
Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 1

PROPUESTA DE MODIFICACIÓN Y EVALUACIÓN POR

REPROGRAMACIÓN.

COMITÉ DE SEGUIMIENTO DE 2017

(Versión aprobada CdS 07/06/2017-v1)

PROGRAMA OPERATIVO FEDER 2014-2020 DE

CRECIMIENTO SOSTENIBLE

SEPTIEMBRE 2017

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 2

PROGRAMA OPERATIVO FEDER 2014-2020 DE CRECIMIENTO SOSTENIBLE

Esta versión (Versión aprobada CdS 07/06/2017-v1) sustituye a la anterior ((Versión aprobada CdS
07/06/2017) incorporando las siguientes revisiones:

 Cuadros financieros definitivos

 Cuadros de indicadores de productividad, Marco de Rendimiento y Grandes Proyectos

 Corrección de erratas

 Aclaración a las observaciones realizadas por la CE e incluidas en el Anexo 3.

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 3

ÍNDICE

1. INTRODUCCIÓN .. 4

2. EL PROGRAMA OPERATIVO DE CRECIMIENTO SOSTENIBLE 7

2.1. Estrategia y lógica de la intervención ... 7
2.2. Distribución de la asignación financiera ... 8
2.3. Ejecución y logros alcanzados por el programa ... 9

3. FACTORES QUE DETERMINAN O ACONSEJAN LA MODIFICACIÓN DEL

PROGRAMA ... 11

4. DESCRIPCIÓN DE LA REPROGRAMACIÓN PROPUESTA .. 11

4.1. Modificaciones derivadas de la Revisión Técnica .. 11

4.2. Modificaciones aprobadas en el Comité de Seguimiento de 2016 .. 14

4.3. Modificaciones presentadas en el Comité de Seguimiento de 2017 16

4.3.1 Modificaciones derivadas de la inclusión de actuaciones de producción eléctrica a partir

de renovables en Baleares, Canarias y en la Península ... 17
4.3.2. Modificaciones en las actuaciones del Eje 7 .. 19

4.3.3. Modificaciones en la lista de Grandes Proyectos ... 21
4.3.4. Incorporación de los indicadores de resultado del Eje 12 ... 22
4.3.5. Actualización del estado de cumplimiento de las Condiciones Ex Ante. 22

4.4 Otras modificaciones y corrección de erratas ... 24

4.5 Integración del POCS y POCINT ... 25

4.6 Órganos ejecutores afectados .. 32

4.7 Cuadro financiero comparativo .. 32

4.8 Marco de rendimiento ... 33

4.9 Cambios en los indicadores y en sus objetivos ... 41

5 PREGUNTAS DE EVALUACIÓN .. 45

6 ANÁLISIS DE LA PROPUESTA: EFECTOS DE LA REPROGRAMACIÓN 46

6.1 Coherencia de la reprogramación con la estrategia del Programa .. 46

6.2 Lógica de intervención: objetivos e indicadores ... 47

6.3 Concentración temática .. 48

6.4 Efectos de la reprogramación sobre la Estrategia 2020 .. 49

6.5 Efectos de la reprogramación sobre la contribución del PO al cambio climático 49

6.6 Principios horizontales ... 49

6.7 Valoración del impacto ambiental .. 50

7 CONCLUSIONES DE LA EVALUACIÓN. LECCIONES APRENDIDAS 50

ANEXO 1. MARCO LÓGICO DEL PROGRAMA (EN SU VERSIÓN APROBADA) 51

ANEXO 2. CUADRO 27: LISTA ACTUALIZADA DE GRANDES PROYECTOS 59

ANEXO 3. Observaciones de la Comisión a la versión anterior .. 61

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 4

1. INTRODUCCIÓN

1.1. Antecedentes

El Reglamento (UE) Nº 1303/2013 (RDC, Reglamento de Disposiciones Comunes), establece como
principal objetivo de la evaluación para el periodo 2014-2020 la mejora de la calidad de la
concepción y la ejecución de los programas, así como la valoración de su eficacia, eficiencia, e
impacto.

El RDC establece en su artículo 30, relativo a la modificación de programas, que las propuestas de
modificación estarán debidamente justificadas, indicando en particular cómo se espera que los
cambios repercutan en la capacidad del programa para conseguir los objetivos de la Unión para
un crecimiento inteligente, sostenible e integrador, así como los objetivos del propio programa.

Toda propuesta de modificación debe ser examinada y aprobada por el Comité de Seguimiento
del programa (artículo 110).

El presente informe de evaluación operativa tiene por objeto: presentar la propuesta de
reprogramación de 2017 del Programa Operativo de Crecimiento Sostenible (POCS) así como
analizar, en base a datos objetivos, dicha reprogramación, estableciendo en su caso, de acuerdo
con ello, una justificación razonada de la correspondiente modificación.

La propuesta de reprogramación se presenta para su aprobación por el Comité de Seguimiento
del Programa, en su reunión de 7 de junio de 2017.

1.2. Nota introductoria sobre la Revisión Técnica

En los Comités de Seguimiento del año 2017, se han presentado propuestas de reprogramación
de todos los PO FEDER 2014-2020, abordando en particular (junto con las demás modificaciones
que se han estimado precisas) los cambios que procede incorporar a los programas a raíz de la
Revisión Técnica derivada de la Cláusula (54) de revisión de las Conclusiones del Consejo Europeo
de 7 y 8 de Febrero de 2013, sobre el Marco Financiero Plurianual.

En efecto, como consecuencia del impacto asimétrico de la crisis, la situación de las regiones de
algunos Estados miembros (entre ellas las españolas) en el período 2007-2009 (utilizado como
base de cálculo de entonces) y el período 2012-2014 (utilizado para la asignación de la revisión
técnica) había cambiado drásticamente.

Por esta razón, en el Consejo Europeo de 7 y 8 de febrero de 2013, se introdujo una Cláusula de
revisión que estableció que: “en 2016 la Comisión revisará todas las asignaciones totales de los
Estados miembros en el objetivo Inversión en crecimiento y empleo de la política de cohesión para
2017-2020, aplicando el método de asignación establecido sobre la base de estadísticas más

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 5

recientes…”

Así, el sistema para la revisión a mitad de período (Revisión Técnica) consiste en el re-cálculo de
las asignaciones de los fondos estructurales (FEDER y FSE) con los nuevos datos de los años 2012-
2014. La revisión sólo produce modificaciones en la asignación financiera de aquellos Estados
Miembros que presenten divergencias entre sus asignaciones iniciales y las resultantes de la
revisión superiores a ± 5%. Como la suma final de variaciones positivas y negativas supera en
mucho los 4.000 M€ previstos para la cláusula de revisión, la metodología definida finalmente
reduce proporcionalmente los valores positivos y negativos para alcanzar dichos 4.000 M€.

Como resultado, la cantidad que corresponde a España como asignación adicional debida a este
ejercicio de revisión a mitad de periodo, alcanza la cantidad de 1.837,1 M€ (euros constantes de
2011) y 2.131,8 M€ corrientes a repartir entre los años 2017 a 2020 para el FEDER y el FSE.

España ha realizado una distribución de estas cuantías de la Revisión Técnica siguiendo los
criterios fijados por la Comisión Europea y que se detallan de forma resumida a continuación:

Las prioridades y necesidades del Estado miembro.

La crisis migratoria y el desempleo juvenil.

Se procurará una distribución 50/50% para FEDER y FSE, balanceando las prioridades

de crecimiento y de empleo-migración.

Se fomentará el uso de instrumentos financieros.

La programación de la revisión técnica se realiza en coherencia con las principales
prioridades y necesidades identificadas en el Acuerdo de Asociación y/o los Programas
Operativos.

Estos aspectos serán abordados en España principalmente por el FSE, potenciando las
acciones dentro del objetivo de inclusión social y lucha contra la pobreza, así como a través
de la Iniciativa de Empleo Juvenil. También se tendrán en cuenta estos aspectos en la
programación que se destina a las Estrategias de Desarrollo Urbano Sostenible Integrado,
financiadas con el FEDER.

Partiendo de este escenario, España propone una distribución 60/40% para FEDER y FSE.
Esta distribución asegura la dotación necesaria de FSE para acompañar la ampliación de la
Iniciativa de Empleo Juvenil (estimada en unos 400 M€ para España). El FEDER adquiere
un peso ligeramente superior a FSE, para potenciar las acciones vinculadas al crecimiento
y la generación de capacidades.

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 6

Se cumplirá con las normas previstas en la Regulación de los Fondos (CPR)

Derivada de esta Revisión Técnica para España, se van a incluir dos propuestas de reprogramación
en el POCS (una, la ampliación del Eje 12 de Desarrollo Urbano Sostenible e Integrado; y otra, el
incremento de su Asistencia Técnica). Por su naturaleza, estas reprogramaciones se incluyen en
el presente informe de Evaluación por Reprogramación.

1.3. Objeto de la reprogramación

El objeto de la reprogramación es el PO FEDER de Crecimiento Sostenible (POCS), aprobado por
Decisión de ejecución de la Comisión número C(2015) 5220 final, de fecha 22.7.2015 por la que se
aprueban determinados elementos del programa operativo "Crecimiento sostenible", para el que
se solicitan ayudas del Fondo Europeo de Desarrollo Regional en el marco del objetivo de inversión
en crecimiento y empleo en España (CCI2014ES16RFOP002).

La propuesta de reprogramación a la que se refiere este Informe, se presenta para su aprobación
por el Comité de Seguimiento del Programa, en su reunión de 7 de junio de 2017.

1.4. Propuesta de reprogramación

Las modificaciones que se proponen en el presente informe son las siguientes:

La revisión técnica promueve el uso de instrumentos financieros como mecanismo de
ejecución de los Fondos; en particular a través del refuerzo del Programa Operativo
Iniciativa PYME, así como del fomento de la Eficiencia Energética (objetivo temático 4). En
este objetivo, tal y como establece el Acuerdo de Asociación, se está llevando a cabo una

evaluación ex ante para valorar el potencial de utilización de instrumentos financieros de
ámbito nacional.

La revisión técnica se incorpora a la programación actualmente en vigor, cumpliendo
idénticos requisitos que los fondos inicialmente programados en cuanto a: concentración
temática, seguimiento, evaluación, verificación, enfoque a resultados, etc.
Asimismo, se han tenido en cuenta criterios de eficacia en el gasto, con el fin de garantizar
una aplicación efectiva de los fondos adicionales en el sub período 2017-2020.

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 7

Estas propuestas de reprogramación se analizan en el capítulo 4, de descripción de la
reprogramación.

2. EL PROGRAMA OPERATIVO DE CRECIMIENTO SOSTENIBLE

El objetivo de este capítulo es presentar de forma esquemática la estrategia del Programa y su
estado de progreso en el momento de la reprogramación.

2.1.Estrategia y lógica de la intervención

El POCS está dotado, antes de la reprogramación, con 5.520.800.404 EUR en ayuda FEDER que se
aplicarán en cuatro ejes prioritarios, más uno de asistencia técnica:

 Eje 4: Economía baja en Carbono, que incluye actuaciones en eficiencia energética,
energías renovables y redes necesarias para su integración, y movilidad urbana sostenible
y cuya asignación tiene un peso relativo dentro del POCS del 38,0%.

 Eje 6: Calidad del agua, que se circunscribe a actuaciones en materia de saneamiento y
depuración necesarias para asegurar el cumplimiento de los hitos de la Directiva 91/271,
y dotado con una asignación del 12,6% sobre el total.

 Eje 7: Transporte sostenible, que incluye actuaciones de construcción de nuevas líneas de
ferrocarril y mejora de las ya existentes, incluyendo el acceso a puertos, con el 30,4% de
la dotación total del POCS.

1. Modificaciones derivadas de la Revisión Técnica: incremento de la dotación para

Desarrollo Urbano Sostenible e Integrado y para el Eje de AT con parte de la Revisión

Técnica.

2. Modificaciones aprobadas en el Comité de Seguimiento de 2016.

3. Modificaciones derivadas de la inclusión de actuaciones de producción eléctrica a partir de

renovables en Baleares, Canarias y en la península.

4. Actualización de la lista de grandes proyectos (adicional a la aprobada en el CS de 2016)

5. Plan de Acción de la Condición General Ex Ante nº 7: Incorporación de los indicadores de

resultado del Eje 12.

6. Actualización del estado de cumplimiento de las Condiciones ex ante.

7. Otras modificaciones y corrección de erratas.

8. Integración del PO de Crecimiento Sostenible y Crecimiento Inteligente

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 8

 Eje 12: Desarrollo urbano integrado y sostenible, que se articula en torno a convocatorias
abiertas entre las ciudades españolas de más de 20.000 habitantes y ciertas agrupaciones
de las mismas, al que se ha destinado un 18,3% de la ayuda total del POCS.

 Eje 13: Asistencia Técnica, que tiene como objetivos contribuir a que el POCS se
implemente según lo planificado y la mejora del servicio ofrecido a los organismos y
beneficiarios procurando la reducción de la carga administrativa, con una dotación del
0,7% del total.

El PO FEDER de Crecimiento Sostenible (POCS) tiene como objetivo contribuir a un modelo de
desarrollo más sostenible de la economía española, que utilice más eficazmente los recursos,
produzca menores emisiones de carbono y mejore la calidad del entorno ambiental y social, a
través del mejora de la eficiencia energética y el uso de energías renovables, la gestión de los
recursos hídricos, el impulso a un transporte más eficiente y de menores impactos, y medidas
integradas de desarrollo urbano sostenible.

La Unión Europea está totalmente comprometida con el objetivo de desarrollo sostenible,
introducido en el Tratado de la Unión Europea (art. 2) como objetivo inspirador de las políticas
económicas y sociales. En esta misma línea incide la Estrategia Europa 2020.

El ámbito sectorial del POCS se define por una parte en función de los objetivos temáticos (OT)
relativos a los sectores vinculados más directamente al crecimiento sostenible: Economía Baja en
Carbono, Medio Ambiente y eficiencia de los recursos naturales, y Transporte sostenible.

Además, el POCS incluye un Eje prioritario dedicado al Desarrollo Urbano sostenible Integrado
(DUSI). Las ciudades son primordiales dentro del modelo de desarrollo sostenible, y por ello, los
Reglamentos de los Fondos EIE establecen la obligación de dedicar al menos un 5% de los recursos
del FEDER a medidas integradas para el desarrollo urbano integrado y sostenible, el cual integra
los ámbitos sociales, atendiendo a las diferentes necesidades de mujeres y hombres, económicos
y ambientales de las ciudades. Estos compromisos se atienden a través de este Eje del POCS.

En el Anexo I se incluye un resumen del marco lógico del programa.

2.2.Distribución de la asignación financiera

La distribución financiera de la ayuda FEDER del POCS se resume, antes de la reprogramación, por
ejes y categoría de región en la tabla siguiente:

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 9

EJE Ayuda FEDER
EUR

%

Eje 4 Menos Desarrolladas 64.980.819
Eje 4 Transición 1.165.572.811
Eje 4 Más Desarrolladas 867.452.000
Total Eje 4 2.098.005.630 38,0%

Eje 6 Menos Desarrolladas 145.512.234
Eje 6 Transición 396.853.567
Eje 6 Más Desarrolladas 153.325.249
Total Eje 6 695.691.050 12,6%

Eje 7 Menos Desarrolladas 302.192.146
Eje 7 Transición 1.100.961.695
Eje 7 Más Desarrolladas 272.509.105
Total Eje 7 1.675.662.946 30,4%

Eje 12 Menos Desarrolladas 73.301.690
Eje 12 Transición 517.392.191
Eje 12 Más Desarrolladas 422.060.134
Total Eje 12 1.012.754.015 18,3%

Eje AT Menos Desarrolladas 4.130.821
Eje AT Transición 22.422.419
Eje AT Más Desarrolladas 12.133.523
Total Eje AT 38.686.763 0,7%

Total Menos Desarrolladas 590.117.710 10,7%
Total Transición 3.203.202.683 58,0%
Total Más Desarrolladas 1.727.480.011 31,3%
Total POCS 5.520.800.404 100,0%

2.3.Ejecución y logros alcanzados por el programa

No existe información disponible en la aplicación de gestión Fondos 2020 sobre ejecución del
POCS correspondiente a la anualidad 2016 y anteriores, debido a la tardía puesta en marcha de
los programas, no habiéndose iniciado el proceso de certificación.

Por la razón anterior, no puede reportarse información cuantitativa sobre logros alcanzados por
el programa.

Los avances que se han producido en el POCS se han recogido en la Evaluación del PO 2016 que
será remitida al Comité de Seguimiento, y que ha analizado las previsiones de la situación del PO
a través de la información proporcionada directamente por los organismos intermedios.

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 10

Se introduce aquí un breve resumen sobre los avances por cada Eje y cuyo detalle podrá
consultarse en el documento de evaluación del POCS.

a) Eje 4: Economía baja en Carbono

El IDAE ha lanzado una convocatoria en febrero de 2015 dirigida a eficiencia energética en
empresas del sector industrial con un presupuesto de 115 millones EUR, y de la que ya se han
resuelto solicitudes por unos 103 millones EUR.

En noviembre de 2015 se lanzó una convocatoria dirigida a eficiencia en desaladoras, con un
presupuesto total de 12 millones EUR y de la que se han resuelto solicitudes por unos 8,5 millones
EUR.

