
Programa Nacional de Reformas de España 2015 

-1- 

 

 

 

 
 
 

 
 
 

 

PROGRAMA  

NACIONAL DE REFORMAS 
 

 

REINO DE ESPAÑA 

 
 

2015 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

  


Programa Nacional de Reformas de España 2015 

-2- 

 

Contenido 
RESUMEN EJECUTIVO .................................................................................................. I 

EXECUTIVE SUMMARY.................................................................................................. I 

I. INTRODUCCIÓN ......................................................................................................... 1 

II. CONTEXTO Y ESCENARIO MACROECONÓMICO ................................................... 2 

2.1. Entorno y escenario macroeconómico 2015-2018. .................................................... 2 

2.2. Cuantificación de los efectos de las reformas estructurales ..................................... 4 

III. RECOMENDACIONES ESPECÍFICAS .................................................................... 11 

Recomendación 1 .................................................................................................................. 11 

AJUSTE PRESUPUESTARIO ........................................................................................ 11 

FISCALIDAD...................................................................................................................... 13 

Recomendación 2 .................................................................................................................. 19 

SANEAMIENTO DEL SECTOR FINANCIERO ............................................................ 19 

FINANCIACIÓN ................................................................................................................ 20 

Recomendación 3 .................................................................................................................. 21 

MERCADO DE TRABAJO............................................................................................... 21 

POLÍTICAS ACTIVAS DE EMPLEO .............................................................................. 23 

Recomendación 4 .................................................................................................................. 25 

DESEMPLEO JUVENIL ................................................................................................... 25 

EDUCACIÓN Y FORMACIÓN ........................................................................................ 26 

Recomendación 5 .................................................................................................................. 27 

Recomendación 6 .................................................................................................................. 29 

MEJORA DE LA COMPETENCIA Y DEL FUNCIONAMIENTO DE LOS 
MERCADOS ...................................................................................................................... 29 

Recomendación 7 .................................................................................................................. 34 

ENERGÍA ........................................................................................................................... 34 

TRANSPORTE .................................................................................................................. 34 

Recomendación 8 .................................................................................................................. 35 

RACIONALIZACIÓN Y ELIMINACIÓN DE DUPLICIDADES .................................... 35 

TRANSPARENCIA Y CONFIANZA EN LAS INSTITUCIONES ................................ 37 

LUCHA CONTRA EL FRAUDE LABORAL ................................................................... 38 

REFORMA DEL SISTEMA JUDICIAL ........................................................................... 38 

IV. PROGRESOS PARA ALCANZAR LOS OBJETIVOS NACIONALES DE LA 
ESTRATEGIA EUROPA 2020 ...................................................................................... 39 

Objetivo 1: Empleo para el 74% de las personas de 20 a 64 años. .............................. 39 

Objetivo 2: Inversión del 3% del PIB en I+D. .................................................................... 40 

Objetivo 3: Cambio climático y sostenibilidad energética. .............................................. 41 

Objetivo 4: Educación ........................................................................................................... 43 

Objetivo 5: Luchar contra la pobreza y la exclusión social. ............................................ 44 


Programa Nacional de Reformas de España 2015 

-3- 

 

V. REFORMAS ADICIONALES Y USO DE FONDOS ESTRUCTURALES ................... 45 

AGS. 1. REFORMAS ESTRUCTURALES A NIVEL DE LA UE ..................................... 45 

Eje 1. Arquitectura de la Unión Económica y Monetaria ............................................ 46 

Eje 2. Mercado interior ..................................................................................................... 46 

Eje 3. Fiscalidad ................................................................................................................ 49 

Eje 4. Inversión.................................................................................................................. 50 

AGS. 2. REFORMAS ESTRUCTURALES A NIVEL NACIONAL ................................... 50 

A. MEJORA EN EL FUNCIONAMIENTO DEL MERCADO DE TRABAJO Y MEDIDAS DE LUCHA 
CONTRA EL DESEMPLEO ..................................................................................................... 50 

Eje 1. Mercado de trabajo ............................................................................................... 50 

Eje 2. Políticas activas de empleo y mejora del capital humano .............................. 51 

B. PROTECCIÓN E INCLUSIÓN SOCIAL. .............................................................................. 54 

C. FOMENTO DEL CRECIMIENTO Y LA COMPETITIVIDAD. MERCADOS. .............................. 57 

Eje 1. Aumentar la flexibilidad de la economía. Ley desindexación. ........................ 57 

Eje 2. Unidad de mercado: Plan de Racionalización Normativa ............................... 58 

Eje 3. Apoyo al emprendimiento. ................................................................................... 61 

Eje 4. Segunda oportunidad ............................................................................................ 63 

Eje 5. Funcionamiento competitivo de los mercados .................................................. 65 

Eje 6. Medioambiente y cambio climático ..................................................................... 70 

D. INVERSIÓN Y CRÉDITO. .................................................................................................. 72 

Eje 1. Inversión.................................................................................................................. 72 

Eje 2. Crédito ..................................................................................................................... 75 

E. EFICIENCIA DE LA ADMINISTRACIÓN PÚBLICA ............................................................... 76 

Eje 1. Simplificación administrativa y transparencia ................................................... 76 

Eje 2. Administración judicial .......................................................................................... 80 

AGS. 3. RESPONSABILIDAD FISCAL .............................................................................. 81 

Eje 1. Responsabilidad Presupuestaria ........................................................................ 81 

Eje 2. Reforma fiscal ........................................................................................................ 84 

Eje 3. Lucha contra el fraude .......................................................................................... 85 

VI. ASPECTOS INSTITUCIONALES Y PARTICIPACIÓN DE LA SOCIEDAD CIVIL .... 87 

1. Aportaciones de las organizaciones empresariales .................................................... 88 

2. Aportaciones del Tercer Sector ...................................................................................... 92 

3. Aportaciones de las CC.AA. ............................................................................................ 94 

ANEXO I: APLICACIÓN DE LAS RECOMENDACIONES ESPECÍFICAS ...................... 96 

ANEXO II: PRINCIPALES REFORMAS ESTRUCTURALES. CUANTIFICACIÓN ....... 206 

ANEXO III: OBJETIVOS EUROPA 2020 ..................................................................... 211 

ANEXO IV: MEDIDAS ADICIONALES PARA APOYAR EL CRECIMIENTO Y EL 

EMPLEO ..................................................................................................................... 217 


Programa Nacional de Reformas de España 2015 

-I- 

 

RESUMEN EJECUTIVO 
 
En los últimos tres años, el Gobierno de España ha puesto en marcha una ambiciosa 
agenda de reformas que han transformado la economía española. Esta agenda se ha 
organizado en torno a tres pilares: consolidación presupuestaria, saneamiento del 
sistema financiero para activar el crédito y la inversión; y reformas estructurales. 
 
