

PROGRAMA DE DESARROLLO RURAL SOSTENIBLE
(2010-2014)

2. ESTRATEGIA DE DESARROLLO RURAL SOSTENIBLE ADOPTADA

2.I. ADOPCIÓN DE UNA ESTRATEGIA DE DESARROLLO SOSTENIBLE 3

2.II. ARTICULACIÓN DE LA ACCIÓN: DEFINICIÓN DE EJES ESTRATÉGICOS........ 8

2.III. ASIGNACIÓN DE OBJETIVOS Y DIRECTRICES DE ACCIÓN 9

Eje 1.- Actividad económica y empleo ...9

Eje 2.- Infraestructuras y equipamientos básicos ..10

Eje 3.- Servicios y bienestar social ..11

Eje 4.- Medio ambiente..13

Eje 5.- Eje temático: Actuaciones no territoriales ..14

2.I. ADOPCIÓN DE UNA ESTRATEGIA DE DESARROLLO
SOSTENIBLE

La Ley 45/2007, de 13 de diciembre, para el desarrollo sostenible del medio rural, establece
una nueva forma de enfocar el tratamiento del medio rural, estableciendo de hecho las bases
de la estrategia de desarrollo rural sostenible que el presente Programa de Desarrollo Rural
Sostenible debe desarrollar y lleva a la práctica. Las claves de la estrategia adoptada en el
presente Programa son:

Multisectorialidad

El modelo de acción elegido es un modelo de acción multisectorial, que se extiende a todos los
ámbitos de intervención de las Administraciones Públicas con efectos relevantes sobre el
medio rural.

Se pretende con ello cubrir las carencias y necesidades en un amplio abanico de los aspectos
sectoriales del medio rural, y obtener apreciables efectos positivos derivados de la sinergia
entre actuaciones de muy diferente naturaleza y finalidad, pero aplicadas de forma concentrada
y planificada sobre cada territorio.

Acción multinivel

También se ha optado por un modelo de intervención sobre el medio rural multinivel, basado en
la cooperación y colaboración entre la Administración General del Estado, las Comunidades
Autónomas y la Administración Local, cada una en el ámbito de sus respectivas competencias,
sobre la base de un diseño lógico de las acciones bajo un enfoque único de desarrollo rural
sostenible a través de los planes de zona, y del establecimiento de los necesarios marcos de
relaciones y vínculos de compromisos mediante los correspondientes convenios de
colaboración.

Intervención territorial sobre zonas rurales priorizadas

El Programa considera como unidad territorial de intervención a las zonas rurales, delimitadas
con criterios funcionales, calificadas por las Comunidades Autónomas de acuerdo con los
criterios comunes adoptados por el Consejo para el Medio Rural, y priorizadas de acuerdo con
los criterios adoptados igualmente por el Consejo en aplicación del régimen de prioridades
generales establecido por la Ley 45/2007.

El Programa plantea una acción territorialmente diferenciada, concentrando los esfuerzos sobre
las zonas rurales cuyos indicadores socioeconómicos distan más de los óptimos, en las que el
nivel de servicios y de oportunidades para los ciudadanos tiende a ser significativamente
inferior al medio del rural español y por supuesto al del medio urbano, y donde las diferentes
políticas sectoriales tienden a incidir de forma más tangencial, constituyendo todo ello un
importante freno al desarrollo sostenible de amplias extensiones del territorio rural nacional que
el primer Programa de Desarrollo Rural Sostenible pretende superar mediante una acción de
choque diferenciada y privilegiada, concentrada, multisectorial y planificada.

Esta concentración de esfuerzos se materializará en una mayor aportación económica para la
realización de medidas en las zonas rurales prioritarias definidas y calificadas por las
comunidades autónomas, y que engloban a todas las zonas a revitalizar, las zonas rurales
integradas en la Red Natura 2000 y aquellos municipios rurales de pequeño tamaño
intermedios y periurbanos, y que según los Niveles de Prioridad Territorial definidos para el
PDRS les corresponden un nivel de prioridad 1.