En marzo de 2015 se modificaron y ampliaron las bases del programa PAREER-CRECE para
eficiencia en edificios existentes, dotado con un presupuesto total de 200 millones EUR y
solicitudes resueltas por una ayuda mixta de 125 millones EUR (subvención) y 105 millones EUR
(financiación).

Se está trabajando en la publicación inmediata de una convocatoria para eficiencia en edificios e
infraestructuras de la AGE y otra para proyectos singulares de economía baja en Carbono en las
Entidades Locales.

b) Eje 6: Calidad del Agua

Actualmente se encuentran en fase de ejecución actuaciones de saneamiento y depuración en
Extremadura por 11,5 millones EUR en ayuda, concretamente en Hervás (Cáceres), y se han

iniciado también actuaciones en Andalucía, concretamente la EDAR de Nerja (Málaga), en Castilla-
La Mancha en Hellín (Albacete), y en Baleares (EDAR de Santa Eulalia y de Ibiza).

Existen muchas actuaciones adicionales en fase de proyecto o anteproyecto, cuyo grado de
avance es menor del esperado. Ello se ha debido a que la situación de interinidad vivida en el
Gobierno de España, así como el cierre presupuestario a finales de julio de 2016, ha retrasado la
firma de convenios con otras entidades como las CCAA y el inicio de los proyectos tal y como
estaban previstos.

c) Eje 7: Transporte Sostenible

De igual modo que ha sucedido en el sector del agua, se ha retrasado la puesta en marcha de
algunas inversiones ferroviarias incluidas en el Eje 7 del POCS.

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 11

No obstante, los beneficiarios ADIF y ADIF- Alta Velocidad ya han remitido solicitud de
cofinanciación para todas las actuaciones incluidas en el Programa Operativo, las cuales se
encuentran en estado de ejecución o planificación.

Entre las actuaciones en ejecución se encuentran, formando parte del Corredor Mediterráneo:
LAV Antequera-Granada, LAV Madrid-Sevilla (inversiones de mejora), LAV Monforte del Cid-
Murcia, tramo Valencia-Nudo de la Encina, Línea Madrid-Córdoba-Algeciras.

Por lo que respecta al Corredor Atlántico: LAV Madrid-Extremadura, Línea Illescas- Calzada de
Oropesa-Talavera, LAV Valladolid-Burgos.

Dentro de la Red Básica el Eje Atlántico A Coruña – Santiago – Vigo continúa su implementación.

d) Eje 12: Desarrollo Urbano Sostenible e Integrado

La primera convocatoria de DUSI, dotada con una ayuda FEDER de 731 millones EUR (el 70% del
total del Eje Urbano) fue resuelta con fecha 12 de diciembre de 2016, otorgando 711 millones
EUR a 83 Entidades Locales y acumulándose los restos regionales sin asignar, hasta un total de 22
millones EUR, para la siguiente convocatoria.

Se lanzó una segunda convocatoria, que fue dotada con el 30% remanente del eje Urbano más
los restos regionales de la primera convocatoria. En esta segunda convocatoria, que se ha resulto
con fecha 25/07/2017, se han seleccionado 40 nuevas estrategias a las que se les ha asignado un
total de ayuda FEDER de 297.484.353 €”

Actualmente se ha lanzado la tercera convocatoria a través de la Orden HFP/888/2017 (BOE de
21.09.2017) financiada fundamentalmente con cargo a las dotaciones adicionales derivadas de la
Revisión Técnica.

3. FACTORES QUE DETERMINAN O ACONSEJAN LA MODIFICACIÓN

DEL PROGRAMA

Puede decirse que, en su práctica totalidad, la reprogramación no obedece a factores externos,
de carácter estratégico ni que tengan que ver con la lógica del programa, sino más bien a
cuestiones operativas que hacen necesario incorporar ciertas modificaciones en el mismo.

4. DESCRIPCIÓN DE LA REPROGRAMACIÓN PROPUESTA

Las modificaciones que se proponen en el presente informe son, detalladamente, las siguientes:

4.1. Modificaciones derivadas de la Revisión Técnica

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 12

a) Incremento de ayuda en el Eje 12 de Desarrollo Urbano

La cuantía de la Revisión Técnica para el FEDER en España asciende a 1.273,5 millones EUR de
ayuda. De ésta, se ha previsto dedicar al Desarrollo Urbano un 27 % de dicha cantidad, es decir,
343.644.768 EUR, de los que se programarán en el POCS 340.467.319 EUR (Estrategias de
Desarrollo Urbano Sostenible), según lo indicado a continuación:

 323.407.678 EUR, por parte de la AGE.

 14.666.117 EUR, procedente de la asignación de la C. Valenciana.

 1.500.000 EUR, procedente de la asignación de Cantabria.

 893.524 EUR, procedente de la asignación de La Rioja

Para completar el alcance de la asignación adicional en el Eje de Desarrollo Urbano, se hace
referencia en este apartado al trasvase de ayuda a dicho eje desde los PO de Islas Baleares y de
Canarias con las siguientes dotaciones:

 4.000.000 EUR, procedente del PO de Baleares

 5.000.000 EUR, procedente del PO de Canarias

Lo que supone una asignación total adicional en la reprogramación de Desarrollo Urbano del POCS
de 349.467.319 EUR.

En principio estaba previsto abrir un nuevo eje de AT (EJE 16-EDUSI) al que se iba asignar el 4% de
la asignación adicional proveniente de la revisión técnica y después de 20018 el 4% de la
asignación previa al Eje 12. Sin embargo, por razones operativas, en esta reprogramación no
se va a incluir ese nuevo Eje 16 y la AT de las EDUSI se gestionará dentro del EJE 13. Si se
observara la conveniencia de mantener diferenciada la gestión de ese concepto se retomaría
esta modificación en una reprogramación futura

Nota: El resto de la ayuda de la revisión técnica para desarrollo urbano (3.177.449 EUR)
corresponde a las cuantías asignadas a Ceuta y Melilla y se programará en los PO de estas
Ciudades Autónomas.

En la programación inicial del POCS se consideró la siguiente distribución porcentual (datos
redondeados) del Eje 12 por Objetivos Temáticos:

 Objetivo Temático 2: 15,5
 Objetivo Temático 4: 25 %

 Objetivo Temático 6: 31,5%

 Objetivo Temático 9: 28 %

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 13

Por ello, en las dos primeras convocatorias de EDUSI se aplicaron las siguientes horquillas en cada
OT:

 Objetivo Temático 2: 10-20%
 Objetivo Temático 4: 20-30%

 Objetivo Temático 6: 25-35%

 Objetivo Temático 9: 25-35%

La ayuda de la Revisión Técnica se va incorporar en el Eje 12 aplicando una distribución porcentual
diferente para darle más peso al OT9. Teniendo en cuenta las exigencias de concentración
temática, se va a aplicar la siguiente distribución (datos redondeados) entre OTs:

 Objetivo Temático 2: 10 %

 Objetivo Temático 4: 25 %

 Objetivo Temático 6: 25 %

 Objetivo Temático 9: 40 %

Por ello, en la tercera convocatoria de EDUSI se van a aplicar las siguientes horquillas para cada
OT

 Objetivo Temático 2: 5-15%
 Objetivo Temático 4: 20-30%

 Objetivo Temático 6: 20-30%

 Objetivo Temático 9: 35-45%

Como se puede observar, la distribución de esta asignación adicional refuerza el peso del OT9
(hasta un 40%) disminuyendo el de los objetivos temáticos OT2 y OT6 (hasta el 10 y el 25%
respectivamente). La razón de esta modificación es otorgar un mayor peso a los aspectos de
carácter social de las Estrategias DUSI, lo que además está en línea con las prioridades de la
Comisión Europea para la Revisión Técnica.

La justificación de esta propuesta se fundamenta también en la gran demanda que se ha
observado en las dos primeras convocatorias de Estrategias DUSI, considerándose que existe
potencial para desarrollar una tercera, con una asignación regional que se modulará en función

del número de estrategias presentadas y aprobadas, que no han obtenido financiación en las
anteriores.

b) Incremento de ayuda en el Eje de Asistencia Técnica

El total de ayuda prevista en la revisión técnica para el Eje de Asistencia Técnica es de 35,5 MEUR
de los que 15,4 MEUR (43,3%) van a asignarse al Eje 13 del POCS.

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 14

4.2. Modificaciones aprobadas en el Comité de Seguimiento de 2016

Las modificaciones que fueron aprobadas en el Comité de Seguimiento de 2016 y que aún no
habían sido recogidas en el programa son:

a) Traspaso de la actuación relativa al Cercanías de Córdoba, que actualmente está incluida
en el Eje 7: Transporte sostenible, trasladándose al Eje 4: Economía baja en Carbono

Se considera que la actuación relativa al Cercanías de Córdoba, que actualmente está incluida
dentro del OT7, tiene mucho mejor encaje en el OT4, concretamente dentro del Objetivo
Específico OE.4.5.1. Movilidad urbana sostenible. Ello se debe al carácter urbano/periurbano de
la actuación y a los efectos que tendrá de sustitución de la movilidad privada motorizada y por
ende, de reducción del número de vehículos que entrarán en la ciudad y a la correspondiente
reducción de emisiones de GEI. De acuerdo con las estimaciones de ADIF, esta actuación en
cercanías de Córdoba tendrá 1.050.000 viajeros/año.

El Organismo Intermedio que gestionará esta actuación será ADIF, como quedará
convenientemente reflejado en el texto del POCS.

Esta modificación, si bien no tendrá efectos físicos sobre el Programa ya que la actuación es la
misma, sí permitirá una mejor contabilización de la contribución del POCS a la Economía baja en
Carbono, a la reducción de emisiones y a la lucha contra el cambio climático.

Como consecuencia del cambio de la actuación entre ejes se afectarán los cuadros financieros así
como el indicador correspondiente. En el cuadro de indicadores de productividad del Eje 7
se modifica el valor del indicador CO12 en regiones de transición para restar los 23,4 Km de
línea del cercanías de Córdoba. Por este motivo y por el ajuste de otras actuaciones en el Eje el
valor previsto para este indicador pasa a ser de 737,80 Km. Paralelamente, en el cuadro de
indicadores de productividad de Eje 4 se introducirá el indicador CO12A con un valor previsto de
23,4 km (2023).

Así mismo, la contabilización de los efectos del POCS en la lucha contra el cambio climático
se verá incrementada.

b) Incremento de los requisitos necesarios para la elegibilidad de las actuaciones del
OT4 relativas a los CDR (Combustible Derivado de Residuos) y CSR (Combustible Sólido
Recuperado)

En la versión actual del POCS se exige como criterio de elegibilidad en las actuaciones de
Combustible derivado de Residuos (CDR) y Combustible Sólido Recuperado (CSR), que estos
posean un contenido mínimo del 80% de origen renovable.

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 15

La modificación propuesta eleva este contenido mínimo al 100% renovable. Ello implicará que
estas medidas sean más ecológicas y descarbonizadoras.

c) Inclusión de la modalidad de financiación: Préstamo rembolsable, dentro de algunas
actuaciones del Eje 4

Esta modificación ha sido formalizada mediante Resolución del director general de Fondos
Comunitarios de 1 de junio de 2017.

d) Inclusión de los tipos de territorio 02 y 07 en las categorías de intervención del Eje 6

Esta modificación ha sido formalizada mediante Resolución del director general de Fondos
Comunitarios de 12 de julio de 2017.

e) Correcciones en el texto del Eje 7

Se elimina en el texto de las actuaciones previstas la diferenciación entre los objetivos específicos
OE 7.1.1 y el OE 7.1.2, agrupándose estas actuaciones en un único OE 7.1.2. Completar los
itinerarios del nivel de red básica (core) ferroviaria de la RTE-T, tanto para el transporte de viajeros
como de mercancías, y adecuar la red de ferrocarril convencional a los estándares europeos
definidos en el reglamento RTE-T, como ancho de vía, electrificación, capacidad de tren, etc.
Priorización de los corredores Mediterráneo y Atlántico y la interconexión entre ambos,
fomentando la integración modal. Este cambio ya estaba así en la programación y en otros
apartados del POCS, pero por error no se había modificado en las páginas 119 y 120 del texto.

f) Modificación de la Lista de Grandes Proyectos del Eje 6: Calidad del Agua

1. Eliminar el “Interceptor de aguas pluviales de Murcia” Esta actuación ha quedado fuera
de las programadas por no cumplir, a priori, los criterios establecidos en el Acuerdo de
Asociación. Por error seguía apareciendo en la lista de grande proyectos

2. Introducir el correspondiente a "Mejoras en la EDAR de Palma II, que figuraba
 en la programación (Apartado 2.A.6.4: Uso previsto de grandes proyectos) pero no se
había incorporado a la lista de grandes proyectos. No es seguro que alcance un coste
elegible superior a 50 millones EUR.

3. Actualización de las fechas previstas de algunos de los proyectos

Por los motivos citados, ambas modificaciones son obligadas. Ello no tiene ningún efecto en la
cuantía de las asignaciones financieras ni de los indicadores, simplemente reconfigura la lista de
grandes proyectos y sus fechas.

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 16

g) Sustitución del Indicador de resultado R046B: Invenciones en Energías renovables, por
otro denominado R046C: Invenciones en tecnologías de Mitigación del cambio Climático

Esta modificación también es obligada ya que la fuente oficial de los datos, la Oficina Española de
Patentes y Marcas ha modificado el indicador, pasando a contabilizar de ahora en adelante las
invenciones en tecnologías de mitigación del cambio climático.

Este indicador incluye al anterior relativo a las tecnologías renovables, y se considera que es más
completo y apropiado para el OT4, ya que incluye las invenciones en otros ámbitos como la
eficiencia energética o la movilidad urbana sostenible.

h) Modificación el texto del Eje prioritario de Asistencia Técnica

En el Apartado 2.B.6 - Acciones que van a ser objeto de ayuda y su contribución esperada a los
objetivos específicos (por eje prioritario), Subapartado 2.B.6.1 Descripción de las acciones que
van a ser objeto de ayuda y su contribución esperada a los objetivos específicos, se propone la
siguiente redacción del párrafo quinto (página 198 del POCS).

“En el período 2014-2020 se ha eliminado el PO FEDER plurirregional de Asistencia Técnica,
siguiendo las recomendaciones del documento Position Paper de la Comisión. Esto conduce a que
en el Eje 13 de los PO plurirregionales, se incluyan cuatro tipos de acciones:

 Acciones específicas para apoyar el desarrollo del propio programa llevadas a cabo por la
DGFC y los Organismos Intermedios.

 Acciones transversales, no directamente vinculadas al POCInt o al POCS, y que se asignará
a ambos POs dentro de la dotación financiera de éstos. Estas acciones tienen su origen en
las funciones de las Autoridades de Gestión y de Certificación, únicas para todos los
Programas del FEDER en España (plurirregionales y regionales) así como las
actuaciones de las Redes Temáticas y de otros organismos de la AGE que intervienen en
las actividades del FEDER de carácter horizontal.

 Acciones de organismos de la AGE en relación con la gestión del FEDER en los P.O.
Regionales en que interviene la Administración General del Estado.

 Acciones desarrolladas por organismos de cualquiera de las Administraciones Públicas que
tengan un interés general para las actividades del FEDER en España.”

4.3. Modificaciones presentadas en el Comité de Seguimiento de 2017

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 17

4.3.1 Modificaciones derivadas de la inclusión de actuaciones de producción eléctrica a
partir de renovables en Baleares, Canarias y en la Península

a) Incorporación de instalaciones eléctricas renovables en Baleares

La reprogramación propuesta consiste en trasvasar parte de la programación de las
interconexiones eléctricas previstas en Baleares hacia proyectos de generación de energías
renovables eléctricas. Se prevé la asignación de 15 MEUR a este tipo de proyectos con lo cual la
ayuda asignada a interconexiones eléctricas en estas islas pasa de 65,4 MEUR s 50,4 MEUR

Se considera necesario apoyar proyectos de nuevas instalaciones de generación eléctrica a partir
de fuentes de energía renovables en Baleares, para avanzar más rápidamente en el cumplimiento
de los objetivos nacional fijados en la Directiva de renovables 2009/28/CE de llegar al 20% de
participación de las renovables en el año 2020, ya que el plazo de construcción de instalaciones
de generación renovables, en general, es inferior al plazo de construcción de líneas.

La eliminación de los desajustes estructurales en el sistema eléctrico que generaban el déficit de
tarifa se han corregido, por lo que se considera posible afrontar nuevas inversiones en renovables
en los territorios no peninsulares, al igual que ya se está haciendo en la península (en el 2016 ya
se ha realizado la primera subasta y en 2017 se están realizando nuevas subastas).

b) Ampliación de la elegibilidad a cualquier tecnología renovable para producción de electricidad

en Canarias

Asimismo, en el caso de las Islas Canarias, los proyectos de renovables a desarrollar contemplarían
no sólo los parques eólicos actuales sino también cualquier otra tecnología renovable eléctrica,
fundamentalmente fotovoltaica, al objeto de asegurar la neutralidad tecnológica.

La realización de una convocatoria abierta a las diferentes tecnologías renovables asegura la
neutralidad tecnológica, promovida por la normativa sectorial, al tiempo que no modifica los
objetivos finales, ni en resultados ni en indicadores de productividad.

La limitación a parques eólicos puede suponer una dificultad para la absorción de la ayuda, ya que
estos suelen presentar tiempos de construcción superiores a los de otras tecnologías, como la
fotovoltaica.

