
I.

PROGRAMA DE DESARROLLO RURAL SOSTENIBLE
(2010-2014)

8. SEGUIMIENTO Y EVALUACIÓN

II.

8.I. INTRODUCCIÓN.. 3

8.II. ACTUACIONES DE SEGUIMIENTO Y DE EVALUACIÓN PREVISTAS................ 4

8.II.1. SEGUIMIENTO DE LA EJECUCIÓN DEL PROGRAMA DE DESARROLLO RURAL
SOSTENIBLE .. 8
8.II.1.1. Seguimiento de ejecución de las actuaciones de cada Plan de Zona Rural8
8.II.1.2. Seguimiento conjunto de ejecución de los Planes de Zona de cada Comunidad Autónoma9
8.II.1.3. Seguimiento de ejecución de las actuaciones del Programa de Desarrollo Rural Sostenible
(todas las zonas rurales de todas las Comunidades Autónomas)...10
8.II.1.4. Informes bienales de ejecución del Programa para el Senado ..11

8.II.2. EVALUACIÓN DEL PROGRAMA DE DESARROLLO RURAL SOSTENIBLE............. 11
8.II.2.1. Indicadores de seguimiento de la estrategia general de desarrollo sostenible adoptada por el
programa en el proceso de elaboración de los planes de zona rural ..11
8.II.2.2. Evaluación del efecto de la aplicación del Programa sobre cada Zona Rural.13
8.II.2.3. Evaluación de conjunto del Programa de Desarrollo Rural Sostenible23

Seguimiento ambiental del Programa ...23
8.II.3. ACTUALIZACIÓN DE LOS DATOS PARA LA DELIMITACIÓN Y LA CALIFICACIÓN
DE LAS ZONAS RURALES (SEGUNDO PROGRAMA DE DESARROLLO RURAL
SOSTENIBLE) ... 29

8.I. INTRODUCCIÓN

La Ley 45/2007, de 13 de diciembre, para el desarrollo sostenible del medio rural establece en su
Capítulo IV la necesidad de establecer de forma reglamentaria instrumentos que permitan seguir el
cumplimiento y evaluar el Programa de Desarrollo Rural Sostenible. Este seguimiento, según el
citado Capítulo IV, se articulará desde dos ámbitos: interno y externo.

El seguimiento interno se realizará con la participación de las Comunidades Autónomas, mediante un
esquema y unos indicadores de seguimiento apropiados, que permitirán verificar la incidencia de las
actuaciones en la mejora de la situación del medio rural, bajo un enfoque de sostenibilidad.

Por otra parte, el seguimiento externo consistirá en la remisión al Senado, por parte del Gobierno, de
un informe sobre el cumplimiento del Programa, con carácter periódico cada dos años tras la
aprobación del Programa. En este informe se hará principal referencia a las actuaciones previstas y
las ejecutadas cada dos años, es decir, una evaluación cuantitativa de la ejecución.

Según la ley 45/2007 y el Real Decreto 865/2008, los órganos creados por aquélla ostentan
determinadas atribuciones en materia de seguimiento y evaluación del Programa:

• Comisión Interministerial para el Medio Rural. Entre sus funciones, definidas en el Real Decreto
865/2008, figuran “[…] el seguimiento de las acciones del Programa de Desarrollo Rural
Sostenible, de carácter plurianual”.

• Consejo para el Medio Rural. Su cometido, según la Ley 45/2007, es “evaluar la puesta en
práctica del Programa de Desarrollo Rural Sostenible, tomando en consideración entre otros
aspectos la evolución de los indicadores definidos en dicho Programa”.

• Mesa de Asociaciones de Desarrollo Rural. Su intervención consiste en la realización de informes
previos sobre las formas de seguimiento.

Entre los objetivos de la Ley (artículo 2.2d y g) figuran expresamente el 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, así como el fomentar la participación pública en la
elaboración, implementación y seguimiento de los programas de desarrollo rural sostenible a través
de políticas de concienciación, capacitación, participación y acceso a la información. Ello aconseja
que la participación de los habitantes del medio rural no se limite a la elaboración del Programa, y se
extienda a los Planes de Zona rural, que son los instrumentos de planificación para la aplicación
territorial del programa que en mayor medida van a influir sobre sus intereses y calidad de vida. Por
ello, se ha considerado necesario que en la elaboración y en el seguimiento y evaluación de cada
Plan de Zona intervenga la población rural afectada, a través de las corporaciones locales y de los
agentes económicos, sociales y ambientales de cada zona rural, a través del órgano o el sistema de
participación que en cada caso constituya o establezca cada Comunidad Autónoma.

8.II. ACTUACIONES DE SEGUIMIENTO Y DE EVALUACIÓN
PREVISTAS

La gran diversidad de acciones (cuatro ejes territoriales y un eje temático) y los diversos niveles
territoriales de intervención del Programa (zona rural, Comunidad Autónoma y Estado), motivan que
su esquema de seguimiento y evaluación deba extenderse también sobre diferentes facetas y
ámbitos, con intervención en cada uno de ellos de diversos estamentos. Por otra parte, tratándose de
un programa de actuaciones destinado a mejorar diferentes aspectos de la realidad del medio rural
español, es preciso tanto conocer el grado de ejecución de las actuaciones previstas como sus
efectos sobre las zonas rurales. Y en el caso de la puesta en práctica de este Programa, las acciones
a desarrollar sólo se concretan una vez esté elaborado el Plan de Zona de cada zona rural.

Las actuaciones integrantes del seguimiento de la ejecución y de la evaluación del Programa son las
siguientes:

8.2.1. Seguimiento de la ejecución del Programa de Desarrollo Rural Sostenible

8.2.1.1. Seguimiento de ejecución de las actuaciones de cada Plan de Zona Rural.

8.2.1.2. Seguimiento conjunto de ejecución de los Planes de Zona de cada Comunidad
Autónoma.

8.2.1.3. Seguimiento de ejecución de las actuaciones del Programa de Desarrollo Rural
Sostenible.

8.2.1.4. Informes bienales de ejecución del Programa para el Senado.

8.2.2. Evaluación del Programa de Desarrollo Rural Sostenible

8.2.2.1 Evaluación ex ante sobre el seguimiento de la estrategia del Programa en la elaboración
de los Planes de Zona.

8.2.2.2. Evaluación del efecto de la aplicación del Programa sobre cada Zona Rural.

8.2.2.3 Evaluación de conjunto del Programa de Desarrollo Rural Sostenible.

8.2.2.4 Seguimiento ambiental del Programa.

8.2.3. Actualización de los datos para la delimitación y la calificación de las zonas rurales
(futura preparación del Segundo Programa de Desarrollo Rural Sostenible)

Se expresa a continuación el cronograma previsto para la realización de las labores de seguimiento y
evaluación, indicando el momento en que han de obtenerse los indicadores de estado, o el periodo en
que los documentos de evaluación y seguimiento elaborados hayan de informarse por alguno de los
tres órganos creados por la Ley 45/2007, o en su caso han de remitirse al Senado.

En el caso de que algunas Comunidades Autónomas no lleguen a suscribir el Convenio de
Colaboración con la Administración General del Estado antes del 1 de octubre de 2010 y desplacen
un año el periodo de ejecución de sus actuaciones en los planes de zona (2011-2015), en el segundo
semestre de 2011 se promoverá el ajuste del presente cronograma de seguimiento y evaluación a
dichas circunstancias.

CRONOGRAMA DEL ESQUEMA DE SEGUIMIENTO Y EVALUACIÓN
Momento

para llevarlo
a cabo

Obtención de
indicadores de

estado

Comisión Interministerial
para el Medio rural

Comisiones de Seguimiento
AGE/CA

Mesa de Asociaciones,
Consejo para el Medio

Rural
Senado

Septiembre
2010

Caracterización del
estado inicial de las
zonas rurales del
Programa (elaboración
Planes de Zona)

Septiembre
2010 / mayo
2011

Evaluación ex ante sobre el
seguimiento de la estrategia del
Programa en la elaboración de los
Planes de Zona

Febrero 2011
Seguimiento ejecución
actuaciones AGE 2010

Abril 2011
Seguimiento ejecución actuaciones
2010
Seguimiento ambiental 2010

Junio 2011
Seguimiento ejecución
actuaciones 2010
Seguimiento ambiental 2010

Febrero 2012
Seguimiento ejecución
actuaciones AGE 2011

Abril 2012
Seguimiento ejecución actuaciones
2011
Seguimiento ambiental 2011

Junio 2012
Seguimiento ejecución
actuaciones 2011
Seguimiento ambiental 2011

Septiembre
2012

Primer informe bienal
de seguimiento de
ejecución (2010-2011)

Febrero 2013
Seguimiento ejecución
actuaciones AGE 2012

Abril 2013
Seguimiento ejecución actuaciones
2012
Seguimiento ambiental 2012

5

CRONOGRAMA DEL ESQUEMA DE SEGUIMIENTO Y EVALUACIÓN
Momento

para llevarlo
a cabo

Obtención de
indicadores de

estado

Comisión Interministerial
para el Medio rural

Mesa de Asociaciones, Comisiones de Seguimiento
AGE/CA Consejo para el Medio Senado

Rural

Junio 2013
Seguimiento ejecución
actuaciones 2012
Seguimiento ambiental 2012

Febrero 2014

1. Nueva caracterización
del estado de las zonas
rurales del Programa
(evaluación intermedia
para preparar segundo
PDRS 2015-2019, y para
seguimiento evaluación
ambiental)
2. Seguimiento de los
indicadores municipales
para la delimitación y la
calificación de las zonas
rurales (para preparar
segundo PDRS 2015-
2019)

Seguimiento ejecución
actuaciones AGE 2013

Abril 2014

Seguimiento ejecución actuaciones
2013
Seguimiento ambiental 2013 y
evaluación ambiental intermedia
Evaluación intermedia para
preparar segundo PDRS 2015-
2019

Junio 2014

Seguimiento ejecución
actuaciones 2013
Seguimiento ambiental 2013
Evaluación intermedia y
evaluación ambiental
intermedia para preparar
segundo PDRS 2015-2019

Septiembre
2014

Segundo informe
bienal de seguimiento
de ejecución (2012-
2013)

6

7

CRONOGRAMA DEL ESQUEMA DE SEGUIMIENTO Y EVALUACIÓN
Momento

para llevarlo
a cabo

Obtención de
indicadores de

estado

Comisión Interministerial
para el Medio rural

Comisiones de Seguimiento
AGE/CA

Mesa de Asociaciones,
Consejo para el Medio

Rural
Senado

Febrero 2015
Seguimiento ejecución
actuaciones AGE 2014

Abril 2015
Seguimiento ejecución actuaciones
2014
Seguimiento ambiental 2014

Junio 2015
Seguimiento ejecución
actuaciones 2014
Seguimiento ambiental 2014

Febrero 2016

Nueva caracterización
del estado de las zonas
rurales del Programa
para evaluación final
primer PDRS

Seguimiento ejecución
actuaciones AGE prorrogadas
2015, y seguimiento final

Abril 2016

Seguimiento ejecución actuaciones
final
Seguimiento ambiental final
Evaluación final aplicación
Programa en la CA

Junio 2016
Ejecución actuaciones final
Seguimiento ambiental final
Evaluación final primer PDRS

Septiembre
2016

Tercer informe bienal:
seguimiento de
ejecución final del
primer PDRS

8.II.1. SEGUIMIENTO DE LA EJECUCIÓN DEL PROGRAMA
DE DESARROLLO RURAL SOSTENIBLE

El seguimiento de ejecución del Programa pretende informar sobre el grado de ejecución de
cada uno de los tipos de actuaciones incluidas, desglosado cuando proceda por subtipos de
actuación, con el gasto público derivado. Este seguimiento da respuesta a las preguntas sobre
qué actuaciones se han ejecutado, qué gasto público han llevado aparejado, y qué diferencias
en ambos aspectos se han producido entre lo previsto y lo realmente ejecutado. No informa,
por tanto, sobre los efectos de las acciones, sino únicamente sobre las acciones mismas.