Esta estrategia, que ha permitido a la economía española recuperar la confianza de los 
mercados internacionales y ganar en eficiencia, flexibilidad, capacidad de competir, está 
dando resultados. El cambio de ciclo de la economía española es ya una realidad.  
 
En 2014, el PIB español creció un 1,4% y las previsiones de crecimiento para 2015 de 
los analistas económicos están en el entorno del 2,6%. En el primer trimestre de 2015, 
según datos preliminares, la economía española creció un 2,6% en términos 
interanuales, el mejor dato de los últimos siete años, tras haber registrado avances 
positivos durante siete trimestres consecutivos. La mejora de la actividad económica se 
traduce en creación de empleo: en los últimos doce meses1 se han creado más de 
medio millón (504.200) nuevos puestos de trabajo, de los cuales 289.700 son empleos 
indefinidos. Además, el desempleo disminuyó en 488.700 personas, la mayor reducción 
anual desde 2002.  
 
Pero además, mejoran los datos de creación de empresas, se mantiene un importante 
dinamismo exportador y nuestros precios se mantienen competitivos. De hecho, se 
acumulan ya 20 meses consecutivos en los que la inflación española se encuentra por 
debajo de la media de la zona euro. Los datos de la balanza de pagos confirman el 
aumento de competitividad de la economía española: en: en 2014, España tuvo un 
superávit exterior de 13.000 millones de euros y desde 2013 se registra un saldo 
positivo en nuestros intercambios con el resto del mundo. La economía española 
también atrae inversión extranjera, tanto directa (que creció en 2014 un 9,8% hasta los 
17.000 millones de euros), como en cartera. Por último, el crédito está mejorando, las 
empresas tienen acceso a préstamos a mejores tipos, los hogares tienen más 
financiación y sigue disminuyendo el coste de la financiación de la deuda pública: la 
prima de riesgo ha llegado a estar por debajo de los 100 puntos básicos, algo que no 
ocurría desde el año 2010. 
 
En este contexto, se elabora el PNR 2015, cuyos objetivos y medidas corresponden a la 
última fase de la agenda reformista que el Gobierno de España planteó para los cuatro 
años de la legislatura. Además, los tres ejes de dicha agenda reformista coinciden con 
las prioridades que propone el Informe Anual de Crecimiento 2015, que es el punto de 
partida para la elaboración de los Programas Nacionales de Reformas: impulso de 
reformas a nivel de la Unión Europea, reformas a nivel nacional y una política fiscal 
responsable. 
 
El PNR 2015 se plantea, por tanto, como el último de una estrategia a cuatro años. Y, 
como tal, tiene dos prioridades que se refuerzan mutuamente: concluir las reformas 
iniciadas y favorecer la recuperación económica y la creación de empleo que se 
está produciendo. Además, como novedad, el PNR 2015 recoge, en línea con el 
Estudio Prospectivo Anual sobre el Crecimiento 2015, un apartado relativo a la 
necesidad de impulsar reformas a nivel de la Unión Europea, con las prioridades e 
iniciativas de España en ese ámbito.  
 
El PNR 2015 da cuenta, en primer lugar, del elevado grado de cumplimiento de los 
compromisos de asumidos por España en el marco del semestre europeo, en particular, 

                                                           
1
 Datos EPA primer trimestre de 2015. 


Programa Nacional de Reformas de España 2015 

-II- 

 

de las recomendaciones específicas formuladas por el Consejo a España en 20142. 
Este epígrafe muestra la intensa actividad reformista de los últimos doce meses que 
había sido esbozada en el PNR 2014, el cual ha sido ejecutado prácticamente en su 
totalidad.  
 
Y, a continuación, el PNR expone las principales medidas que el Gobierno pondrá en 
marcha a lo largo de 2015 en las tres áreas prioritarias señaladas por el Estudio 
Prospectivo Anual sobre el Crecimiento 2015: reformas estructurales a nivel de la Unión 
Europea, reformas estructurales a nivel nacional y responsabilidad fiscal. Estas 
medidas, además, sientan las bases para el cumplimiento de los objetivos de la 
Estrategia Europa 2020. 
 
En este contexto, de las medidas recogidas en el PNR 2015 cabe destacar: 
 
1. Reformas estructurales a nivel de la Unión Europea  

 
La Unión Europea y el mercado único constituyen un ámbito esencial de actuación de la 
política económica. Esto es especialmente importante para los países euro por su 
pertenencia a la Unión Monetaria Europea (UEM) que requiere, para funcionar de forma 
eficiente y equilibrada, que estén presentes dos condiciones: mercados flexibles e 
integrados que la doten de capacidad de ajuste interno y aproximen el comportamiento 
cíclico de las economías de sus miembros; y un marco fiscal estable, que evite 
presiones sobre la moneda, y que cuente con mecanismos de corrección de los efectos 
asimétricos de los ciclos.  
 
Para ello, son imprescindibles reformas a nivel europeo que acompañen a las 
llevadas a cabo por los Estados Miembros. Es decir, la responsabilidad fiscal y las 
reformas estructurales a nivel nacional deben ir de la mano de mecanismos, a nivel de 
la Unión, suficientes para la corrección de situaciones cíclicas asimétricas. Ello supone, 
en primer lugar, una mayor integración fiscal que pasa, por un lado, por el refuerzo de 
la transparencia y la armonización fiscal y, por otro, por contar con una verdadera 
orientación europea de la política económica que impulse la inversión, el crecimiento 
económico y el empleo. Además, en segundo lugar, es necesario profundizar en el 
mercado interior.  
 
Con esta visión, España ha participado activamente en los debates europeos en torno a 
la arquitectura institucional de la Unión, la definición de prioridades de política 
económica y la consecución de un mercado único cada vez más integrado y eficiente. 
En 2015 se profundizarán las actuaciones en una serie de áreas destacadas que se 
recogen en este PNR: arquitectura de la UEM, extensión de los principios de la Directiva 
de Servicios a cualquier actividad económica, Unión de la energía, mercado único 
digital, fiscalidad y lucha contra el fraude o apoyo a la inversión y Plan Juncker. 

 
2. Reformas estructurales a nivel nacional 
 
El PNR 2015 refleja la intención del Gobierno de completar la agenda de reformas 
diseñada con un horizonte de cuatro años. Algunas de las áreas más relevantes son: 

 
 
 
 
 

                                                           
2
 http://ec.europa.eu/europe2020/pdf/csr2014/csr2014_council_spain_es.pdf 

http://ec.europa.eu/europe2020/pdf/csr2014/csr2014_council_spain_es.pdf


Programa Nacional de Reformas de España 2015 

-III- 

 

2.1. Mejora en el funcionamiento del mercado de trabajo y lucha contra el 
desempleo 

 
En 2014, España ha liderado, dentro la eurozona, la reducción del desempleo y la 
creación de empleo. Ello evidencia el impacto positivo de la reforma de 2012 del 
mercado de trabajo y de las medidas posteriores. Esta tendencia continúa en 2015. 
 