La diversificación de tecnologías presenta una mayor versatilidad en relación con el territorio
disponible, especialmente limitado en el caso de islas, al tiempo que permite producir en periodos
de tiempo en los que no hay recurso eólico.

Se prevé que las tecnologías más utilizadas sean la eólica y la fotovoltaica. A falta de mejor
información, se supone para calcular el reparto en los Campos de intervención e indicador de

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 18

productividad cada una de ellas representan el 50%, sin embargo, estos valores deberán
adaptarse en función de los resultados obtenidos en las distintas convocatorias.

Con respecto a los criterios de selección de operaciones, en el cuadro 2.A.6.2 Principios rectores
para la selección de operaciones Prioridad de inversión 4a - Fomento de la producción y
distribución de energía derivada de fuentes renovables, el texto quedará como sigue:

“Para los parques eólicos, huertos solares y otras renovables ubicadas en las Islas Baleares y en
las Islas Canarias, aplicarán los criterios previamente establecidos en las convocatorias públicas.

Las redes necesarias para la integración de las renovables en Canarias y Baleares serán proyectos
enmarcados en la planificación vinculante del sector de electricidad, y más concretamente en el
Plan de Desarrollo de la Red de Transporte 2015-2020. Dentro de ellos se priorizarán los que
ocasionen una mayor participación renovable en el mix eléctrico de estos sistemas y una mayor
reducción de emisiones de CO2”

c) Inclusión de biomasa eléctrica en la Península

Con esta reprogramación se pretende aprovechar el potencial de utilización de la biomasa como
fuente de generación de electricidad, en las regiones que tienen mayor recurso disponible.

La reprogramación propuesta consiste en extraer parte del presupuesto previsto en la
programación del OT4 del POCS para Objetivo Específico OE.4.2.1. Avanzar en la evaluación y
mejora de la eficiencia energética de las empresas, en particular las PYME, para dotación a una
nueva línea de actuación dentro del Objetivo Específico OE.4.1.1 Aumentar la proporción en el
consumo final de energía de las fuentes renovables para producción de electricidad, incluidas las
redes de transporte y distribución necesarias para su integración en el sistema eléctrico, en
consonancia con el Plan de Energías Renovables 2011-2020 que apoye la ejecución de proyectos
para la generación de energía eléctrica con biomasa.

En particular se plantea:

 En Andalucía: El desarrollo de 60 MW, de potencia con centrales que utilicen orujillo.

 En Extremadura: El desarrollo de 20 MW de potencia con centrales que utilicen orujillo.

 En Castilla y León: El desarrollo de 10 MW de potencia con centrales que utilicen biomasa

forestal.

 Galicia: El desarrollo de 10 MW de potencia con centrales que utilicen biomasa forestal.

El presupuesto total de ayudas necesario para las actuaciones previstas será de 81,7 M€
desglosado de la siguiente forma:

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 19

Orujillo Andalucía Extremadura

TOTAL INVERSIONES (M€) 120,0 40,0

TOTAL AYUDAS (M€) 45,9 18,4

Biomasa Forestal Galicia Castilla León

TOTAL INVERSIONES (M€) 23,0 23,0

TOTAL AYUDAS (M€) 9,2 8,2

Esta propuesta de reprogramación se justifica por la gran potencialidad de aprovechamiento del
recurso de la biomasa, que existe en determinadas regiones, para la producción de electricidad
renovable, con proyectos que, con una ayuda a la inversión, pueden resultar viables y contribuir
al desarrollo local.

La dotación prevista en el POCS para el Objetivo Específico 421, en algunas de las regiones, se
considera elevada para la posibilidad de absorción de fondos demostrada en los primeros años
del periodo de programación. Las convocatorias del IDAE realizadas para actuaciones de eficiencia
energética, tanto para el sector industrial como para el sector edificación, han tenido una
demanda inferior a la prevista en algunas regiones, y puede provocar la no aplicación de los
fondos en estos objetivos.

Se trata, por tanto, de un mejor aprovechamiento de los recursos disponibles, detrayendo
partidas de más difícil aplicación en determinadas regiones que, por ser menos industrializadas,
disponen de un menor potencial de ahorro energético, para destinarlos a proyectos de
aprovechamiento de las energías renovables que, utilizando recursos autóctonos (biomasa
procedente de orujillo y residuos forestales), potencian el desarrollo local de estas regiones y
contribuyen a alcanzar el objetivo del 20% en energías renovables para el año 2020.

4.3.2. Modificaciones en las actuaciones del Eje 7

Estas modificaciones se presentaron en el CdS de 2017 y fueron discutidas posteriormente en una
videoconferencia con la CE para valorar su grado de adecuación a la lógica de intervención del
POCS. A continuación se detallan las nuevas actuaciones con respecto a la programación inicial.

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 20

1. Nuevas actuaciones a incluir en Galicia:

RED BÁSICA: TRAMOS LUBIÁN – TABOADELA Y TABOADELA - ORENSE
El tramo Lubián – Orense, forma parte de la Línea de alta velocidad (LAV) Madrid – Galicia, la
cual constituye uno de las secciones predeterminadas (CUELLO DE BOTELLA) incluidas en el
Anexo I. Parte I. LISTA PRELIMINAR DE PROYECTOS DE LA RED BÁSICA EN EL SECTOR DEL
TRANSPORTE DEL Reglamento (UE) Nº 1316/2013 del Parlamento Europeo y del Consejo de
11 de diciembre de 2013 por el que se crea el Mecanismo “Conectar Europa”, por el que se
modifica el Reglamento (UE) nº 913/2010 y por el que se derogan los Reglamentos (CE) nº
680/2007 y (CE) nº67/2010.

TRAMO LUBIÁN - ORENSE
En la sección Taboadela – Ourense se había planificado inicialmente una nueva plataforma en
UIC. En una primera fase la llegada de la alta velocidad a Orense será mediante la instalación
de un tercer carril en la vía actual entre Taboadela y Orense, un cambiador de ancho en
Taboadela y las adaptaciones necesarias en catenaria e instalaciones para permitir la conexión
tanto de los trenes que llegan en ancho ibérico a Taboadela (viajeros y mercancías), como los
que llegan desde Madrid con ancho UIC.
Está prevista la ejecución de la, plataforma y vía de tres carriles que permiten el tráfico mixto
(viajeros y mercancías), catenaria apta para las vías de tres carriles, subestaciones y telemando
de energía, instalaciones de seguridad con protección ERTMS N2 con baliza apta para tercer
carril, telecomunicaciones fijas y GSM-R. La ventaja de este planteamiento frente a la variante
de Alta velocidad inicialmente planteada consiste en optimizar las inversiones sin perder
prestaciones de seguridad y fiabilidad.
El coste total de la Línea Madrid – Galicia, entre Olmedo y Orense con la solución de tercer
carril entre Taboadela y Orense asciende a 3.395 Millones de euros (IVA incluido). El impulso
inversor del Reino de España por eliminar este cuello de botella ha sido firme a lo largo de los
distintos Gobiernos y tanto es así que a 31 de diciembre de 2016 se ha ejecutado el 63 % de
esta inversión. Ya ocurrió en periodos anteriores que Galicia fue una de las últimas regiones
en tener carreteras de altas prestaciones que permitieran un acceso viario hacia el centro de
la península. Ahora en lo que se refiere a la dotación de transporte sostenible como es el
ferrocarril, gracias a esta nueva infraestructura en Galicia se conseguirá eliminar las barreras
físicas existentes y de esta manera se producirá una vertebración del territorio.
Parte de la plataforma del tramo Lubián – Taboadela estuvo cofinanciada por el FEDER en el
periodo 2007-2013. La ayuda certificada a la Comisión asciende a 375 M€, La contribución
europea al proyecto representa un 11% del coste total de la línea. Se solicita ayuda para los
suministros, montaje de vía, electrificación e instalaciones de parte de la parte de la
plataforma.
Por todo se solicita a la Comisión que considere la inclusión en el PO Crecimiento Sostenible
tanto de actuaciones en el tramo Lubián – Taboadela (en el que la inversión prevista permitiría
absorber ayudas por valor muy superior a las ayudas asignadas actualmente) como del tramo
Taboadela – Orense.

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 21

2. Nuevas actuaciones a incluir en la Comunidad Valenciana.

TRAMO MONFORTE DEL CID – MURCIA
Este tramo forma parte de la línea Madrid – Levante, y del Corredor Mediterráneo Anexo I.
Parte I. LISTA PRELIMINAR DE PROYECTOS DE LA RED BÁSICA EN EL SECTOR DEL TRANSPORTE
DEL Reglamento (UE) Nº 1316/2013 del Parlamento Europeo y del Consejo de 11 de diciembre
de 2013 por el que se crea el Mecanismo “Conectar Europa”, por el que se modifica el
Reglamento (UE) nº 913/2010 y por el que se derogan los Reglamentos (CE) nº 680/2007 y (CE)
nº67/2010.
Diferentes actuaciones previas relativas a obras de plataforma han estado cofinanciadas tanto
en el periodo 2000 – 2006 como en el periodo 2007-2013 Con cargo a los Programas
Operativos de la Comunidad Valenciana y Murcia.
Esta actuación no se incluyó inicialmente en el periodo 2014-2020 ya que estaba previsto la
finalización de todos los trabajos dentro del período 2007-2013. Sin embargo debido a
retrasos en la ejecución de algunos contratos de obras, no ha sido posible por lo que se solicita
su inclusión en el PO CS, tanto en la Comunidad Valenciana como en la Región de Murcia.
Las actuaciones a ejecutar se refieren al suministro y montaje de vía, electrificación e
instalaciones del tramo. Los importes se recogen en la tabla facilitada por el MINHAFP así como
otras actuaciones cuyo importe ha sufrido modificación respecto al previsto en el PO.

4.3.3. Modificaciones en la lista de Grandes Proyectos

Estas modificaciones son adicionales a las aprobadas en el Comité de Seguimiento de 2016 y
corresponden a la inclusión de nuevos proyectos del Eje 7 de transporte sostenible

Existen 3 grandes proyectos (GP) del período 2007-13 para los que se ha aprobado su ejecución
por fases, pasando a integrarse en el POCS la correspondiente al período 2014-20. El último de
ellos, perteneciente al PO FEDER 2007-13 de Murcia, deja de ser GP en el período actual y no
figurará en esa lista aunque sus actuaciones quedarán incorporadas a dicho Eje 7. Los datos de
esos tres GP son los siguientes:

 Línea de Alta Velocidad Madrid-Extremadura-Frontera Portuguesa. Tramo Navalmoral de
la Mata-Mérida. Plataforma. Fase II y Vía e instalaciones Fase I, CCI 2013ES161PR009.
Decisión C(2017) 2021 final de 23/03/2017.

 L.A.V. Antequera – Granada. Plataforma. Fase II, CCI 2012ES161PR00. Decisión C(2017)
1952 final de 23/03/2017.

 Línea de Alta Velocidad Madrid – Castilla La Mancha – Comunidad Valenciana – Región de
Murcia. Tramo: Monforte del Cid – Murcia. Fase I, CCI 2015ES161PR007. Decisión C(2017)
2020 final de 23/03/2017

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 22

La lista de Grandes Proyectos del Eje 7 se modifica para dar cabida a la incorporación de las fases
correspondientes de estos dos GP, así como para eliminar tres GP, que figuraban en la lista
anterior y cuyo valor no alcanza el umbral para ser considerados como tal, y para homogeneizar
sus denominaciones haciendo referencia en la mismas al corredor, Atlántico o Mediterráneo, o al
tipo de red, global o básica y global en los que se enmarcan.

Asimismo, en el Eje 6 se elimina de la lista de grandes proyectos la EDAR de O´Souto en Santiago
de Compostela por no alcanzar su coste el límite correspondiente.

En el Anexo 2 se incluye la nueva lista de grandes proyectos propuesta.

4.3.4. Incorporación de los indicadores de resultado del Eje 12

En el momento de la redacción del programa, los indicadores de resultado del Eje 12 (a nivel de
objetivo específico), se presentaron sin cuantificar, al no conocerse la tipología de estrategias que
las Entidades Locales iban a presentar a las convocatorias.

Al objeto de corregir esta situación y dar cumplimiento a la condición general ex ante 7, se elaboró
y envió a la Comisión europea, antes del 31 de diciembre de 2016, la información correspondiente
al Plan de Acción acordado.

En este momento, la condición se considera cumplida, por lo que se propone la actualización de
la información en las tablas del PO sobre condición ex ante relativa al tramo local (Cuadro 24) y
se incorporarán al PO los indicadores de resultado (en los Cuadros 3 correspondientes al Eje 12).

La información detallada se incluye a en el apartado 4.13. relativo a los indicadores.

4.3.5. Actualización del estado de cumplimiento de las Condiciones Ex Ante.

a) OT 6.1. Sector del agua

Las autoridades españolas, sectorialmente competentes en la materia, consideran que la
condición ex ante OT 6.1a) relativa a la existencia de Planes Hidrológicos de Cuenca que
cumplan los requisitos de la Directiva Marco del Agua (DMA) se cumple.

En efecto, el Real Decreto 1/2016, de 8 de enero, por el que se aprueba la revisión de los Planes
Hidrológicos de las demarcaciones hidrográficas del Cantábrico Occidental, Guadalquivir, Ceuta,
Melilla, Segura y Júcar, y de la parte española de las demarcaciones hidrográficas del Cantábrico
Oriental, Miño-Sil, Duero, Tajo, Guadiana y Ebro (BOE 19 de enero de 2016); el Real Decreto
11/2016, por el que se aprueban los Planes Hidrológicos de las demarcaciones hidrográficas de
Galicia-Costa, de las Cuencas Mediterráneas Andaluzas, del Guadalete y Barbate y del Tinto, Odiel
y Piedras (BOE 22 de enero de 2016); y el Real Decreto 701/2015, de 17 de julio, por el que se
aprueba el Plan Hidrológico de la Demarcación Hidrográfica de las Illes Balears (BOE 18 de julio

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 23

de 2015). Todos ellos, junto con el Plan Hidrológico de Cataluña, último en adoptarse, culminan
el proceso de elaboración y aprobación de los Planes de Cuenca de España peninsular y Baleares.

El Plan Hidrológico de Lanzarote, el único Plan de Cuenca pendiente en las Islas Canarias, fue
aprobado por Decreto 362/2015 (publicado en el Boletín Oficial de las Islas Canarias del 26 de
noviembre de 2015).

Todos los Planes Hidrológicos se han enviado a la Comisión europea a través del sistema WISE.

Con respecto a la solicitud de la Comisión europea relativa a la aprobación de los Planes
Hidrológicos canarios de segundo ciclo como requisito para considerar cumplida esta condición
ex ante, las autoridades españolas consideran, tal y como refleja el texto de los programas
operativos afectados, que la condición en el caso de Canarias puede considerarse cumplida con
la aprobación de los planes del primer ciclo. No obstante, las autoridades competentes del
Gobierno canario, así como los Cabildos y Consejos Insulares, están trabajando en este tema para
avanzar lo más rápidamente posible. El Gobierno canario ha enviado recientemente información
actualizada de los avances a la Comisión europea.

Se considera que la elaboración y aprobación de los planes hidrológicos canarios de segundo ciclo
son un requisito general exigible al hilo de la DMA, pero no vinculado al cumplimiento de las
condiciones ex ante.

 Respecto a la condición ex ante OT 6.1b) Política de tarifas: La DG Agua del MAPAMA ha
elaborado un estudio sobre la idoneidad de los instrumentos de recuperación de los costes de los
servicios del agua en España, que fue remitido oficialmente a la Comisión el pasado mes de
febrero.

 En junio de este mismo año, se ha recibido una carta de la Comisión europea solicitando una
serie de aclaraciones. Las autoridades nacionales sectoriales competentes en la materia han
preparado una respuesta que confirma la opinión de que con toda la información enviada, la
condición ex ante está cumplida. Así se ha comunicado a la Comisión por escrito de 12 de julio de
2017. La Comisión en escrito de 10 de agosto considera la respuesta insuficiente e insiste en que
se deben contestar las cuestiones concretas planteadas, sin lo cual no puede evaluar el
cumplimiento de la condición ex ante.

b) OT 6.2. Sector de los residuos

Los Planes de Acción correspondientes a la condición ex ante OT 6.2 relativa al sector de residuos
se cumplen en la actualidad dado que:

Con fecha 15 de noviembre de 2013 se remitió a la Comisión el informe relativo al cumplimiento
y aplicación de la Directiva Marco de Residuos (DMR) incluyendo la información relativa a 2011 y
2012

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 24

El Acuerdo de Consejo de Ministros, adoptado el 13 de diciembre de 2013, aprueba el Programa
Estatal de Prevención de Residuos 2014-2020, el cual incluye la información que establece la
DMR, además de las medidas necesarias que permitan cumplir con los objetivos comunitarios de
prevención de residuos.

El Acuerdo de Consejo de Ministros, adoptado el 6 de noviembre de 2015, aprueba el Plan Estatal
Marco de Gestión de Residuos (PEMAR) 2016-2022, el cual incluye la información que establece
la DMR, además de las medidas necesarias que permitan cumplir con los objetivos comunitarios
de gestión de residuos (fundamentalmente el reciclado del 50% de los residuos municipales y la
valorización del 70% de los residuos de construcción y demolición en el año 2020).