El seguimiento de ejecución se realiza con carácter anual, para cada uno de los ejercicios
presupuestarios 2010 al 2014, extendido al 2015 en las Comunidades Autónomas que hayan
diferido al periodo 2011-2015 la ejecución de sus actuaciones así como también para recoger
el seguimiento de las actuaciones del primer Programa cuya ejecución se haya prorrogado a
este ejercicio adicional.

El seguimiento de ejecución de cada tipo de actuación se realizará mediante el empleo de los
indicadores especificados en la descripción de cada uno de los tipos de actuaciones.

También se llevará a cabo un seguimiento territorial de las acciones con base en un sistema de
información geográfica de características esenciales comunes para el conjunto de
comunidades autónomas, que permita realizar análisis territoriales. Dicho seguimiento se
realizará partiendo de la base de las actuaciones geográficamente localizables incluidas en los
Planes de Zona.

El seguimiento y la evaluación serán realizados y coordinados por el Ministerio de Medio
Ambiente, y Medio Rural y Marino, a través de la Dirección General de Desarrollo Sostenible
del Medio Rural, con participación de las Comunidades Autónomas y de los Departamentos
Ministeriales implicados en la ejecución del Programa.

El seguimiento de ejecución de las actuaciones se realizará en tres niveles:

8.II.1.1. SEGUIMIENTO DE EJECUCIÓN DE LAS ACTUACIONES DE
CADA PLAN DE ZONA RURAL

Este seguimiento tiene carácter anual, y se refiere a las actuaciones previstas para cada zona
rural en su correspondiente Plan de Zona. La toma de datos sobre las acciones corresponderá
a la Comunidad Autónoma o a la Administración General del Estado, según cuál de las dos
Administraciones ha sido la encargada de la ejecución de cada actuación.

En el caso de actuaciones de la Administración General del Estado, corresponderá facilitar los
datos de ejecución en cada zona rural al Departamento Ministerial ejecutor de la acción,
debiendo hacerlo con en los plazos y formato que al efecto se establezca, coordinando la
compilación de todos ellos el Ministerio de Medio Ambiente, y Medio Rural y Marino, a través
de la Dirección General de Desarrollo Sostenible del Medio Rural. Al efecto, se convocará cada
año una reunión de la Comisión Interministerial para el Medio Rural, antes de finalizar el mes
de febrero, para que cada Departamento Ministerial facilite su información de ejecución de las
actuaciones correspondientes al ejercicio presupuestario inmediatamente anterior. Los datos
de ejecución de las actuaciones AGE en cada zona rural serán facilitados por el MARM a la
correspondiente Comunidad Autónoma.

Igualmente, la compilación de los datos sobre las actuaciones ejecutadas por la Comunidad
Autónoma corresponderá a la Consejería o Departamento al que se le haya encomendado
expresamente esta función por su órgano de Gobierno. Esta compilación de datos de ejecución
autonómicos debe realizarse, igualmente, antes de finalizar el mes de febrero.

El resultado del seguimiento cuantitativo de ejecución anual de las actuaciones para cada zona
rural será informado en sus aspectos cualitativos por el órgano de información, coordinación y
participación de cada zona que haya establecido al efecto la Comunidad Autónoma, siendo
recomendable que esta actuación se realice dentro del mes de marzo.

Este seguimiento de aspectos cualitativos deberá dar, entre otras, respuesta a las siguientes
cuestiones:

Si en la zona se está retrasando o dificultando la ejecución de algunas actuaciones
previstas en el Plan de Zona, cuáles son los motivos, y qué se puede proponer para
resolver la situación.

Si existen diferencias presupuestarias importantes entre lo presupuestado en el Plan de
Zona y el coste real de las actuaciones, y qué se puede proponer para compensar
presupuestariamente el Plan de Zona.

El modelo informe de seguimiento de ejecución anual de las actuaciones de cada Plan de Zona
seguirá un formato común, que se elaborará por el MARM con participación de las
Comunidades Autónomas, y previo informe del Consejo para el Medio Rural.

Seguimiento de ejecución de actuaciones en cada Plan de Zona Rural

Comunidad Autónoma:
Zona rural:
Año:

Eje

Código actuación

Denominación
actuación

Subtipo (en su
caso)

Indicador de
ejecución

Objetivo de
ejecución

Ejecutado en el
ejercicio

Ejecutado
acumulado

% de ejecución
acumulado

8.II.1.2. SEGUIMIENTO CONJUNTO DE EJECUCIÓN DE LOS PLANES
DE ZONA DE CADA COMUNIDAD AUTÓNOMA

Se realizará con periodicidad anual, a partir de la compilación de los informes de seguimiento
anual de ejecución de todos los Planes de Zona de la Comunidad Autónoma, junto con los
informes emitidos por sus correspondientes órganos de información, coordinación y
participación.

Este seguimiento se realizará en el seno de la Comisión de Seguimiento AGE/CA establecida
por el convenio de colaboración AGE/CA para el seguimiento de las actuaciones del Programa
en la Comunidad Autónoma.

Este seguimiento tendrá por objeto los siguientes aspectos:

• Comprobar el ritmo general de ejecución de las acciones del Programa en el conjunto de
zonas rurales de la Comunidad Autónoma.

• Detectar posibles dificultades, disfunciones o retrasos en la ejecución de las actuaciones en
determinados ámbitos sectoriales, y proponer medidas para su corrección.

• Detectar posibles retrasos o dificultades de actuación en zonas concretas, y proponer
igualmente medidas para su corrección.

• Realizar reajustes entre Planes de Zona, en lo relativo a sus presupuestos, distribución del
gasto por anualidades o acciones, en los casos en que se aprecien desajustes importantes
entre las previsiones y gastos reales de los Planes de Zona, o dificultades en algunos
ámbitos sectoriales o en algunas zonas.

El modelo de informe de seguimiento de ejecución anual de las actuaciones del Programa en
cada Comunidad Autónoma seguirá un formato común, que se elaborará por el MARM con
participación de las Comunidades Autónomas, y previo informe del Consejo para el Medio
Rural.

La reunión de la Comisión de Seguimiento AGE/CA para realizar el seguimiento anual de las
actuaciones del Programa en cada Comunidad Autónoma debe celebrarse dentro del mes de
abril de cada año.

Seguimiento presupuestario de ejecución de los Planes de Zona de la Comunidad
Autónoma

Comunidad Autónoma:
Año:

Eje Parámetro Zona 1 Zona 2 Zona 3 Todas

Previsión Plan de Zona acumulada €

Ejecución acumulada €

1

Diferencia programado /ejecutado €

Previsión Plan de Zona acumulada €

Ejecución acumulada €

2

Diferencia programado /ejecutado €

Previsión Plan de Zona acumulada €

Ejecución acumulada €

3

Diferencia programado /ejecutado €

Previsión Plan de Zona acumulada €

Ejecución acumulada €

4

Diferencia programado /ejecutado €

Todos Diferencia programado /ejecutado €

8.II.1.3. SEGUIMIENTO DE EJECUCIÓN DE LAS ACTUACIONES DEL
PROGRAMA DE DESARROLLO RURAL SOSTENIBLE (TODAS LAS
ZONAS RURALES DE TODAS LAS COMUNIDADES AUTÓNOMAS)

Este seguimiento se realiza también con carácter anual, a partir del resultado de los
seguimientos anteriores, y se plasmará en un documento que deberá ser analizado e
informado por la Mesa de Asociaciones de Desarrollo Rural y por el Consejo para el Medio
Rural, en sendas reuniones convocadas preferentemente en el mes de junio del año siguiente
al que corresponde el seguimiento.

Se espera que este seguimiento facilite, al menos, las siguientes tareas:

• Comprobar el ritmo general de ejecución del Programa en el conjunto de las Comunidades
Autónomas.

• Detectar posibles dificultades, disfunciones o retrasos en la ejecución de las actuaciones en
determinados ámbitos sectoriales, y proponer medidas para su corrección.

• Coordinación en las actuaciones de cada ámbito sectorial, entre el Departamento Ministerial
competente y sus homólogos de las Comunidades Autónomas.

• Facilitar la realización de los reajustes de la cofinanciación estatal inicialmente prevista para
las actuaciones autonómicas en cada una de ellas, en función de los respectivos ritmos
reales de ejecución.

• Proponer modificaciones al Programa.

El modelo informe de seguimiento de ejecución anual del Programa seguirá igualmente el
formato que elaborará el MARM previo informe del Consejo para el Medio Rural y de la Mesa
de Asociaciones de Desarrollo Rural.

Seguimiento presupuestario de ejecución del Programa de Desarrollo Rural Sostenible

Año:

Eje CA 1 CA 2 CA 3 TODAS

1 Diferencia programado /ejecutado €

2 Diferencia programado /ejecutado €

3 Diferencia programado /ejecutado €

4 Diferencia programado /ejecutado €

Todos Diferencia programado /ejecutado €

8.II.1.4. INFORMES BIENALES DE EJECUCIÓN DEL PROGRAMA
PARA EL SENADO

El informe bienal para el Senado sobre el cumplimiento del Programa de Desarrollo Rural
Sostenible se elaborará por el MARM a partir de los anteriores informes de ejecución de los
dos correspondientes ejercicios presupuestarios, una vez hayan sido informados por la Mesa
de Asociaciones de Desarrollo rural y por el Consejo para el Medio Rural.

Este informe contendrá los mismos datos de ejecución especificados en los informes anuales
de ejecución del Programa, completados en los aspectos cualitativos con los correspondientes
informes del Consejo para el Medio Rural y de la Mesa de Asociaciones de Desarrollo Rural.