En los últimos doce meses3, el paro descendió en 488.700 personas, la mayor 
reducción anual desde 2002. Además, en dicho periodo, el empleo creció en más de 
medio millón de personas (504.200), una tasa de aumento del 2,97%, por encima del 
crecimiento del PIB y la mayor desde principios de 2007. Además, se produjo un 
notable incremento de los empleos indefinidos: 289.700, casi el 60% de los empleos 
creados.  

En 2015 se están impulsando nuevas medidas para seguir promoviendo la 
creación de empleo. Junto a la mejora de las políticas activas de empleo y de las 
políticas en materia de formación y educación destacan las medidas dirigidas a 
mejorar el funcionamiento del mercado de trabajo incidiendo sobre los costes 
empresariales por cotizaciones sociales. En este sentido: 
 

 En 2015 se ha puesto en marcha una nueva reducción de las cotizaciones para 
fomentar la creación de empleo indefinido, particularmente orientada a incentivar 
la contratación de los colectivos con más dificultades para acceder a un empleo 
estable. Además está prevista la reordenación de bonificaciones y reducciones a 
las cotizaciones a la Seguridad Social existentes para fomentar la contratación.  
 

 Se pondrán en marcha nuevas medidas de apoyo al trabajo autónomo y al 
emprendimiento a través de entidades de economía social. Por ejemplo: 
reforzando las bonificaciones a la Seguridad Social para facilitar el inicio y desarrollo 
de estas actividades y otras medidas dirigidas a facilitar la conciliación de la vida 
laboral y familiar de los trabajadores autónomos. 

 

 Se seguirá ejecutando la Estrategia Española de Activación para el Empleo 
2014-2016 con nuevas medidas de desarrollo de la misma. 

 

 Se pondrá en marcha la reciente reforma de la formación profesional en el 
empleo. Esta reforma está dirigida a incrementar la calidad de la formación que 
reciben tanto los ocupados como los desempleados. Asimismo busca una gestión 
más transparente de los recursos públicos destinados a este fin. 

 

 También en el ámbito del capital humano, se continuará la puesta en marcha de la 
reforma para la calidad educativa y se iniciará la puesta en marcha de la reforma 
que flexibiliza la duración de los títulos universitarios. 
 

2.2. Protección e inclusión social 
 
La vía más efectiva para luchar contra la pobreza y la exclusión social es la creación de 
empleo y la inserción laboral. Esa vía de actuación seguirá siendo prioritaria para el 
Gobierno en 2015, a través de las políticas activas de empleo, la adecuación del 
capital humano y medidas en el mercado de trabajo.  
 
Junto al refuerzo de la inserción laboral, se pondrán en marcha medidas para garantizar 
los servicios básicos de los colectivos más desfavorecidos en el marco del Plan 

                                                           
3
 Datos EPA primer trimestre de 2015. 


Programa Nacional de Reformas de España 2015 

-IV- 

 

Nacional de Acción para la Inclusión Social 2013-2016 o de la Estrategia Nacional 
para personas sin hogar. 

 
2.3. Fomento del crecimiento y la competitividad  
 
En 2015 se seguirán poniendo en marcha medidas que garanticen un funcionamiento 
flexible de los mercados y que permitan un ajuste moderado de los precios. Esto es 
especialmente importante en el entorno de la moneda única en el que no existe la 
posibilidad de devaluar. Asimismo, se pondrán en marcha medidas que fomenten el 
crecimiento a medio plazo, mediante la mejora de la capacitación y la investigación. 
 
Destacan, por su alcance, las siguientes reformas:  
 

 Desindexación de la Economía Española, que persigue evitar la pérdida de 
competitividad continuada por acumulación de diferenciales de precios con el resto 
de la UEM. Ello se convierte en un factor de ausencia de crecimiento y de 
destrucción de empleo.  
 
La reforma elimina la práctica de la indexación en el sector público y pretende que 
ello sirva como modelo de actuación al sector privado. Para ello crea el Índice de 
Garantía de la Competitividad (IGC) para las actualizaciones de precios. Tras la 
aprobación de la Ley, en 2015 se trabajará en su desarrollo reglamentario, 
completando con ello la última fase de la revisión y adaptación de  toda la normativa 
que incluya indexaciones a índices de precios en todos los niveles de la 
Administración. 

 

 Plan de Racionalización Normativa de adaptación a la Ley de Garantía de la 
Unidad de Mercado (LGUM). La LGUM exigía una adaptación de la normativa 
estatal, autonómica y local muy ambiciosa y de carácter continuo que 
complementa la vía de protección de los derechos de los operadores económicos 
ante vulneraciones de la LGUM, que ya preveía la propia Ley. 
 
En 2014 se ha avanzado notablemente en este proceso: hasta el momento, se han 
adaptado 90 normas estatales y, de las restantes, todas, o se están tramitando o se 
encuentran en fase de borrador. En 2015, se acelerará este proceso de adaptación. 
 
Este ejercicio también afecta a normativa distinta de la estatal, por lo que se está 
llevando a cabo a través de Conferencias Sectoriales y otros órganos de 
cooperación interadministrativa con Comunidades Autónomas y Corporaciones 
Locales. Ya se ha constituido el Consejo de Unidad de mercado y las CCAA ya 
prevén actuaciones en más de 500 normas.  
 

 Segunda oportunidad. En el ámbito concursal en 2015 se instrumentan nuevos 
mecanismos para evitar que el fracaso en una iniciativa empresarial no sea un 
obstáculo insuperable para el emprendimiento futuro. Se trata de facilitar una 
reestructuración ordenada de las deudas a los deudores responsables, respetando 
los derechos de los acreedores. 
 

 Mercados. En 2015, se seguirán poniendo en marcha medidas que contribuyan a 
un funcionamiento más competitivo de los mercados y a la eficiencia y sostenibilidad 
de los sistemas en varios ámbitos: la energía (electricidad, gas e hidrocarburos), 
transporte e infraestructuras (ferroviario, carreteras) o sector agroalimentario, entre 
otros. 

 
 


Programa Nacional de Reformas de España 2015 

-V- 

 

2.4. Inversión empresarial y financiación 
 
En 2015, el Gobierno continuará poniendo en marcha medidas para mejorar las 
condiciones generales de la inversión empresarial, tanto en términos de acceso a la 
financiación, como con el objetivo de reducir las barreras existentes e incrementar la 
atracción de la inversión y el talento a España.  
 
La inversión en investigación, desarrollo e innovación (I+D+i) tiene un interés particular 
para el desarrollo de una economía. Por ello, a pesar del intenso proceso de 
consolidación fiscal, en 2015, el Gobierno ha hecho un esfuerzo para impulsar la 
inversión pública y privada, tanto con apoyo presupuestario directo, como con incentivos 
fiscales en la reforma fiscal que ha entrado en vigor en 2015. Además, en 2015 se 
creará la Agencia Estatal para la Investigación. 
  