Entre diciembre de 2016 y enero de 2017 se envió a la Comisión la información sobre las
aprobaciones y publicaciones de los Planes de Gestión de Residuos de las CCAA con programación
en esta materia en sus programas regionales 2014-2020. La Comisión ha ido enviando escritos
confirmando dicho cumplimiento. Con fecha 21/02/2017, la CE comunicó en carta de Ref. Ares
(2017)935731 el cumplimiento de la condición ex - ante 6.2 para el PO de Crecimiento Sostenible.

c) OT 7. 1 y 7.3. Transportes y Ferrocarril

En escrito de 7 de julio de 2015 se comunicó a la Comisión europea la aprobación por el Gobierno
de España del Plan de Infraestructuras, Transportes y Vivienda 2012-2024 (PITVI), cumpliendo el
Plan de Acción acordado. La Comisión, en escrito de 6 de octubre, lo consideró cumplido.

4.4 Otras modificaciones y corrección de erratas

Se deben modificar los códigos de todos los indicadores financieros del programa: F01 por F02.

Asimismo, en el Eje 4, se sustituirá el código del indicador E001, relativo a los ahorros en
energía primaria, por el E001Z, relativo a los ahorros en energía final, cuya medición es más
sencilla y además está en mayor consonancia con los objetivos de la Directiva de eficiencia
energética.

Por motivos de homogeneización de los distintos PO, hay dos indicadores del OT4 (incluidos en el
Eje 12) cuyos códigos se modifican:

E001: Reducción del consumo de energía primaria en infraestructuras públicas o empresas, se sustituye
por E001W Reducción del consumo de energía primaria en infraestructuras públicas o empresas.
E016: Número de usuarios que están cubiertos por un determinado servicio público electrónico de Smart
Cities (OT2), se sustituye por E016A Número de usuarios que están cubiertos por un determinado servicio
público electrónico.

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 25

Se modifica la redacción del apartado del Eje 12 “Particularidades de los indicadores del Eje
Urbano” para actualizarlo en lo que hace referencia al cumplimiento del Plan de Acción de
indicadores de resultado y número de convocatorias de EDUSI.

En la página 19 el epígrafe Eje 4: Transporte sostenible, debe corregirse para decir Eje 7:
Transporte sostenible.

En la página 30, apartado a) Eje 4: Economía baja en Carbono, la cifra de 507,6 millones EUR para
proyectos singulares en economía baja en carbono en el ámbito local, sustituyéndola por 480,07
millones EUR que es la que responde a la asignación de ayuda prevista para esa convocatoria.

En el texto de la PI 4e donde dice responsable IDAE añadir que en el caso de actuaciones de
transporte ferroviario sostenible será ADIF el que actuará como organismo intermedio (pg. 75) y
en la página 76 en el apartado de movilidad urbana (punto de infraestructuras de transporte
público colectivo sostenible) añadir “incluyendo transporte ferroviario urbano e interurbano” y
en el de beneficiarios (punto de ayuntamientos, empresas…..) añadir al final “o de transporte
ferroviario”.

El valor base 2013 del IR R070A debe corregirse a 9.366 Mtkm/año. La causa es la revisión por la
fuente (el Observatorio de Fomento OFE/OTLE), que en la inicial no había computado la creciente
parte de las compañías privadas. Desde 2014 ya se incluye el dato correcto, y el previsto 2023
queda invariable.

La mayoría de estas modificaciones de erratas y correcciones de redacción formaban parte de la
propuesta de reprogramación presentada y aprobada en el Comité de Seguimiento de 2016.

4.5 Integración del POCS y POCINT

Se propone la integración del PO Crecimiento Sostenible 2014-2020 (POCS) y del PO Crecimiento
Inteligente 2014-2020 (POCINT) en un único programa plurirregional resultado de la combinación
de ambos.

a) Lógica de intervención

La fusión de los dos programas no modifica la lógica de intervención que se desarrolló durante la
fase inicial de programación para el POCS y POCINT por separado, puesto que los programas no
se mezclan o alteran sino que se agregan.

Así, esta combinación permite definir claramente la lógica de la intervención del programa
unificado, que se ve reforzada respecto de los dos programas individuales al integrar todas las
actuaciones que la AGE desarrolla para el conjunto del territorio nacional, de forma semejante a
los PO regionales en su ámbito territorial.

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 26

En esta lógica de intervención integrada se identifican aún mejor los objetivos recogidos en el
Acuerdo de Asociación para toda España y para cada una de sus categorías de regiones.

b) Estructura del PO resultante

Su estructura sería similar a la de un PO regional tipo, en este caso de ámbito nacional, con
inversiones en los ámbitos del POCINT y POCS: I+D+I, TIC, Pymes, economía baja en carbono,
saneamiento y depuración, transporte y desarrollo urbano.

La modificación propuesta mantendría los ejes de ambos programas, su misma denominación, las
asignaciones financieras y los Organismos Intermedios dedicados a su gestión. Tan sólo se
integraría realmente el Eje de Asistencia Técnica que se acumula.

c) Cuadros financiero

El PO resultante presentaría una distribución por Ejes del siguiente modo (antes de incorporar la
revisión técnica y resto de reprogramaciones):

Ejes del PO resultante

Nº Descripción PO de origen Ayuda FEDER (EUR)

Eje 1 Investigación, Desarrollo e Innovación POCINT 2.894.725.353

Eje 2 TIC POCINT 748.296.994

Eje 3 Competitividad de las PYME POCINT 268.588.169

Eje 4 Economía Baja en Carbono POCS 2.098.005.630

Eje 6 Medioambiente POCS 695.691.150

Eje 7 Transporte sostenible POCS 1.675.662.946

Eje 12 Desarrollo Urbano POCS 1.012.754.015

Eje 13 Asistencia Técnica POCINT 27.574.294

 POCS 38.686.763

 TOTAL 9.459.985.214

La senda financiera de ambos programas se acumularía en el PO resultante en cada anualidad y
para cada eje, lográndose así una mayor flexibilidad entre ejes y organismos.

Ello permitiría compensar las diferentes velocidades de ejecución de ambos programas por
separado, ajustándola a la senda general de España.

En los siguientes cuadros se muestra la senda financiera del PO resultante antes y después de las
modificaciones introducidas por la RT y otros cambios de programación.

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 27

Senda financiera POCINT y POCS por separado y propuesta de fusión (*)

PO Eje Prior 2014 2015 2016 2017 2018 2019 2020 Total

POCINT

1 377.921.767 353.487.600 362.364.101 437.237.867 445.790.210 454.513.412 463.410.396 2.894.725.353

2 97.731.331 91.905.436 94.184.489 112.759.761 114.969.657 117.223.691 119.522.629 748.296.994

3 35.088.760 32.787.679 33.612.640 40.569.426 41.362.385 42.171.185 42.996.094 268.588.169

13 3.600.395 3.370.870 3.455.316 4.163.106 4.244.554 4.327.656 4.412.397 27.574.294

Total POCINT 514.342.253 481.551.585 493.616.546 594.730.160 606.366.806 618.235.944 630.341.516 3.939.184.810

POCS

4 0 562.077.681 285.905.445 303.395.156 309.388.631 315.501.854 321.736.863 2.098.005.630

6 0 187.615.185 95.997.386 99.998.620 101.986.037 104.013.160 106.080.662 695.691.050

7 0 452.783.740 232.081.394 240.422.982 245.209.931 250.092.524 255.072.375 1.675.662.946

12 0 271.296.940 137.983.440 146.470.579 149.363.766 152.314.757 155.324.533 1.012.754.015

13 0 10.400.025 5.306.310 5.577.112 5.687.633 5.800.361 5.915.322 38.686.763

Total POCS 0 1.484.173.571 757.273.975 795.864.449 811.635.998 827.722.656 844.129.755 5.520.800.404

TOTAL

1 377.921.767 353.487.600 362.364.101 437.237.867 445.790.210 454.513.412 463.410.396 2.894.725.353

2 97.731.331 91.905.436 94.184.489 112.759.761 114.969.657 117.223.691 119.522.629 748.296.994

3 35.088.760 32.787.679 33.612.640 40.569.426 41.362.385 42.171.185 42.996.094 268.588.169

4 0 562.077.681 285.905.445 303.395.156 309.388.631 315.501.854 321.736.863 2.098.005.630

6 0 187.615.185 95.997.386 99.998.620 101.986.037 104.013.160 106.080.662 695.691.050

7 0 452.783.740 232.081.394 240.422.982 245.209.931 250.092.524 255.072.375 1.675.662.946

12 0 271.296.940 137.983.440 146.470.579 149.363.766 152.314.757 155.324.533 1.012.754.015

13 3.600.395 13.770.895 8.761.626 9.740.218 9.932.187 10.128.017 10.327.719 66.261.057

Tota 514.342.253 1.965.725.156 1.250.890.521 1.390.594.609 1.418.002.804 1.445.958.600 1.474.471.271 9.459.985.214

(*) Antes de incorporar la RT y resto de reprogramaciones

Una vez incorporadas todas las modificaciones propuestas el total de ayuda asignada al PO
resultante de la fusión sería 10.044.336.884 EUR, tal y como se muestra en los dos cuadros
siguientes

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 28

Senda financiera del PO resultante de la fusión POCS+POCINT (incluyendo RT y resto de reprogramaciones)

Plan financiero (EUR) 2014 2015 2016 2017 2018 2019 2020 TOTAL

Asignación principal 482.058.987 1.843.469.836 1.173.009.613 1.447.602.808 1.360.052.508 1.519.361.088 1.549.087.663 9.374.642.503

Menos desarrolladas 17.547.961 168.520.273 95.798.981 105.016.063 107.117.656 109.261.238 111.447.528 714.709.700

Transición 248.682.650 1.064.181.419 673.127.227 808.470.928 778.878.499 851.003.080 867.833.798 5.292.177.601

Más desarrolladas 215.828.376 610.768.144 404.083.405 534.115.817 474.056.353 559.096.770 569.806.337 3.367.755.202

Reserva de rendimiento 32.283.266 122.255.320 77.880.908 95.960.434 97.853.213 100.746.085 102.715.155 629.694.381

Menos desarrolladas 1.121.327 10.768.560 6.121.619 6.710.098 6.844.381 6.981.348 7.121.043 45.668.376

Transición 16.073.242 68.781.821 43.506.601 52.174.234 53.218.311 54.931.493 56.017.655 344.703.357

Más desarrolladas 15.088.697 42.704.939 28.252.688 37.076.102 37.790.521 38.833.244 39.576.457 239.322.648

TOTAL 514.342.253 1.965.725.156 1.250.890.521 1.543.563.242 1.457.905.721 1.620.107.173 1.651.802.818 10.004.336.884

Menos desarrolladas 18.669.288 179.288.833 101.920.600 111.726.161 113.962.037 116.242.586 118.568.571 760.378.076

Transición 264.755.892 1.132.963.240 716.633.828 860.645.162 832.096.810 905.934.573 923.851.453 5.636.880.958

Más desarrolladas 230.917.073 653.473.083 432.336.093 571.191.919 511.846.874 597.930.014 609.382.794 3.607.077.850

 AT EJE 1 EJE 2 EJE 3 EJE 4 EJE 6 EJE 7 EJE 12 TOTAL

Menos desarrolladas 7.746.068 94.389.841 40.744.365 20.343.053 64.980.819 145.512.234 302.192.146 84.469.550 760.378.076

Transición 58.178.748 1.502.438.947 467.017.359 141.321.651 1.168.750.135 396.853.567 1.097.784.371 804.536.180 5.636.880.958

Más desarrolladas 35.720.591 1.344.396.565 327.035.270 133.423.465 867.452.000 153.325.249 272.509.105 473.215.605 3.607.077.850

TOTAL 101.645.407 2.941.225.353 834.796.994 295.088.169 2.101.182.954 695.691.050 1.672.485.622 1.362.221.335 10.004.336.884

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 29

Igualmente, los ejes del PO resultante mantendrían las mismas prioridades de inversión,
objetivos específicos, tipologías de actuaciones, criterios de selección de operaciones,
indicadores de resultado e indicadores de productividad (incluyendo marcos de rendimiento)
que tenían en sus programas de origen POCS y POCINT.

d) Justificación de la reprogramación propuesta

La agregación de ambos programas permite desplegar una estrategia más integrada para el
conjunto de las actuaciones de la AGE, de manera análoga a como se realiza en los PO
regionales. Ello se justifica por tres motivos principales:

1) Visión global de la estrategia de la Administración General del Estado.

2) Aprovechar las sinergias que presentan las actuaciones del POCS y del POCINT,

mejorando la integración de las actuaciones de enfoque sectorial con aquellas más

basadas en el territorio.

3) Acompasar las diferentes velocidades de ejecución del POCS y POCINT a la senda

general de España.

4) Racionalización administrativa, pues al integrar todas las actuaciones de la AGE en un

programa único hay operaciones que se reducen.

A continuación se detalla cada uno de estos motivos:

1) Visión global de la Administración General del Estado

La Estrategia Europa 2020 se sustenta sobre tres pilares fundamentales: el crecimiento
inteligente, sostenible e integrador.

Los programas FEDER de la AGE se articularon en base a estos pilares, en particular: el
crecimiento inteligente (dando lugar al POCINT) y el crecimiento sostenible (dando lugar al POCS).

La agregación de ambos programas en uno único no altera esta lógica de intervención ni la
contribución del FEDER en España a estos ámbitos de la UE2020. Únicamente se combinan ambos
de forma que el objetivo general del PO resultante será:

Contribuir a la mejora y recuperación de la competitividad de la economía española, a
través de: el impulso de un modelo de crecimiento más inteligente apoyado en la
investigación, la innovación y las TIC, con especial atención a las necesidades y
elpotencial de las PYME. Y al tiempo promoviendo una economía que utilice más

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 30

eficazmente los recursos, que sea verde y más competitiva

2) Aprovechamiento de sinergias

En línea con el punto anterior, la visión global de la estrategia de la AGE articulada en un
programa único, permite asimismo explotar sinergias existentes entre los diferentes ámbitos
de intervención, así como entre actuaciones de carácter sectorial y aquéllas de enfoque más
territorial. Se citan algunos ejemplos a continuación:

Dentro del Eje 4 (OT4) del POCS, las actuaciones de la Prioridad de Inversión PI 4.f. Fomento de la
investigación y la innovación en tecnologías con bajas emisiones de carbono, y la adopción
de las mismas podrían ser perfectamente elegibles en el Eje 1 (OT1) del POCINT.

Simétricamente, muchas de las líneas del Eje 1 de I+D+I del POCINT pueden financiar
proyectos de I+D+i relacionados con la economía baja en carbono y las energías renovables. Las
RIS3 han puesto de manifiesto la importancia que otorgan las regiones españolas a la
investigación en este campo, seleccionado por muchas de ellas en sus estrategias de
especialización inteligente.

Por otro lado, muchos proyectos del Eje 4 del POCS tienen un componente TIC muy
relevante. Entre estos pueden citarse los sistemas de gestión energética, la eficiencia en
centros de control y las smart grids. Igualmente presentan sinergias con el POCINT los
sistemas ERTMS de gestión ferroviaria del Eje 7 (OT7) del POCS o los centros de control de las
EDAR (Eje 6 del POCS).

Simétricamente, muchas de las tipologías de actuaciones del OT2 incluidas en el POCINT, en
especial las de la Prioridad de inversión PI 2.b. Desarrollo de productos y servicios TIC, comercio
electrónico y una mayor demanda de TIC, tienen relación directa con la economía baja en carbono,
al provocar reducciones importantes de emisiones, con el medio ambiente o el transporte.

Dentro del Eje 12 (DUSI) del POCS, uno de los Objetivos Temáticos seleccionados ha sido el OT2,
que incluye actuaciones en Administración electrónica local y en Smart cities, que en las cuales
también actúa Red.es a través de la Prioridad de inversión PI 2.c. Refuerzo de las aplicaciones de
las TIC para la administración electrónica, el aprendizaje electrónico, la inclusión electrónica,
la cultura electrónica y la sanidad, del Eje 2 del POCINT.

3) Acompasar las diferentes velocidades de ejecución del POCS y POCINT a la senda
general de España.

La tipología de actuaciones del POCS tienen un periodo de ejecución intrínsecamente más largo
que en el POCINT.

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 31

En el POCS:

El ritmo de ejecución del POCS, por la propia naturaleza de sus actuaciones y las dificultades
halladas en el arranque y puesta en marcha está acumulando algunos retrasos debido a lo que
se expone a continuación.

En primer lugar, las grandes infraestructuras del periodo 2014-2020 en electricidad
(interconexiones y grandes instalaciones renovables); saneamiento y depuración de agua
(estaciones EDAR); y de transporte sostenible (infraestructuras ferroviarias), requieren de una
tramitación compleja, en particular las declaraciones de impacto ambiental.

Por otro lado, la aplicación del FEDER a las prioridades del eje de economía baja en carbono es
novedosa en este periodo de programación. El esfuerzo financiero en este campo, derivado
de la concentración temática, se ha multiplicado por 12 respecto al periodo 2007- 2013. Esto ha
supuesto la necesidad de escalar el sistema de gestión y los recursos humanos y ajustar a los
requisitos del FEDER los modos tradicionales de financiación de algunos ámbitos, por ejemplo
las renovables o las redes eléctricas.

