓN DEL TIPO DE OPERACIONES CUBIERTAS, ESTABLECIDAS EN EL ARTÍCULO 57 DEL REGLAMENTO 1698/2005.

- Las operaciones previstas se recogen en los artículos 57, 58 y 59 del Reglamento (CE) 1698/2005, puesto que
consistirán en la concesión de subvenciones a inversiones relacionadas con la restauración y mejora del patrimonio
arquitectónico, natural y cultural de las zonas rurales.

- Inversiones en infraestructuras y equipamiento, incluyendo los gastos relacionados relativos a: honorarios de técnicos
y consultores, adquisición de derechos y licencias.

- Gastos de estudios y asistencias técnicas para mejorar el conocimiento de los recursos del patrimonio (inventarios,
evaluación, etc.), para diseñar y llevar a cabo actuaciones de recuperación y de valorización social y económica de
este patrimonio.

- Redacción de documentos de planificación.

- Campañas de sensibilización ambiental.

- Actuaciones de inversión en infraestructuras de uso público.

344

MEDIDA 3.2.3. Conservación y mejora del patrimonio rural.

CONFIRMACIÓN DE QUE LA MEDIDA RESPETARÁ LOS PROCEDIMIENTOS APLICABLES A LAS AYUDAS ESTATALES Y
CRITERIOS DE COMPATIBILIDAD MATERIAL, Y EN PARTICULAR LÍMITES MÁXIMOS DEL TOTAL DE LAS AYUDAS PÚBLICAS
CON ARREGLO A LOS ARTÍCULOS 87 A 89 DEL TRATADO.

En la aplicación de la medida se respetarán los procedimientos aplicables a las ayudas estatales y los criterios de
compatibilidad material, y en particular, respecto a los límites máximos se aplicará la norma de mínimis.

REFERENCIAS DE TODAS LAS OPERACIONES O CONTRATOS EN CURSO DEL PERIODO ANTERIOR, INCLUIDAS LAS
CONDICIONES FINANCIERAS, Y DE LOS PROCEDIMIENTOS Y NORMAS (INCLUIDOS LOS TRANSITORIOS) A ELLOS
APLICABLES DE CONFORMIDAD CON EL REGLAMENTO (CE) Nº 1320/2006 POR EL QUE SE ESTABLECEN NORMAS PARA
LA TRANSICIÓN A LA AYUDA AL DESARROLLO RURAL ESTABLECIDA EN EL REGLAMENTO (CE) Nº 1698/2005

No hay operaciones o contratos en curso del periodo anterior

DEMOSTRACIÓN DE QUE, EN EL CASO DE LAS INVERSIONES, LA AYUDA SE CENTRA EN OBJETIVOS CLARAMENTE
DEFINIDOS QUE REFLEJAN LAS NECESIDADES TERRITORIALES Y LAS DIFICULTADES ESTRUCTURALES DETECTADAS.

La actuación propuesta se enmarca en el Objetivo final OF3 AUMENTO DEL ATRACTIVO SOCIOECONÓMICO DE LAS ZONAS
RURALES y en el Objetivo intermedio O17 MEJORA DE LA CALIDAD DE VIDA DE LAS ZONAS RURALES, FOMENTANDO SU
ATRACTIVO.

Eje 4. Leader.: La ayuda a las inversiones se llevará a cabo en proyectos cuyos objetivos definidos sean coherentes con las
necesidades territoriales y las dificultades estructurales caracterizadas en los programas de desarrollo local definidos por
los Grupos de Acción Local. La verificación de la elegibilidad de los proyectos por la Autoridad de Gestión incluirá estos
elementos.

IMPORTES Y/O
PORCENTAJES DE LA
AYUDA

La ayuda pública percibida por el beneficiario podrá alcanzar hasta el 100% de la inversión
aprobada por la Consejería de Agricultura, Ganadería, Pesca y Aguas.

GASTO PÚBLICO

Total: 15.507.842 € (Eje 3 = 14.008.031 €: Eje 4: 1.499.811 €)

Comunitario: 11.168.154 € (Eje 3= 9.893.315; Eje 4: 1.274.839 €)

Nacional: 4.339.688 € (Eje 3: 4.114.716; Eje 4: 224.972 €).

INDICADORES

Comunes de
Base

Saldo migratorio (Tasa de migración
neta).

18,05

Desarrollo económico en actividades no
agrarias (VAB en sector secundario y
terciario).

34.758,15 millones de euros

Realización

Número de actividades de conservación
del patrimonio rural subvencionadas

118 proyectos

Volumen total de inversiones (para el
total de la medida 323)

23,6 Millones de Euros

Resultado
Población en zonas rurales que se
benefician de servicios mejorados

457.000 habitantes

Repercusión

Crecimiento económico (Aumento del
VAN -pps-)

(Para el total de la medida 323)

1,1 Millones de Euros

Creación de empleo (Aumento neto de
ocupados) (Para el total de la medida
323)

275

345

MEDIDA 3.2.3. Conservación y mejora del patrimonio rural.

CRITERIOS DE PRIORIZACIÓN

• Proyectos a realizar en territorios integrados en la Red Natura 2000.

• Actuaciones de mejora de espacios naturales protegidos.

• Reservas de la Biosfera.

• Otros Espacios de Alto Valor Natural: entendiendo como tales, además de la Red Natura 2000, todos los espacios de
la Red Canaria de Espacios Protegidos, que coincide en una gran proporción con la Red Natura 2000, y además las
zonas húmedas (en Canarias está declarada la Playa del Matorral en Fuerteventura). También habrá de considerarse
los terrenos necesarios para ubicar las áreas recreativas, centros de interpretación y visitantes, senderos que puedan
localizarse en las proximidades o lugares estratégicos distintos de la Red Natura 2000, con el fin de evitar la presión
antrópica sobre estos espacios protegidos.

346

MEDIDA 3.3.1. FORMACIÓN E INFORMACIÓN DE AGENTES ECONÓMICOS QUE DESARROLLEN SUS ACTIVIDADES EN
LOS ÁMBITOS CUBIERTOS POR EL EJE 3

EJE 3 Calidad de vida en las zonas rurales y diversificación de la economía rural.