2.5. Eficiencia de la administración pública 
 
Una economía competitiva exige unas Administraciones Públicas modernas, 
transparentes y ágiles. Sobre esta premisa se creó, en 2012, la Comisión para la 
Reforma de la Administración (CORA), que ha llevado a cabo el más importante 
ejercicio de revisión que se ha hecho del sector público español en las últimas décadas. 
La exhaustividad, relevancia y liderazgo del ejercicio realizado por CORA han sido 
reconocidos por la OCDE. 
 
De las 222 medidas identificadas en el informe CORA, están finalizadas 144 y en 
proceso de ejecución todas las demás. En 2015, se continuará con la ejecución de las 
medidas y se computarán los ahorros obtenidos. Se estima que a finales de abril de 
2015 las medidas finalizadas ascenderán aproximadamente a un 68% del total y se 
alcanzarán unos ahorros acumulados desde 2012 de 20.352 millones de euros. 
Destacan: 
 

 La aprobación de la Ley del Régimen Jurídico de las Administraciones Públicas 
y la de Procedimiento Administrativo Común. Estas leyes mejoran el proceso de 
elaboración normativa y favorecen la racionalización organizativa, debiendo estar 
justificada la creación y el mantenimiento de nuevos organismos o entidades 
públicas. 
 

 La Ley de contratos del Sector Público que dotará de mayor transparencia y 
racionalidad a esta faceta de la actividad pública y mejorará la eficiencia en la 
contratación. 
 

 Se avanzará en la reducción de cargas y en la racionalización administrativa, con 
especial hincapié en los trámites que afectan a la actividad productiva y 
especialmente orientadas a fomentar la administración electrónica. En concreto, se 
está trabajando en un Plan de Transformación Digital de la AGE (Estrategia TIC). 

 

 Se racionalizarán infraestructuras y servicios tecnológicos de la AGE, con la puesta 
en marcha de Puntos de atención al emprendedor, un Punto de acceso general a la 
administración, la agilización de la constitución telemática de sociedades, entre 
otras. 

 

 En administración judicial se aprobarán diversas leyes que pretenden un reparto 
más eficiente de la carga de trabajo y una reducción de la carga de los tribunales, 
desjudicializando determinados asuntos. Ello redunda en una justicia más ágil, 

esencial también para la actividad económica. 
 


Programa Nacional de Reformas de España 2015 

-VI- 

 

3. Responsabilidad fiscal  
 
Durante 2015, la política fiscal combinará políticas presupuestarias responsables, 
que permitan continuar la senda de consolidación de las cuentas públicas al ritmo 
adecuado, con medidas orientadas a favorecer el crecimiento económico y la 
creación de empleo. 
 
Las medidas de reducción del gasto y la mejora de la eficiencia del sistema 
tributario4 han permitido una sustancial reducción del déficit público que ha pasado 
del 8,9% del PIB en 2011 al 5,7% en 2014, esto es, 3,2 puntos del PIB; y cumpliendo 
sobradamente con el objetivo de estabilidad fijado. Destaca el esfuerzo de reducción del 
consumo público y de inversiones.  
 
Así, tras una primera fase en la que primaba la ordenación de las finanzas públicas 
como condición necesaria para recuperar la confianza, crecer y crear empleo, en 2015 
la política fiscal incorpora medidas en materia de ingresos y gastos que contribuyen a 
favorecer el crecimiento económico pero sin renunciar al cumplimiento de la senda de 
consolidación comprometida. Ello, además, es plenamente coherente con las directrices 
del Estudio Prospectivo Anual sobre el Crecimiento 2015. 
 
Por último, en el ámbito fiscal, se seguirá combatiendo el fraude fiscal, con la reforma 
de la Ley General Tributaria que prevé nuevos mecanismos de lucha contra el fraude, 
ampliando las potestades de investigación para luchar contra el fraude y dando 
publicidad a la lista de deudores con la Administración, así como a la de condenados 
por delito fiscal.  
 
Las medidas ya puestas en marcha por el Gobierno han permitido que, entre 2012-
2014, se recauden, por actuaciones de lucha contra el fraude, 34.785 millones de euros, 
históricamente los mejores datos de la Agencia Tributaria. 

                                                           
4
En gran medida por la lucha contra el fraude y la evasión fiscal. 


Programa Nacional de Reformas de España 2015 

-I- 

 

EXECUTIVE SUMMARY 
 
Over the last three years, the Spanish government has implemented an ambitious 
reform agenda that transformed the Spanish economy. This agenda is built on three 
pillars: fiscal consolidation; restructuring of the financial sector to restore lending and 
investment; and structural reforms. 
 
This strategy, which has enabled the Spanish economy to regain international markets 
confidence and to increase its efficiency, flexibility and capacity to compete, has bear 
fruit. The turning of the economic cycle is already a reality.   
 
En 2014, el PIB español creció un 1,4% y las previsiones de crecimiento para 2015 de 
los analistas económicos están en el entorno del 2,6%. En el primer trimestre de 2015, 
según datos preliminares, la economía española creció un 2,6% en términos 
interanuales, el mejor dato de los últimos siete años, tras haber registrado avances 
positivos durante siete trimestres consecutivos. 
 
In 2014 the Spanish GDP grew by 1.4% and markets consensus forecasts a 2.6% 
growth for 2015. Preliminary data for the first quarter of 2015 point to a 2,6% growth, 
year-on-year, the best figure for the last 7 years, after 7 consecutive quarters of positive 
growth. Economic activity expansion is resulting in job creation: 504,200 jobs were 
created in the last twelve months5; 289,700 of which were under permanent contracts. 
Additionally, unemployment decreased by 488,700 individuals, the highest annual 
reduction since 2002.  
 
Moreover, data show an increase in business creation, exports remain dynamic, and 
prices remain competitive. In fact, inflation has been below Eurozone average for 20 
consecutive months. This is confirmed by balance of payments figures: Spain had an 
external surplus of 13.000 million euro and since 2013 Spain has a positive balance in 
our exchanges with the rest of the world. The Spanish economy is also attracting 
external investment, both direct investment (that grew by 9.8% up to 17.000 million 
euros in 2014), as well as portfolio investments. Finally, credit is improving, corporates 
have access to loans at lower rates, households have more financing and the costs for 
public debt financing continue to diminish: risk premium reached the below 100 basic 
point thresholds, for the first time since 2010.   
 
In this context, the 2015 NRP is built on goals and measures corresponding to the last 
phase of the reform agenda that the Spanish government designed for its four year 
legislative term. In addition, the three axis of this reform agenda coincide with the 
priorities of the 2015 Annual Growth Survey, which is the starting point for National 
Reform Programs formulation:  Impulse of reforms at the European Union Level, reforms 
at the national level and fiscal responsibility.  
 