Por último, el diseño del Eje Urbano basado en convocatorias abiertas ha sido muy exitoso para
las ciudades españolas de más de 20.000 habitantes. Se ha conseguido que una gran mayoría
de ellas haya elaborado una Estrategia de Desarrollo Urbano sostenible e integrado, y los
organismos de gestión ya han sido designados. No obstante, su implementación está
iniciándose en este momento, tal y como se había previsto.

Por tanto, la integración de los dos programas plurirregionales permitiría compensar, en parte,
la menor velocidad de ejecución del POCS a través del POCINT, para ajusta la senda a lo
establecido. Ello, sin necesidad de modificar la naturaleza de las actuaciones previstas, las cuales
se han definido siguiendo una sólida lógica de intervención.

En el POCINT:

Por su parte, la tipología de actuaciones del POCINT incluye proyectos de menor tamaño, basado
de forma mayoritaria en convocatorias de ayudas y en sectores para los que el FEDER posee
gran experiencia, como la I+D+I, las TIC o las ayudas a PYME. Ello ha hecho que las actuaciones
del POCINT tengan un ritmo de implementación superior, acorde con la senda establecida para
España

La integración del POCS y del POCINT permitirá a España compensar las diferentes velocidades
de ejecución de cara al cumplimiento de los compromisos establecidos, al tiempo que
otorgaría mayor flexibilidad en la gestión del programa

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 32

4) Racionalización administrativa

Existen algunas ventajas derivadas de la integración de los dos programas como las que se
enumeran a continuación:

Seguimiento único del programa, mediante la integración de los sistemas de indicadores.

Facilidad en el cálculo y seguimiento de la concentración temática, así como de la contribución
al cambio climático.

Un Comité de Seguimiento único, que permitirá una visión global de la actuación de la AGE y
facilita la coordinación de las políticas estatales en los ámbitos de los objetivos temáticos con
asignación FEDER (Estrategia Nacional de I+D+I, Plan Nacional de Ahorro y Eficiencia Energética,
Plan Nacional de Energías Renovables, Agenda Digital, etc.).

Simplificación de la gestión, especialmente en las declaraciones de gastos, las previsiones, etc.

Conclusión

Como conclusión puede decirse, respecto a la reprogramación propuesta que: (1) se
mantendría la lógica de intervención del POCS y POCINT y la contribución del FEDER desde la
AGE al crecimiento inteligente y sostenible, aunque desde un programa agregado; (2) permitiría
tener una visión global de la misma (3) permitiría a la autoridad de gestión ajustar las diferentes
velocidades de implementación del POCS y POCINT a la senda general de España, manteniendo
la naturaleza de las actuaciones previstas; (4) mejoraría la flexibilidad en la ejecución; (5)
permitiría aprovechar las sinergias existentes, reduciendo en algunos casos, la carga
administrativa.

4.6 Órganos ejecutores afectados

La reprogramación propuesta en el presente informe no supone la incorporación de nuevos
organismos intermedios de gestión de las ayudas FEDER ni la eliminación de ninguno, puesto
que la principal reprogramación que se propone es la ampliación de la línea de Estrategias
EDUSI, que seguirá siendo gestionada por los organismos previstos.

Por otro lado, la reprogramación de las renovables en Canarias y Baleares seguirá siendo
gestionada por el organismo intermedio IDAE.

4.7 Cuadro financiero comparativo

Se incluye seguidamente el cuadro comparativo de la distribución financiera de la ayuda FEDER
entre la situación vigente del programa y la de la propuesta de reprogramación

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 33

EJE

Escenario inicial

Ayuda FEDER

Reprogramación

escenario inicial

Revisión Técnica

Ayuda FEDER

Escenario Resultante

Ayuda FEDER

Eje 4 Menos Desarr 64.980.819 0 64.980.819

Eje 4 Transición 1.165.572.811 3.177.324 0 1.168.750.135

Eje 4 Más Desarroll 867.452.000 0 867.452.000

Total Eje 4 2.098.005.630 0 2.101.182.954

Eje 6 Menos Desarr 145.512.234 0 145.512.234

Eje 6 Transición 396.853.567 0 396.853.567

Eje 6 Más Desarroll 153.325.249 0 153.325.249

Total Eje 6 695.691.050 0 695.691.050

Eje 7 Menos Desarr 302.192.146 0 302.192.146

Eje 7 Transición 1.100.961.695 -3.177.324 0 1.097.784.371

Eje 7 Más Desarroll 272.509.105 0 272.509.105

Total Eje 7 1.675.662.946 0 1.672.485.622

Eje 12 Menos Desar 73.301.690 11.167.860

84.469.550

Eje 12 Transición 517.392.191 5.000.000 282.143.989

804.536.180

.469.550Eje 12 Más
Desarrol

422.060.134 4.000.000 47.155.470

473.215.605

Total Eje 12 1.012.754.015 9.000.000 340.467.319 1.362.221.335

Eje AT Menos Desar 4.130.821 1.145.089 5.275.913

Eje AT Transición 22.422.419 9.374.963 31.797.382

Eje AT Más Desarrol 12.133.523 4.869.948 17.003.468

Total Eje AT 38.686.763 15.390.000 54.076.763

Total Menos Desarr o 590.117.710 0 12.312.949 602.430.659

Total Transición 3.203.202.683 5.000.000 291.518.952 3.494.721.635

Total Más Desarrolla 1.727.480.011 4.000.000 52.025.418 1.783.505.429

Total POCS 5.520.800.404 9.000.000 355.857.319 5.885.657.723

4.8 Marco de rendimiento

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 34

Conforme al punto 5 del Anexo II del Reglamento (UE) Nº 1303/2013, del Parlamento
Europeo y del Consejo y al artículo 5.6 del Reglamento de Ejecución (UE) Nº 215/2014 de la
Comisión, existen 3 causas por las que se podría proponer una revisión de los hitos y metas
establecidos en un Programa Operativo. Estas son:

1. Un cambio importante en las condiciones económicas, medioambientales y del
mercado de trabajo en un Estado miembro o región.

2. Modificaciones resultantes de los cambios en las asignaciones para una prioridad
determinada.

3. Hipótesis erróneas que hayan dado lugar a infraestimaciones o sobrestimaciones de
los hitos y las metas.

A continuación se detallan, por eje prioritario, las modificaciones del marco de rendimiento
propuestas y las causas que motivan su revisión.

a) Marco de rendimiento del Eje 4: Economía baja en Carbono

Las modificaciones propuestas en el marco de rendimiento del Eje 4 y la justificación de las
mismas se recogen a continuación:

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 35

Marco Rendimiento EJE4

 Inicial Reprogramación

Causa
revisión Cód. Indicador Unidades

Tipo de
Región

2018 2023 2018 2023

CO30
Capacidad adicional
de producir energía

renovable
MW

Menos D 0,00 0,00 0,00 22,76

2/3 T 35,29 121,46 0,84 181,45

Más D 0,00 0,00 0,00 72,49

E007

Capacidad adicional
de producción y

distribución de EERR
para usos térmicos

ktep/año

Menos D 0,70 5,44 0,22 5,44

2 T 0,00 0,00 0,00 0,00

Más D 26,86 182,88 5,52 182,88

E001Z*

Reducción del
consumo de energía

final en
infraestructuras

públicas o empresas

kWh/año

Menos D 2,72 15,43 0,50 2,86

2 T 62,10 322,38 55,98 290,61

Más D 59,39 316,57 57,15 304,70

CO32

Reducción del
consumo anual de

energía primaria en
edificios públicos

kWh/año

Menos D 5.476.255,00 31.032.428,00 1.682.539,00 29.982.983,00

2 T 47.966.245,00 249.024.824,00 11.728.415,00 238.576.502,00

Más D 44.040.881,00 234.774.760,00 12.376.986,00 234.774.760,00

F02**
Indicador financiero

del Marco de
Rendimiento

 Menos D 21.118.776,00 81.226.025,00 10.371.231 81.226.025,00

2 T 427.105.508,00 1.433.810.196,00 264.672.286 1.437.428.029,75

euros Más D 428.085.802,00 1.555.461.333,00 342.626.990 1.555.461.333,00

Los indicadores financieros F01 se sustituyen por los F02 (ver apartado 4.9.c de la memoria) asociándose estos últimos a los valores
inicialmente asignados a los F01

Errata

* El indicador E001 se sustituye por el E001Z (ver apartado 4.9.a) asociándose a este último los valores inicialmente asignados al E001

** este indicador financiero se añade como consecuencia del paso de la actuación cercanías de Córdoba del OT7 al OT4

CO30 Capacidad adicional de producir energía renovable

Las metas establecidas para este indicador de producción deben ser revisadas al alza por la
incorporación de dos nuevas líneas de actuación en la prioridad de intervención 4.a Producción
y distribución de energía derivada de fuentes renovables. En concreto, se financiarán:

 Proyectos de generación de energías renovables eléctricas en Baleares, (35 MW)

 Proyectos para la generación de energía eléctrica con biomasa en la península, en
concreto, en Extremadura (20 MW), Andalucía (60 MW), Castilla y León (10 MW) y Galicia
(10 MW).

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 36

Estas dos líneas de actuación se financiarán con ayuda FEDER inicialmente prevista para las
interconexiones eléctricas en Baleares y para actuaciones de eficiencia energética, tanto en el
sector industrial como en la edificación. Esta disminución de ayuda provocará, a su vez, una
reducción de los valores estimados para 2023 de los indicadores E026 y CO34, en el caso de las
interconexiones, que no forman parte del marco de rendimiento, y del indicador E001Z que mide
los logros de las actuaciones en materia de eficiencia energética y que será objeto de otro
apartado.

Por tanto, las metas del indicador CO30 se deben a modificaciones resultantes de “cambios en las
asignaciones financieras de esta prioridad”.

Sin embargo, el hito a 2018 de este indicador experimenta una reducción importante, debido al
retraso de la convocatoria de licitación para el despliegue de parques eólicos en Canarias. Como
consecuencia, la producción de energía renovable a partir de estas infraestructuras no será
efectiva hasta después de esa fecha. El motivo del retraso de esta convocatoria que se lanzará
próximamente, ha tenido que ver con la situación de provisionalidad del gobierno español
durante más de un año lo que ha provocado retrasos o incluso paralizado gestiones de tipo
presupuestario o normativo indispensables para la puesta en marcha de estas convocatorias

E001Z Reducción del consumo de energía final en infraestructuras públicas o empresas

Como se ha adelantado en el epígrafe anterior, los hitos y las metas de este indicador sufrirán
una disminución del valor inicialmente estimado debido a que 81,7 millones EUR de ayuda
FEDER que, en principio, estaba previsto destinar a actuaciones de eficiencia energética en
el sector industrial y en el sector terciario, finalmente se destinarán a proyectos de
generación de energía eléctrica con biomasa, que contribuyen al indicador de producción C030.

Como en el caso anterior, la revisión de los hitos y las metas de este indicador se justifica por
los “cambios en la asignación financiera de esta prioridad”.

E007 Capacidad adicional de producción y distribución de EERR para usos térmicos

La atípica situación política debida a la provisionalidad del gobierno español durante más de un
año lo que ha dificultado, cuando no paralizado, la puesta en marcha de convocatorias para
proyectos de energía renovable para usos térmicos. Esto hará necesario adaptar las previsiones
de los hitos al nuevo ritmo de ejecución previsto para estas convocatorias, una vez superadas
las dificultades de gestión presupuestaria.

Por ello, aunque se realizarán todas las actuaciones previstas en principio, se concentrarán
temporalmente en los últimos años del periodo.

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 37

En consecuencia, se propone la revisión a la baja del valor estimado de los hitos de este
indicador por el motivo 3 “hipótesis erróneas” ya que el escenario con el que se contaba a la
hora de hacer las estimaciones se ha visto profundamente alterado por cuestiones ajenas a la
propia dinámica de las actuaciones

CO32 Reducción del consumo anual de energía primaria en edificios públicos

Al igual que en el caso anterior, las restricciones de endeudamiento que han soportado las
administraciones en los últimos años, unidos al año de interinidad del Gobierno y el retraso en la
aprobación de los presupuestos, han dificultado e incluso impedido en algunos casos la puesta
en marcha de actuaciones en eficiencia en los edificios e infraestructuras públicas tanto de la
Administración General del Estado como de las Entidades Locales.

Actualmente la situación está mejorando y los requisitos no son tan estrictos, por lo que se espera
alcanzar el objetivo que se había previsto en el POCS a 2023, afectando la reducción, por tanto,
sólo al hito de 2018. En este sentido, se considera que sería positiva una revisiónde la
consideración de Eurostat sobre este tipo de inversiones como déficit público.

En consecuencia, la revisión que se propone se justifica porque no era previsible contar con una
indisponibilidad presupuestaria de tan larga duración que ha alterado notablemente la agenda de
ejecución prevista y ha invalidado las hipótesis sobre las que se establecieron las previsiones
iniciales. Por tanto, se justifican los cambios de este indicador por el motivo 3: “hipótesis
erróneas que han dado lugar a sobrestimaciones de los hitos y las metas”

b) Marco de rendimiento del Eje 6: Calidad del agua

Las modificaciones propuestas en el marco de rendimiento del Eje 6 y la justificación de las
mismas se recogen a continuación:

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 38

Marco Rendimiento EJE6
 Inicial Reprogramación Causa de

la revisión Cód. Indicador Tipo de Región 2018 2023 2018 2023

CO19

Población adicional que se
beneficia de la mejora del
tratamiento de las aguas

residuales

Menos desarrolladas 34.296 378.880 34.296 378.880
- En transición 43.135 1.003.217 43.135 1.003.217

Más desarrolladas 35.380 708.684 35.380 708.684

F02

Importe total del gasto
subvencionable anotado en el
sistema de la AC y certificado

según art. 126.c del RDC

Menos desarrolladas 60.023.796 181.890.293 19.958.285 181.890.293
3 En transición 117.359.580 489.256.896 32.580.648 489.256.896

Más desarrolladas 84.466.632 249.090.828 42.534.984 249.090.828

F02 Importe total del gasto subvencionable anotado en el sistema de la AC y certificado según
art. 126.c del RDC

La estimación de los hitos del marco de rendimiento del OT6 se realizó en base a las unas
previsiones realizadas en marzo de 2015.

A partir de esa fecha, la situación durante un año de un Gobierno en funciones y el cierre
presupuestario del ejercicio en julio de 2016, retrasó la firma de convenios para el desarrollo de
los proyectos previstos, así como su licitación. Situación que se ha visto agravada en 2017 por
la prórroga de los presupuestos de 2016 y la aplicación de una no disponibilidad y un techo de
compromiso.

Estas circunstancias han impedido poner en marcha las actuaciones según el calendario
inicialmente previsto, por lo que se considera necesario ajustar el valor estimado de los hitos
del indicador financiero para el 2018 debido al motivo número 3: “hipótesis erróneas que han
dado lugar a sobrestimaciones de los hitos y las metas”

Se estima que a partir de este año la situación política y económica del país se normalizará pudiendo
así alcanzar los objetivos previstos para 2023.

CO19 Población adicional que se beneficia de la mejora del tratamiento de las aguas residuales

Sin embargo, no está previsto que el indicador CO19 sufra ningún cambio pues la previsión se realizó
sobre actuaciones cuya ejecución era inminente y como se ha comentado en el epígrafe anterior,
las alteraciones del escenario previsto inicialmente han afectado únicamente a las nuevas
licitaciones y adjudicaciones.

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 39

c) Marco de rendimiento del Eje 7: Transporte Sostenible

En la versión del PO aprobada en julio de 2015, el marco de rendimiento del Eje 7 estaba
formado, además de por un indicador financiero, por los indicadores de productividad C011A
(Kilometraje total de nuevas líneas férreas que forman parte de la red RTE-T) y C012A (Kilometraje
total de líneas férreas pertenecientes a la red RTE-T, reconstruidas o mejoradas).

Debido a la modificación de actuaciones recogida en el apartado 4.3.2, en el nuevo marco de
rendimiento desparece el indicador CO12A ligado a regiones de transición y se sustituye en estas
regiones por el CO11A (al igual que en el resto de regiones). La nueva estructura de actuaciones
en este eje reconfigura los valores de los indicadores que se justifican por el motivo 2
“Modificaciones resultantes de los cambios en las asignaciones para una prioridad
determinada”

Por otro lado, el Organismo Intermedio ha expresado la imposibilidad de realizar un seguimiento
anual de las actuaciones a partir de estos indicadores, ya que sólo se pueden medir al finalizar
la operación. Por este motivo se ha solicitado sustituir el hito, para 2018, del indicador C011A y
por una “etapa clave de ejecución” (ECE) conforme a lo previsto en el punto 2 del ANEXO II del
RDC.

La etapa clave de ejecución que se incluiría en el marco de rendimiento como hito para 2018
sería “% de Inversión licitada respecto al coste total”. Se considera que este tipo de indicador
basado en el porcentaje de licitación refleja de manera clara la evolución de las actuaciones
puesto que la conclusión del procedimiento de licitación supone un compromiso formal de
ejecución.

Los cambios en el marco de rendimiento del Eje 7 para 2023, están relacionados con las nuevas
actuaciones que se incorporan en esta propuesta de reprogramación. A continuación se incluye
el cuadro que recoge las modificaciones del marco de rendimiento de dicho Eje.