8.II.2. EVALUACIÓN DEL PROGRAMA DE DESARROLLO
RURAL SOSTENIBLE

8.II.2.1. INDICADORES DE SEGUIMIENTO DE LA ESTRATEGIA
GENERAL DE DESARROLLO SOSTENIBLE ADOPTADA POR EL
PROGRAMA EN EL PROCESO DE ELABORACIÓN DE LOS PLANES
DE ZONA RURAL

Con el fin de poder evaluar el grado de adopción en cada Comunidad Autónoma de las claves
o principios de la Estrategia de desarrollo rural adoptada por el Programa en el proceso de
elaboración de los Planes de Zona, se establece el siguiente sistema de indicadores, aplicable
sobre el conjunto de los Planes de Zona de la Comunidad, a cumplimentar con la información
generada por ésta en el proceso.

Claves de la Estrategia
de desarrollo rural

adoptada
Indicador Interpretación del indicador

Acción multisectorial Índice de diversidad-equitabilidad de
Shannon-Wiener sobre la fracción
del presupuesto total de los Planes
de Zona dirigido a cada Medida del
Programa (Pi en tanto por uno)

I = - ∑ (pi x Lnpi)

El índice oscila entre 0 y 2,77 (Ln16).
Un índice alto expresa un elevado
grado de diversificación de la
inversión entre Medidas/ sectores.

Acción Multinivel Índice de diversidad-equitabilidad de
Shannon-Wiener sobre la fracción
del presupuesto total de los Planes
de Zona destinado a ser ejecutado
por la AGE, la CA y las CCLL.
 (Pi en tanto por uno)
I = - ∑ (pi x Lnpi)

El índice oscila entre 0 y 1,1 (Ln3)
Un índice alto expresa un reparto
equitativo del presupuesto entre las
tres administraciones. Un índice bajo
señala concentración de la ejecución
en sólo una de ellas.

% del presupuesto total de los
Planes de Zona dedicado a zonas
con nivel de prioridad territorial 1

Oscila entre 0 y 100%. Valora el nivel
de prioridad presupuestaria otorgada
a las zonas a revitalizar

% del presupuesto total de los
planes de zona dirigido a municipios
de menos de 5000 habitantes

Oscila entre 0 y 100%. Valora el nivel
de prioridad presupuestaria otorgado
a los municipios de pequeño tamaño

Intervención territorial
sobre zonas rurales
priorizadas

% del presupuesto total de los
planes de zona dirigido a la Red
Natura 2000

Oscila entre 0 y 100%. Valora el nivel
de prioridad presupuestaria otorgado
a la Red Natura 2000

Actuaciones a la
medida para cada zona

% del presupuesto total que se
enmarca dentro de los objetivos
identificados de manera
singularizada para cada plan de
zona.

Oscila entre 0 y 100%. Valores
elevados indican que el gasto se
orienta de forma singularizada para
cada territorio.

Logro objetivos
estratégicos comunes

% de objetivos, sobre el número
total de objetivos operativos del
Programa, que se van a ver
satisfechos en la totalidad de las
zonas con los Planes de Zona
elaborados.

Oscila entre 0 y 100%. Valores altos
indican mayor grado de cumplimiento
de los objetivos operativos del
Programa

Enfoque de
sostenibilidad

Índice de diversidad-equitabilidad de
Shannon-Wiener sobre la fracción
del presupuesto total de los Planes
de Zona dirigido a cada Eje (Pi en
tanto por uno)

I = - ∑ (pi x Lnpi)

Oscila entre 0 y 1,39 (Ln4). Un índice
alto expresa un elevado grado de
diversificación de la inversión en los
diferentes pilares de la sostenibilidad

% del presupuesto total destinado a
acciones no incluidas en la
programación ordinaria de la AGE,
de la CA o de las CCLL

Oscila entre 0 y 100%. Mide la
complementariedad conseguida frente
a las actuaciones ya contempladas en
la planificación ordinaria de alguna de
las Administraciones intervinientes

Enfoque de
complementariedad

% del presupuesto total destinado a
acciones no cofinanciables mediante
fondos comunitarios.

Oscila entre 0 y 100%. Mide la
complementariedad conseguida frente
a la financiación comunitaria

Intervenciones
estratégicas, de
carácter estructural

% del presupuesto total invertido en
acciones que se considera
supondrán un cambio estructural
sustancial sobre los aspectos
económico, social o ambiental de la
zona

Oscila entre 0 y 100%. Elevados
porcentajes indican una mayor
apuesta por los cambios
estructurales.
Valores reducidos indican preferencia
por estrategias más continuistas

Nº medio de representantes (no
AGE ni CA) en los órganos de
participación a escala zona.

Mide la amplitud de la representación Participación de la
sociedad en la toma de
decisiones

% medio de representantes de las
corporaciones locales, % de los
agentes económicos, % de los
agentes sociales y % de los agentes
ambientales existentes en los
órganos de participación a escala

Cada uno oscila entre 0 y 100%. Mide
el peso de representación otorgado a
cada colectivo

zona.
Número medio de reuniones del
órgano de participación celebradas
por zona.

Mide la frecuencia de la participación

8.II.2.2. EVALUACIÓN DEL EFECTO DE LA APLICACIÓN DEL
PROGRAMA SOBRE CADA ZONA RURAL.

El Programa de Desarrollo Rural Sostenible prevé acciones que se articulan en cada zona rural
mediante su correspondiente Plan de Zona, y que han de repercutir de manera favorable sobre
los tres pilares de la sostenibilidad en el territorio: económico, social y ambiental. Es, pues,
necesario desarrollar un esquema de seguimiento común que permita conocer el impacto sobre
cada uno de estos tres aspectos de las actuaciones previstas.

En programas que incluyen un reducido número de tipos diferentes de actuación, resulta
práctico definir para cada una de ellas unos indicadores de impacto económico, social y
ambiental. En el caso del PDRS, sin embargo, el número de tipos de actuación posibles es muy
elevado, y su acción conjunta sobre el territorio puede dar lugar a unos efectos acumulados o
sinérgicos entre diferentes actuaciones de compleja evaluación.

Para la evaluación de los principales tipos de actuaciones del Programa, y del efecto conjunto
de la aplicación coordinada e inteligente de todas ellas mediante el Plan de Zona, se utilizarán
dos sistemas de indicadores. El primero, un sistema de indicadores de impacto, basado en los
efectos previsibles o constatados de las actuaciones sobre los ámbitos que constituyen los
cuatro ejes operativos del Programa (actividades económicas y empleo, infraestructuras y
equipamientos básicos, servicios y bienestar social, y medio ambiente), que resulta aplicable a
las actuaciones que producen impactos claros e importantes sobre algunos de estos
parámetros. El segundo es un sistema de indicadores de estado de la propia zona rural donde
se aplica el Plan de Zona, mediante cuya aplicación se puede constatar la evolución de la zona
en el tiempo, en lo relativo a los principales aspectos de la sostenibilidad, de lo que se puede
obtener obtiene información aplicable a la evaluación del Plan de Zona, especialmente en lo
que se refiere a la evaluación de los efectos acumulados y sinérgicos entre tipos diferentes de
actuaciones. La comparación de los indicadores de estado de la sostenibilidad entre diferentes
años permitirá medir las tendencias experimentadas en la zona, y evaluar en consecuencia los
efectos del conjunto de actuaciones sectoriales del Plan de Zona sobre cada zona rural.

Los indicadores de impacto han de obtenerse en dos momentos: en la elaboración del Plan de
Zona (impactos previstos del conjunto de actuaciones del Plan de Zona) y en la evaluación
intermedia y especialmente en la evaluación final del Programa (impactos constatados). La
comparación entre las previsiones y las constataciones facilitará información valiosa para la
evaluación.

Los indicadores de estado de la zona rural se obtienen en un momento dado, en el que
caracterizan la zona. Es necesario disponer de una primera estimación de estos indicadores de
estado para el año cero, lo que por cuestiones prácticas se ha hecho coincidir con un momento
en que previsiblemente estén elaborados los Planes de Zona en marzo de 2010, siendo
razonable aprovechar la oportunidad de la elaboración de estos Planes para la obtención de los
indicadores.

Para valorar el cambio tras la aplicación del Programa, se ha considerado apropiado volver a
estimar estos indicadores una vez estén completamente finalizadas sus actuaciones en todas
las zonas rurales. Considerando la posibilidad de diferir o de prorrogar un año (2015) en
algunas comunidades autónomas la aplicación del Programa para corregir retrasos de
ejecución, se ha considerado adecuado obtener la estima final de indicadores en febrero de
2016.

La diferencia constatada entre la situación inicial y final de los indicadores, agrupados de forma
práctica por ejes, permitirá constatar los avances o retrocesos experimentados en cada uno de
estos cuatro campos. Analizando esta diferencia de estados inicial y final, junto con el resultado
de la evaluación de los principales impactos de las actuaciones y el propio seguimiento de
ejecución final de las actuaciones del Plan de Zona en el periodo, se realizará la evaluación del
Plan de Zona aplicado sobre la zona rural.

Además de la evaluación final del efecto de la aplicación del Programa sobre cada zona a
través del correspondiente Plan de Zona, se ha considerado preciso realizar una evaluación
intermedia que facilite conclusiones e información útil para la elaboración del segundo
Programa de Desarrollo Rural Sostenible. Dado que este segundo programa debe estar
elaborado, tramitado, aprobado y operativo en enero de 2015, se ha considerado necesario
que la toma de datos sobre el estado de cada zona rural para realizar esta evaluación
intermedia se realice antes de febrero de 2014.

Así, será la evaluación intermedia de 2014 la que permita disponer de la información más
actualizada disponible y los elementos de juicio utilizables para la elaboración del segundo
Programa de Desarrollo Rural Sostenible, y la comparación entre 2010 y 2016 la que facilite los
datos para la evaluación final del primer Programa.

La evaluación del efecto de la aplicación del Programa sobre la zona rural, a través del Plan de
Zona, tendrá por objeto determinar:

• La idoneidad de la delimitación efectuada para que la zona resulte funcional, y de la
calificación otorgada.

• La adecuación de las actuaciones incluidas en el Plan de Zona para la consecución de sus
propios objetivos y directrices y los del Programa, tanto en lo que se refiere a las
actuaciones consideradas aisladamente como a la combinación de las actuaciones
realizada en el Plan de Zona, y a sus localizaciones.

• Los efectos ambientales causados en la zona.

• El grado de cumplimiento y la idoneidad de las Directrices Estratégicas Territoriales de
Ordenación Rural aplicadas.

• La idoneidad del sistema establecido para la participación de las entidades locales y de los
agentes económicos, sociales y ambientales de la zona en la elaboración y en el
seguimiento del Plan de Zona.

Las evaluaciones final e intermedia de los efectos del Programa sobre cada zona rural serán
informadas por el órgano de información, coordinación y participación que haya establecido la
Comunidad Autónoma para cada zona.