CRITERIOS Y NIVELES DE PRIORIDAD TERRITORIAL PARA EL PDRS 2010-2014

TIPO DE ZONA CIRCUNSTANCIAS
ADICIONALES

CONDICIONES
APLICACIÓN
PRIORIDAD

NIVEL PRIORIDAD
PDRS

Ninguna Primer nivel
A revitalizar

Existencia Red Natura 2000 Primer nivel

Superficie (N2000 +
Municipios < 5000) > 80%
ó población municipios <
5000 > 80%

Primer nivel
Insularidad y existencia
de Red Natura 2000 o
bien de municipios <
5.000 habitantes

Superficie (N2000 +
Municipios < 5000) entre el
50 y el 80%, ó población
municipios < 5000 entre el
50 y el 80%

Segundo nivel

Superficie (N2000 +
Municipios < 5000) > 80%
ó población municipios <
000 > 80% 5

Segundo nivel

Su
M

perficie (N2000 +
unicipios < 5000) entre el

50 y el 80%, ó población
municipios < 5000 entre el
50 y el 80%

Tercer nivel

Existencia de Red
Natura 2000 o
municipios < 5.000
habitantes

Resto de casos Sin prioridad

Intermedia

Ninguna Sin prioridad
Ninguna Sin prioridad

Superficie (N2000 +
Municipios < 5000) > 80%
ó población municipios <
5000 > 80%

Tercer nivel Periurbana Existencia Red Natura
2000 o municipios <
5.000 habitantes

Lo anterior no se cumple Sin prioridad

Actuaciones a la medida para cada zona

Con independencia de que el Programa de Desarrollo Rural Sostenible incluye una estrategia y
unos objetivos generales de desarrollo sostenible para el medio rural español considerado en
su conjunto, la extraordinaria variedad de circunstancias que presentan las zonas rurales
españolas ha aconsejado optar por un modelo de diseño de acciones a la medida de cada
zona, que permita programar en cada zona rural un conjunto de acciones diferenciado,
exclusivo y adaptado a su particular situación, necesidades y potencialidades.

Ello supone establecer dos niveles de planificación, un primer nivel de carácter general y
común mediante el Programa de Desarrollo Rural Sostenible, y otro de carácter específico, de
programación a la medida de cada zona, mediante la figura del Plan de Zona, cuya elaboración
cobra especial relevancia y supone una notable responsabilidad por la futura trascendencia de
sus decisiones para la zona.

Objetivos comunes para alcanzar un mínimo común denominador en todas las
zonas rurales sobre aspectos básicos del desarrollo

Sin perjuicio de contemplar la necesaria flexibilidad en la capacidad de diseño de la estrategia
de desarrollo y en las actuaciones a incluir en cada Plan de Zona en respuesta a la
extraordinaria diversidad que presentan las zonas rurales españolas, también se ha
considerado necesario que el Programa especifique unos objetivos generales y comunes para
todas las zonas rurales de su ámbito, y muy especialmente para las zonas “a revitalizar”, que
permitan corregir determinadas situaciones de atraso relativo que en ocasiones dificultan de
manera importante el ejercicio efectivo de derechos fundamentales o la consecución de
objetivos básicos de las políticas sectoriales con mayor incidencia en la calidad de vida, la
prestación de servicios y de medio ambiente, constituyendo una traba real al principio
constitucional de igualdad entre todos los españoles.

Para estos ámbitos considerados esenciales y horizontales, este primer Programa especifica
un conjunto de objetivos básicos y comunes que deben alcanzarse al final de su periodo de
aplicación en todas las zonas rurales de su ámbito de aplicación, y cuya consecución ha de
arbitrarse a través de cada Plan de Zona.

La consecución de todos estos objetivos básicos en cada zona rural implicará el diseño de una
serie de acciones que han de aflorar en la elaboración de cada Plan de Zona, correspondiendo
después adoptar la decisión de si dichas acciones se financian con el presupuesto del
Programa o si se financian con cargo a los demás fondos o instrumentos existentes.

En este sentido, el Programa lo que pretende es que cada Plan de Zona ponga de manifiesto la
necesidad de realizar en cada zona determinadas acciones sectoriales imprescindibles para
llevar al conjunto de las zonas rurales a una situación previamente consensuada de mínimos
comunes denominadores sobre aspectos básicos para la sostenibilidad y para el ejercicio
efectivo de determinados derechos esenciales de los ciudadanos, de manera que las
Administraciones responsables puedan decidir sobre la base del Plan de Zona su realización y
ejecutarlas y financiarlas de la forma que en cada caso resulte más adecuada, sin excluir el
empleo de fondos o líneas diferentes del propio Programa de Desarrollo Rural Sostenible.

Así, se pretende que el Plan de Zona pueda utilizarse como un instrumento verdaderamente
eficaz para planificar y dirigir, bajo la lógica, objetivos y directrices del Programa de Desarrollo
Rural Sostenible, todo tipo de acciones e inversiones sobre las zonas rurales, si lo consideran
conveniente las Comunidades Autónomas, aportando un notable valor añadido como
instrumento de referencia para el desarrollo rural sostenible, considerado en su sentido más
amplio.