FUNDAMENTO JURÍDICO

- Artículo 52, letra c), del Reglamento (CE) nº 1698/2005 de FEADER.

- Artículo 58 del Reglamento (CE) nº 1698/2005 de FEADER.

- Anexo II, Artículo 5.3.3.3.1. del Reglamento (CE) nº 1974/2006 por el que se
establecen las disposiciones de aplicación del FEADER.

JUSTIFICACIÓN

A través de la diversificación en actividades no agrícolas, desarrollo de microempresas,
estímulos al sector turístico, provisión de servicios, etc., la tendencia negativa de la
economía y el declive social al que se enfrentan algunas zonas rurales europeas, puede
invertirse. Para apoyar la puesta en práctica de estas medidas se requiere el
entrenamiento y la formación de los agentes en las zonas rurales.

OBJETIVOS

Medida destinada a la formación e información de los agentes económicos que
desarrollen sus actividades en los ámbitos cubiertos por el eje 3.

 Incrementar la capacidad para abordar estrategias locales

 Reforzar la coherencia territorial y sus sinergias

 Calidad de vida en las zonas rurales y diversificación de la economía rural

 Objetivo instrumental: formación en cualificaciones adaptadas y nuevas para los
agentes económicos en las zonas rurales.

ALCANCE Y ACCIONES

Las actividades de formación pueden incluir:

 Formación en habilidades de TIC

 Formación y entrenamiento a personas que se inician en un micronegocios en zonas
rurales.

 Formación de jóvenes en habilidades rurales tradicionales que incidan en la demanda
del turismo, el ocio, los servicios medioambientales y los productos de calidad.

 Formación para la dirección de los agricultores que diversifican en actividades no
agrarias.

 Información y divulgación de conocimientos sobre energías renovables

 Información y divulgación de conocimientos sobre gestión del agua

 Información y divulgación de conocimientos sobre la biodiversidad

 Formación y utilización de los servicios de asesoramiento para los productores
agrícolas sobre el cambio climático

La ayuda prevista no incluirá las clases o planes de formación que formen parte integrante
de los programas o sistemas educativos normales de nivel de enseñanza secundaria o
superior.

POSIBLES
ACTUACIONES

 Cursos.

 Participación en programas de formación especializados, con excepción de los que
forman parte de los sistemas educativos normales.

 Visitas técnicas.

 Estancias en empresas u operadores, con programa de aprendizaje definido.

 Sesiones de información.

 Talleres.

 Manuales y material informativo específicos para las condiciones del territorio y/o del
objeto de la actividad

347

MEDIDA 3.3.1. FORMACIÓN E INFORMACIÓN DE AGENTES ECONÓMICOS QUE DESARROLLEN SUS ACTIVIDADES EN
LOS ÁMBITOS CUBIERTOS POR EL EJE 3

REQUISITOS ESTABLECIDOS PARA LA MEDIDA 3.3.1.

BENEFICIARIOS Grupos de Acción Local (beneficiarios finales población de zonas rurales)

Los beneficiarios son los agentes económicos y los emprendedores de las zonas rurales.

Las actividades dirigidas a ellos podrán ser organizadas, gestionadas y liquidadas por entidades con capacidad
suficiente que lo soliciten y por los Grupos de Acción Local.

ÁMBITOS CUBIERTOS POR LAS
ACTIVIDADES DE FORMACIÓN E
INFORMACIÓN.

Las actividades podrán cubrir temas técnicos, económicos, de gestión y
organización empresarial, en particular asociativa, y aquellos otros que contribuyan
a asegurar o mejorar la eficacia de los interesados en su ámbito de actuación

TIPOS DE AGENTES
ECONÓMICOS BENEFICIARIOS

Aquellos que actúan o pueden actuar en los ámbitos cubiertos por el eje 3

Emprendedores y personal necesario para el desarrollo de la actividad

TIPO DE ACCIONES PREVISTAS

Las acciones se relacionan en el apartado “Posibles actuaciones”.

Los gastos elegibles:

 Gastos derivados del profesorado, el material didáctico y fungible, el alquiler
y/o mantenimiento de locales, así como los gastos de desplazamientos en
viajes de estudio y visitas técnicas.

 En las actividades que lo requieran podrán ser elegibles, total o parcialmente,
el importe de las matriculas y costes de la formación, los gastos de
alojamiento y manutención y los gastos de transporte.

 No serán susceptibles de ayuda la adquisición de material y equipos no
fungibles en la propia actividad

IMPORTES Y/O PORCENTAJES
DE LA AYUDA

Hasta el 100% del coste elegible.

CONFIRMACIÓN DE QUE LA MEDIDA RESPETARÁ LOS PROCEDIMIENTOS APLICABLES A LAS AYUDAS ESTATALES Y
CRITERIOS DE COMPATIBILIDAD MATERIAL, Y EN PARTICULAR LÍMITES MÁXIMOS DEL TOTAL DE LAS AYUDAS
PÚBLICAS CON ARREGLO A LOS ARTÍCULOS 87 A 89 DEL TRATADO.

En la aplicación de la medida se respetarán los procedimientos aplicables a las ayudas estatales y los criterios de
compatibilidad material, y en particular, respecto a los límites máximos se aplicará la norma de mínimis.

GASTO PÚBLICO

Total 999.874 € (Eje 4: 999.874 € gestión exclusiva Leader)

Comunitario: 849.893 € (Eje 4: 849.893 € gestión exclusiva Leader)

Nacional: 149.981 € (Eje 4: 149.981 € gestión exclusiva Leader)

INDICADORES

Comunes de
Base

Formación continua en áreas
rurales (Proporción de los
adultos que participan en
programas de formación y
educación)

32,22%

Realización

Número de agentes
económicos participantes en
las actividades
subvencionadas

843 (30% mujeres)

Número de días de formación
recibidos por los participantes.