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 40

Marco Rendimiento EJE7

 Inicial Reprogramación Causa
revisión Cód. Indicador Unidades Tipo de Región 2018 2023 2018 2023

CO11A

% de inversión licitada
respecto al coste total

%

Menos D

 40 3

Kilometraje total de las
nuevas líneas férreas de las

cuales: RTE-T
km 25,4 170,4 229,9 2

% de inversión licitada
respecto al coste total

%

T

 40 3

Kilometraje total de las
nuevas líneas férreas de las

cuales: RTE-T
km 388,5 2

% de Inversión licitada
respecto al coste total

%

Más D

80
 3

Ferrocarril: Kilometraje total
de líneas férreas

reconstruidas o mejoradas
de las cuales: RTE-T

km 41,54 173,05

516,10 2

F02*
Indicador financiero del
Marco de Rendimiento

euros

Menos D 107.655.950 377.740.183 102.633.399 377.740.183 3

T 466.532.511 1.376.202.118 356.609.790 1.372.584.284 3

Más D 195.742.521 421.584.108 105.576.545 421.584.108 3

 Etapa Clave de Ejecución

d) Marco de rendimiento del Eje 12: Desarrollo Urbano Sostenible e Integrado

Como consecuencia de la propuesta de reprogramación derivada de la Revisión Técnica para
Estrategias DUSI, sí se debería adaptar el Marco de Rendimiento y el resto de indicadores de
productividad en consonancia, puesto que se ha asignado al Eje 12 una cuantía adicional a la
inicial que representa un incremento superior al 30%.

Se expuso en el texto inicial del PO que los indicadores de productividad del Eje Urbano eran
aproximativos y estimativos al no conocerse en el momento de su redacción el resultado
de las convocatorias que iban a lanzarse. Por esta razón, sus valores e incluso en algún caso, la
propia naturaleza de los indicadores se indicaba que podrían modificarse tras la resolución de
cada una de las dos convocatorias previstas.

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 41

Por lo anterior, y dado que va a desarrollarse una tercera convocatoria derivada de la Revisión
Técnica, se procederá a ajustar todos los indicadores de productividad, y del marco de
rendimiento, cuando se resuelva dicha convocatoria en el año 2018.

Se señala que en el Eje Urbano el hito a 2018 no se verá afectado ya que se trata de un KIS sobre
el porcentaje de ayuda FEDER que ha sido objeto de contratación por las Entidades Locales a 31
de diciembre de 2018. Las metas a 2023 sí se verán afectadas, y su cuantificación será
modificada una vez resueltas las convocatorias y recopilados los indicadores de las estrategias
DUSI, tal como se establece en el texto del POCS.

4.9 Cambios en los indicadores y en sus objetivos

a) Indicadores de Productividad

Fuera del marco de rendimiento, se proponen modificaciones que afectan a otros indicadores
del programa.

Los cambios justificados en los indicadores del marco de rendimiento del Eje 4 conllevarán la
modificación de los valores estimados para 2023 de los indicadores de productividad CO26
y CO34, en las prioridades 4.a y 4.b.

El indicador C030 de Energías renovables, Capacidad adicional de producción de energía
renovable (MW) se incrementa en 55 MW en las regiones más desarrolladas (35 MW en
Baleares, 10 MW en Castilla y León y 10 MW en Galicia); 60 MW en las regiones transición
(Andalucía) y 20 MW en la región menos desarrollada.

Adicionalmente, la dotación del Campo de intervención de interconexiones se reajustará para
repartirse entre los Campos de Energía eólica y Energía solar, indicativamente a partes iguales entre
ellas, dado que aún no se conoce el resultado de la convocatoria que se lanzará a las diferentes
tecnologías renovables al objeto de garantizar la neutralidad tecnológica. Asimismo, se
incorporará la Biomasa eléctrica en el Campo correspondiente.

El Organismo Intermedio IDAE ha comunicado que los valores que indicó para la reducción del
consumo energético en infraestructuras públicas o empresas para la redacción del POCS siempre
estuvieron en términos de energía final y no energía primaria. Por ello se crea el indicador E001Z
(Reducción consumo energía final infraestructuras públicas o empresas) para corregir este error.

También se producen cambios en los indicadores de productividad del Eje 7 para adaptarse a las
nuevas actuaciones que se proponen en la reprogramación

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 42

En los siguientes cuadros comparativos se muestra la variación de los indicadores de
productividad de los Ejes 4 y 7. Los indicadores que no experimentan cambios no se incluyen en
dichos cuadros

Indicadores de Productividad del Eje 4 que se modifican:

 Inicial Reprog.

Cód (PI) Indicador Unidad MR Tipo de Región 2023 2023

E026 (4a)

Capacidad adicional de
transmisión de potencia

entre sistemas eléctricos o
entre islas

MW NO

Menos D 0 0

T 3.199,40 3.199,40

Más D 536,8 413,68

CO34 (4a)
Reducción anual estimada

de gases efecto invernadero
(GEI)

Ton CO2

equivalente
NO

Menos D 0 0

T 829.940,00 829.940,00

Más D 680.000,00 524.036,70

CO34 (4b)
Reducción anual estimada

de gases efecto invernadero
(GEI)

Ton CO2

equivalente
NO

Menos D 48.352,00 1.429,00

T 1.066.982,00 928.747,00

Más D 1.055.066,00 993.675,00

CO30 (4a)
Capacidad adicional

producción ER
MW SI

Menos D 0 20

T 99,28 159,28

Más D 0 55

CO32 (4c)
Reducción del consumo

anual de energía primaria
en edificios públicos

 SI

Menos D 31.032.428 29.982.983

T 249.024.824 238.576.502

Más D 234.774.760 234.774.760

E001Z* (4b)

Reducción consumo
energía final

infraestructuras públicas o
empresas)

Ktep/año SI

Menos D 14,21 1,64

T 313,54 281,76

Más D 310,38 298,51

E033 (4e)
Número de pasajeros/año

beneficiados por la
actuación

Pasajeros/año NO T 0 1.050.000

*Los indicadores E001 son sustituidos por los indicadores E001Z (ver apartado 4.4.a de la memoria)
Los valores del indicador E001Z de la PI 4c no se modfican con respecto a los del E001 de dicha PI

*Los indicadores E001 son sustituidos por los indicadores E001Z (ver apartado 4.9.a de la memoria)
En el caso del indicador E001 de la PI 4c sólo se cambia el código, manteniéndose los mismos valores en el nuevo código E001Z

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 43

Indicadores de Productividad del Eje 7 que se modifican:

 Inicial Reprog.

Cód (PI) Indicador Unidad MR Tipo de Región 2023 2023

CO11 (7a)
Longitud total de nuevas

líneas ferroviarias
km NO

Menos D 170,4 0,0

T 132,0 45,0

Más D 169,4 0,0

CO11A (7a)
Kilometraje total de las

nuevas líneas férreas de las
cuales: RTE-T

km SI

Menos D 170,4 229,9

T 132,0 388,5

Más D 169,4 516,1

CO12A (7a)

Ferrocarril: Kilometraje
total de líneas férreas

reconstruidas o
mejoradas de las cuales:

RTE-T

km SI T 1082,0 881,9

CO11 (7b)
Longitud total de nuevas

líneas ferroviarias
km NO

T 38,6 2,3

Más D 3,7 4,7

CO11A (7b)
Kilometraje total de las

nuevas líneas férreas de las
cuales: RTE-T

km SI Más D 3,7 0,0

CO12 (7a)
Longitud total de líneas
férreas reconstruidas o

mejoradas
km NO

T 1082,0 0,0

Más D 173,9 0,0

CO12 (7b)
Longitud total de líneas
férreas reconstruidas o

mejoradas
 NO T 18,7 0,0

E012 (7d)

Longitud total de línea de
ferrocarril adaptado o
mejorado señalización

(incluyendo ERTMS)

km NO

Menos D 213,0 0,0

T 377,0 154,0

Más D 112,0 0,0

b) Indicadores de Resultado

En lo que se refiere a indicadores de resultado, la modificación más importante es la
inclusión de los indicadores del urbano ya mencionada en un apartado anterior. Los valores de
estos indicadores se presentan en el siguiente cuadro:

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 44

INDICADORES DE RESULTADO EJE 12: DUSI

Id

Descripción Indicador

Unidad de

medida

Valor de

referencia

Año de

referencia1

Valor
previsto
(20232)

R023N

Porcentaje de trámites y gestiones a
través de internet de empresas y
ciudadanos en ciudades que cuentan con
estrategias de desarrollo urbano
integrado seleccionadas

%

19,0

2014

62,6

R025B

Nº de ciudades de más de 20.000
habitantes transformadas en smart cities

núm

7

2014

24

R045C

Número de viajes en transporte público
urbano en ciudades que cuentan con
estrategias de desarrollo urbano
integrado seleccionadas

núm.
viajes/año

1.773.000.000

2014

2.193.000.0
00

R045D

Consumo de energía final por la
edificación, infraestructuras y servicios
públicos en áreas urbanas que cuentan
con estrategias de desarrollo urbano
seleccionadas

ktep/año

5.736

2014

4.877

R063L*

Número de visitantes atraídos por las
ciudades que cuentan con estrategias de
desarrollo urbano integrado
seleccionadas

núm

60.190.000

2014

71.880.000

R065P

Superficie de suelo urbano rehabilitada
en ciudades que cuentan con estrategias
de desarrollo urbano integrado
seleccionadas

Ha

1.636

2014

5.021

R065N

Número de días al año en que se superan
los límites de calidad del aire, en
ciudades que cuentan con estrategias de
desarrollo urbano integrado
seleccionadas

núm. días-
ciudad/año

1.312

2014

1.120

R098A

Porcentaje de personas con acceso a los
servicios sociales de ámbito local
ofertados, en ciudades que cuentan con
estrategias de desarrollo urbano
integrado seleccionadas

%

30,2

2014

42,5

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 45

Además de lo anterior, el único cambio en indicadores de resultado es el relativo al número de
patentes, que amplían su ámbito desde las invenciones en energías renovables a las
invenciones en cualquier tecnología de mitigación del cambio climático. Sus valores se
muestran en el cuadro siguiente:

Programación Inicial Reprogramación 2017

Indicador Definición Tipo Unidad Valor
referencia

Valor previsto
2023

Valor
referencia

Valor
previsto

R046B
Invenciones
Energías
Renovables

R Número 1564 3690 ------------- -----------

R046C
Invenciones en
tecnologías de
mitigación del
cambio climático

R Número ------------- ------------- 1338 3464

c) Indicadores Financieros

Por último, se corrige una errata en los indicadores financieros del marco de rendimiento, que por

error en el POCS se indica F01 (ayuda FEDER), cuando debe ser F02 (gasto subvencionable total).

5 PREGUNTAS DE EVALUACIÓN

El objetivo principal de la evaluación por reprogramación del POCS es establecer, de forma
razonada, la justificación de la propuesta de modificación del mismo.

Tal y como se ha mencionado anteriormente, lo más relevante de la reprogramación de
este PO es la asignación adicional del Eje 12, procedente de la Revisión Técnica y de algunos PO
regionales, y la inclusión de renovables en algunas regiones.

Puede decirse que la reprogramación no obedece a factores externos, de carácter
estratégico ni que tengan que ver con la lógica del programa, sino más bien a cuestiones
operativas que hacen necesario incorporar ciertas modificaciones en el mismo.

Por tanto, las principales cuestiones a abordar en el presente informe son las siguientes:

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 46

Estas cuestiones y los aspectos relacionados se abordan en el apartado siguiente.

6 ANÁLISIS DE LA PROPUESTA: EFECTOS DE LA

REPROGRAMACIÓN

6.1 Coherencia de la reprogramación con la estrategia del Programa

a) Eje de Economía baja en Carbono

La reprogramación propuesta de incluir instalaciones renovables en las Islas Baleares y
Canarias en lugar de las interconexiones entre islas y con la Península no modifica la
estrategia del Programa. Esta actuación tiene como objetivo en mejorar la participación de las
renovables en el mix eléctrico de los sistemas balear y canario, que es muy reducido en
comparación con el mix de la Península.

Dicho objetivo puede conseguirse a través de las interconexiones propuestas inicialmente o a
través de instalaciones renovables, de un efecto más directo, pero sobre todo de ejecución
más rápida, permitiendo su finalización dentro del periodo de programación.

En lo que se refiere a las instalaciones de biomasa eléctrica, como se ha dicho, en determinadas
regiones menos industrializadas y con gran potencial de biomasa, éstas permitirán una
mejor reasignación de los recursos al detraerlos de eficiencia en empresas industriales y
dirigirlos a proyectos de biomasa que, adicionalmente, contribuirán al desarrollo local.

b) Eje de Desarrollo Urbano Sostenible e Integrado

En el caso del Eje Urbano, la reprogramación propuesta responde a los resultados obtenidos hasta
la fecha en el proceso de definición y selección de Estrategias EDUSI en España:

 Se ha resuelto la primera convocatoria, por un importe total de 731 millones EUR. Se
presentaron 269 EDUSI y 83 fueron aprobadas.

 Actualmente está en proceso de valoración la segunda convocatoria, cuyo importe
total es de 301 millones EUR. Se han presentado 185 estrategias.

Dada la demanda existente en las dos primeras convocatorias, se estima que existe potencial

¿Es coherente, desde el punto de vista de la lógica del programa, asignar mayores recursos
al Desarrollo Urbano Sostenible Integrado?

¿Es coherente, desde el punto de vista de la lógica del programa, asignar mayores recursos
a las energías renovables?

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 47

para desarrollar una tercera, con una asignación regional que se modulará en función del
número de estrategias presentadas y aprobadas, que no han obtenido financiación en las
anteriores.

Esta asignación de la revisión técnica se encuentra en línea con la prioridad señalada por la
Comisión Europea de apoyar aspectos sociales relacionados con la inmigración y el desempleo:
la integración social, la lucha contra la pobreza y el desempleo, mencionados en el Apartado I
de este informe.

Asimismo, las EDUSI se hallan en línea con lo establecido en el Acuerdo de Asociación y en el
POCS: el fomento del desarrollo urbano sostenible integrado (un 5% de la asignación total según
establece el artículo 7 del Reglamento FEDER; y un 7,7% si además se incluyen los proyectos
singulares en Economía Baja en Carbono). Tras la incorporación de la revisión técnica, el
desarrollo urbano sostenible integrado supondrá en total un 6,5% del FEDER, y un 8,9%
incluyendo los proyectos singulares.

La programación de la revisión técnica en este ámbito se dirige de forma importante a
Andalucía, que ha presentado un volumen grande de iniciativas en las dos convocatorias
anteriores, que no han podido ser atendidas por falta de dotación financiera. Además se
beneficiarán de este eje las regiones siguientes: Extremadura; Castilla-La Mancha, Murcia,
Canarias, Melilla como regiones en transición; y Galicia, Ceuta, C. Valenciana, Asturias, Castilla
y León, Cantabria y Baleares como regiones más desarrolladas.

6.2 Lógica de intervención: objetivos e indicadores

a) Eje de Economía baja en Carbono

La reprogramación de la inclusión de renovables en sustitución de parte de las
interconexiones de Baleares no modifica la lógica de intervención del Eje. Se desarrolla dentro
del mismo Objetivo Temático 4, Prioridad de Inversión 4.1. y Objetivo Específico
4.1.1. Aumentar la proporción en el consumo final de energía de las fuentes renovables para
producción de electricidad, incluidas las redes de transporte y distribución necesarias para su
integración en el sistema eléctrico, en consonancia con el plan de energías Renovables 2011-
2020.

El indicador de resultado esperado tampoco modifica sus objetivos de mejora del mix
eléctrico en Baleares ni en Canarias.

La inclusión de biomasa eléctrica en ciertas regiones de la Península detrayendo parte de los
recursos de eficiencia en empresas industriales no afecta tampoco a la lógica de

intervención del POCS, que pretende la reducción de emisiones con políticas de economía baja

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 48

en carbono.

b) Eje de Desarrollo Urbano Sostenible e Integrado

Se considera que la reprogramación del Eje urbano, derivada de la Revisión Técnica, es
coherente con la lógica de intervención, dando respuesta a las necesidades y retos detectados
en el ámbito del Eje 12, que son:

 Potencial en el uso de las TIC para la gestión inteligente y eficiente de las ciudades: e-
Administración y e-Gobierno.

 Potencial de desarrollo de la Administración electrónica local y el e-Gobierno.

 Reducir las emisiones en las áreas urbanas: especialmente en transporte y vivienda.

 Proteger el medioambiente urbano así como el patrimonio natural, cultural,
histórico y artístico de las ciudades.

 Revitalizar las ciudades con perspectiva social, combatiendo las desigualdades, la
pobreza, la segregación espacial y teniendo en cuenta el envejecimiento de la
población

No existen nuevos objetivos específicos ni indicadores sobre Desarrollo Urbano que haya que
añadir al tratarse de una línea que ya estaba contemplada dentro del programa.

6.3 Concentración temática

La reprogramación de la Revisión Técnica tiene una influencia muy pequeña sobre la
concentración temática del POCS, que se muestra a continuación en su escenario inicial y final
para los tres tipos de regiones a efectos de concentración temática: Regiones con 50% de los
cuatro primeros OT y 12% de OT4, Regiones con 60% y 15%, y Regiones con 80% y 20%.