Enfoque de sostenibilidad

El enfoque de sostenibilidad para el desarrollo rural es una aportación de la Ley 45/2007 que
deben llevar a la práctica el Programa de Desarrollo Rural Sostenible y los Planes de Zona
rural. Para ello, tanto en el diseño del Programa como de los Planes de Zona se deben marcar
objetivos, establecer actuaciones y realizar el seguimiento y evaluación de la programación
sobre los tres pilares de la sostenibilidad: los aspectos económicos, los sociales y los
ambientales.

El enfoque de sostenibilidad supone el diseño de estrategias de desarrollo rural que van más
allá que las acciones oportunistas con efectos a corto plazo, y sin renunciar a la obtención de
resultados precoces, exigen una visión y una planificación sobre horizontes de medio y largo
plazo. Se pretende actuar en el presente pero para influir y modelar desde la zona rural su
propio futuro, y evitar que el mundo rural vaya a la deriva de los azares de la globalización o a
la zaga del mundo urbano.

Enfoque de complementariedad

El Programa de Desarrollo Sostenible del Medio Rural no parte de cero, sino que se elabora en
un momento en que ya existen un gran número de fondos (FEADER, FEDER, FSE, Fondo de
Cohesión), planes, programas o líneas de acción de la Unión europea y de las diferentes
Administraciones españolas con impacto de muy diversa naturaleza, alcance e intensidad
sobre el medio rural. Por ello, se ha optado por dar al Programa un enfoque de

complementariedad sobre dichos fondos, planes o líneas preexistentes, de forma que se
ordene y optimice su aplicación conjunta, se eviten las interferencias, doble financiación o
incompatibilidades, y se faciliten las adaptaciones y acomodaciones precisas entre unos y
otros.

Así mismo, resulta esencial extender este enfoque de complementariedad a la elaboración de
los Planes de Zona, donde debe aplicarse con la mayor profundidad posible, ya que es en
estos Planes de Zona el detalle de las actuaciones necesarias y el perfecto conocimiento de los
diferentes instrumentos y planes de acción con que cuentan las Administraciones actoras
permite tanto una visión de conjunto como una discriminación operativa entre las acciones que
pueden realizarse o financiarse con otros fondos, planes o programas comunitarios, estatales o
autonómico, de las que deben financiarse con cargo al Programa.

Intervenciones estratégicas, de carácter estructural

Las actuaciones que se incluyen en el Programa, y las que se incluyan en el futuro en cada uno
de los Planes de Zona, deben ser actuaciones dirigidas a causar un impacto estratégico
favorable sobre su sostenibilidad. En este sentido, el Programa no pretende ser un simple
complemento de las inversiones que las diferentes Administraciones públicas vienen realizando
sobre el medio rural, sino que debe servir para realizar acciones de carácter estructural que
incidan de forma clave sobre la economía, el estado de bienestar y el medio ambiente de cada
zona, y que supongan para la misma un salto cualitativo. Ello requiere partir de un profundo
análisis de la situación, la problemática y las potencialidades de cada zona rural, aplicar
técnicas de planificación, crear un ambiente favorable para los enfoques innovadores y
holísticos, y tomar adecuadamente en consideración de las nuevas ideas e iniciativas
procedentes de las corporaciones locales y de los emprendedores y demás agentes
económicos, sociales y ambientales locales.

Ello resalta, una vez más, la importancia que tiene la elaboración de los Planes de Zona con
una metodología de planificación apropiada y con un sistema de participación pública efectivo,
que garantice la participación de las corporaciones locales de cada zona rural en el diseño de
las actuaciones, procurando que las acciones previstas sobre cada uno de los municipios se
complementen entre sí y produzcan efectos sinérgicos sobre el conjunto del territorio,
promoviendo la acción municipal en común a través de mancomunidades o consorcios, y
previendo los posteriores convenios de colaboración en su ejecución.

Participación de la sociedad en la toma de decisiones

En el siglo XXI no puede concebirse la elaboración de ningún tipo de programa de actuaciones
que afecte a las personas en la medida que se pretende que llegue a afectarlas el Programa de
Desarrollo Rural Sostenible, sin que dicha programación se haya realizado con una
participación real y efectiva de los agentes económicos, sociales y ambientales y de los propios
interesados.