The 2015 NRP is conceived, thus, as the last part of a 4 year strategy. As such, it has 
two self-reinforcing priorities: to conclude initiated reforms and to foster current economic 
recovery and job creation. Furthermore, in line with the 2015 Annual Growth Survey, the 
2015 NPR includes a new section on the need to promote reforms at the European 
Union level featuring Spanish priorities and initiatives in this area.   
 
The 2015 NRP takes stock, firstly, of the high degree of compliance of the commitments 
made by Spain in the framework of European semester, in particular regarding the 
country specific recommendations formulated by the Council to Spain in 20146. This 

                                                           
5
 Latest available data (first quarter 2015) 

6
 http://ec.europa.eu/europe2020/pdf/csr2014/csr2014_council_spain_en.pdf 

http://ec.europa.eu/europe2020/pdf/csr2014/csr2014_council_spain_en.pdf


Programa Nacional de Reformas de España 2015 

-II- 

 

section covers the intense reform activity of the last twelve months as outlined in the 
2014 NRP, which has been practically fully executed.  
 
Then, the NRP sets forth the main measures that the government will implement in the 
course of 2015 in the three priority areas established in the 2015 Annual Growth Survey: 
structural reforms at the European Union level, structural reforms at the national level, 
and fiscal responsibility. These measures also set the basis for the fulfillment of the 
objectives of the 2020 Strategy.  
 
In this context, the following measures of the 2015 NPR can be highlighted:  
 
1. Structural reforms at the European Union level 

 

 The European Union and the single market constitute fundamental spheres of action for 

economic policy. This is of particular importance for euro countries participating in the 
European Monetary Union (EMU), which requires two conditions to ensure an efficient 
and balanced functioning: flexible and integrated markets to foster internal adjustment 
mechanisms and promote economic cycle convergence; and a stable fiscal framework 
that averts currency pressures and incorporates correcting mechanisms for the 
asymmetric effects of cycles.  

In this scenario, reforms at the European level are indispensable to accompany 
reforms carried out by Member States. That is, fiscal responsibility and structural 
reforms at national level must go hand in hand with sufficient mechanisms to correct 
asymmetric cyclical situations within the Union. This entails, firstly, a deeper fiscal 
integration that requires, on one hand, the reinforcement of transparency and fiscal 
harmonization and, on the other hand, a truly European orientation of economic policy 
fostering investment, economic growth and employment. Secondly, a deepening of the 
internal market is also necessary. 
 
In this spirit, Spain has actively participated in the European debates on the institutional 
architecture of the Union, the definition of economic policy priorities and the achievement 
of an increasingly integrated and efficient single market. In 2015 actions will be 
reinforced on a set of priority areas described in this NRP: EMU architecture, extension 
of the principles established by the Services Directive to any economic activity, Energy 
Union, Single Digital Market, taxation and fight against fraud, or investment promotion 
and the Juncker Plan.  

 
2. Structural reforms at the national level 

 
The 2015 NRP reflects the Government´s intention to complete its four-year horizon 
reform agenda. Some of the most important areas are: 
 
2.1. Improvements in the functioning of the labour market and the fight against 

unemployment  
 
In 2014, Spain has led unemployment reduction and employment creation in the 
Eurozone. This shows the positive impact of the 2012 labour market reform and 
subsequent measures. This trend continues in 2015. 
 
Over the last twelve months7, the unemployed decreased by 488,700 persons, the 
biggest annual reduction since 2002. Furthermore, in this period, the employed 
increased by more than half a million people (504,200), an increase rate of 2.97%, 

                                                           
7
 EPA first quarter 2015 


Programa Nacional de Reformas de España 2015 

-III- 

 

greater than the increase in growth, and the highest increase since the beginning of 
2007. In addition, there was a significant rise in permanent employment: 289,700 
persons, almost 60% of new employment.  
 
In 2015 new measures are being launched to continue to promote job creation. 
Together with the improvement in active labour market policies and training and 
education policies, special attention will be given to measures to improve the 
functioning of the labour market by reducing business expenses on social 
contributions. In this regard: 
 

 In 2015 a new reduction in social contributions has been launched to boost the 
creation of permanent employment. In particular, this reduction targets the hiring 
of social groups with more difficulties to access stable employment. In addition, a 
reorganization of existing bonuses and reductions in Social Security 
contributions is foreseen.  
 

 New measures to support self-employment and entrepreneurship though 
social economy entities will be implemented. For example: strengthening bonuses 
to Social Security quotas to facilitate the early stages of these activities, as well as 
other measures aimed at improving the balancing of family and working life for the 
self-employed.  

 

 The Government will continue to implement the Spanish Strategy for Employment 
Activation, with new follow-on measures. 

 

 The new reform in in-job professional training will be deployed. This reform 
aims at increasing the quality of training both for the employed and the unemployed, 
while increasing transparency in public resources management. 

 

 In the field of human capital, the implementation of the reform for the quality in 
education will continue and the government will initiate the deployment of the reform 
that increases the flexibility in the duration of university degrees.  

 
2.2. Protection and social inclusion 
 
The most effective way to combat poverty and social exclusion is employment creation 
and integration in the labour market. This line of action will continue to be prioritized 
by the government in 2015, through active employment policies, human capital 
adaptation and measures in the labour market.  
 
Together with the strengthening of measures to promote labour market integration, 
measures will be implemented to guarantee the provision of basic social services to the 
most disadvantaged groups in the context of the National Action Plan for Social 
Inclusion 2013-2016 or the National Strategy for the Homeless.  
 
2.3. Promotion of growth and competitiveness 
 
In 2015, the government will continue to implement measures to guarantee the flexible 
functioning of the markets and allow for moderate price adjustment. This is especially 
important in the context of the monetary union, where devaluation is not an option. In 
addition, the government will launch measures to promote medium term growth, by 
improving training and research.  
 
The following reforms can be underlined:  
 


Programa Nacional de Reformas de España 2015 

-IV- 

 

 De-indexation of the Spanish Economy to avoid the continued loss in 
competitiveness due to cumulative price differentials with the rest of the EMU, which 
is a negative factor for growth and employment. 
 
This reform eliminates indexation practices in the public sector, setting a benchmark 
for the private sector. To this end, the law creates the Competitiveness Guarantee 
Index Indice de Garantía de la Competitividad (IGC), to be used for price updating. 
Once the law has been approved, in 2015 the government will work on its regulatory 
development, completing the last phase of the revision and adaptation process of all 
the regulation that includes indexation to price indexes clauses in all levels of the 
Administration. 

 

 Plan for Regulatory Simplification under the Law on Guarantee of Market Unity 
(LGUM).The LGUM required a very ambitious and continuous adaptation process of 
national, local and regional regulation. This regulatory adaptation process is 
complementary to the protection of economic agent’s rights against violations of the 
LGUM, as foreseen in the Law.   
 