INDICADORES DE IMPACTO DE LAS ACTUACIONES DEL PLAN DE ZONA
ÁMBITO DE LAS ACTIVIDADES ECONÓMICAS Y EL EMPLEO

INDICADOR DE
SOSTENIBILIDAD PARA LA
ZONA

INDICADOR DE PREVISIÓN DE IMPACTO DE LA ACTUACIÓN
RELACIONADO

Aportación de la zona al PIB
Valor añadido bruto (€/año) de la nueva actividad empresarial creada,
o de la actividad empresarial establecida en la zona

Número de empresas por
sector y tipo de empresa
(autónomos, cooperativas,
PYME)

Nº de empresas creadas en la zona, o de nuevo establecimiento en la
zona inducido por la actuación, por sector y tipo de empresa

Tasa de actividad en el sector
primario, secundario y terciario

Nº de nuevos puestos de trabajo fijos creados en cada sector
Nº medio de nuevos puestos de trabajo eventuales creados en cada
sector

Igualdad de sexos en la
dirección empresarial

Nº de nuevas empresas lideradas por hombres y por mujeres

Implantación de sistemas
integrados de gestión en la
empresa

Nº de empresas certificadas como consecuencia de la actuación en
los ámbitos de calidad, medio ambiente o seguridad y salud

Igualdad de sexos en el trabajo
Nº de nuevos empleados y de empleadas, fijos y eventuales, por
sector.

Productos y servicios
estratégicos para la zona rural

Tipo de producto o de servicio estratégico sobre el que repercute
directamente la actuación.

Implantación del contrato
territorial

Nº, superficie y % de la SAU total cubierta por cada explotación
subvencionada para la suscripción de un contrato territorial

Superficie dedicada a la
agricultura ecológica

Nueva SAU o UGM establecidas de agricultura o ganadería ecológica

Turismo rural Nº de nuevas plazas creadas (aumento capacidad)

Comercio rural
Nº de nuevos establecimientos comerciales, fijos o ambulantes,
creados o inducidos por la actuación.

INDICADORES DE IMPACTO DE LAS ACTUACIONES DEL PLAN DE ZONA
ÁMBITO DE LAS INFRAESTRUCTUAS Y EQUIPAMIENTOS BÁSICOS

INDICADOR DE
SOSTENIBILIDAD PARA LA
ZONA

INDICADOR DE IMPACTO DE LA ACTUACIÓN RELACIONADO

Desarrollo de la red de
carreteras asfaltadas

Km de nueva construcción o de acondicionamiento

Transporte público por
carretera

nº de concesiones de transporte regular y nº de autorizaciones de
transporte discrecional mejoradas

Abastecimientos de agua
potable

Nº de municipios, nº de núcleos y nº de habitantes que pasan a tener
acceso a un suministro de agua potable de calidad.

Servicio de recogida selectiva
de residuos

Nº y % de municipios y de población que pasan a disponer de un
sistema de recogida selectiva de residuos por la actuación.

Suministro eléctrico

Nº de municipios, de núcleos y población que pasan a disponer de un
suministro eléctrico adecuado.
Nº de municipios y población que pasan a implantar un sistema de
iluminación de las vías públicas de bajo consumo y no contaminante.

Implantación de TIC
Nº municipios y población que pasa a tener acceso potencial a
Internet en banda ancha como consecuencia de la actuación
Nº municipios y población que pasa a tener acceso a telefonía móvil

Implantación de las energías
renovables

Número de plantas construidas diferenciando por tipos, conectadas a
la red o de autoabastecimiento.
Potencia instalada (MW) de las plantas construidas, tanto las
conectadas a la red como las no conectadas, diferenciando por tipos.
Población autoabastecida por la actuación.

INDICADORES DE IMPACTO DE LAS ACTUACIONES DEL PLAN DE ZONA
ÁMBITO DE LOS SERVICIOS Y BIENESTAR SOCIAL

INDICADOR DE
SOSTENIBILIDAD PARA LA

ZONA
INDICADOR DE IMPACTO DE LA ACTUACIÓN RELACIONADO

Guardia Civil
Nº cuarteles construidos o mejorados. Nº efectivos con equipamiento
mejorado.

Policía local y bomberos
Nº de ayuntamientos beneficiados.
Nº vehículos policía local adquiridos. Nº efectivos formado.
Nº parques bomberos construidos, Nº vehículos autobomba adquiridos

Atención a mujeres maltratadas
Número de centros de atención inmediata acondicionados
Número de casas municipales dispuestas para la acogida

Centros educación y atención
infantil (0-3 años)

Nuevos municipios beneficiados. Número creado o mejorado.
Capacidad creada o incremento de la capacidad resultante.

Centros de enseñanza primaria
y secundaria

Nuevos municipios beneficiados. Número creado o mejorado.
Capacidad creada o incremento de la capacidad resultante.
Nº de ordenadores adquiridos para los alumnos

Centros polideportivos Nº nuevos municipios y población beneficiada.

Bibliotecas y casas culturales
Nº nuevos municipios y población beneficiada por instalaciones fijas.
Nº municipios y población beneficiada por bibliotecas móviles.

Bienes de interés cultural Nº bienes de interés cultural restaurados o conservados
Centros de salud (asistencia
primaria)

Nº de centros de salud nuevos o ampliados

Tratamiento de las urgencias
médicas

Nº de centros de atención de urgencias habituales 24 horas nuevos o
ampliados
Nº de nuevas ambulancias de soporte vital básico o avanzado
Nº de nuevos helicópteros polivalentes adaptados al transporte de
urgencias

Centros de atención médica
especializada

Nº de centros de atención médica especializada nuevos o ampliados

Servicios de asistencia social
Nº centros nuevos o ampliados, nº vehículos adquiridos
Dotación de servicio telefónico de información
Nº centros de información y atención presencial creados

Centros de día / noche y
residencias

Nº de centros de cada tipo creados o ampliados.
Nº de plazas nuevas resultantes.

Planes municipales de
urbanismo

Nº de municipios dotados de plan de ordenación urbana

Viviendas
Nº de edificios municipales y particulares rehabilitados para su uso
como vivienda

Patrimonio arquitectónico
Nº edificios declarados Bien de Interés Cultural restaurados
Nº de otros edificios catalogados por su valor como patrimonio
arquitectónico restaurados

INDICADORES DE IMPACTO DE LAS ACTUACIONES DEL PLAN DE ZONA
ÁMBITO DE MEDIO AMBIENTE

INDICADOR DE
SOSTENIBILIDAD PARA LA
ZONA

INDICADOR DE IMPACTO (POSITIVO) DE LA ACTUACIÓN
RELACIONADO

Red Natura 2000

Nº y superficie de nuevos lugares dotados de Plan de Gestión.
Nº de lugares beneficiados por actuaciones específicas de
conservación
Nº de centros de interpretación y educación ambiental nuevos o
ampliados

Especies y hábitat indicadores
de la sostenibilidad ambiental
de la zonal

Nº de actuaciones de conservación de especies y de hábitat fuera de
Natura 2000

Superficie forestal con plan de
gestión

Nueva superficie forestal dotada de PORF o de plan de gestión forestal

Superficie afectada por
grandes incendios forestales

Superficie afectada por grandes incendios restaurada

Protección del paisaje rural
Superficie con asignación de objetivos de calidad
Superficie objeto de trabajos de gestión del paisaje

Proyectos experimentales de
custodia del territorio

Nº de convenios y superficies obtenidas con corporaciones locales y
con particulares

Producción y gestión de Nº de municipios y % de la población de la zona rural en que se

residuos

implanta la recogida y gestión selectiva de residuos
Nº de municipios y % población de la zona en que se crean nuevos
puntos limpios.
Nº vertederos ilegales clausurados

Depuración de vertidos de
aguas residuales

Nº y % de los municipios y de habitantes equivalentes que vierten a la
Red Natura 2000 que pasan a tener el vertido depurado.
Nº y % de los municipios y de habitantes equivalentes que no vierten a
la Red Natura 2000 que pasan a tener el vertido depurado.

Consumo de aguas
superficiales y subterráneas en
la zona

Ahorro neto de agua logrado por las actuaciones, expresado en
hm3/año que por efecto de las actuaciones dejan de extraerse de la
masa de agua superficial o subterránea afectada, y en % respecto de
las aportaciones anuales de dicha masa de agua.
Nº de lugares Natura 2000 u otros espacios naturales protegidos
beneficiados.

INDICADORES DE ESTADO DE LA SOSTENIBILIDAD EN LA ZONA RURAL

ÁMBITO DE LA ACTIVIDAD ECONÓMICA Y EL EMPLEO FUENTE DE
DATOS

INDICADORES DE SOSTENIBLIDAD

Aportación de la zona al PIB
% del PIB español del que es responsable la
zona en cuestión

INE (nuevo dato)

Renta
Renta bruta disponible de los hogares (por
habitante)

INE (dato nuevo)
/CA

Desarrollo empresarial
Nº de empresas en cada uno de los sectores,
tanto a nivel general, como diferenciando:
autónomos, cooperativas y PYME

INSS

Igualdad de sexos en la dirección
empresarial

% de empresas con sede en la zona cuyo titular
es mujer

INE (nuevo dato)

Implantación de sistemas
integrados de gestión en la
empresa

Nº de empresas radicadas en la zona
certificadas en los ámbitos de calidad, medio
ambiente y seguridad y salud en el trabajo.

AENOR

Tasa de actividad en el sector
primario

Porcentaje de personas activas que están
empleadas en el sector primario

INSS

 Tasa de actividad en el sector
secundario

Porcentaje de personas activas que están
empleadas en el sector secundario

INSS

Tasa de actividad en el sector
terciario

Porcentaje de personas activas que están
empleadas en el sector terciario

INSS

Trabajadores por sector y
régimen de la Seguridad Social

Este indicador debe presentar los datos tanto
generales, como desagregados por sexos, edad
y nacionalidad (española / extranjera)

INSS

Empleados públicos
Nº de empleados públicos con puesto de
trabajo en la zona, de la AGE y de la CA

Mto. Política
Territorial + CA

Paro

Este indicador debe presentar los datos tanto
generales, como desagregados por sexos,
clases de edad y nacionalidad (española /
extranjera), con referencia de cierre en
diciembre.