Por este motivo, la propia Ley 45/2007 ya creó la Mesa de Asociaciones de Desarrollo Rural
como principal órgano de participación, información y consulta de las entidades asociativas de
ámbito estatal relacionadas con el medio rural, y previó su intervención en el proceso de
elaboración del Programa de Desarrollo Rural Sostenible.

Para la aplicación de este Programa sobre todas y cada una de las zonas rurales incluidas en
su ámbito de aplicación, y muy especialmente para la elaboración y para el seguimiento y
evaluación de los Planes de Zona Rural que hayan de ejecutarse en el marco del Programa, se
ha entendido imprescindible aplicar este mismo principio de participación real y efectiva de los
interesados y de los agentes económicos, sociales y ambientales del territorio, para lo cual las
Comunidades Autónomas desarrollarán los correspondientes sistemas de participación pública.

A este respecto, en la mayor parte de las zonas rurales de aplicación del Programa se parte de
la experiencia en procesos de participación ascendente derivados de la aplicación del enfoque
Leader, y se cuenta con Grupos de Acción Local que aglutinan una parte importante de las
iniciativas empresariales locales, y que pueden aportar mucho en los procesos de participación,

aún teniendo en cuenta las importantes diferencias existentes entre las actuaciones de los
programas Leader, de iniciativa predominantemente privada, y las incluidas en el Programa de
Desarrollo Rural Sostenible, que en buena parte corresponde ejecutar a alguna de las tres
Administraciones públicas intervinientes.

Hacia un compromiso de los interlocutores territoriales

Es necesario reforzar el papel y el compromiso de la sociedad civil y de los agentes
económicos, sociales y ambientales en la toma de decisiones con incidencia en el medio rural,
procurando no sólo su participación real y efectiva, sino además su compromiso a la hora de
poner en marcha esas decisiones, con el fin de construir territorios más cohesionados,
sostenibles y gobernables.

En este sentido, el Programa pretende que en el proceso de elaboración de los Planes de Zona
todos los actores e instituciones con presencia en el territorio, públicos y privados, y en un
horizonte temporal de medio plazo, puedan llegar a adquirir un compromiso territorial orientado
a garantizar una acción colectiva en los términos más amplios posibles: potenciación del capital
natural, cultural y social; corrección de asimetrías sociales, territoriales y de infraestructuras;
reconocimiento y remuneración de los bienes intangibles; mejora de la eficiencia de los
sistemas productivos y de los territorios; potenciando la agricultura, la selvicultura y sus
respectivas cadenas de valor en su dimensión territorial. Además, deben adquirir una
conciencia profunda sobre los diversos y variados aspectos implicados en la sostenibilidad así
como de las garantías y del sistema institucional que recogen la Ley 45/2007.

2.II. ARTICULACIÓN DE LA ACCIÓN: DEFINICIÓN DE EJES
ESTRATÉGICOS

Para estructurar y vertebrar la acción del Programa de Desarrollo Rural Sostenible, y darla
coherencia con el diagnóstico efectuado sobre el medio rural, se ha optado por articular las
acciones en torno a cinco ejes estratégicos, cuatro de los cuales tienen carácter territorial y se
apoyan, fundamentalmente, en las zonas rurales y en sus correspondientes Planes de Zona,
mientras que el quinto tiene un carácter fundamentalmente temático y está dirigido a las
prioridades de acción identificadas de carácter fundamentalmente no territorial.

Los Ejes territoriales responden básicamente a los tres objetivos generales señalados por el
artículo 23.1 de la Ley 45/2007 que equivalen a la consideración de los tres pilares de la
sostenibilidad (un eje económico, otro eje social y un tercer eje ambiental), habiéndose
diferenciado por cuestiones prácticas un cuarto Eje para las infraestructuras y los
equipamientos que habitualmente permiten el cumplimiento simultáneo de varios de los tres
anteriores objetivos.

El Eje temático engloba diversas prioridades de acción de carácter principalmente horizontal y
extraterritorial, correspondientes tanto a la asistencia técnica para la elaboración y seguimiento
de los planes de zona y de los proyectos y líneas de acción derivados, como a actuaciones
culturales horizontales y a las políticas de igualdad.

Así, los Ejes estratégicos diferenciados son:

Ejes estratégicos de acción

Territoriales

Eje 1. Actividad económica y empleo

Eje 2. Infraestructuras y equipamientos básicos

Eje 3. Servicios y bienestar social

Eje 4. Medio ambiente

Temático

Eje 5. Actuaciones no territoriales

A cada uno de los cinco ejes estratégicos definidos se le ha asignado uno o más objetivos
estratégicos del artículo 2 de la Ley 45/2007.