In 2014 important progress has been made in this process. In the Central 
Administration, 90 regulations have been adapted and all the remaining identified 
regulations are in the approval process or in drafting phase. In 2015 this adaptation 
process will be accelerated. 

 
Since this exercise not only affects State-level regulation, it is being carried out 
through Sectorial Conferences and others coordination bodies with the Autonomous 
Regions and municipal administrations. The Council on Market Unity has been set 
and the Autonomous Communities foresee actions in more than 500 regulations.   
 

 Second chance. In 2015 new mechanisms will be implemented in bankruptcy law 
and procedures to prevent that failure in an entrepreneurial initiative results in an 
unsurmountable obstacle for future entrepreneurship. The aim is to facilitate an 
orderly restructuring of debts for responsible debtors, while respecting creditors’ 
rights. 
 

 Markets. In 2015, the government will continue to implement measures to contribute 
to a more competitive functioning of the markets and to systemic efficiency and 
sustainability in various areas: energy (electricity, gas and oil), transport and 
infrastructures (railway, roads) or in the agri-food sector, among others. 

 
2.4. Business Investment and Financing 
 
In 2015 the Government will continue to put in place measures to improve business 
investment climate. This includes both measures regarding access to financing, as well 
as measures to reduce existing barriers and increase the attraction of investment and 
talent to Spain.  
 
Investment in Research, Development and Innovation (R&D&I) is of the outmost 
importance for economic development. Therefore, despite the intense process of fiscal 
consolidation, in 2015 the Government has made an effort to boost public and private 
investment both through direct budget support as well as through fiscal incentives within 
the fiscal reform that entered into force in 2015. Furthermore, in 2015 the State Agency 
for Research will be set up.  
 
 
 


Programa Nacional de Reformas de España 2015 

-V- 

 

2.5. Increasing efficiency in Public Administration 
 
A competitive economy requires modern, transparent and expeditious public 
administrations. To achieve this, the Commission for the Reform of the Public 
Administration (Comisión para la Reforma de la Administración – CORA), was created in 
2012, and since then it has delivered the most important review of the Spanish public 
sector of the last decades. The OECD has acknowledged the relevance, leadership and 
thoroughness of this exercise. 
 
Out of the 222 actions identified by the CORA report, 144 have already been completed 
and the rest are currently being implemented. In 2015 the implementation of these 
measures will go on and calculations will be made on the savings obtained. By the end 
of April 2015 an estimated 68% of all the measures will have been completed and total 
savings will sum up to an accumulated amount of 20.352 million euros. The following 
measures should be highlighted: 
 
De las 222 medidas identificadas en el informe CORA, están finalizadas 144 y en 
proceso de ejecución todas las demás. En 2015, se continuará con la ejecución de las 
medidas y se computarán los ahorros obtenidos. Se estima que a finales de abril de 
2015 las medidas finalizadas ascenderán aproximadamente a un 68% del total y se 
alcanzarán unos ahorros acumulados desde 2012 de 20.352 millones de euros. 
Destacan: 
 

 Approval of the Law on Public Administration and the Law on Common 
Administrative Procedure. These new laws improve the process of drawing up 
legislation and foster organizational rationalization, since now the creation and 
maintenance of new bodies or public entities has to be duly justified. 
 

 The Law on Public Procurement, which will endow public activity with more 
transparency and rationality and will increase the efficiency of public procurement.  

 

 Progress will be made in the administrative rationalization and the reduction of 
administrative burdens, with particular emphasis in the procedures affecting 
productive activity and especially those that promote the electronic administration. 
More concretely, work is on-going for the launching of a Plan for Digital 
Transformation of the Central Administration (ICT Strategy).   

 

 Infrastructures and technological services of the Central Administration will be 
rationalized, with the setting up of the entrepreneur help desk, a general desk to 
Access Public Administration, and the facilitation of on-line procedures for the 
creation of a company, among others.  

 

 In the field of judiciary administration, different laws will be passed for a more 
efficient share of the workload and to lessen the burden that falls on the courts, by 
establishing out-of-court procedures in certain cases. This will result in a swifter 
functioning of the judiciary, which is also essential for economic activity.  

 
3. Fiscal responsibility 
 
During 2015 fiscal policy will combine responsible fiscal policies to keep on the track 
of fiscal consolidation at a reasonable pace, with measures oriented to promote 
economic growth and job creation.  
 


Programa Nacional de Reformas de España 2015 

-VI- 

 

Measures to reduce expenditures and the improvement in the efficiency of the tax 
system8 have resulted in a substantial public deficit reduction, which has dropped 
from 8.9% of GDP in 2011 to 5.7% in 2014, that is, 3.2 GDP points; largely fulfilling the 
established stability objective. Efforts in reducing public consumption and investment 
can be highlighted.  
 
Thus, after a first phase that prioritized the straightening of public finances as a 
necessary condition to recover confidence, and to return to growth and job creation, in 
2015 the fiscal policy includes measures in revenues and expenditures that contribute 
to fostering economic growth without sacrificing the committed fiscal consolidation path. 
Furthermore, this strategy is in full coherence with the guidelines of the Annual Growth 
Survey 2015.   
 
To conclude in the fiscal field, the Government will continue to fight tax fraud, by the 
reform of the General Tax Law, which will foresee new mechanisms to fight fraud, by 
increasing investigation powers and by making public the list of debtors with the 
Administration, as well as of those convicted for fiscal crimes.  
 
The measures already implemented by the Government have allowed raise, thanks to 
proceedings against fraud, 34.785 million euros during the period 2012-2014; the best 
historical figures of the Tax Agency.   
 
 

                                                           
8
 Largely thanks to the fight against fraud and fiscal evasion. 


Programa Nacional de Reformas de España 2015 

-1- 

 

I. INTRODUCCIÓN  
 
En los últimos tres años, el Gobierno de España ha puesto en marcha una ambiciosa 
agenda de reformas que han transformado la economía española. Esta agenda se ha 
organizado en torno a tres pilares: consolidación presupuestaria, saneamiento del 
sistema financiero para activar el crédito y la inversión y reformas estructurales. 
 
Esta estrategia, que ha permitido a la economía española recuperar la confianza de los 
mercados internacionales y ganar en eficiencia, flexibilidad, capacidad de competir, está 
dando resultados. El cambio de ciclo de la economía española es ya una realidad.  
 
En 2014, el PIB español creció un 1,4% y las previsiones de crecimiento para 2015 de 
los analistas económicos están en el entorno del 2,6%. En el primer trimestre de 2015, 
según datos preliminares, la economía española creció un 2,6% en términos 
interanuales, el mejor dato de los últimos siete años, tras haber registrado avances 
positivos durante siete trimestres consecutivos. La mejora de la actividad económica se 
traduce en creación de empleo: en los últimos doce meses9 se han creado más de 
medio millón (504.200) nuevos puestos de trabajo, de los cuales 289.700 son empleos 
indefinidos. Además, el desempleo disminuyó en 488.700 personas, la mayor reducción 
anual desde 2002.  
 