1269

348

MEDIDA 3.3.1. FORMACIÓN E INFORMACIÓN DE AGENTES ECONÓMICOS QUE DESARROLLEN SUS ACTIVIDADES EN
LOS ÁMBITOS CUBIERTOS POR EL EJE 3

Resultado
Número de participantes que
terminó con éxito una actividad
de formación.

675

CRITERIOS DE PRIORIZACIÓN

ACTUACIONES:

 Proyectos con resultado garantizado de creación de empleo.

 Cualificación profesional y experiencia del personal encargado de impartir la formación.

 Experiencia de la entidad organizadora.

 Adecuación del programa a las necesidades del territorio y del colectivo al que se dirige la formación.

BENEFICIARIOS:

 Agentes económicos con actividad a iniciar confirmada o en funcionamiento.

 Mujeres y jóvenes.

349

5.4. Eje 4: Aplicación de la metodología LEADER
En el eje 4, destinado a la metodología LEADER, se desarrollarán las siguientes
medidas:

 (411) Estrategias de desarrollo local: Competitividad (medida 111, 123)

 (413) Estrategias de desarrollo local: Calidad de vida y diversificación de la
economía (medidas 311, 312, 313, 321, 322, 323, 331)

 (421) Cooperación transnacional e interregional.

 (431) Funcionamiento del Grupo de Acción Local, adquisición de capacidades
y promoción territorial.

A través de las medidas 411 y 413 se gestionarán medidas de los ejes 1 y 3
respectivamente. Por otro lado, la medida 421 estará destinada a los proyectos de
cooperación interterritorial y transnacional, mientras que el presupuesto asignado a la
medida 431 se destinará al funcionamiento de los Grupos de Acción Local. En
conjunto, las medidas contribuirán al cumplimiento del objetivo final de la estrategia
del PDR de Canarias “Mejorar la gobernanza de las zonas rurales”.

No se incluye a los Grupos PRODER como posibles candidatos dentro de la selección
de los Grupos de Acción Local debido a que nunca han existido en Canarias y no se
prevén para el desarrollo de este periodo 2007-2013.

Las inversiones que se realicen en Red Natura 2000 tendrán en cuenta las
disposiciones de la Directiva de Hábitats relativa a la ejecución de las acciones y
proyectos en estas áreas y la necesidad de evitar cualquier posible daño a los valores
de dicha Red Natura 2000 como consecuencia de las acciones que se realicen

350

MEDIDAS 4.1.1 y 4.1.3. Estrategias de desarrollo local

EJE 4 LEADER.

FUNDAMENTO
JURÍDICO

- Artículo 63, letra a), del Reglamento (CE) nº 1698/2005 de FEADER.

- Artículo 64 del Reglamento (CE) nº 1698/2005 de FEADER.

- Anexo II, Artículo 5.3.4.1. del Reglamento (CE) nº 1974/2006 por el que se establecen las
disposiciones de aplicación del FEADER.

- Marco Nacional de Desarrollo Rural 2007-2013.

JUSTIFICACIÓN

Con arreglo a lo previsto en el apartado a) del artículo 63 del R(CE) 1698/2005, la ayuda del
FEADER consignada en esta ficha se destinará a la aplicación de estrategias integradas de
desarrollo local en los territorios que en cada isla se establezcan como beneficiarios de la misma.

Dichas actuaciones serán acometidas por Grupos de Acción Local y deberán responder a los
principios del enfoque LEADER a que se refiere el artículo 61 del Reglamento (CE) 1698/2005.

OBJETIVOS

Alcanzar los objetivos de uno o varios de los tres ejes definidos en el Programa.

Las actuaciones que en la Comunidad Autónoma de Canarias se ejecuten en el marco de esta
medida deberán tener como objetivos principales la puesta en valor de los recursos locales, la
generación de autoempleo o el mantenimiento de empleo en las comarcas rurales y la ayuda a
proyectos productivos promovidos por la iniciativa privada que generen rentas complementarias,
actuando como polo de atracción para sus habitantes que evite su abandono y que contribuya a un
desarrollo socio-económico armónico y carente de procesos especulativos sobre el territorio.

ALCANCE Y
ACCIONES

La medida implica la aplicación de estrategias de desarrollo local, con vistas a alcanzar los
objetivos de los ejes 1 y 3 definidos en el Reglamento nº 1698/2005 de FEADER, con el detalle y
las restricciones que se establecerán en el apartado siguiente.

Las estrategias de desarrollo local, deben ser diseñadas e implementadas por los Grupos de Acción
Local.

Si las operaciones de la estrategia corresponden a medidas definidas en el Reglamento
1698/2005, las condiciones relevantes de las mismas deben de aplicarse.

POSIBLES
ACTUACIONES

Se priorizarán siempre los proyectos promovidos por la iniciativa privada frente a los proyectos
promovidos por la iniciativa pública local.

41 Estrategias de desarrollo local:

411. Competitividad:

111. Información y formación profesional

123. Aumento del valor de los productos agrícolas y forestales (sólo microempresas)

413. Calidad de vida/diversificación:

311. Diversificación hacia actividades no agrícolas

312. Ayudas a la creación y el desarrollo de microempresas

313. Fomento de actividades turísticas

321. Servicios básicos para la economía y la población rural

322. Renovación y desarrollo de poblaciones rurales

323.1 Conservación y mejora del patrimonio rural

331. Formación e información de los agentes económicos que desarrollen sus actividades en
los ámbitos cubiertos por el eje 3

Las condiciones de aplicación de las medidas serán las que se describen para cada una de ellas en
los ejes correspondientes.

También hay que incluir en el abanico de posibles actuaciones a todas aquéllas que, aunque no
figuren en la relación anterior, tengan un claro carácter innovador en la estrategia regional de
desarrollo rural y respondan a las iniciativas recogidas en los programas comarcales de desarrollo
local que resulten aprobados. En todo caso, es de señalar que, en evitación de doble financiación,
no serán elegibles en el EJE 4 aquellas acciones acerca de las que el propio PDR ya tiene asignada

351

MEDIDAS 4.1.1 y 4.1.3. Estrategias de desarrollo local

autoridad responsable de gestión y consignación financiera.