El segundo nivel jerárquico de la programación está constituido por las Medidas, que se
agrupan por Ejes según su finalidad, y que se definen en correspondencia idéntica a las
medidas señaladas por los artículos 16 a 33 de la Ley 45/2007. En el cuadro siguiente se
establece la relación existente entre los cuatro ejes estratégicos y las medidas definidas por la
Ley.

CUADRO. EJES ESTRATÉGICOS Y MEDIDAS DEL PROGRAMA
Eje 1.- Actividad económica y empleo
Art. 16 Apoyo a la agricultura territorial
Art. 17 Fomento a la actividad económica en el medio rural (incentivos regionales)
Art. 20 Diversificación económica
Art. 22 Creación y mantenimiento del empleo
Eje2.- Infraestructuras y equipamientos básicos
Art. 18 Infraestructuras de interés general
Art. 23 Infraestructuras, equipamientos y servicios básicos
Art. 24 Energías Renovables
Art. 25 Agua

Art. 26 Tecnologías de la información y la comunicación
Eje 3.- Servicios y bienestar social
Art. 27 Seguridad ciudadana
Art. 28 Educación
Art. 29 Cultura
Art. 30 Sanidad
Art. 32 Protección social
Art. 33 Urbanismo y vivienda
Eje 4.- Medio ambiente
Art. 19 Planificación ambiental
Art. 21 Conservación de la naturaleza y gestión de los recursos naturales
Art. 25 Agua (restauración hidrológico-forestal)
Eje 5.- Eje temático: Actuaciones no territoriales
Todos Asistencia técnica
Art. 29 Cultura (actuaciones no territoriales)
Art. 8 Igualdad

Dentro de cada Eje, a su vez, para cada una de las medidas que lo integran se establecen
unas directrices generales y unos objetivos operativos, que pretenden dar un modelo de
respuesta común frente a los principales retos y necesidades del medio rural español. En un
segundo nivel de planificación, dichas directrices y objetivos operativos habrán de orientar el
diseño de los Planes de Zona rural, procurando un modelo de enfoque común y coherente con
la estrategia de desarrollo rural sostenible adoptada por el Programa, que luego cada Plan de
Zona podrá adaptar a la realidad, potencialidades y necesidades específicas de cada zona
rural concreta.

En un tercer nivel, cada medida se desarrollará y pondrá en práctica mediante diferentes Tipos
de Actuación, que pueden corresponder a la Administración General del Estado o a las
Comunidades Autónomas, y que son objeto de un tratamiento pormenorizado en los capítulos
posteriores del Programa. Estos diferentes tipos de actuaciones, para los Ejes 1, 2, 3 y 4, son
los que resultarán finalmente elegibles por los Planes de Zona.

2.III. ASIGNACIÓN DE OBJETIVOS Y DIRECTRICES DE
ACCIÓN

En este apartado se señalan los principales objetivos de cada Eje estratégico, así como las
principales directrices y objetivos operativos de las medidas que lo integran.

EJES TERRITORIALES

EJE 1.- ACTIVIDAD ECONÓMICA Y EMPLEO

Objetivo del Eje: Fomentar una actividad económica continuada y diversificada en el
medio rural, manteniendo un sector agrícola y agroalimentario, ganadero, forestal y
derivado de la pesca e impulsando la creación y el mantenimiento del empleo y renta en
otros sectores, preferentemente en las zonas rurales consideradas prioritarias.

Medida 1.1.- Diversificación económica

Directriz 1.1.1.- En cada zona rural, identificar y dar prioridad en el apoyo a las actividades
económicas que tengan carácter sostenible (Actividades rentables, que no comprometan a

futuro su propia viabilidad, ni causen daños al medio ambiente) y que actualmente sean o que
tengan clara potencialidad futura de ser:

- Actividades clave para el empleo en la zona, preferentemente de carácter estable y
susceptible de interesar especialmente a jóvenes o a mujeres, así como de incentivar la
constitución y mantenimiento de cooperativas o de trabajadores autónomos.

- Constituir y reforzar sistemas integrados y vinculados de actividades económicas dentro de la
zona, que puedan complementarse y potenciarse unas a otras, como por ejemplo sistemas
integrados basados en actividades primarias características o en cierta medida exclusivas de la
zona que sustentan actividades vinculadas de transformación / comercialización, que dejan en
la zona el valor añadido.