 ESCENARIO INICIAL ESCENARIO FINAL

 OT 1 2 3 4 OT 4 OT 1 2 3 4 OT 4

Regiones 50-12 41,26% 39,16% 40,9% 38,71%

Regiones 60-15 40,06% 37,30% 39,36% 36,44%

Regiones 80-20 67,53% 63,57% 66,13% 62,13%

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 49

6.4 Efectos de la reprogramación sobre la Estrategia 2020

El POCS tiene entre sus objetivos estratégicos el alcance de las metas definidas en la
Estrategia Europa 2020. Incluye en particular objetivos específicos y líneas de actuación
encaminados directamente a mejorar el estado de situación de los sectores prioritarios de la
Estrategia, en particular la descarbonización de la economía y la reducción de la pobreza y
creación de empleo.

En este sentido, la inclusión de renovables propuesta está en línea con la descarbonización de la
economía y el objetivo de participación de las renovables de la UE2020.

Por otro lado, los objetivos de reducción de la pobreza y creación de empleo de la estrategia
UE2020 también se verán reforzados puesto que el incremento de la dotación para el Eje urbano
se asignará en un 40% al OT9 de inclusión social y lucha contra la pobreza.

6.5 Efectos de la reprogramación sobre la contribución del PO al cambio

climático

Las modificaciones propuestas mejoran la contribución del POCS a la lucha contra el cambio
climático: en las ciudades, mediante el incremento del OT4, y en los residuos con valorización
energética (al pasar del 80% al 100% en contenido renovable).

La reprogramación de las renovables es positiva respecto a la contribución al cambio
climático: las inversiones propuestas en instalaciones renovables tienen un efecto directo en el
OT4. Estas actuaciones contribuyen a la concentración temática en su totalidad y a la mejora de
los objetivos del cambio climático.

Asimismo, formalmente se da más visibilidad a esta contribución al realizar la modificación formal
de traspasar la actuación “Cercanías de Córdoba” del OT7 al OT4.

6.6 Principios horizontales

Puede decirse que la propuesta de reprogramación tiene un impacto positivo sobre el
principio de igualdad de oportunidades entre hombres y mujeres, la no discriminación y la
inclusión social. Ello se debe a la reprogramación del Eje 12 con mayor contenido social.

Por otra parte, la propuesta de reprogramación no tiene tampoco impacto significativo sobre
el principio de desarrollo sostenible, ya que se mantienen las mismas determinaciones, tanto
en actuaciones de mejora ambiental como de carácter preventivo, del Programa Operativo
vigente. En todo caso el impacto ambiental es positivo pues se incrementa la asignación
financiera en el objetivo temático 4 dentro del Eje 12.

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 50

6.7 Valoración del impacto ambiental

Se considera que la reprogramación correspondiente a la Revisión Técnica no tiene impacto
medioambiental al tratarse de una modificación financiera incrementando una línea ya
existente en el programa.

Con respecto a las instalaciones de energías renovables propuestas, puede decirse que ya
existían dentro del programa y ya había sido sometido a Evaluación Ambiental Estratégica. En
todo caso, los nuevos proyectos de energías renovables estarán sujetos, igual que los
anteriores, al procedimiento correspondiente de evaluación ambiental.

7 CONCLUSIONES DE LA EVALUACIÓN. LECCIONES

APRENDIDAS

La propuesta de reprogramación relativa a la Revisión Técnica es coherente con la estrategia y la
lógica de intervención del programa y refuerza asimismo las prioridades de la Estrategia Europa
2020 por su contribución al cumplimiento de sus objetivos.

En cuanto a la posible integración del POCS con el POCINT, supondría una gestión mucho más
integrada y coordinada de todas las actuaciones de la AGE, permitiría una mayor flexibilidad
entre Ejes que facilitaría la absorción financiera y la consecución de los resultados esperados, y
disminuiría la carga administrativa.

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 51

ANEXO 1. MARCO LÓGICO DEL PROGRAMA (EN SU VERSIÓN

APROBADA)

Eje 4: Economía baja en carbono

Necesidades y retos identificados

 Fomentar la rehabilitación energética del parque de viviendas de España, así como de las infraestructuras y edificios
públicos.

 Incrementar la eficiencia energética de las empresas españolas, en particular las PYME, en el sector industrial y en
el sector terciario.

 Mejorar la eficiencia y reducir las emisiones del parque de vehículos motorizados en España.

 Invertir en el sector eléctrico, en particular, en los sistemas eléctricos extra peninsulares, de forma que se
incrementa la proporción del consumo de energías renovables para usos eléctricos.

 Incrementar la participación de las energías renovables para usos térmicos, en especial la biomasa, el biogás, los
biocarburantes, el aprovechamiento energético de los residuos, la solar térmica y la geotérmica para usos térmicos.

PI 4.a

OE 4.1.1

ESTRATEGIA/PROPUESTA DE INTERVENCIÓN CAMBIO ESPERADO

 En los sistemas eléctricos y extra peninsulares (SEP),
fomentar el incremento de la participación de las
energías renovables para usos eléctricos, a través de:

o Interconexión eléctrica Baleares-Península y entre
islas Mallorca, Menorca-Ibiza e Ibiza-Formentera.
Contribuirá a incrementar la participación de las
renovables en Baleares.

o Interconexiones entre islas en Canarias: Gran
Canaria-Lanzarote-Fuerteventura y Tenerife-
Gomera.

o Instalación en parques eólicos en Canarias.

Aumentar la proporción de energías renovables
avanzando hacia el objetivo del 20% del consumo
final de energía (UE2020).

Contribuir al objetivo de potencia eléctrica
instalada de origen renovable del Plan de Energías
Renovables 2011-2020.

Aumentar la proporción del consumo de energías
renovables en el mix eléctrico,
fundamentalmente en los sistemas eléctricos
extra peninsulares, con menor presencia de
renovables

OE 4.1.2

 Aumentar la utilización de energías renovables para
usos térmicos, en especial la biomasa, biogás y
biocarburantes a través de:

o Instalaciones de biomasa/biogás

o Instalaciones para producción y/o uso térmico de
CDR y CSR.

o Redes de distribución de fluidos térmicos,
instalaciones de producción de frío y equipos de
depuración de gases.

o Plantas de producción de biocarburantes e
instalación de puntos de suministro para
biocarbburantes.

o Instalaciones de aerotermia y geotermia.

Aumentar la proporción de energías renovables
avanzando hacia el objetivo del 20% del consumo
final de energía (UE2020).

Contribuir al objetivo de producción de energías
térmicas de origen renovable del Plan de Energías
Renovables 2011-2020.

PI 4.b

OE 4.2.1

ESTRATEGIA/PROPUESTA DE INTERVENCIÓN CAMBIO ESPERADO

 Mejora de la eficiencia energética de las empresas, en
particular de las pyme, el sector industrial y el sector
terciario, a través de:

o Acciones en instalaciones y envolventes en el

Avanzar en lograr un ahorro energético del 20%
en 2020, ello implica una reducción del 25,2%
Mtep de consumo de energía primaria en 2020
(UE2020).

Contribuir al objetivo de 571 ktep/año de ahorro

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 52

 sector terciario.

o Sustitución de equipos, instalaciones y sistemas
por otros más eficientes en empresas del sector
industrial

energético (Directiva 2012/27/UE).

Contribuir al objetivo del Plan Nacional de Acción
de Eficiencia Energética 2014-2020 de ahorro de
energía final del sector industrial para el año
2020.

Reducir las emisiones de GEI y cumplimiento de la
Decisión ESD a 2020.

PI 4.c

OE 4.3.1

ESTRATEGIA/PROPUESTA DE INTERVENCIÓN CAMBIO ESPERADO

 Mejora de la eficiencia energética en las viviendas y

en los edificios e infraestructuras públicas a través de:

o Acciones en el ámbito de la Administración

pública: edificios, alumbrado exterior e
instalaciones de suministro de agua a la
población.

o Acciones en edificios de uso vivienda existentes:
envolvente, instalaciones térmicas e iluminación.

Idem que OE 4.2.1

OE 4.3.2

 Mejora de la eficiencia energética e impulso a la
utilización de las energías renovables en
infraestructuras, edificios y servicios públicos
municipales mediante:

o Instalaciones eólicas y solares para autoconsumo.

o Instalaciones para transformación y/o uso

térmico de biogás, redes de distribución de fluidos

térmicos, etc.

Aumentar la proporción de energías renovables
avanzando hacia el objetivo del 20% del consumo
final de energía (UE2020).

Contribuir al objetivo de potencia eléctrica
instalada de origen renovable del Plan de Energías
Renovables 2011-2020.

Contribuir al objetivo de producción de energías
térmicas de origen renovable del Plan de Energías
Renovables 2011-2020.

PI 4.e

OE 4.5.1

ESTRATEGIA/PROPUESTA DE INTERVENCIÓN CAMBIO ESPERADO

 Mejora de la eficiencia y reducción de las emisiones
del parque de vehículos:

o Vehículos eficientes y bajos en carbono para
transporte público urbano.

o Implantación de Planes de Movilidad Urbana
Sostenible.

o Infraestructuras de recarga de vehículos
eléctricos.

o Infraestructuras verdes y de transporte público
sostenible.

Avanzar en el objetivo de lograr una reducción de
emisiones de Gases de Efecto Invernadero (no
cubiertas por el ETS) del 10% en el año 2020 con
respecto a los valores de 2005 (UE2020).

Contribuir al objetivo del Plan de Acción de
Eficiencia Energética 2014-2020 de reducción de
emisiones como consecuencia de la puesta en
marcha de planes de movilidad urbana sostenible.

PI 4.f
 ESTRATEGIA/PROPUESTA DE INTERVENCIÓN CAMBIO ESPERADO

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 53

OE 4.6.1

 Apoyo a la innovación en el área de energías
renovables, en ámbitos como:

o Calderas de biomasa de mayor rendimiento
energético y mejores prestaciones ambientales.

o Innovación en la fabricación de bombas de calor.

o Producción de biocarburantes avanzados y
biomasas no convencionales.

o Áreas de eólica marina y energías del mar.

Incrementar la actividad de I+D+i de las empresas
en renovables y eficiencia energética.

 o Geotermia profunda.

o Energía solar térmica,
termoeléctrica.

fotovoltaica

y

Eje 6: Calidad del agua

Necesidades y retos identificados

 Necesidad de culminar los requisitos de la Directiva 91/271/CEE. En este sentido, la carga contaminante total de
España según Q2013 es de 68.531.928 h-e, lo que supone un % de carga conforme del 83,76% y de carga no
conforme del 16,24%.

 A pesar de que gracias a los esfuerzos realizados en las últimas décadas el grado de cumplimiento es bueno, es
necesario seguir realizando inversiones en saneamiento y depuración, dado que en la actualidad España sigue
teniendo tres procedimientos sancionadores abiertos en esta materia.

a) C-343/10 “Zonas normales”, en relación con la recogida y tratamiento de aguas residuales urbanas en
aglomeraciones mayores de 15.000 hab-eq que viertan sus aguas a zonas normales.

b) C/38/15 “Zonas sensibles”, en relación con la recogida y tratamiento de las aguas residuales de aquellas
aglomeraciones urbanas mayores de 10.000 hab-eq que vierten a zonas sensibles.

c) CE 2012/2100 “Pequeñas aglomeraciones”, que se refiere a la recogida y tratamiento de las aguas residuales
de las aglomeraciones urbanas mayores de 2.000 hab-eq.

d) A ello se une una reciente petición de información EU Piloto 6734/2014 sobre el tratamiento terciario de
aguas residuales en zonas sensibles y normales.

PI 6.b

ESTRATEGIA/PROPUESTA DE INTERVENCIÓN CAMBIO ESPERADO

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 54

OE 6.2.1

 Se completarán las infraestructuras necesarias
para cumplir los hitos de la Directiva 91/271/CE,
con las siguientes condiciones:

o En las regiones más desarrolladas, las
infraestructuras de saneamiento y
depuración podrán cofinanciarse únicamente
cuando incumplan los hitos marcados en
dicha Directiva en el momento de la adopción
del PO.

a) Correspondan a aglomeraciones (según
definición de la guía de definiciones de
la Directiva de más de 15.000 hab-eq o

b) Vierten a zonas sensibles tal y como
define la Directiva 91/271/CEE o

c) Estén ya incluidas en un procedimiento
de infracción de esta misma Directiva.

En las regiones menos desarrolladas y en transición,
las infraestructuras de saneamiento y depuración
podrán cofinanciarse únicamente en aquellas
aglomeraciones que incumplan los hitos marcados

Cumplimiento de los requisitos de la Directiva
91/271/CEE, sobre tratamiento de aguas residuales
urbanas, incrementando la población beneficiada por
mejoras en la depuración de agua en 3 millones de
habitantes equivalentes. Para ello se actuará sobre:

 Todas las aglomeraciones mayores de 2.000 hab-eq
que deben disponer de sistemas de colectores para
las aguas residuales urbanas.

 Todas las aglomeraciones mayores de 2.000 hab-eq
en aguas continentales y estuarios, y mayores de
10.000 hab-eq en aguas costeras que viertan a
zonas consideradas normales, que deben tener un
tratamiento secundario o proceso equivalente.

 Todas las aglomeraciones mayores de 10.000 hab-
eq que viertan a zonas consideradas sensibles que
deben tener un tratamiento más riguroso.

 por la Directiva 91/271/CEE en el momento de la

adopción del PO.

Eje 7: Transporte sostenible

Necesidades y retos identificados

 Predominio del transporte por carretera, menos eficiente y limpio que otros, como especialmente el ferrocarril.

 Existencia de cuellos de botella que disminuyen la movilidad e incrementan el consumo energético y las emisiones.

 Escasa intermodalidad, tanto en el transporte de mercancías como de viajeros, existiendo actuaciones pendientes
en particular en el trasvase modal ferrocarril-transporte marítimo.

PI 7.a

ESTRATEGIA/PROPUESTA DE INTERVENCIÓN CAMBIO ESPERADO

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 55

OE 7.1.2

 Completar los itinerarios del nivel de red básica
(core) ferroviaria de la RTE-T tanto para transporte
de viajeros como de mercancías y adecuar la red
de ferrocarril convencional a los estándares
europeos definidos en el Reglamento RTE-T, como
ancho de vía, electrificación, capacidad de tren,
etc.

 Priorización de los corredores Mediterráneo y
Atlántico y la interconexión entre ambos,
fomentando la integración modal.

En el transporte de viajeros, consolidar y extender los
progresos obtenidos en las líneas de alta velocidad
en servicio (efecto red). Multiplicar la demanda
actual por dos y aumentar la cuota modal en un 50%.

En el transporte de mercancías, aumento de los flujos
de mercancías por ferrocarril en más del doble del
actual, particularmente en los tráficos
internacionales.

El cambio modal del transporte de personas y
mercancías desde la carretera o el transporte aéreo
al ferrocarril, en las redes básicas producirá efectos
muy positivos de eficiencia económica, de reducción
de emisiones y de mejora de la seguridad y reducción
de accidentes.

En definitiva se pretende alcanzar el cumplimiento
de los objetivos de cambio modal en el transporte de
mercancías, hasta un nivel comparable al de países
europeos de condiciones similares, incidiendo
particularmente en el incremento de los
intercambios de mercancías con Europa por
ferrocarril.

PI 7.b

OE 7.2.1

ESTRATEGIA/PROPUESTA DE INTERVENCIÓN CAMBIO ESPERADO

 Garantizar una movilidad sin fisuras, la
interoperabilidad entre redes y una accesibilidad
adecuada a las principales plataformas logísticas.
Completar el desarrollo de enlaces de la red global
TEN-T.

Contribuir al cambio de tendencia en la distribución
modal, aumento de los flujos de mercancías por
ferrocarril, en particular del volumen y cuota modal
de las cargas de importación o exportación con
origen o destino en los puertos españoles de la RTE-
T.

PI 7.d

OE 7.4.1

ESTRATEGIA/PROPUESTA DE INTERVENCIÓN CAMBIO ESPERADO

 Mejorar y modernizar los sistemas de gestión del
tráfico ferroviario en particular con la
implantación del estándar ERTMS, de acuerdo con
las prioridades y plazos del Plan de despliegue
comunitario y nacional: corredores europeos,
zonas urbanas y otros ámbitos de densidades de
tráfico elevadas.

Mejorar la seguridad, calidad e interoperabilidad de
la red ferroviaria mediante el despliegue del sistema
ERTMS conforme a las previsiones del Plan Nacional
de Despliegue, en particular en los corredores
atlántico y mediterráneo ferroviarios.

Eje 12: Desarrollo urbano

Necesidades y retos identificados

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 56

 Potencial en el uso de las TIC para la gestión inteligente y eficiente de las ciudades: e-Administración y e-Gobierno.

 Potencial de desarrollo de la Administración electrónica local y el e-Gobierno.

 Reducir las emisiones en las áreas urbanas: especialmente en transporte y vivienda.

 Proteger el medioambiente urbano así como el patrimonio natural, cultural, histórico y artístico de las ciudades.

 Revitalizar las ciudades con perspectiva social, combatiendo las desigualdades, la pobreza, la segregación espacial y
teniendo en cuenta el envejecimiento de la población

OT2: TIC

PI 2.c

OE 2.3.3

ESTRATEGIA/PROPUESTA DE INTERVENCIÓN CAMBIO ESPERADO

 Desarrollo de las Smart Cities con
Administraciones públicas más eficientes.