REQUISITOS ESTABLECIDOS PARA LA MEDIDA 4.1.

BENEFICIARIOS Grupos de Acción Local (GAL)

PROCEDIMIENTO Y CALENDARIO DE SELECCIÓN DE LOS GRUPOS DE ACCIÓN LOCAL, CON INDICACIÓN DE LOS
CRITERIOS OBJETIVOS DE SELECCIÓN Y NÚMERO INDICATIVO PREVISTO DE GRUPOS DE ACCIÓN LOCAL, ASÍ COMO
PORCENTAJE PREVISTO DE TERRITORIOS RURALES CUBIERTOS POR ESTRATEGIAS DE DESARROLLO LOCAL.

La Consejería de Agricultura, Ganadería, Pesca y Aguas del Gobierno de Canarias publicará en el Boletín Oficial de
Canarias (B.O.C.) la convocatoria para la selección de las zonas de actuación, de los programas comarcales de
desarrollo rural y de los Grupos de Acción Local, en la que deberá figurar el plazo de presentación de candidaturas y los
requisitos y criterios de selección que les serán de aplicación.

Los Grupos deberán reunir al menos, los siguientes requisitos:

• Estar constituidos por un conjunto equilibrado y representativo de interlocutores públicos y privados implantados a
escala local, que definan una estrategia, informen y asesoren a la población rural, movilicen y estimulen a las
comunidades en orden al desarrollo económico y social de la zona de actuación y promuevan la ejecución de los
proyectos de inversión que generen empleo o mejoren la calidad de vida, todo ello en el marco de un programa de
desarrollo.

• Deberán proponer una estrategia integrada de desarrollo local y demostrar su capacidad para definirla y aplicarla
en la zona, con un enfoque participativo, ascendente, multisectorial, interactivo, innovador, cooperante y generador
de empleo.

• Ser transparentes en la atribución de funciones y responsabilidades, debiendo garantizarse, además, la plena
capacidad de los interlocutores para asumir las tareas encomendadas incluidas las financieras, así como la
eficacia de los mecanismos de funcionamiento y de toma de decisiones.

• Su actividad deberá garantizar los principios de colaboración, objetividad, imparcialidad, eficacia, eficiencia,
transparencia, publicidad y libre concurrencia.

• Deberá tratarse bien de un Grupo de Acción Local ya beneficiario de la iniciativa Leader II o Leader +, o bien de un
nuevo grupo que esté compuesto por miembros o agentes económicos y sociales privados y de representación
directa o indirectamente no administrativa, así como asociaciones privadas, que representen en los órganos de
administración al menos el 50% de los derechos de voto, es decir, como mínimo un 50% de representación
privada.

• Los Grupos de Acción Local, cualquiera que sea su forma jurídica, carecerán estatutariamente de fines de lucro. A
estos efectos se considerarán que carecen de fines de lucro aquellas entidades que aunque desarrollen
actividades de carácter mercantil, los beneficios resultantes de los mismos se inviertan en su totalidad en el
cumplimiento de sus fines institucionales no mercantiles.

La estrategia integrada de desarrollo que proponga cada Grupo deberá demostrar que se articula en los aspectos
siguientes:

• Una estrategia de desarrollo local por zonas, diseñadas para territorios rurales claramente delimitados.

• Carácter innovador de las actuaciones y dirigidas a la población rural.

• Concepción y aplicación multisectorial de la estrategia, basada en la interacción entre los agentes y proyectos de
los distintos sectores de la economía. Carácter integral de la estrategia.

• La estrategia se apoyará en el aprovechamiento del potencial endógeno.

• La intención de ejecutar al menos un proyecto de cooperación.

• Consideración de las prioridades horizontales de las intervenciones.

• Creación de redes de partenariados locales.

• Diagnóstico previo: determinación de estrangulamientos y potencialidades (DAFO).

• Objetivos generales e instrumentales.

• Medidas a aplicar.

• Coherencia de la articulación con otras políticas territoriales.

352

MEDIDAS 4.1.1 y 4.1.3. Estrategias de desarrollo local

• Efectos esperados e indicadores de impacto y resultado.

• Previsiones financieras por medidas.

• Transferibilidad.

• Coherencia, complementariedad y articulación con otros programas.

Para la selección de los Grupos de Acción Local se tendrá en cuenta los criterios en relación al territorio, la calidad del
Grupo y la calidad de la estrategia de desarrollo, de conformidad con los criterios de selección incluidos en la norma de
la convocatoria que establecerá la ponderación de los criterios de selección.

La calidad del grupo se analizará utilizando los siguientes criterios:

• Identificación y domicilio.

• Carácter innovador de la estrategia integrada de desarrollo.

• Experiencia previa en desarrollo rural.

• Dispositivo de gestión propuesto.

• Calidad de la organización interna del grupo.

• Composición del Grupo. Partenariado en el que al menos el 50% de sus componentes provengan del sector
privado. Este es un criterio de selección de carácter excluyente.

• Proceso de toma de decisiones.

• Grado de implicación de los sectores económicos y sociales representativos de la zona en cuestión.

• Procedimientos de gestión. Se valorará en especial que el grupo tenga en todo momento actualizado un sistema
de control de proyectos a través de soportes informáticos diseñados para tal fin que permitan hacer un
seguimiento continuo de la gestión.

• Medidas que garanticen los principios de publicidad, concurrencia, colaboración, objetividad, imparcialidad,
eficacia, eficiencia y transparencia.

• Se valorará los Grupos de Acción Local que hayan integrado la cooperación en su estrategia de desarrollo local.

En la isla de Gran Canaria las actuaciones se realizarán en áreas superiores a la cota de 300 metros sobre el nivel del
mar, excluyéndose los núcleos de población superiores a 10.000 habitantes, con la excepción de las entidades de
población de Los Corralillos (núcleo y diseminado) y Agüímes (núcleo y diseminado) en el término municipal de
Agüímes, así como el municipio de La Aldea de San Nicolás, cuya superficie íntegra podrá ser beneficiaria de las
ayudas.