- Actividades económicas que generen riqueza y empleo en la zona basándose en materializar
el principio de complementariedad entre el medio rural y el medio urbano, tales como el turismo
rural en su sentido más amplio, la hostelería, la artesanía, la caza tradicional no intensiva, la
pesca sin muerte, y las actividades de ocio o deporte.

- Actividades basadas en la prestación de servicios importantes para la población de la zona
rural.

- Nuevas actividades basadas en el trabajo deslocalizado mediante el empleo de las
tecnologías de la información y la telecomunicación.

Directriz 1.1.2.- Desarrollar proyectos piloto y de innovación que contribuyan a la diversificación
económica.

Directriz 1.1.3.- Favorecer la cooperación interterritorial de los agentes y de las
administraciones involucradas en proyectos de desarrollo rural

Objetivos específicos:

 Extender el sistema nacional de incentivos regionales a la totalidad de las zonas
con nivel 1 de prioridad territorial para la aplicación del Programa.

EJE 2.- INFRAESTRUCTURAS Y EQUIPAMIENTOS BÁSICOS

Objetivo del Eje: Dotar al medio rural, y en particular a sus núcleos de población, de las
infraestructuras y los equipamientos públicos básicos necesarios, en especial en
materia de transportes, energía, agua y telecomunicaciones.

Medida 2.1.- Infraestructuras, equipamientos y servicios básicos

Directriz 2.1.1.- Mejorar la red de vías de transporte rural según las necesidades y demandas
de las zonas rurales.

Directriz 2.1.2.- Diseño de la red de vías de transporte en cada Zona Rural minimizando su
impacto ambiental

Directriz 2.1.3.- Optimizar el transporte público para atender más eficientemente a la demanda,
la movilidad y el desplazamiento de los habitantes del medio rural, propiciando la oferta de
paquetes de concesiones que implícitamente conlleven una compensación de los itinerarios
menos rentables.

Directriz 2.1.4.- Mejorar las dotaciones y equipamientos necesarios para la prestación de los
servicios municipales obligatorios.

Directriz 2.1.5.- Priorizar prestación mancomunada de servicios en municipios de pequeño
tamaño.

Objetivos específicos:

 Dotar de acceso por carretera asfaltada a todos los núcleos tradicional y
actualmente habitados con más de 50 habitantes.

 Asegurar el abastecimiento energético con un nivel de garantía adecuado en todos

los núcleos habitados.

 Clausurar y restaurar todos los vertederos ilegales de residuos.

 Implantar la recogida selectiva de residuos sólidos urbanos (no peligrosos) en
todos los municipios rurales de más de 1000 habitantes.

 Conseguir que dispongan de puntos limpios todos los municipios de más de 2000
habitantes.

Medida 2.2.- Energías renovables

Directriz 2.2.1.- Generación:

- Incentivar la generación de energías renovables en el medio rural, de forma en todo caso
respetuosa con los valores ambientales del territorio, incluido el paisaje, y potenciando los
mecanismos que permitan que su implantación suponga un valor añadido que repercuta
directamente en la propia zona rural de generación.

Directriz 2.2.2.- Consumo:

- Promocionar el cambio tecnológico, incentivando el ahorro y el autoconsumo a partir de
fuentes de energía renovables (eólica, solar, biomasa), e incentivar igualmente las mejoras en
la eficiencia.

Medida 2.3.- Agua

Directriz 2.3.1.- Mejora de la eficiencia en la gestión del agua, garantizando el suministro, y
preservando la calidad y cantidad de las aguas en el medio rural.

Objetivos concretos:

 Asegurar la aptitud para el consumo del agua, así como la garantía del
abastecimiento, en todos los núcleos habitados de cada zona rural del Programa.

 Tratar todos los vertidos de aguas residuales urbanas que afectan a lugares de la
Red Natura 2000 y a Parques Nacionales, mediante sistemas de depuración
adecuados a los objetivos de conservación en cada caso establecidos.

Medida 2.4.- Tecnologías de la información y la comunicación

Directriz 2.4.1.- Seguir impulsando la dotación de las infraestructuras y el despliegue (telefonía
móvil e Internet banda ancha) en territorios con núcleos de reducida población pero importancia
estratégica dentro de la zona rural.

Directriz 2.4.2.- Impulsar la aceptación y difusión de las tecnologías de información y
comunicación ampliando la red de centros públicos de Internet, formando a los ciudadanos en
el uso de las TIC y fomentando la ayuda a la innovación tecnológica en el medio rural.