Pero además, mejoran los datos de creación de empresas, se mantiene un importante 
dinamismo exportador y nuestros precios se mantienen competitivos. De hecho, se 
acumulan ya 20 meses consecutivos en los que la inflación española se encuentra por 
debajo de la media de la zona euro. Los datos de la balanza de pagos confirman el 
aumento de competitividad de la economía española: en 2014, España tuvo un 
superávit exterior de 13.000 millones de euros y desde 2013 se registra un saldo 
positivo en nuestros intercambios con el resto del mundo. La economía española 
también atrae inversión extranjera, tanto directa (que creció en 2014 un 9,8% hasta los 
17.000 millones de euros), como en cartera. Por último, el crédito está mejorando, las 
empresas tienen acceso a préstamos a mejores tipos, los hogares tienen más 
financiación y sigue disminuyendo el coste de la financiación de la deuda pública: la 
prima de riesgo ha llegado a estar por debajo de los 100 puntos básicos, algo que no 
ocurría desde el año 2010. 
 
En este contexto, se elabora el PNR 2015, cuyos objetivos y medidas corresponden a la 
última fase de la agenda reformista que el Gobierno de España planteó para los cuatro 
años de la legislatura. Además, los tres ejes de dicha agenda reformista coinciden con 
las prioridades que propone el Estudio Prospectivo Anual sobre el Crecimiento 2015, 
que es el punto de partida para la elaboración de los Programas Nacionales de 
Reformas: impulso de reformas a nivel de la Unión Europea, reformas a nivel nacional y 
una política fiscal responsable. 
 
El PNR 2015 se plantea, por tanto, como el último de una estrategia a cuatro años. Y, 
como tal, tiene dos prioridades que se refuerzan mutuamente: concluir las reformas 
iniciadas y favorecer la recuperación económica y la creación de empleo que se 
está produciendo. Para ello, el PNR 2015 pone énfasis en aquellas reformas en las 
que aún queda trabajo por hacer y las estructura en cinco áreas: mejora en el 
funcionamiento del mercado de trabajo y lucha contra el desempleo; protección e 
inclusión social; fomento del crecimiento y la competitividad; inversión y crédito; y 
eficiencia de la Administración pública. Estas medidas, además, sientan las bases para 
el cumplimiento de los objetivos de la Estrategia Europa 2020. También se incluye un 
apartado relativo a la política fiscal responsable. 

                                                           
9
 Datos EPA primer trimestre de 2015. 


Programa Nacional de Reformas de España 2015 

-2- 

 

Como novedad, el PNR 2015 recoge, en línea con el Estudio Prospectivo Anual sobre el 
Crecimiento 2015, un apartado relativo a la necesidad de impulsar reformas a nivel de la 
Unión Europea, con las prioridades e iniciativas de España en ese ámbito.  
 
El PNR 2015 parte del escenario macroeconómico previsto por el Gobierno para el 
periodo 2015 -2018 y recoge la cuantificación del impacto en términos de crecimiento y 
empleo de las principales reformas estructurales puestas en marcha (apartado II). A 
continuación, el apartado III da cuenta del elevado grado de cumplimiento de los 
compromisos asumidos por España en el marco del semestre europeo, en particular, de 
las recomendaciones específicas formuladas por el Consejo a España en 201410. Este 
epígrafe muestra la intensa actividad reformista de los últimos doce meses que había 
sido esbozada en el PNR 2014 y que ha sido ejecutado prácticamente en su totalidad. 
El apartado IV se refiere a los progresos para alcanzar los objetivos nacionales de la 
Estrategia Europa 2020. Y, por último, el apartado V, expone las principales medidas 
que el Gobierno pondrá en marcha a lo largo de 2015 en las tres áreas prioritarias 
señaladas por el Estudio Prospectivo Anual sobre el Crecimiento 2015.  
 
 

II. CONTEXTO Y ESCENARIO MACROECONÓMICO 
 

2.1. Entorno y escenario macroeconómico 2015-2018. 
 

El escenario macroeconómico para los años 2015 a 2018 contemplado en el Programa 
de Estabilidad y en el Programa Nacional de Reformas refleja la progresiva aceleración 
del ritmo de crecimiento de la economía española, en una fase de recuperación que se 
prolonga ya durante año y medio, y anticipa el mantenimiento de tasas elevadas en un 
contexto nacional e internacional favorable. 
 
Este escenario es el resultado de las profundas transformaciones estructurales 
experimentadas por la economía española desde 2012 gracias a las reformas 
acometidas a lo largo de los últimos años, que han supuesto una revisión sustancial de 
elementos esenciales del marco económico, incluyendo aspectos como el 
funcionamiento de la administración, el marco de competencia, la unidad de mercado, la 
legislación laboral, el fomento de la actividad emprendedora y la financiación 
empresarial, todo ello sin olvidar la disciplina necesaria en el plano fiscal. 
 
Además, la economía española muestra ahora una mayor orientación al exterior gracias 
a la competitividad recuperada, lo que se complementa con un entorno exterior más 
estable y favorable que el vigente en los últimos años, así como unas condiciones 
financieras radicalmente más benignas que las vigentes en 2012 y 2013. Estos cambios 
permiten considerar que la economía española cuenta con una  base sólida para que la 
etapa de crecimiento actual se prolongue. 
 
En consonancia con esta situación, los detalles del cuadro macroeconómico previsto 
para los próximos años muestran un patrón económico equilibrado. Se anticipa, en 
primer lugar, que España mantendrá una posición exterior superavitaria, como ha 
venido ocurriendo en los últimos tres años. El mantenimiento de un saldo externo 
positivo elimina uno de los riesgos que típicamente han afectado los períodos 
expansivos de la economía española, que ha sido proclive a fases de crecimiento muy 
acelerado basadas en el endeudamiento externo que finalizaban abruptamente al 
disminuir la financiación internacional.  

                                                           
10

 http://ec.europa.eu/europe2020/pdf/csr2014/csr2014_council_spain_es.pdf  

 

http://ec.europa.eu/europe2020/pdf/csr2014/csr2014_council_spain_es.pdf


Programa Nacional de Reformas de España 2015 

-3- 

 

En cuanto al equilibrio fiscal, se prevé continuar la senda de reducción del déficit público 
prevista en la Recomendación de Déficit Excesivo para España aprobada en junio de 
2013 y de este modo se  anticipa un déficit público del 4,2% en 2015, caería por debajo 
del 3% en 2016 (2,8%) y se situaría en valores muy cercanos al equilibrio en 2018. 
 