En la isla de Tenerife las actuaciones se realizarán en las entidades de población con menos de 10.000 habitantes que
se ubiquen por encima de los 300 metros sobre el nivel del mar, entendiendo que serán beneficiarias en su integridad
aquéllas cuyo territorio resulte dividido por dicha cota. Ninguna de estas restricciones será aplicable a los Parques
Rurales de Anaga y de Teno, ni en los municipios de Los Silos y Güimar, en los que podrán concederse ayudas en toda
su extensión geográfica.

En las islas de La Palma, Lanzarote, La Gomera, El Hierro y Fuerteventura las actuaciones podrán realizarse en toda su
extensión geográfica.

Se conformará un Comité de Selección presidido por la Dirección General de Agriculrura y Desarrollo Rural de la
Consejería de Agricultura, Ganadería, Pesca y Alimentación del Gobierno de Canarias, y del que formarán parte la
Dirección General de Desarrollo Rural del MAPA, el Consejo Económico y Social de Canarias, la Dirección General de
Planificación y Presupuesto, el Instituto Canario de la Mujer, la Dirección General de Juventud y la Dirección General de
Política Ambiental, así como representantes de la Federación Canaria de Municipios (FECAM) y de la Federación
Canaria de Islas (FECAI).

Se prevé que a lo largo del mes de mayo de 2008 se publique en el Boletín Oficial de Canarias (B.O.C.) la convocatoria
pública para la selección de los Grupos, Territorios y Programas, en los términos ya fijados en el texto de la página 257
aludido. En dicha convocatoria se establecerá que se concede a los interesados un plazo de dos (2) meses contados a
partir de su publicación en el B.O.C. para la presentación de la solicitud y de la documentación requerida. Asimismo, se
establecerá que el Comité de Selección, presidido por el Director General de Desarrollo Rural del Gobierno de Canarias,
dispondrá de un mes contado a partir de la finalización del plazo de presentación de solicitudes para elevar propuesta
de resolución de la convocatoria a la Excma. Consejera de Agricultura, Ganadería, Pesca y Aguas del Gobierno de
Canarias, quien deberá dictar resolución en el plazo de quince días a partir de dicha fecha.

Finalizada la selección y publicados sus resultados en el B.O.C., deberán suscribirse convenios de colaboración con los

353

MEDIDAS 4.1.1 y 4.1.3. Estrategias de desarrollo local

GAL en un plazo máximo de cuatro meses contados a partir de la publicación en el B.O.C. de la resolución de la
convocatoria.

Los Grupos de Acción Local seleccionados y firmantes de los Convenios de Colaboración con la Consejería de
Agricultura, Ganadería, Pesca y Aguas del Gobierno de Canarias deberán hacer públicas, con arreglo a lo establecido en
la página 257, las líneas de convocatorias de subvenciones en el plazo máximo de cuarenta y cinco (45) días contados
a partir de la firma de los convenios citados.

JUSTIFICACIÓN DE LA SELECCIÓN DE ZONAS CUYA POBLACIÓN NO SE AJUSTE A LOS LÍMITES ESTABLECIDOS EN EL
ARTÍCULO 37, APARTADO 3.

Los límites a que se refiere el artículo 37.3 del Reglamento (CE) 1974/2006 contemplan que cada comarca de
actuación debe tener una población beneficiaria comprendida entre 5.000 y 150.000 habitantes, parámetros que se
respetan en cada una de las siete comarcas en que se ha predelimitado el ámbito territorial de aplicación en Canarias
de las medidas 411 y 413.

PROCESO DE
SELECCIÓN DE
LAS
OPERACIONES
POR LOS GAL

En las operaciones que, conforme a lo que se recoge en este programa y en la convocatoria pública
que se realice para la selección de las zonas de actuación, de los programas comarcales de desarrollo
rural y de los Grupos de Acción Local gestores de los fondos que se le asignen, se desarrollen bajo el
ENFOQUE LEADER, serán éstos los que realicen la selección de proyectos, suscriban los contratos de
ayuda con los beneficiarios y les abonen las subvenciones que correspondan.

Con el fin de garantizar una adecuada concurrencia y transparencia, los Grupos de Acción Local
vienen obligados a dar la máxima publicidad a las convocatorias de subvenciones, y en particular a
los criterios de selección de operaciones. Dichas convocatorias deberán ser informadas
favorablemente por la Dirección General de Agriculrura y Desarrollo Rural de la Consejería de
Agricultura, Ganadería, Pesca y Aguas del Gobierno de Canarias con carácter previo a su
promulgación. Sin perjuicio de la publicidad que se dé a las mismas insertándolas en tablones de
anuncios y en las web de cada GAL, también deberán colgarse en el apartado de ayudas y
subvenciones de la web corporativa del Gobierno de Canarias.

Cada Grupo de Acción Local deberá suscribir un convenio con una entidad pública local que actuará
como Responsable Administrativo-Financiero (R.A.F.) de aquél y se encargará de comprobar que las
actuaciones se realizan conforme a derecho tanto en la fase de convocatoria, como en las de
resolución y pago de las ayudas a los promotores de proyectos.

Entre otros cometidos, corresponderá a la Dirección General de Agriculrura y Desarrollo Rural de la
Consejería de Agricultura, Ganadería, Pesca y Aguas del Gobierno de Canarias la emisión de informes
o dictámenes sobre la elegibilidad en el programa de los expedientes de ayuda que se realicen. Dicho
informe tendrá carácter vinculante, y su emisión se realizará tomando como referencia este
programa y los comarcales que afecten a cada expediente por razón de territorio

DESCRIPCIÓN
DE LOS
CIRCUITOS
FINANCIEROS
APLICABLES A
LOS GAL

En los Presupuestos Generales de la Comunidad Autónoma de Canarias se consignará anualmente la
financiación, la cual se irá transfiriendo a cada Grupo de Acción Local previa comprobación del
cumplimiento de las obligaciones que se establezcan en los Convenios de Aplicación que se suscriban
una vez finalice el proceso de selección de territorios, programas y Grupos de Acción Local.