Directriz 2.4.3.- Mejorar la calidad de penetración del servicio de las TIC en el medio rural, y en
particular, en las zonas más aisladas y remotas.

EJE 3.- SERVICIOS Y BIENESTAR SOCIAL

Objetivo 1: Potenciar la prestación de unos servicios públicos básicos de calidad,
adecuados a las características específicas del medio rural, en particular en los ámbitos
de la educación, la sanidad y la seguridad ciudadana.

Objetivo 2: Garantizar el derecho a que los servicios en el medio rural sean accesibles a
las personas con discapacidad y las personas mayores.

Objetivo 3: Tomar en consideración las necesidades particulares de los ciudadanos del
medio rural en la definición y aplicación de las políticas y medidas de protección social,
adecuando los programas de atención social con el fin de garantizar su efectividad en

dicho medio.

Objetivo 4: Facilitar el acceso a la vivienda en el medio rural, y favorecer una ordenación
territorial y un urbanismo adaptados a sus condiciones específicas, que garantice las
condiciones básicas de accesibilidad, que atiendan a la conservación y rehabilitación del
patrimonio construido, persigan un desarrollo sostenible y respeten el medio ambiente

Medida 3.1.- Seguridad ciudadana

Directriz 3.1.1.- Contribuir a la mejora de las instalaciones, equipamientos y las dotaciones de
la Guardia Civil en el medio rural, priorizando las actuaciones en las zonas rurales a revitalizar.

Directriz 3.1.2.- Contribuir igualmente a la dotación y mejora de los servicios de policía local,
priorizando las actuaciones sobre las zonas rurales a revitalizar y la prestación mancomunada
del servicio en municipios rurales de pequeño tamaño.

Medida 3.2.- Educación

Directriz 3.2.1.- Priorizar acciones innovadoras que mejoren la calidad de la educación, su
adaptación al medio rural y que favorezcan la integración y la igualdad de todos los niños y
jóvenes.

Directriz 3.2.2.- Desarrollar en todos los centros municipales rurales programas de apoyo y
refuerzo específico para aquellos alumnos que presenten carencias educativas o necesidades
específicas.

Objetivos concretos:

 Disponer de rutas de transporte escolar adaptado -con plazas adaptadas-
accesibles- para facilitar el traslado de todos los alumnos que lo precisen, en
particular de núcleos aislados y de zonas de montaña.

Medida 3.3.- Cultura

Directriz 3.3.1.- Facilitar la accesibilidad de los ciudadanos de los núcleos rurales a la cultura
mediante la creación y coordinación de redes y asociaciones sociales y culturales, fomentando
la lectura en todos los sectores de población, la participación en actividades culturales
tradicionales, el acceso a la cultura mediante las TIC, y promoviendo la creación cultural.

Directriz 3.3.2.- Disponer de una adecuada oferta de actividades de ocio inclusivo, recreativas y
de esparcimiento, facilitando el acceso y la participación a la población, especialmente a los
jóvenes.

Directriz 3.3.3.- Integrar la conservación del patrimonio histórico-artístico y de los recursos
paisajísticos en la planificación y gestión del medio rural.

Objetivos concretos:

 Disponer de al menos una biblioteca de referencia para la zona, con catálogo de
publicaciones virtual o accesible en todos los ayuntamientos de la zona, y
distribución de préstamos itinerante con apoyo en los consistorios.

 Asegurar un estado de conservación adecuado en todos los bienes de interés
cultural de la zona.

Medida 3.4.- Sanidad

Directriz 3.4.1.- Fortalecer y mejorar la red de centros de salud de atención primaria.

Directriz 3.4.2.- Mejorar el equipamiento y la formación del personal sanitario rurales,
especialmente en el trato y manejo de personas con discapacidad y mayores.

Directriz 3.4.3.- Mejorar el tiempo de respuesta y los medios de atención inmediata en caso de
urgencias.

Directriz 3.4.4.- Plantear la posibilidad de establecer servicios sanitarios especializados

itinerantes, al menos en materia de prevención de enfermedades, y en materia de atención a
personas de la tercera edad y personas con discapacidad con dificultades de movilidad, y de
atención temprana.

Objetivos concretos:

 Contar en todos los centros de salud rurales con un equipamiento sanitario básico
estándar.

 Disponer un servicio de atención a urgencias médicas que permita reducir el tiempo
de espera de los potenciales pacientes de todos los núcleos de la zona rural hasta
la llegada del medio de transporte (ambulancia UVI o helicóptero) a un máximo de
30 minutos.