Servicio Público
Empleo Estatal

Productos y servicios estratégicos
para la zona rural

Número y tipo de los bienes o servicios
producidos en la zona considerados
estratégicos para el desarrollo rural por el Plan
de Zona

CA

Explotaciones agrarias Número de explotaciones agrarias INE

Empresas agrarias por subsector
productivo

Cantidad de empresas en cada uno de los
subsectores, tanto a nivel general, como
diferenciando: autónomos, cooperativas y
PYME

INE

Agricultores profesionales

Según la definición del art. 2.5 de la ley
19/1995 de modernización de las explotaciones
agrarias, modificado en la disposición final
primera de la ley 45/2007 para el desarrollo
sostenible del medio rural

CA

Explotaciones con titularidad
compartida

Según Registro de titularidad compartida de las
explotaciones

MARM

Sistemas de riego
Porcentaje de superficie dedicada a la
agricultura de regadío con sistemas de riego
localizado, aspersión y superficie

CA

Denominaciones de calidad
diferenciada

Número de Denominaciones de Origen
Protegidas (DOPs), Indicaciones Geográficas
Protegidas (IGPs) y Especialidades
Tradicionales Garantizadas (ETGs), de la zona
rural

MARM

Implantación del contrato
territorial

Nº, superficie y % de la SAU total cubierta por
explotaciones que han suscrito contratos
territoriales

CA

Agricultura ecológica
% de la SAU dedicada a agricultura o ganadería
ecológica

CA

Ganadería extensiva
UGM en extensivo en la zona.
Carga de pastoreo extensivo en UGM/ha

CA

Empresas forestales
Nº de empresas y nº de trabajadores en el
sector forestal

CA

Turismo rural
Nº de alojamientos, de plazas, de
pernoctaciones y % de ocupación en
establecimientos de turismo rural

INE

Número de establecimientos
turísticos certificados con Q
Calidad Turística

Número de establecimientos de la zona que
estén adheridos al Sistema de Calidad Turística
de España

Instituto de
Calidad Turística

de España

Comercio rural
Nº, y nº por cada 1.000 habitantes, de
establecimientos comerciales y de empresarios
autónomos de comercio ambulante en la zona

CA

Número de oficinas bancarias
Número de oficinas bancarias por cada 10.000
habitantes

INE

INDICADORES DE ESTADO DE LA SOSTENIBILIDAD EN LA ZONA RURAL

ÁMBITO DE LAS INFRAESTRUCTURAS Y EQUIPAMIENTOS
BÁSICOS

FUENTE DE
DATOS

INDICADORES DE SOSTENIBLIDAD
Tiempo de acceso por carretera
al núcleo urbano mayor de 30.000
habitantes más próximo

En minutos MARM / CA

Desarrollo de la red de carreteras
asfaltadas

Número de kilómetros que están asfaltados en
las carreteras de la zona

Ministerio de
Fomento + CA

Comunicación entre poblaciones
% de las poblaciones con más de 50 habitantes
con acceso asfaltado

CA

Transporte público por carretera nº concesiones de transporte regular con CA

servicio en la zona, nº rutas escolares.
 % de la población que tiene acceso en su
propio municipio a alguna líneas regulares de
transporte público.
Número y % de autobuses adaptados para su
uso por personas de movilidad reducida
% de la población en edad escolar que reside
fuera de municipios con centros de enseñanza,
y % de ese grupo que tiene acceso a alguna
ruta escolar en su municipio.

Taxis rurales
Número de taxis rurales por cada 1000
habitantes

CA

Transporte de viajeros por
ferrocarril

Número de estaciones de tren en la zona
Número de billetes de tren expedidos dentro de
la zona

ADIF

Caminos naturales y vías verdes
Kilómetros caminos naturales y vías verdes en
la zona

MARM + CA

Abastecimientos de agua potable
Nº y % de la población abastecida con agua
apta para el consumo

CA

Servicio de recogida selectiva de
residuos

Nº y % de población y de municipios con un
sistema de recogida selectiva de residuos.

CA

Suministro eléctrico

Nº de núcleos y población con un suministro
eléctrico adecuado. % respecto al total de
núcleos y de población.
Nº de municipios que disponen de iluminación
de las vías públicas de bajo consumo y no
contaminante.

CA

Implantación de TIC
Población con acceso potencial a Internet en
banda ancha
Población con acceso a telefonía móvil

INE
CA

Ayuntamientos que prestan
servicios a través de Internet

Porcentaje de la población de la zona con
cobertura de algún servicio público a través de
Internet

CA

Número de certificados digitales
Número de personas en la zona a las que se
les ha expedido un certificado digital

Ministerio de
Economía y

Hacienda

Implantación de las energías
renovables

Número de plantas productoras de energías
renovables diferenciando por tipos, conectadas
a la red o de autoabastecimiento.
Potencia instalada (MW) de las plantas
productoras de energía renovable, tanto las
conectadas a la red como las no conectadas
Porcentaje de energía renovable producida en
la zona / total de energía consumida en la zona
% población que dispone de un sistema de
generación de energía renovable para
autoconsumo.

CA

INDICADORES DE ESTADO DE LA SOSTENIBILIDAD EN LA ZONA RURAL

ÁMBITO DE LOS SERVICIOS Y EL BIENESTAR SOCIAL FUENTE DE
DATOS

INDICADORES DE SOSTENIBLIDAD
Población Número de habitantes INE

Densidad de población Número de habitantes por km2 INE

Variación de población
Variación de la población en periodo de 50 y de
10 años anterior, en porcentaje

INE

Estructura de la población
Porcentaje de la población por clase de edad
(<16, 16-64, >=65 y total) y sexos. Tasa de
masculinidad por clases de edad.

INE

Tasa de dependencia y
coeficiente de substitución

Tasa de dependencia: población que no trabaja
(población < 16 años + población >=65 años) /
población que trabaja (entre 16 y 64 años)
Coeficiente de sustitución: población 10-14
años / población 60-64 años

INE

Población inmigrante
Población por sexos y clases de edad (<16, 16-
64, >=65 y total)

INE

Personas con discapacidad o
dependencia

Nº personas CA

Guardia Civil Nº cuarteles, nº efectivos, nº vehículos
Ministerio de

Interior

Policía Local y bomberos

Nº ayuntamientos con servicio de policía local,
Nº efectivos policía local, nº vehículos policía
local, nº parques bomberos, nº efectivos
bomberos, nº vehículos autobomba

CA

Atención a mujeres maltratadas

Número de centros de atención inmediata
acondicionados
Número de casas municipales dispuestas para
la acogida

CA

Centros educación y atención
infantil (0-3 años)

Nº de municipios con centro. Nº de centros.
Capacidad y % ocupación.

CA

Centros de enseñanza primaria y
secundaria

Número, capacidad y ocupación de los mismos. CA

Dotación de los centros de
enseñanza primaria y secundaria

Número de ordenadores por alumno CA

Alumnos con necesidad de
desplazarse al colegio

Porcentaje de alumnos que residen en núcleos
diferentes a aquel en el que está el centro,
respecto del total de alumnos del mismo

CA

Accesibilidad de los centros de
enseñanza primaria y secundaria

Tiempo de recorrido del alumno más distantes CA

Abandono educativo temprano y
fracaso escolar

Porcentaje de jóvenes que abandonan los
estudios en la zona rural
Porcentaje de jóvenes que tienen fracaso
escolar

CA

Formación de la población rural
% de población analfabeta, sin escolarizar, con
estudios primarios, con estudios secundarios y
con estudios superiores.

INECSE1

Centros polideportivos
Nº de municipios y nº habitantes con centro
polideportivo.

CA

Bibliotecas y casas culturales
Nº de municipios y nº de habitantes con
bibliotecas y casas culturales en su municipio.
Nº habitantes con acceso a servicio de

CA

1 INECSE: Instituto Nacional de Evaluación y Calidad del Sistema Educativo. Ministerio de Educación

biblioteca móvil.
Bienes de interés cultural Nº de bienes de interés cultural declarados CA
Ferias agroalimentarias y de
artesanía tradicional

Nº de ferias CA

Instalaciones para otras
actividades culturales
programadas

Nº de instalaciones para actividades culturales
programadas

CA

Centros de salud (asistencia
primaria)

Número de centros, nº personal sanitario
(médicos, enfermeros, auxiliares de clínica).

CA

Consultorios locales (asistencia
primaria)

Número de centros. CA

Acceso al centro de salud para
asistencia primaria

Tiempos medio y extremo de acceso desde los
núcleos de la zona al centro de salud.

CA

Tratamiento de las urgencias
médicas

Nº de centros dentro de la zona y, en su caso,
fuera de la zona.
Nº de ambulancias de soporte vital básico y
avanzado.
Nº de helicópteros para emergencias y
transporte eventual de urgencias
Tiempos medio y extremo de llegada de la
ambulancia a los núcleos de la zona.

CA

Centros de atención médica
especializada

Número de centros dentro de la zona y, en su
caso, fuera de la zona.
Nº de especialidades cubiertas por SS
atendidas dentro de la zona.
Tiempos medio y extremo de acceso desde los
núcleos de la zona al centro de salud.

CA

Servicios de asistencia social

Nº centros, nº personal y nº vehículos
Existencia de servicio telefónico de información
Nº centros de información y atención presencial
en materia de política social

CA

Centros de día / noche y
residencias

Nº de centros de cada tipo. Nº de plazas. %
ocupación.

CA

Planes municipales de urbanismo Nº de municipios con planes de urbanismo CA
Uso del suelo urbano Superficie ocupada por el suelo urbano INE

Viviendas
Porcentaje de viviendas que son primera
residencia, segunda y que están vacías

INE

Patrimonio arquitectónico
Nº edificios declarados Bien de Interés Cultural.
Nº de otros edificios catalogados por su valor
como patrimonio arquitectónico.

CA

INDICADORES DE ESTADO DE LA SOSTENIBILIDAD EN LA ZONA RURAL

ÁMBITO DEL MEDIO AMBIENTE FUENTE DE
DATOS

INDICADORES DE SOSTENIBLIDAD

Red Natura 2000

Nº y superficie de lugares Natura 2000 en la
zona rural.
Nº y superficie de lugares de la Red Natura
2000 con Plan de Gestión aprobado
Nº de centros de interpretación y educación
ambiental en la Red

CA
MARM

Especies y hábitat indicadores de Nombre de las especies elegidas y censos CA

la sostenibilidad ambiental de la
zonal

Nombre de los hábitat elegidos y superficie
Índice de aves comunes

Uso del suelo Según la tipología CORINE / SIOSE CA
Superficie afectada por grandes
incendios forestales

La superficie afectada por grandes incendios
forestales durante los 5 años anteriores

MARM

Superficie forestal con plan de
gestión

Superficie y % de terreno forestal con PORF o
plan de gestión.

CA

Protección del paisaje rural
Superficie rural con objetivos asignados de
calidad del paisaje

CA

Proyectos experimentales de
custodia del territorio

Nº y superficie de fincas incluidas en proyectos
experimentales de custodia del territorio

CA

Producción y gestión de residuos

Producción de residuos por habitante.
Nº de municipios y % de la población de la zona
rural con recogida selectiva de residuos
Nº de municipios y % población de la zona
dotada de puntos limpios.
Nº de vertederos ilegales
% RSU destinados a vertedero, a reciclaje o a
compostaje.

CA

Depuración de vertidos de aguas
residuales

Nº municipios y nº habitantes equivalentes que
producen vertidos sobre lugares de la Red
Natura 2000.
Nº y % de los municipios y de la población
equivalente que vierte a la Red Natura 2000 con
vertido depurado.
Nº y % de los municipios y de habitantes
equivalentes que no vierten a la Red Natura
2000 de la zona con vertido depurado.