 Desarrollo de la Administración electrónica local

Mejorar la “inteligencia” de las ciudades al tiempo que
incrementar la usabilidad y accesibilidad de todos los
servicios en la Administración local electrónica, al
bjeto de mejorar la capacidad de las ciudades para
revitalizarse económica y socialmente, con
independencia de las características de los usuarios/as
en condiciones de igualdad real, teniendo en cuenta la
brecha digital de género

OT4: Economía Baja en Carbono

PI 4.e

OE 4.5.1

ESTRATEGIA/PROPUESTA DE INTERVENCIÓN CAMBIO ESPERADO

 Fomento de la movilidad urbana sostenible:
transporte urbano limpio, transporte colectivo,
conexión urbana-rural, mejoras de la red viaria,
transporte ciclista, peatonal, movilidad eléctrica y
desarrollo de sistemas de suministro de energías

Avanzar, en el ámbito urbano, en el objetivo de lograr
una reducción de las emisiones de Gases de Efecto
Invernadero (no cubiertas por el ETS) del 10% en el
año 2020 con respecto a los valores de 2005 (UE2020)

Contribuir, en el ámbito urbano, al objetivo del Plan

 limpias. Nacional de Acción de Eficiencia Energética 2014-2020

de reducción de emisiones y ahorro de energía
primaria como consecuencia de la puesta en marcha
de planes en el ámbito de la movilidad urbana
sostenible.

Incrementar el número de viajes en transporte público
urbano en las ciudades, reduciendo los viajes
particulares en modo motorizado.

Incrementar el uso de medios de transporte blandos
(bicicleta y a pie) y las áreas peatonales de las
ciudades.

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 57

OE 4.5.3

 Mejora de la eficiencia energética y aumento de

las energías renovables en las áreas urbanas,

Avanzar, en el ámbito urbano, en el objetivo de
reducción de emisiones de GEI (no cubiertas por el
ETS) del 10% en el año 2020 con respecto a los valores
de 2005 (UE2020).

Contribuir, en el ámbito urbano, al objetivo del PNAE
2014-2020 de reducción de emisiones y ahorro de
energía primaria como consecuencia de la puesta en
marcha de medidas de eficiencia energética en
edificación y servicios públicos (en particular al
alumbrado público).

Aumentar, en el ámbito urbano, y en particular en los
edificios públicos, la proporción en el consumo final de
energía de las fuentes renovables, en consonancia con
el Plan de Energías Renovables 2011-2020.

OT6: Protección del medioambiente

PI 6.c

OE 6.3.4

ESTRATEGIA/PROPUESTA DE INTERVENCIÓN CAMBIO ESPERADO

 Promover la protección, fomento y desarrollo del
patrimonio cultural y natural de las áreas
urbanas, en particular las de interés turístico a
través de:

o Rehabilitación de centros históricos y otras
áreas urbanas dotadas de patrimonio
cultural.

o Medidas de conservación, protección y
mejora del patrimonio cultural.

Mejorar y promover el estado de conservación del
patrimonio cultural, histórico-artístico de las ciudades.

Incrementar el número de visitantes que son atraídos
a las ciudades como consecuencia del atractivo de su
patrimonio histórico, artístico y cultural.

PI 6.e

OE 6.5.2

ESTRATEGIA/PROPUESTA DE INTERVENCIÓN CAMBIO ESPERADO

 Rehabilitar zonas verdes, patrimonio natural de
las ciudades y otras áreas urbanas degradadas
(incluyendo actuaciones en su red de agua y
saneamiento y en la recogida selectiva de
residuos).

Mejorar el medioambiente urbano en su dimensión
ambiental, paisajística y urbanística, por el impacto
que tienen en el bienestar dela población, la
promoción de la cohesión social y territorial y la
competitividad, lo que corresponde a un área

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 58

  Descontaminación y recuperación de suelos
contaminados en el ámbito urbano, de acuerdo
con lo previsto por la Ley 22/2011 de residuos y
suelos contaminados

prioritaria del desarrollo urbano sostenible.

Mitigar los problemas de declive urbano y ambiental y
estimular nuevas dinámicas de desarrollo.

Mejorar la calidad del aire urbano en línea con lo
establecido por la Ley 34/2007, de calidad del aire y
protección de la atmósfera.

Reducir la contaminación acústica urbana, en línea
con los objetivos de calidad acústica fijados por la Ley
37/2003, del Ruido.

Mejorar el estado de los suelos urbanos,
recuperándolos para usos públicos amables con el
medioambiente.

Reducción de la contaminación atmosférica y acústica
y protección de la biodiversidad de las áreas urbanas.

OT9: Inclusión social y lucha contra la pobreza

PI 9.b

OE 9.8.2

ESTRATEGIA/PROPUESTA DE INTERVENCIÓN CAMBIO ESPERADO

 Revitalizar las ciudades social, económica y
físicamente a través de acciones integradas que
rehabiliten los espacios públicos, el comercio
local, las infraestructuras sociales y culturales,
etc. En especial en los barrios donde habitan
colectivos desfavorecidos.

Mejorar de forma integral el entorno físico,
económico y social de áreas urbanas desfavorecidas,
con el objetivo de mejorar la cohesión social y la
calidad de vida en uina perspectiva de integración
laboral y socio-económica de los grupos destinatarios
de las intervenciones..

Avanzar, en el ámbito urbano, hacia el objetivo de
reducir en 1,4-1,5 millones e nº de personas en
situación de riesgo de exclusión (UE2020).

Atender en especial al colectivo de personas mayores,
atendiendo a las necesidades de las mujeres mayores
y a las mujeres en riesgo de exclusión.

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 59

ANEXO 2. CUADRO 27: LISTA ACTUALIZADA DE GRANDES

PROYECTOS

Proyecto

Eje

Prioritario/Priori

dad Inversión *

Fecha previsible de

notificación
/presentación

Inicio previsto de

ejecución

Fecha prevista de

finalización

Interconexión Gran Canaria -

Fuerteventura
4/4a 2020, T3 2021, T1 2024, T4

Interconexión Península - Baleares

(Mallorca)
4/4a 2020, T3 2021, T1 2024, T4

EDAR de Cáceres 6/6b 2018, T2 2018, T4 2022, T4

Mejoras en la EDAR Palma II 6/6b 2019, T1 2019, T3 2022, T4

Corredor Atlántico. Línea de alta velocidad

para tráfico mixto Madrid-Lisboa. Plataforma

fase III y vía, electrificación e instalaciones

fase II.

7/7a

2018, T4

2018, T2

2023, T4

Corredor Atlántico. FASEO de actuaciones

procedentes del GP Extremadura (2007-2013).

Línea de alta velocidad para tráfico mixto

Madrid-Lisboa. Plataforma fase II y vía e

instalaciones de protección civil y seguridad

fase I.

7/7a 2017, T4 2014, T1 2022, T4

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 60

Corredor Mediterráneo. FASEO de

actuaciones procedentes del GP Granada Fase

II (2007-2013).Nuevos tramos de la red

ferroviaria de Andalucía para tráfico mixto.

Tramo Antequera-Granada

7/7a 2017, T4 2014, T1 2020, T4

Nuevos tramos de la red ferroviaria de

Andalucía para tráfico mixto. Tramo

Antequera-Granada Plataforma Fase III,

suministros, montaje de vía, electrificación, e

instalaciones

7/7a 2017, T4 2014, T1 2020, T4

Red básica y global. Línea Sevilla-Huelva.

Ejecución de nuevos tramos para tráfico mixto

7/7b 2019, T4 2019, T3 2023, T4

Corredor Atlántico. Mejora/Adecuación a

estándar RTE-T del Tramo Madrid-Córdoba-

Algeciras.

7/7a 2019, T2 2015, T1 2022, T4

Corredor Mediterráneo. Tramo Madrid -

Sevilla Alta Velocidad. Mejora /Adecuación

a estándar RTE-T

7/7a 2019, T2 2014, T1 2023, T4

Corredor Mediterráneo. Línea Murcia -

Almería. Ejecución de nuevas

infraestructuras para tráfico mixto. Fase I

7/7a 2019,T2 2017,T4 2023,T4

Red Básica. LAV Madrid-Galicia. Tramo

Lubián - Orense. Subtramo Lubián -

Taboadela Fase I

7/7a 2019, T2 2019, T1 2023,T4

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 61

ANEXO 3. Observaciones de la Comisión a la versión anterior

Comentarios sobre la propuesta de modificación y evaluación por reprogramación –
Criterios y procedimientos de selección de operaciones (CPSO)

Nuestra ref : Ares (2017)3800947) de 28.07.2017

1 - Propuesta de modificación y evaluación por reprogramación

p. 11 : § 4.1- Modificaciones derivadas de la Revisión Técnica - incremento de la ayuda en el eje 12 - Se indica que el
montante de 893.524 EUR procede del ajuste técnico destinado al PO La Rioja. En el CdS del PO de La Rioja se decidió
un traslado de 910.000 EUR procedente de la asignación adicional. Es necesario asegurarse que estos montantes sean
idénticos en las dos memorias de reprogramación.
El último § hace referencia a un nuevo Eje 16 de asistencia técnica – DUSI. La creación de un eje específico reduce la
flexibilidad en la gestión de la AT. Si no es imprescindible tener un eje específico para la AT de las EDUSIS, se recomienda
seguir con un eje único de AT.
p.13 : Traslado de la actuación "Cercanías de Córdoba" del eje 7 al eje 4, se añade un nuevo indicador CO15 " km de vías"
en el eje 4. Sugerimos que se escoja un indicador más relevante para el tema de economía baja en carbono como por
ejemplo el indicador de "número de pasajeros 1.050.00 viajeros/año".
p.15 : Sustitución del indicador de resultado : "invenciones en energías renovables" por otro denominado "invenciones en
tecnologías de mitigación de cambio climático". Sería necesario aclarar por qué razón aunque el nuevo indicador tiene un
ámbito más amplio que el indicador anterior, sus hitos y metas tienen valores inferiores.
p. 18 : Modificaciones en las actuaciones del Eje7. La memoria que se presentó al Comité de seguimiento no incluyó
cambios de las actuaciones del OT7, durante el comité se presentaron nuevas actuaciones que se detallaron en una
videoconferencia: MINHAFP, DG REGIO y ADIF a fecha de 30 de junio 2017. Parte de las nuevas actuaciones incluidas
en la memoria no se expusieron en la videoconferencia del mes de junio. En particular: dentro de la red ferroviaria de la
Comunidad Valenciana: nuevas actuaciones de la línea Murcia – Almería y dentro de la red ferroviaria de Castilla-La-
Mancha, nuevas actuaciones pertenecientes a la línea de alta velocidad Madrid-Lisboa-Illescas. La descripción de

estas actuaciones es muy escasa. Sería necesario incluir una descripción de estas nuevas actuaciones.
p.20 : EAC 6.1: En las páginas 20 y 21 de la propuesta de reprogramación se comenta que la autoridad de gestión
cumple con la condición 6.1. Visto que con fecha de 10/8 - Ares(2017)3987313 – la Comisión contestó a la Autoridad de
Gestión haciendo una referencia clara que aún hacen falta más informaciones ; sin dichas informaciones y sin una
evaluación positiva por parte de la Comisión, la condición no se puede considerar cumplida. Esta información tendría que
estar reflejada en la memoria.

EAC 6.2: La condición está cumplida. La propuesta de reprogramación podría hacer una referencia explícita a la
carta por la cual la Comisión ha dado su acuerdo para el POCS: Ares(2017)935731 - 21/02/2017.
p.24 : Senda financiera POCS y POCINT por separado y propuesta de fusión
Tomamos nota de la senda financiera de los POs fusionados y llamamos la atención sobre la necesidad que la tabla
financiera final incluyendo el ajuste técnico tendrá que respetar todos los requisitos reglamentarios (concentración
temática, etc…).

p.30 : Se crea un eje 16 específico para la asistencia técnica (AT) de las EDUSIs, entendemos que se quiere hacer un
seguimiento específico de la AT de las EDUSIs pero se tiene que tener en cuenta que la creación de un eje especifico
reduce la flexibilidad en la gestión de la AT. Si no es imprescindible tener un eje específico para la AT de las EDUSIS, se
recomienda un eje único de AT.
p.33 : Se tiene que averiguar la explicación de la reducción de los hitos del indicador CO30 a 2018, pues en las
explicaciones de la p. 33 se indica que la previsión del hito no sufrirá ningún cambio, y al mismo tiempo, en la tabla de

la p. 32 el hito de 35,29 MW inicialmente previsto a 2018 se redice a 0,84 MW.
p. 34 : Indicador E007 : la razón que se da para cambiar la meta de este indicador está vinculada a la falta de presupuestos
del estado, lo cual corresponde más a hipótesis erróneas que a cambios económicos. Se tendría que dar ejemplos
concretos de como se ha producido esta situación y en qué medida ha afectado la programación (por ejemplo: número de
convocatorias previstas que no se pudieron publicar).
p. 35 : Indicador F02 : La razón que se da para reducir el valor de este indicador y que está vinculada a la falta de
presupuestos del estado podría justificarse mejor en base a hipótesis erróneas que a cambios económicos. Se tendría que
dar ejemplos concretos de como se ha producido esta situación y en qué medida ha afectado la programación.
p. 36: se propone introducir una etapa clave de ejecución en 2018 " inversión licitada". Es muy tarde para introducir esta

Propuesta de Reprogramación y Evaluación por Reprogramación. Comité de Seguimiento 2017.

PO FEDER DE CRECIMIENTO SOSTENIBLE

 DIRECCIÓN GENERAL DE FONDOS COMUNITARIOS 62

etapa clave y la justificación dada tendría que ser más detallada (qué tipo de error se hizo a la hora de calcular la meta
inicialmente?, que licitaciones previstas inicialmente?, porqué la falta de presupuesto del estado resulto en la no licitación)
con razones concretas. También esta etapa clave tendría que ser más concreta como por ejemplo: % de obra ejecutada.
p. 38: se indica que no se podrá dar los valores de los indicadores de productividad del eje urbano y que ya existe un KIS,
y se espera que se resuelva la tercera convocatoria. De hecho esto no tiene incidencia, pues los valores se pueden basar
en la primera convocatoria de EUR 731 millones que representa más de 50% del valor del eje 12 lo cual es suficiente.
Pedimos que se actualicen los valores de los indicadores de productividad en base a la primera convocatoria.
p. 56 : Anexo 2 – Cuadro 27 : Lista actualizada de Grandes Proyectos (GP) : esta lista se tendría que actualizar, pues está
indicado que le GP - Corredor mediterráneo - Tramo "Madrid-Sevilla" se ha presentado en el T4 – 2016 y a la fecha de hoy
la DG REGIO no ha recibido ningún GP.
2 - CPSO

Este documento contiene 3384 páginas en vez de 3811. En el CdS se acordó que se redactaría por un lado un documento
uniforme y manejable a efectos de discusión y de aprobación y por otro un documento que se conservaría como archivo
digital. Sería necesario distribuir también el documento más manejable que se acordó con la Comisión.

	Sin título
	1. INTRODUCCIÓN
	Las prioridades y necesidades del Estado miembro.
	2. EL PROGRAMA OPERATIVO DE CRECIMIENTO SOSTENIBLE
	2.1.Estrategia y lógica de la intervención
	2.2.Distribución de la asignación financiera
	2.3.Ejecución y logros alcanzados por el programa
	3. FACTORES QUE DETERMINAN O ACONSEJAN LA MODIFICACIÓN DEL PROGRAMA
	4. DESCRIPCIÓN DE LA REPROGRAMACIÓN PROPUESTA
	4.1. Modificaciones derivadas de la Revisión Técnica
	4.2. Modificaciones aprobadas en el Comité de Seguimiento de 2016
	4.3. Modificaciones presentadas en el Comité de Seguimiento de 2017
	4.3.1 Modificaciones derivadas de la inclusión de actuaciones de producción eléctrica a partir de renovables en Baleares, Canarias y en la Península
	4.3.2. Modificaciones en las actuaciones del Eje 7
	4.3.3. Modificaciones en la lista de Grandes Proyectos
	4.3.4. Incorporación de los indicadores de resultado del Eje 12
	4.3.5. Actualización del estado de cumplimiento de las Condiciones Ex Ante.
	4.4 Otras modificaciones y corrección de erratas
	4.5 Integración del POCS y POCINT
	4.6 Órganos ejecutores afectados
	4.7 Cuadro financiero comparativo
	4.8 Marco de rendimiento
	4.9 Cambios en los indicadores y en sus objetivos
	5 PREGUNTAS DE EVALUACIÓN
	6 ANÁLISIS DE LA PROPUESTA: EFECTOS DE LA REPROGRAMACIÓN
	6.1 Coherencia de la reprogramación con la estrategia del Programa
	6.2 Lógica de intervención: objetivos e indicadores
	6.3 Concentración temática
	6.4 Efectos de la reprogramación sobre la Estrategia 2020
	6.5 Efectos de la reprogramación sobre la contribución del PO al cambio climático
	6.6 Principios horizontales
	6.7 Valoración del impacto ambiental
	7 CONCLUSIONES DE LA EVALUACIÓN. LECCIONES APRENDIDAS
	ANEXO 1. MARCO LÓGICO DEL PROGRAMA (EN SU VERSIÓN APROBADA)
	ANEXO 2. CUADRO 27: LISTA ACTUALIZADA DE GRANDES PROYECTOS
	
	ANEXO 3. Observaciones de la Comisión a la versión anterior