REFERENCIAS DE TODAS LAS OPERACIONES O CONTRATOS EN CURSO DEL PERIODO ANTERIOR, INCLUIDAS LAS
CONDICIONES FINANCIERAS, Y DE LOS PROCEDIMIENTOS Y NORMAS (INCLUIDOS LOS TRANSITORIOS) A ELLOS
APLICABLES DE CONFORMIDAD CON EL REGLAMENTO (CE) Nº 1320/2006 POR EL QUE SE ESTABLECEN NORMAS
PARA LA TRANSICIÓN A LA AYUDA AL DESARROLLO RURAL ESTABLECIDA EN EL REGLAMENTO (CE) Nº 1698/2005

No hay operaciones o contratos en curso del periodo anterior

IMPORTES Y/O PORCENTAJES DE LA
AYUDA

Subvención según las condiciones de la medida del eje correspondiente

354

MEDIDAS 4.1.1 y 4.1.3. Estrategias de desarrollo local

GASTO PÚBLICO

Total: 12.686.482 €

Comunitario: 10.783.510 €

Nacional: 1.902.972 €

 Comunitario Nacional Total

4.1.1

111 Acciones relativas a la información y la
formación profesional

774.906 136.748 911.654

123 El aumento del valor añadido de los productos
agrícolas y forestales

2.143.921 378.340 2.522.260

4.1.3

311 Diversificación hacia actividades no agrícolas 16.798 2.965 19.762

312 Ayudas a la creación y el desarrollo de
microempresas

2.678.957 472.757 3.151.713

313 Fomento de actividades turísticas 849.893 149.981 999.874

321 Servicios básicos para la economía y la
población rural

1.274.839 224.972 1.499.811

322 Renovación y desarrollo de las poblaciones
rurales

919.464 162.258 1.081.722

323 Conservación y mejora del patrimonio rural 1.274.839 224.972 1.499.811

331 Formación e información de los agentes
económicos que desarrollen sus actividades en los
ámbitos cubiertos por el eje 3

849.893 149.981 999.874

INDICADORES

Comunes de
Base

Desarrollo de los grupos de acción local (GAL)
(Porcentaje de la población cubierta por GAL)

28,86 %

Desarrollo económico en actividades no agrarias
(VAB en sector secundario y terciario).

34.758,15 (millones €)

Desarrollo del empleo en sectores no agrarios
(Empleo en actividades secundarias y terciarias)

807.800 empleados

Realización

Número de grupos de acción local 7

Superficie total de la zona GAL (km2)
6.433,31 Km2. sobre 7.447
Km2.

Población total de la zona GAL (km2)
568.160 Hab. sobre 1.968.280
Hab. (01-01-05. ISTAC.)

Número de proyectos financiados por los GAL 692

Número de beneficiarios de subvenciones 692(30% mujeres)

Resultado

Número bruto de puestos de trabajo creados 516

Número de participantes que terminó con éxito
una actividad de formación 650

Repercusión
Crecimiento económico (Aumento del VAN (pps)). 4,57Millones de Euros

Creación de empleo (Aumento neto de ocupados) 77

355

MEDIDA 4.2.1. Cooperación intracomunitaria

EJE 4 LEADER.

FUNDAMENTO
JURÍDICO

- Artículo 63, letra b), del Reglamento (CE) nº 1698/2005 de FEADER.

- Artículo 65 del Reglamento (CE) nº 1698/2005 de FEADER.

- Artículo 39 y Anexo II, Artículo 5.3.4.2. del Reglamento (CE) nº 1974/2006 por el que se
establecen las disposiciones de aplicación del FEADER.

JUSTIFICACIÓN

Las actuaciones de cooperación entre distintos territorios se han consolidado como una
herramienta eficaz en la explotación de las complementariedades y en el intercambio de
experiencias, contribuyendo al mismo tiempo a la puesta en red de distintas comarcas de la
U.E. con problemáticas análogas.

OBJETIVOS

Contribuir a la consecución de los objetivos de los Ejes 1 y 2, y en particular del Eje 3, pero
también desempeñar un papel importante en la prioridad horizontal de la mejora de la
gobernanza y de la movilización del potencial de desarrollo endógeno de las zonas rurales.

Desarrollo de la capacidad local de cooperación y animación, y fomento de la adquisición de
cualificaciones, para ayudar a movilizar el potencial local.

ALCANCE Y
ACCIONES

La ayuda se concederá a los proyectos de cooperación en los que al menos uno de los socios
participantes (Grupos de Acción Local y entidades colaboradoras) pertenezcan al ámbito
territorial de Canarias.

Se considerarán elegibles los proyectos de cooperación que acometan los Grupos de Acción
Local canarios entre si o con los de otra comunidad autónoma española. Dichas actuaciones
tendrán la denominación de Proyectos de Cooperación Intracomunitaria

POSIBLES
ACTUACIONES

Las actuaciones podrán agruparse en seis grandes bloques:

a) Proyectos encaminados a la coordinación y seguimiento a nivel regional de las
acciones de los GAL

b) Difusión y divulgación de las líneas de ayudas y subvenciones al alcance de los
emprendedores de las zonas de medianía

c) Realización, edición y publicación de documentos de interés desde el punto de vista
histórico, de las tradiciones y de la conservación del patrimonio rural

d) Realización, edición y publicación de estudios o asistencias técnicas sobre
determinados aspectos de un subsector socioeconómico, su comportamiento y
evolución

e) El relanzamiento de la presencia y participación del subsector del medio rural en
foros nacionales o internacionales desde el punto de vista de los objetivos del Eje 4
(LEADER)

Otras actuaciones de cooperación acordes con los fines del Eje 4 (LEADER)

REQUISITOS ESTABLECIDOS PARA LA MEDIDA 4.2.1.