CA

Consumo de aguas superficiales
y subterráneas en la zona

Hm3 / año de agua consumida para todos los
usos, de aguas superficiales y de aguas
subterráneas
Hm3 / año de agua consumida para riego de
aguas superficiales y de aguas subterráneas

DGA

8.II.2.3. EVALUACIÓN DE CONJUNTO DEL PROGRAMA DE
DESARROLLO RURAL SOSTENIBLE

La evaluación final del Programa se realizará a partir del análisis del conjunto de evaluaciones
singularizadas del efecto de la aplicación del Programa sobre cada Zona Rural.

La evaluación del programa es una información complementaria del seguimiento final de
ejecución de las actuaciones, y tiene por objeto obtener conclusiones sobre cómo ha influido el
Programa de Desarrollo Rural Sostenible en la evolución observada en las zonas rurales de
aplicación, cómo la aplicación de las actuaciones previstas ha permitido avanzar en la
consecución de sus objetivos, y cómo orientar las programaciones futuras de manera que se
puedan optimizar los rendimientos de los Planes de Zona y de las actuaciones, en términos de
desarrollo rural sostenible.

A escala de programa habrá, al igual que para cada zona rural, una evaluación intermedia
(junio de 2014) cuyas conclusiones serán directamente aplicables a la elaboración del segundo
Programa de Desarrollo Rural Sostenible, y otra evaluación final (junio de 2016) una vez se
haya cerrado la ejecución del primer Programa, incluida una eventual prórroga o
desplazamiento temporal de la ejecución del Programa en algunas comunidades autónomas en
2015.

La evaluación del Programa deberá incidir en analizar la idoneidad de los tipos de actuaciones
incluidos en el programa para el logro de los objetivos previstos, obtener conclusiones relativas
a su eficacia y eficiencia, así como a la forma de enfocar e integrar las acciones
multisectoriales a través de los planes de zona, en orden a avanzar en la implantación de uno o
varios modelos de desarrollo rural verdaderamente sostenibles.

La evaluación del efecto del la aplicación del Programa sobre la zona rural, a través del Plan de
Zona, tendrá por objeto determinar:

• La idoneidad de los criterios de delimitación y de calificación.

• La adecuación de la tipología de actuaciones incluidas en el Programa a la consecución de
sus objetivos y directrices.

• La adecuación de la estructura y contenidos establecidos para el Plan de Zona, como
instrumento de aplicación de la Ley 45/2007 de manera diferenciada sobre cada territorio.

• Los efectos ambientales causados por el Programa.

• La idoneidad de los diferentes sistemas utilizados para la información y participación de las
instituciones y agentes económicos, sociales y ambientales del territorio.

Los resultados de la evaluación de conjunto del Programa serán informados por la Mesa de
Asociaciones de Desarrollo Rural y por el Consejo para el Medio Rural.

SEGUIMIENTO AMBIENTAL DEL PROGRAMA

El seguimiento ambiental, requerido por la evaluación ambiental practicada de acuerdo con la
Ley 9/2006, se realizará en la manera integrada en la evaluación del propio Programa como
parte de dicho proceso, en la forma que concreta la Memoria Ambiental conjunta.

El seguimiento ambiental se centrará sobre los tipos de actuaciones del Programa identificadas
en la Memoria Ambiental como susceptibles de causar efectos significativos, de signo positivo
o negativo, sobre el medio ambiente.

TIPOS DE ACTUACIONES IDENTIFICADAS EN LA MEMORIA AMBIENTAL COMO SUSCEPTIBLES DE CAUSAR
EFECTOS AMBIENTALES POSITIVOS

EJE 1. ACTIVIDADES ECONÓMICAS Y EMPLEO:
1.16.CA.1. APOYO A LA SUSCRIPCIÓN DE CONTRATOS TERRITORIALES DE ZONA, EN SU ESPECIALIDAD
DIRIGIDA A EXPLOTACIONES INCLUIDAS EN LUGARES DE LA RED NATURA 2000.
1.20.CA.7. FOMENTO DE LA AGRICULTURA ECOLÓGICA
1.20.CA.8. ACCIONES DE APOYO A LA GANADERÍA EXTENSIVA Y A LA TRASHUMANCIA
EJE 2. INFRAESTRUCTURAS Y EQUIPAMIENTOS BÁSICOS:

TIPOS DE ACTUACIONES IDENTIFICADAS EN LA MEMORIA AMBIENTAL COMO SUSCEPTIBLES DE CAUSAR
EFECTOS AMBIENTALES POSITIVOS

2.23.MARM.2. EJECUCIÓN DE ACTUACIONES PARA EL CUMPLIMIENTO DEL PLAN NACIONAL INTEGRADO DE
RESIDUOS (PNIR).
2.23.MARM.3. PROGRAMA EXPERIMENTAL DE COMPOSTAJE DOMÉSTICO EN VIVIENDAS UNIFAMILIARES.
2.23.CA.5. GESTIÓN MUNICIPAL DE RESIDUOS SÓLIDOS URBANOS.
2.23.CA.6. GESTIÓN DE RESIDUOS AGRARIOS Y AGROINDUSTRIALES.
2.24.MITYC.1. IMPULSO Y MEJORA DE LA EFICIENCIA ENERGÉTICA EN EL MEDIO RURAL.
2.24.CA.2. APOYO AL EMPLEO DE ENERGÍAS RENOVABLES PARA AUTOCONSUMO.
EJE 4. MEDIO AMBIENTE
4.19.CA.1. ELABORACIÓN DE PLANES DE GESTIÓN PARA LOS ESPACIOS DE LA RED NATURA 2000.
4.21.MARM.1. ACCIONES DE INTERÉS GENERAL PARA LA CONSERVACIÓN DE LA DIVERSIDAD BIOLÓGICA.
4.21.MARM.2. RED DE INFORMACIÓN Y ASESORAMIENTO CON NUEVAS TECNOLOGÍAS PARA LA RED
NATURA 2000 Y OTRAS ÁREAS DE ALTO VALOR NATURAL.
4.21.MARM.3. ACCIONES DE INTERÉS GENERAL PARA RESTAURACIÓN DE LOS ECOSISTEMAS EN ÁREAS
AFECTADAS POR CATÁSTROFES O SUJETAS A GRAVES RIESGOS.
4.21.MARM.4. APOYO AL DESARROLLO SOSTENIBLE EN FINCAS PROPIEDAD DEL ORGANISMO AUTÓNOMO
DE PARQUES NACIONALES.
4.21.CA.1. CONSERVACIÓN DE LOS ESPACIOS NATURALES PROTEGIDOS, DE LOS HÁBITATS Y DE LA
DIVERSIDAD BIOLÓGICA Y GEOLÓGICA
4.21.CA.2. GESTIÓN SOSTENIBLE DE LOS RECURSOS FORESTALES, CINEGÉTICOS O PISCÍCOLAS.
4.21.CA.3. ELABORACIÓN Y EJECUCIÓN DE PROYECTOS DE PROTECCIÓN, GESTIÓN Y ORDENACIÓN DEL
PAISAJE RURAL.
4.21.CA.4. ADAPTACIÓN DE LA ZONA RURAL AL CAMBIO CLIMÁTICO.
4.21.CA.5. EDUCACIÓN, INTERPRETACIÓN Y SENSIBILIZACIÓN AMBIENTAL.
4.21.CA.6. APOYO A INICIATIVAS DE PROTECCIÓN DEL MEDIO AMBIENTE.
4.25.CA.1. RESTAURACIÓN HIDROLÓGICA-FORESTAL.
• TIPOS DE ACTUACIONES CON POTENCIALES EFECTOS AMBIENTALES NEGATIVOS IDENTIFICADAS EN

LA MEMORIA AMBIENTAL DEL PROGRAMA
• EJE 1: ACTIVIDAD ECONÓMICA Y EMPLEO
• 1.17.MEH.1. FOMENTO DE LA ACTIVIDAD ECONÓMICA EN EL MEDIO RURAL
• 1.20.CA.1. DOTACIÓN Y MEJORA DE INFRAESTRUCTURAS, EQUIPAMIENTOS Y ACTIVOS PARA EL

TURISMO RURAL
• 1.20.CA.2. PROMOCIÓN DEL TURISMO RURAL
• 1.20.CA.3. AYUDAS A EMPRESAS TURÍSTICAS EN EL MEDIO RURAL
• 1.20.MITYC.5. APOYO A LA MODERNIZACIÓN DE INFRAESTRUCTURAS DE DESTINOS TURÍSTICOS

MADUROS
• 1.20.MITYC.2. CLUBES DE PRODUCTO TURÍSTICO EN ESPACIOS NATURALES
• 1.20.CA.4. REFUERZO INTEGRAL DEL SISTEMA DE PRODUCCIÓN DE BIENES ESTRATÉGICOS PARA LA

ECONOMÍA DE LA ZONA RURAL
• 1.22.CA.2. APOYO A CORPORACIONES LOCALES PARA CREACIÓN DE NUEVOS ESPACIOS

PRODUCTIVOS
• 1.22.MTIN.8. MANTENIMIENTO DE PUESTOS DE TRABAJO EN SECTORES PRODUCTIVOS DEL MEDIO

RURAL, CREACIÓN DE EMPLEOS EN SECTORES EMERGENTES Y EL APOYO A LA CREACIÓN DE
EMPRESAS

• EJE 2: INFRAESTRUCTURAS Y EQUIPAMIENTOS BÁSICOS
• 2.28.MARM.1. INFRAESTRUCTURAS RURALES DE INTERÉS GENERAL
• 2.23.CA.1. MEJORA DE LA RED VIARIA DE TRANSPORTE Y COMUNICACIÓN
• 2.23.MARM.1. RED NACIONAL DE ITINERARIOS NO MOTORIZADOS
• 2.23.CA.4. COOPERACIÓN CON LAS CORPORACIONES LOCALES PARA MEJORAR LA PRESTACIÓN DE

SERVICIOS PÚBLICOS EN ZONAS Y MUNICIPIOS RURALES PRIORITARIOS
• 2.24.CA.1. APOYO A LA IMPLANTACIÓN DE INSTALACIONES DE GENERACIÓN DE ENERGÍAS

RENOVABLES DE INICIATIVA LOCAL
• 2.24.CA.3. FOMENTO DE LA PRODUCCIÓN DE CULTIVOS AGROENERGÉTICOS
• 2.24.CA. 4. ACTUACIONES RELATIVAS AL APROVECHAMIENTO DE BIOMASA PROCEDENTE DE

RESIDUOS O DE PLANTACIONES FORESTALES
• 2.25.CA.1. AHORRO, EFICIENCIA Y MEJORAS AMBIENTALES EN EL USO DE AGUA POR LOS MUNICIPIOS
• 2.25.CA.2. AHORRO DE AGUA, MEJORA DE LA EFICIENCIA Y ADAPTACIÓN AL CAMBIO CLIMÁTICO DE