Medida 3.5.- Protección social

Directriz 3.5.1.- Priorizar actuaciones y programas de servicios sociales que satisfagan las
necesidades sociales de los habitantes de los núcleos rurales y en particular de los grupos de
población que requieran una atención prioritaria así como priorizar las medidas de apoyo a
personas dependientes en aplicación de la normativa vigente de autonomía y atención a la
dependencia.

Directriz 3.5.2.- Incrementar la dotación de plazas y el número de centros de día, centros de
noche o residencias para la tercera edad y personas con discapacidad en las zonas rurales

Objetivos concretos:

 Disponer de un servicio de asistencia a la dependencia, basado en un teléfono de
ayuda y de equipos de asistentes a domicilio.

 Disponer en todas las zonas rurales de un servicio de educación y atención infantil
(0 a 3 años) accesible a la totalidad de familias con hijos en estas circunstancias.

 Disponer de un servicio de información y orientación preferentemente dirigido a
colectivos con necesidades específicas, sobre aspectos básicos: formación,
empleo, vivienda, hábitos de vida saludables, prevención de drogodependencias,
voluntariado y acción social, integración social, violencia de género, igualdad, ocio
inclusivo, cultura y deporte, y deporte adaptado.

Medida 3.6.- Urbanismo y Vivienda

Directriz 3.6.1.- Incentivar un urbanismo territorial, ambiental y socialmente responsable.

Directriz 3.6.2.- Priorizar la rehabilitación con mejora de las condiciones de habitabilidad,
accesibilidad, seguridad estructural y eficiencia energética de las viviendas, como principal
método para ampliar la oferta de viviendas de la zona rural, frente a la construcción otras
nuevas.

Objetivo concreto:

 Garantizar el acceso a la vivienda para todos los habitantes del medio rural,
promoviendo una política de vivienda que permita cubrir las necesidades
previsibles de las familias y de los jóvenes.

EJE 4.- MEDIO AMBIENTE

Objetivo: Lograr un alto nivel de calidad ambiental en el medio rural, previniendo el
deterioro del patrimonio natural, del paisaje y de la biodiversidad, y facilitando su
recuperación, mediante la ordenación integrada del uso del territorio para diferentes
actividades, la mejora de la planificación y de la gestión de los recursos naturales y la
reducción de la contaminación en las zonas rurales.

Medida 4.1.- Conservación de la naturaleza y gestión de los recursos naturales

Directriz 4.1.1.- Integrar de forma real y efectiva la conservación del medio natural en las
políticas sectoriales e intersectoriales a aplicar en el medio rural, para frenar la pérdida de
diversidad biológica y evitar el deterioro del patrimonio natural.

Directriz 4.1.2.- Contribuir de una forma proactiva a los fines de la Red Natura 2000 y a la
protección y restauración de la diversidad biológica y geológica.

Directriz 4.1.3.- Llevar a la práctica las disposiciones del Convenio Europeo del Paisaje en el
ámbito del paisaje rural.

Directriz 4.1.4.- Desarrollar programas de formación y cursos que permitan conocer y valorizar
los recursos naturales y paisajísticos del medio rural, y de los espacios protegidos en particular.

Directriz 4.1.5.- Avanzar en la evaluación, a escala de zona rural, de las vulnerabilidades e
impactos potenciales asociados al cambio climático, para la definición de estrategias zonales
de adaptación.

Objetivos concretos:

 Disponer de Planes de Gestión u otros instrumentos de planificación para todos los
lugares Natura 2000 incluidos en las zonas del Programa.

EJE 5.- EJE TEMÁTICO: ACTUACIONES NO TERRITORIALES

Directriz 5.1.- Fomentar la participación de la mujer en las actividades económicas del medio
rural, consolidando la iniciativa empresarial femenina:

- atendiendo a sus necesidades especificas en materia de información, formación,
asesoramiento y financiación

- fomentando su inserción empresarial y establecer cauces de apoyo y tutelaje de las iniciativas
emprendidas

- reconociendo socialmente el papel de las mujeres en la sociedad rural

Directriz 5.2- Aplicar la Ley de Igualdad en el medio rural con el fin de proteger a las mujeres
que presenten situaciones de riesgo.

	Eje 1.- Actividad económica y empleo
	Eje 2.- Infraestructuras y equipamientos básicos
	Eje 3.- Servicios y bienestar social
	Eje 4.- Medio ambiente
	Eje 5.- Eje temático: Actuaciones no territoriales