BENEFICIARIOS

Sólo podrán acogerse a las ayudas los Grupos de Acción Local de Canarias que adquirieron tal
condición para el período 2007-2013 en virtud de la Orden de 07-11-08, de la Consejería de
Agricultura, Ganadería, Pesca y Aguas del Gobierno de Canarias (B.O.C. nº 229, de 14-11-08)
Otras entidades distintas a los Grupos de Acción Local podrán colaborar en la ejecución del
proyecto, siempre que así se establezca en la candidatura, pero siempre corresponderá a éstos
la coordinación del mismo.

PROYECTOS DE
COOPERACIÓN

Los GAL propondrán a la Consejería proyectos de cooperación que serán a probados por ésta,
en función de los criterios de cooperación que se recogen en esta ficha.

El Grupo de Acción Local coordinador asumirá las funciones de dirección y coordinación,

356

MEDIDA 4.2.1. Cooperación intracomunitaria

redacción del proyecto, etc.; tendrá la responsabilidad financiera del proyecto; se
responsabilizará del control y seguimiento del proyecto, y llevará a cabo el cierre del mismo.

Tendrán la consideración de colaboradores de los proyectos la Federación Canaria de
Desarrollo Rural (FEDERCAN), las entidades públicas locales, fundaciones, asociaciones,
cooperativas, sociedades agrarias de transformación, sociedades mercantiles o empresarios
individuales, organizaciones sindicales o empresariales, y cualesquiera otras entidades con
personalidad jurídica que manifiesten su interés por contribuir a la ejecución del proyecto, así
como personas físicas que por su experiencia o preparación técnica lo apoyen.

PROCEDIMIENTO Y CALENDARIO DE SELECCIÓN DE PROYECTOS DE COOPERACIÓN INTERTERRITORIAL Y
TRANSNACIONAL.

Previa reunión anual con los GAL, la Consejería de Agricultura, Ganadería, Pesca y Medio Ambiente distribuirá los
importes entre los Proyectos de los GAL.

CRITERIOS OBJETIVOS DE SELECCIÓN DE PROYECTOS DE COOPERACIÓN INTERTERRITORIAL Y TRANSNACIONAL.

 Valor añadido de la cooperación

 Adecuación a los objetivos del programa de los Grupos cooperantes

 Incidencia sobre:

• Empleo

• Mujeres

• Jóvenes

• Medio ambiente

 Resultados a medio y largo plazo

 Creación de estructuras permanentes de cooperación

 Otros valores aportados por el proyecto

REFERENCIAS DE TODAS LAS OPERACIONES O CONTRATOS EN CURSO DEL PERIODO ANTERIOR, INCLUIDAS LAS
CONDICIONES FINANCIERAS, Y DE LOS PROCEDIMIENTOS Y NORMAS (INCLUIDOS LOS TRANSITORIOS) A ELLOS
APLICABLES DE CONFORMIDAD CON EL REGLAMENTO (CE) Nº 1320/2006 POR EL QUE SE ESTABLECEN NORMAS
PARA LA TRANSICIÓN A LA AYUDA AL DESARROLLO RURAL ESTABLECIDA EN EL REGLAMENTO (CE) Nº 1698/2005

No existen operaciones o contratos en curso del período anterior.

IMPORTES Y/O PORCENTAJES DE LA AYUDA
Hasta 100%. El porcentaje será el que corresponda con los previstos
en las medidas del programa según las acciones

GASTO PÚBLICO

Total: 546.992 €

Comunitario: 464.943 €

Nacional: 82.049€

INDICADORES

Comunes de
Base

Desarrollo de los grupos de
acción local (GAL)
(Porcentaje de la población
cubierta por GAL)

28,86 %

Desarrollo del empleo en
sectores no agrarios
(Empleo en actividades
secundarias y terciarias)

807.800

Realización

Número de proyectos de
cooperación

50 (30% promovidos por mujeres)

Nº de GAL participantes en
proyectos de cooperación

7

357

MEDIDA 4.2.1. Cooperación intracomunitaria

Resultado

358

MEDIDA 4.3.1. Funcionamiento del grupo de acción local, adquisición de capacidades y promoción territorial.

EJE 4 LEADER.

FUNDAMENTO
JURÍDICO

- Artículo 63, letra c), del Reglamento (CE) nº 1698/2005 de FEADER.

- Artículo 59 del Reglamento (CE) nº 1698/2005 de FEADER.

- Artículo 38 y Anexo II, Artículo 5.3.4.3 del Reglamento (CE) nº 1974/2006 por el que se
establecen las disposiciones de aplicación del FEADER.

JUSTIFICACIÓN

La implementación de las estrategias de acción local y otras acciones de los Grupos de Acción
Local refuerzan la coherencia territorial y las sinergias entre medidas para el desarrollo de la
economía y de la sociedad.

Los Grupos de Acción Local y sus socios necesitan información rigurosa, habilidades apropiadas
y otros apoyos para realizar sus tareas de forma adecuada.

OBJETIVOS

El funcionamiento del grupo de acción local, la adquisición de capacidades y la promoción
territorial.

El objeto de esta medida no es otro que establecer la financiación pública con que los Grupos de
Acción Local de Canarias podrán contar para sus gastos de funcionamiento y promoción
territorial.

ALCANCE Y
ACCIONES

Se trata de los gastos para el funcionamiento habitual de los Grupos de Acción Local, cuyos
conceptos elegibles del gasto deben ser análogos a los establecidos en el período 2000-2006
en el Régimen de Ayudas de la INICIATIVA COMUNITARIA LEADER+.

POSIBLES
ACTUACIONES

Se trata de los gastos para el funcionamiento habitual de los Grupos de Acción Local, cuyos
conceptos elegibles del gasto deben ser análogos a los establecidos en el período 2000-2006
en el Régimen de Ayudas de la INICIATIVA COMUNITARIA LEADER+.

REQUISITOS ESTABLECIDOS PARA LA MEDIDA 4.3.1.

ZONAS ELEGIBLES Territorio cubierto por los GAL.

BENEFICIARIOS Grupos de Acción Local.

LÍMITE QUE SE APLICARÁ AL CAPÍTULO DE PRESUPUESTO DEL GRUPO DE ACCIÓN LOCAL DESTINADO AL
FUNCIONAMIENTO DE LOS GRUPOS DE ACCIÓN LOCAL (máximo 20% del gasto público total de la estrategia de
desarrollo local).