REGADÍOS
• 2.26.MARM.1. AYUDAS A LA INNOVACIÓN TECNOLÓGICA EN EL MEDIO RURAL 2.26.CA.1. AYUDAS PARA

MEJORAR LA COBERTURA Y EL ACCESO A LAS NUEVAS TECNOLOGÍAS EN LOS MUNICIPIOS RURALES
QUE CARECEN DE ELLAS

• 2.26.CA.2. CONSTRUCCIÓN DE EMPLAZAMIENTOS PARA MEJORAR LA COBERTURA DE
COMUNICACIONES EN ZONAS CON DIFICULTADES ESPECÍFICAS

• 2.26.CA.3. ESTABLECIMIENTO DE SERVICIOS DE TELECOMUNICACIÓN EN ÁREAS REMOTAS
• EJE 3: SERVICIOS Y BIENESTAR SOCIAL
• 3.28.CA.2. COOPERACIÓN CON LAS FEDERACIONES DEPORTIVAS EN MATERIA DE DEPORTES

• TIPOS DE ACTUACIONES CON POTENCIALES EFECTOS AMBIENTALES NEGATIVOS IDENTIFICADAS EN
LA MEMORIA AMBIENTAL DEL PROGRAMA
VINCULADOS AL DESARROLLO RURAL

• 3.33.CA.1. APOYO A LA ELABORACIÓN DE PLANES DE URBANISMO Y ORDENACIÓN DEL TERRITORIO

• EJE 4: MEDIO AMBIENTE
• 4.21.CA.2. GESTIÓN SOSTENIBLE DE LOS RECURSOS FORESTALES, CINEGÉTICOS O PISCÍCOLAS
• 4.25.CA.1. RESTAURACIÓN HIDROLÓGICA-FORESTAL

El seguimiento ambiental de cada uno de estos tipos de actuación incluirá también la
constatación del cumplimiento de las condiciones ambientales generales y específicas
señaladas para cada tipo de actuación en este Programa.

En lo que se refiere a los contenidos y decisiones adoptadas por el Programa de Desarrollo
Rural Sostenible, el seguimiento ambiental tendrá por objeto:

• La confirmación de los efectos ambientales genéricos previstos para los tipos generales de
acciones identificados como susceptibles de causar impactos, y su cuantificación según los
indicadores de impacto establecidos, a medida que se ejecuten los Planes de Zona y se
puedan valorar sus efectos ambientales estratégicos.

• La identificación, en su caso, de otros efectos de importancia estratégica no previstos en el
informe de sostenibilidad ambiental, cuya importancia y carácter general requieran adoptar
alguna disposición especial a la escala del Programa para contrarrestarlos.

Todo ello sin perjuicio de que en el seguimiento ambiental que cada Comunidad Autónoma
realice para sus Planes de Zona se adopten las medidas correctoras singularizadas que
proceda, ante impactos concretos constatados para algunas actuaciones incluidas en dichos
Planes de Zona.

En el caso de que el seguimiento ambiental realizado aconseje modificar algún extremo del
Programa, se seguirá el trámite de modificación oportuno mediante Orden del Ministerio de
Medio Ambiente, y Medio Rural y Marino, u Orden conjunta con otros departamentos
ministeriales cuando la modificación afecte a las competencias de varios ministerios, con
informe previo de la Mesa de Asociaciones de Desarrollo Rural y del Consejo para el Medio
Rural.

El seguimiento ambiental del programa tendrá una fase previa en el momento de concertación
de las actuaciones incluidas en los Planes de Zona, y posteriormente se realizará regularmente
cada año, coincidiendo con la fase de justificación de las actuaciones realizadas.

En la fase de concertación y aprobación de los Planes de Zona, el seguimiento ambiental
consistirá en:

• La constatación de que cada Plan de Zona ha sido objeto, si ello fuera legalmente exigible,
a una evaluación ambiental, y que las determinaciones de la Memoria Ambiental conjunta
se han incluido como determinaciones del Plan de Zona, para prevenir o corregir la
generación de impactos ambientales negativos significativos, y que se ha dispuesto así
mismo de un sistema adecuado de seguimiento.

• La identificación de las actuaciones del Plan de Zona susceptibles de afectar los objetivos
de conservación de algún lugar de la Red Natura 2000 u otros espacios naturales
protegidos, incluidas las localizadas en la proximidad de estos espacios y sean susceptibles
de causarles efectos a distancia (contaminación, perturbación, etc), para que estos
proyectos sigan el procedimiento ambiental que resulte aplicable antes de su aprobación y
ejecución.

• La identificación de las actuaciones que por sus características han de someterse a una
previa evaluación de impacto ambiental, o a una decisión reglada sobre dicha evaluación
(Anexos 1 y 2 del Real Decreto Legislativo 1/2008 y normativa autonómica concordante).

• La previsión de los impactos ambientales positivos sobre la zona rural, fundamentalmente
como consecuencia de las inversiones programadas en el Eje 4.

El resultado de este seguimiento previo a la aprobación de los Planes de Zona será
determinante para apreciar su idoneidad ambiental, requisito necesario para el concierto de sus
actuaciones con la Comunidad Autónoma.

En la ejecución del Programa y de los Planes de Zona, el seguimiento ambiental se realizará
con periodicidad anual, coincidiendo temporalmente con el momento de revisión en la Comisión
de seguimiento de la justificación de las actuaciones concertadas con la Comunidad Autónoma,
y consistirá en determinar:

a) El grado de cumplimiento de las condiciones ambientales generales y específicas incluidas
en el apartado de Determinaciones Ambientales de la Memoria Ambiental:

• Constatación de haberse seguido el procedimiento de evaluación aplicable para las
actuaciones previamente identificadas como incluidas en el ámbito de aplicación del Real
Decreto Legislativo 1/2008, y normativa autonómica concordante), de haberse obtenido un
pronunciamiento ambiental favorable mediante resolución del órgano ambiental identificada
por el diario oficial y la fecha de su publicación, y de haberse ejecutado con estricto
cumplimiento a las condiciones ambientales establecidas en dichas resoluciones, mediante
declaración del órgano promotor de las actuaciones, o en caso de actuaciones de
promoción privada el órgano sustantivo competente para la autorización administrativa de
la actuación.

• Constatación de la compatibilidad de las acciones ejecutadas con la normativa de la Red
Natura 2000 y demás ENP, mediante declaración de la autoridad competente en materia de
Red Natura 2000 y espacios naturales protegidos, sobre el plano de localización de los
proyectos, y la lista de las actuaciones del Plan de Zona que se identificaron como
susceptibles de poder afectar a los objetivos de conservación de alguno de estos espacios.

Si como consecuencia del seguimiento ambiental realizado a lo largo de la ejecución del
Programa se constatase que alguna actuación no ha cumplido con las condiciones
ambientales básicas señaladas en el Programa, no podrá cofinanciarse en el contexto de
este Programa.

b) El grado de ejecución e inversiones realizadas para las actuaciones ambientales incluidas en
el Eje 4.

c) El impacto de las actuaciones de los tipos identificados como susceptibles de causar
impactos ambientales, tanto favorables como desfavorables, con los indicadores especificados
en el cuadro siguiente.

• Cuadro de indicadores de impacto ambiental, positivo o negativo
• Eje 1: actividad económica y empleo
• Actuaciones • Indicadores

Apoyo al contrato territorial

Nº, SAU y superficie forestal de explotaciones que han
suscrito nuevos contratos territoriales, diferenciando dentro y
fuera de Red Natura 2000.
Número de lugares natura 2000 + ENP beneficiados

Dotación y mejora de infraestructuras,
equipamientos y activos para el turismo rural.

Nº actuaciones en Natura 2000 + ENP

Ayudas a empresas turísticas en el medio rural Nº actuaciones en Natura 2000 + ENP diferenciando dentro y
fuera de Natura 2000 + ENP

Refuerzo integral del sistema de producción de
bienes estratégicos para la economía de la zona
rural

Nº actuaciones en Natura 2000 + ENP

Implantación de sistemas integrados de gestión en la
empresa

Nº de empresas certificadas

Agricultura ecológica
Nueva SAU o UGM transformadas a agricultura o ganadería
ecológica diferenciando dentro y fuera de Natura 2000 +
ENP

Apoyo a corporaciones locales para creación de
nuevos espacios productivos

Nº actuaciones diferenciando dentro y fuera de Natura 2000
+ ENP

• EJE 2: INFRAESTRUCTURAS Y EQUIPAMIENTOS BÁSICOS
• ACTUACIONES • INDICADORES

• Infraestructuras rurales de interés general • nº actuaciones dentro y fuera de Natura 2000 + ENP,
clasificadas por tipos

• Mejora de la red viaria y de comunicación • nº proyectos y longitud (km) atravesando Red Natura

2000 + ENP, diferenciando nueva construcción y
acondicionamiento

• nº proyectos de permeabilidad para la fauna,
diferenciando dentro y fuera de red natura 2000

• presupuesto destinado a la construcción y
mantenimiento de estas infraestructuras respecto al
plan de zona (PZ)

• Red nacional de itinerarios no motorizados • longitud (km) de nuevos itinerarios dentro y fuera de la
Red Natura 2000 + ENP

Cooperación con las corporaciones locales para
mejorar la prestación de servicios públicos en zonas
y municipios rurales prioritarios

Nº de actuaciones de abastecimiento y de electrificación
dentro y fuera de lugares Natura 2000 + ENP
Nº de municipios, nº de núcleos y nº de habitantes que
pasan a tener acceso a un suministro de agua potable de
calidad
Nº de municipios y de habitantes equivalentes que vierten a
la Red Natura 2000 + ENP que pasan a tener el vertido
depurado

• Gestión de residuos sólidos urbanos y rcd

• nº de nuevos municipios y población dotados de
sistema de recogida selectiva de residuos

• nº de nuevos municipios y población dotados de puntos
limpios

• nº de vertederos ilegales clausurados y restaurados
dentro y fuera de la red natura 2000 + ENP

• Gestión de residuos agrarios y agroalimentarios
• nº de nuevas explotaciones agrarias e industrias

agroalimentarias dotadas de sistema de gestión de
residuos

• Generación de energías renovables • nº de nuevas instalaciones y nueva potencia localizadas
dentro de lugares Natura 2000 + ENP por tipos.

• Actuaciones relativas al aprovechamiento de
biomasa forestal residual

• nº y superficies afectadas con actuación de espacios
natura 2000 + ENP

• Ahorro, eficiencia y mejoras ambientales en el
uso del agua por los municipios

• Ahorro neto de agua (hm3/año) y destino de la misma

• Ahorro de agua, mejora de la eficiencia y
adaptación al cambio climático de regadíos

• Ahorro neto de agua (hm3/año) y destino de la misma
• Nº de actuaciones con solicitud de revisión de la

concesión coherente con la actuación
• Variación en la superficie regada (ha)

• Ayudas para mejorar la cobertura y el acceso a
las nuevas tecnologías en los municipios
rurales que carecen de ellas

• Km de nuevos tendidos eléctricos asociados
atravesando natura 2000 + ENP

• % de tendidos dotados de medidas de protección contra
colisión y electrocución

• Construcción de emplazamientos para mejorar
la cobertura de comunicaciones en zonas con
dificultades específicas

• Km de nuevos tendidos eléctricos asociados
atravesando natura 2000 + ENP

• % de tendidos dotados de medidas de protección contra
colisión y electrocución

• EJE 3: SERVICIOS Y BIENESTAR SOCIAL
• ACTUACIONES • INDICADORES
Recuperación y promoción del patrimonio cultural y
difusión de la cultura

Nº de bienes de interés cultural restaurados o conservados
Nº de otros elementos del patrimonio cultural restaurados o
conservados
Nº actuaciones con medidas de compatibilización de la
biodiversidad existente en estos bienes y elementos.

• planes municipales de urbanismo • nº de municipios dotados de nuevos planes de
ordenación urbana

• incremento de suelo urbano o urbanizable derivado
dentro de la red natura 2000

• EJE 4: MEDIO AMBIENTE
• ACTUACIONES • INDICADORES
• Elaboración de planes de gestión para los

espacios de la red natura 2000
• nº y % de superficie de lugares natura 2000 dotados de

nuevos instrumentos de gestión
• Actuaciones de interés general para la

conservación de la diversidad biológica
• nº de actuaciones y superficies por tipos de especies o

hábitat
• Acciones de interés general para restauración

de los ecosistemas en áreas afectadas por
catástrofes o sujetas a graves riesgos.

• nº de actuaciones y superficies restauradas por tipo de
catástrofe/riesgo

• Conservación de los espacios naturales
protegidos, de los hábitats y de la diversidad
biológica y geológica

• nº de actuaciones por tipos.
• presupuesto gastado en gestión de la ned natura 2000.

• número de lugares natura 2000 beneficiados
• Gestión sostenible de los recursos forestales,

cinegéticos o piscícolas
• Superficie de terreno forestal o cinegético o longitud

fluvial dotada de nuevo instrumento de planificación
Elaboración y ejecución de proyectos de protección,
gestión y ordenación del paisaje rural

Superficie con asignación de objetivos de calidad
Superficie objeto de trabajos de gestión del paisaje

• Apoyo a iniciativas de protección del medio
ambiente

• Nº de iniciativas apoyadas
• Nº y superficie de fincas incluidas en proyectos

experimentales de custodia del territorio, o convenios
de conservación.

Por otra parte, la Memoria Ambiental también ha incluido indicadores ambientales globales
para cada plan de zona, el conjunto de planes de cada Comunidad Autónoma, y el total del
Programa:

• Presupuesto (€ y % del total) destinado a cada eje.

• Presupuesto (€ y % del total) destinado al eje 4 de Medio Ambiente y dentro de este eje a
actuaciones de gestión de espacios Natura 2000 + ENP.

• Nº y % de planes de zona sometidos a evaluación ambiental.

• Nº y % de proyectos sometidos a evaluación de impacto ambiental, o a decisión de
evaluación.

• % de proyectos sometidos a evaluación de impacto ambiental, o a decisión de evaluación,
con evaluación favorable.

Se llevará a cabo la identificación, en su caso, de efectos ambientales de importancia
estratégica no previstos en este informe de sostenibilidad ambiental, cuya importancia y
carácter general requieran adoptar alguna disposición especial a la escala del Programa para
contrarrestarlos.

Así mismo, para cada zona rural se efectuará un seguimiento sobre el estado de la
sostenibilidad ambiental al inicio y al final del periodo de aplicación del Programa, que permita
evaluar la evolución de los principales elementos del medio ambiente, en relación con el
conjunto de las actuaciones del Plan de Zona ejecutadas, según los mismos indicadores de
estado de la sostenibilidad de las zonas rurales, para el ámbito del Medio Ambiente,
anteriormente expresados en el apartado 8.2.2.2. de evaluación del efecto de la aplicación del
Programa sobre cada zona rural.

El seguimiento ambiental del Programa de Desarrollo Rural Sostenible se coordinará con el
seguimiento ambiental que realicen las Comunidades Autónomas, en el contexto de la
evaluación ambiental de sus respectivos Planes de Zona, y se nutrirá de sus resultados.

El seguimiento ambiental a escala de zona rural será analizado, en primera instancia, por el
órgano de participación constituido por la Comunidad en cada territorio, y en segunda por la
Comisión de seguimiento AGE/CA de la Comunidad Autónoma, que también analizará el
resultado del seguimiento a escala de la propia Comunidad.

Durante el primer semestre del año 2014 se llevará a cabo un Seguimiento ambiental Global
Intermedio del PDRS, que será objeto de un informe específico. Con los resultados y la
participación de las Comunidades Autónomas, la Administración General del Estado realizará
la evaluación ambiental general del Programa.

Durante el primer semestre del año 2014 se llevará a cabo un Seguimiento ambiental Global
Intermedio del PDRS, que será objeto de un informe específico. Dicho informe habrá de reunir
la información resultante de los informes ambientales anuales realizados hasta la fecha, con los
indicadores de impacto ambiental y de sostenibilidad ambiental especificados en esta Memoria.
Deberá presentar conclusiones preliminares sobre los efectos ambientales del Programa y
propuestas preliminares de cara a la redacción del siguiente programa de desarrollo rural
sostenible. El seguimiento ambiental global intermedio del Programa será remitido para
conocimiento a la Dirección General de Calidad y Evaluación Ambiental, y analizado por la
Mesa de Asociaciones de Desarrollo Rural y por el Consejo para el Medio Rural. Los resultados
de la evaluación resultante serán tenidos en cuenta para la modificación, en su caso, del
presente Plan y especialmente en la planificación y redacción del Segundo Programa de
Desarrollo Rural Sostenible, con el objetivo de potenciar los efectos ambientalmente positivos,
y de eliminar o minimizar al máximo los efectos negativos de este nuevo plan.

El seguimiento ambiental global del Programa será analizado por la Mesa de Asociaciones de
Desarrollo Rural y por el Consejo para el Medio Rural.

En el caso de que el seguimiento ambiental realizado aconseje modificar algún extremo del
Programa, se seguirá el trámite de modificación oportuno, con previo informe de la Mesa de
Asociaciones de Desarrollo Rural y del Consejo para el Medio Rural.

8.II.3. ACTUALIZACIÓN DE LOS DATOS PARA LA
DELIMITACIÓN Y LA CALIFICACIÓN DE LAS ZONAS
RURALES (SEGUNDO PROGRAMA DE DESARROLLO
RURAL SOSTENIBLE)

Esta actuación es, en rigor, independiente del seguimiento y evaluación del Programa de
Desarrollo Rural Sostenible, ocupándose del ámbito más amplio del conjunto del medio rural
español, tal como lo define la Ley 45/2007. Se realiza por resultar necesario como marco de
referencia del carácter más amplio, para proveer datos básicos para el proceso de delimitación
y de calificación de las zonas rurales que habrá de realizarse cuando se elabore el Segundo
Programa de Desarrollo Rural Sostenible, que previsiblemente habrá de ponerse en práctica en
enero de 2015.

En este caso, la toma de datos se realizará a escala de cada municipio. La Ley 45/2007 define
el medio rural por agregación de municipios que cumplan simultáneamente las condiciones de
poseer una población inferior a 30000 habitantes y una densidad de población inferior a 100
habitantes/km2. Como hay municipios que en el periodo de aplicación del primer PDRS van a
cambiar de categoría urbano a rural o viceversa, la captura de datos debe hacerse en la
práctica sobre un universo un poco más amplio, para poder disponer de datos de los
municipios que entran o salen de la categoría de rurales.

Los indicadores a utilizar van a ser los mismos utilizados en la delimitación y calificación de las
zonas rurales en el primer Programa de Desarrollo Rural Sostenible.

Actualización de los datos para la delimitación y la calificación de las zonas rurales

INDICADORES DE RURALIDAD PARA CADA MUNICIPIO FUENTE DE
DATOS

Población Número de habitantes INE
Superficie km2 de la zona INE
Densidad de población Número de habitantes por km2 INE

Variación de población Variación de la población en periodo de 10 años
anterior, en porcentaje INE

Población mayor de 65 años Porcentaje de la población de la zona que supera los
65 años INE

Migración neta Variación de la población de la zona rural INE
Tasa de actividad en el sector
primario

Porcentaje de personas activas que están
empleadas en el sector primario INSS

Tasa de actividad en el sector
secundario

Porcentaje de personas activas que están
empleadas en el sector secundario INSS

Tasa de actividad en el sector
terciario

Porcentaje de personas activas que están
empleadas en el sector terciario INSS

Renta Renta bruta disponible de los hogares (por
habitante)

INE (dato
nuevo) / CCAA

Población dispersa
Porcentaje de población del municipio que vive en
entidades singulares distintas del núcleo principal y
con una población inferior a 1000 habitantes

INE

Pendiente media del municipio En porcentaje MARM
Tiempo de acceso al núcleo urbano
mayor de 30.000 habitantes más
próximo

En minutos MARM

Para que resulte aplicable a la elaboración del segundo Programa de Desarrollo Rural
Sostenible, estos datos deben encontrarse disponibles en febrero de 2014.

	8.II.1.1. SEGUIMIENTO DE EJECUCIÓN DE LAS ACTUACIONES DE CADA PLAN DE ZONA RURAL
	8.II.1.2. SEGUIMIENTO CONJUNTO DE EJECUCIÓN DE LOS PLANES DE ZONA DE CADA COMUNIDAD AUTÓNOMA
	8.II.1.3. SEGUIMIENTO DE EJECUCIÓN DE LAS ACTUACIONES DEL PROGRAMA DE DESARROLLO RURAL SOSTENIBLE (TODAS LAS ZONAS RURALES DE TODAS LAS COMUNIDADES AUTÓNOMAS)
	8.II.1.4. INFORMES BIENALES DE EJECUCIÓN DEL PROGRAMA PARA EL SENADO
	8.II.2.1. INDICADORES DE SEGUIMIENTO DE LA ESTRATEGIA GENERAL DE DESARROLLO SOSTENIBLE ADOPTADA POR EL PROGRAMA EN EL PROCESO DE ELABORACIÓN DE LOS PLANES DE ZONA RURAL
	8.II.2.2. EVALUACIÓN DEL EFECTO DE LA APLICACIÓN DEL PROGRAMA SOBRE CADA ZONA RURAL.
	8.II.2.3. EVALUACIÓN DE CONJUNTO DEL PROGRAMA DE DESARROLLO RURAL SOSTENIBLE
	Seguimiento ambiental del Programa