Para el conjunto de actividades comprendidas en los gastos de funcionamiento, la gestión y fomento de cada programa
comarcal, las asistencias técnicas y los gastos de equipamiento informático no podrá destinarse más del 20 % de la
ayuda pública total asignada al programa de un determinado Grupo de Acción Local.

PREVISIÓN INDICATIVA DE LOS GASTOS CONTEMPLADOS EN EL ARTÍCULO 59, APARTADO a) A d), DEL REGLAMENTO
1698/2005 QUE SE DEDICARÁN A LA ADQUISICIÓN DE CAPACIDADES Y PROMOCIÓN DENTRO DEL EJE.

No se prevé que en Canarias existan gastos en adquisición de capacidades.

REFERENCIAS DE TODAS LAS OPERACIONES O CONTRATOS EN CURSO DEL PERIODO ANTERIOR, INCLUIDAS LAS
CONDICIONES FINANCIERAS, Y DE LOS PROCEDIMIENTOS Y NORMAS (INCLUIDOS LOS TRANSITORIOS) A ELLOS
APLICABLES DE CONFORMIDAD CON EL REGLAMENTO (CE) Nº 1320/2006 POR EL QUE SE ESTABLECEN NORMAS
PARA LA TRANSICIÓN A LA AYUDA AL DESARROLLO RURAL ESTABLECIDA EN EL REGLAMENTO (CE) Nº 1698/2005

No existen operaciones o contratos en curso del periodo anterior.

IMPORTES Y/O PORCENTAJES DE LA AYUDA La ayuda podrá alcanzar hasta el 100%

GASTO PÚBLICO

Total: 2.646.664€

Comunitario: 2.249.664 €

Nacional: 397.000 €

INDICADORES Comunes de Desarrollo de los grupos de acción local (GAL) 29,11 %

359

MEDIDA 4.3.1. Funcionamiento del grupo de acción local, adquisición de capacidades y promoción territorial.

Base (Porcentaje de la población cubierta por GAL)

Desarrollo del empleo en sectores no agrarios
(Empleo en actividades secundarias y terciarias)

807.800

Realización Número de actividades subvencionadas 44

360

5.5. Eje 5: Asistencia técnica.

• Artículo que cubre la AT:

o Artículo 66. 2 del Reglamento (CE) n° 1.698/ 2005.

o Artículo 41 bis del Reglamento (CE) nº 1974/2006.

• Anexo II, punto 16 del Reglamento (CE) nº 1974/2006

• Límite máximo

o 4% del importe total del Programa

o Cofinanciación 85%

• Análisis razonado para la intervención:

o Cubrir las necesidades relativas a las siguientes operaciones
imprescindibles para el correcto desarrollo de la programación:

 Evaluación programa 2000-2006

 Gastos de gestión

 Evaluaciones intermedia y final

 Programa informático

 Red Canaria de Desarrollo Rural

 Evaluación ex ante del Programa 2014-2020 y acciones
preparatorias, siempre estén directamente relacionadas con las
actividades de los programas de desarrollo rural en curso, y
sean necesarias para la continuidad de la aplicación de la
política de desarrollo rural y la transición armoniosa de un
período de programación al siguiente, de conformidad con lo
establecido por el artículo 41 bis del Reglamento (CE) nº
1974/2006.

• Gasto público

o Total Gasto público: 5.493.073 €

o Contribución Feader: 4.539.798 €

o Contribución nacional: 953.275 €

361

5.6. Operaciones referidas al artículo 16 a (3) (a) del Reglamento (CE) Nº
1698/2005.

Con el objetivo de proporcionar una visión general de los tipos de operaciones con las
que los Estados Miembros pretenden cumplir las obligaciones resultantes del Artículo
16a (3) (a) del Reglamento (CE) Nº 1698/2005 y del Artículo 69 (5 a) de dicho
Reglamento, se facilita la siguiente tabla indicativa:

Tabla 98: Operaciones referidas al artículo 16 a (3) (a) del Reglamento (CE) Nº 1698/2005

Medida Tipo de
Operaciones Posibles Efectos

Tipo de
Operación
Existente o
Nueva (E o

N)

Referencia a la
descripción del tipo
de operación en el

PDR

Indicadores de ejecución-Objetivo

Nº de operaciones
subvencionadas

(desglose por tipo de
aprovechamiento y

operación)

Volumen total de
inversiones (millones de

euros)

125.1

Refuerzo de las
inversiones en
infraestructuras de
gestión de
recursos hídricos

Ahorro de agua. E

Página 255 del
Programa de
Desarrollo Rural de
Canarias

6 1,3

Medida
Tipo de

Operaciones Posibles Efectos

Tipo de
Operación
Existente o

Nueva

Referencia a la
descripción del tipo
de operación en el

PDR

Indicadores de ejecución-Objetivo

N
º

ex
pl

ot
ac

io
ne

s
be

ne
fic

ia
ri

as
 d

e
ay

ud
as

S
up

er
fic

ie
 t

ot
al

be

ne
fic

ia
ri

os
 d

e
ay

ud
as

 (H
a)

S
up

er
fic

ie
 fí

si
ca

 o
bj

et
o

de
 a

yu
da

N
º

de
 c

on
tr

at
os

be

ne
fic

ia
ri

os
 d

e
ay

ud
as

N

º
de

 a
cc

io
ne

s
re

la
ci

on
ad

as
 c

on
 lo

s
re

cu
rs

os
 g

en
ét

ic
os

be

ne
fic

ia
ri

os
 d

e
ay

ud
as

214
Reforzamiento de
la producción
integrada

Conservación y
mejora de la
biodiversidad en
los sistemas
agrarios

E

Página 288 y 449
del Programa de
Desarrollo Rural de
Canarias

45 3.327 2.800 380 N/A

Nota: En las fichas de estas medidas, el valor de los indicadores refleja la suma de los valores originales, y el efecto de las
transferencias de fondos tanto de la OCM como del PERE.