La inflación, que registrará tasas negativas en 2015 por segundo año consecutivo, 
comenzará a registrar valores positivos en 2016, pero no superará el 2% anual en todo 
el período de previsión, lo que resulta coherente con las expectativas de inflación 
moderada que mantienen los técnicos del BCE. Estas tasas suponen valores algo 
inferiores a los de los demás países europeos y contribuirán a mantener la 
competitividad de los productos españoles. La mejora de las condiciones de 
financiación de la economía española que ya comenzó en 2014 permitirá reforzar el 
proceso de reactivación de la inversión iniciado en 2013 en el caso de los bienes de 
equipo y en 2014 en el de la construcción. Por su parte, en 2015 la recuperación del 
empleo prevista acompañada de una tasa de inflación negativa debería acelerar la 
recuperación del consumo que se prolongaría, a tasas más moderadas, durante el resto 
del período. 
 
El año 2015 presentará una intensificación de la creación de empleo que probablemente 
se modere ligeramente conforme la recuperación vaya consolidándose. Esta mejor 
evolución esperada del mercado de trabajo permitirá prolongar la consolidación de la 
demanda interior que comenzó en 2014. 

 
Tabla 1. PIB observado y potencial a medio plazo 

 

  2014 2015 2016 2017 2018 

PIB observado 1,4 2,9 2,9 3,0 3,0 

PIB potencial 0,1 0,4 0,6 1,0 1,2 

Contribución trabajo -0,5 -0,3 -0,1 0,1 0,2 

Contribución capital 0,2 0,3 0,4 0,5 0,6 

PTF 0,4 0,4 0,4 0,4 0,4 

 
La tabla superior recoge la evolución del PIB observado, PIB potencial y sus 
componentes durante la década 2014-2023. Se han incorporado los elementos de la 
nueva metodología para el cálculo del PIB potencial aprobada en el Comité de Política 
Económica de marzo de 2014, en particular en cuanto a la tasa d e paro de equilibrio no 
aceleradora de la inflación (NAWRU, por sus siglas en inglés), lo que confiere un perfil 
más suave a la estimación del crecimiento potencial. Además, el cálculo se ha realizado 
a partir de las cifras de la Contabilidad Nacional con base en 2010 estimadas según el 
Sistema de Europeo de Cuentas 2010. Tanto la nueva metodología para el cálculo del 
PIB potencial como la nueva base de la Contabilidad Nacional limitan la comparabilidad 
de algunas cifras de este informe con las del año anterior. 
 
A pesar de estos cambios, puede señalarse que en comparación con el escenario 
planteado el año pasado, la presente actualización incluye sendas de crecimiento 
potencial y observado más elevadas. El crecimiento del PIB potencial se debe al efecto 
de una productividad total de los factores creciente y al aumento del stock de capital por 
la formación bruta de capital fijo junto a una contribución menos negativa del factor 
trabajo hasta 2016 y positiva a partir de 2017. 
 
El avance de la Productividad Total de los Factores (PTF) esperado durante esta 
expansión contrasta con el registrado en expansiones anteriores y refleja, entre otros 
factores, las medidas de reforma adoptadas en los últimos años. Estas reformas se han 
orientado a favorecer el crecimiento por medio de una dinamización de la competencia y 


Programa Nacional de Reformas de España 2015 

-4- 

 

la reducción de cargas a los procesos productivos (como pudieran ser los costes 
administrativos innecesarios) de modo que se mejora la asignación de recursos y, con 
ella, la productividad total de los factores. El dinamismo en el mercado de trabajo apoya 
el crecimiento del PIB observado y produce un cierre relativamente rápido de la brecha 
de desempleo pues el crecimiento del factor trabajo potencial está limitado por la 
evolución demográfica esperada y la evolución que se anticipa de la jornada de trabajo. 
 
Entre 2019 y 2023 la media del crecimiento potencial aumenta en una décima respecto 
a la estimación del año pasado, situándose en el 1,6%. El crecimiento resulta en 
proporciones muy similares de la evolución prevista de la Productividad total de los 
factores, del aumento del stock de capital por la recuperación de la inversión, y  del 
factor trabajo para el cual la evolución esperada de la tasa de participación y la 
reducción de la NAWRU compensan la reducción de la población y de la duración de la 
jornada media. La productividad total de los factores, cuya tasa de crecimiento anual se 
estabiliza en el 0,5% a largo plazo, es coherente con su evolución en los años 
anteriores y con la consolidación a medio y largo plazo de los efectos de las reformas 
estructurales. 
 

2.2. Cuantificación de los efectos de las reformas estructurales11 
 

La siguiente tabla recoge de forma resumida el impacto macroeconómico de las 
reformas adoptadas sobre el crecimiento económico y el empleo a corto y largo plazo 
(de forma más detallada, el impacto sobre crecimiento y sobre otras variables, así como 
los supuestos de elaboración utilizados, se recogen en el Anexo II de este PNR).  
 
Los datos de las columnas “corto plazo” y “2015” presentan el cambio en la tasa 
interanual de crecimiento que es resultado de las reformas. Cuando la medida ha 
entrado en vigor en el año 2015 (o en el segundo semestre de 2014)  aparece un signo 
igual en la columna de 2015 para indicar que los efectos de 2015 son los de corto plazo. 
La columna largo plazo presenta el efecto de las reformas acumulado durante 10 años. 
Es decir, la diferencia en el nivel de PIB, o de empleo, diez años después de la 
adopción de las reformas. Por el contrario, las tablas del anexo II de evaluación de las 
principales reformas estructurales presentan los resultados de los distintos años como 
desviaciones respecto del estado estacionario. 

                                                           
11

 Las referencias cruzadas a las tablas en este apartado se entenderán referidas a la tabla del anexo II. 


Programa Nacional de Reformas de España 2015 

-5- 

 

Tabla 2. Efectos de las reformas estructurales 
 

 
Impacto sobre el PIB Impacto sobre el empleo 

(**)  

 
corto 
plazo 2015 

(*) 

largo 
plazo 

corto 
plazo  2015 

(*) 

largo 
plazo  

 
(1 año) 

(10 
años) 

(1 año) 
(10 

años) 

CSR 1: Fiscalidad       

Ley Orgánica 9/2013 de control de la deuda 
comercial 

0,01 0,23 0,12 0,06 0,18 0,00 

Fondo Proveedores (RDL 7/2012) y Fondo 
de Liquidez Autonómica (RDL 21/2012) 

0,18 0,25  0,23 --  

Leyes 26, 27 y 28 / 2014 (Reforma fiscal) 0,31 = 1,14 0,21 = 0,57 

Ley 14/2013 de apoyo a emprendedores 
(incentivos fiscales) 

0,27 0,09 0,55 0,23 0,06 0,20 

Empleo juvenil, Estrategia de 
Emprendimiento y Empleo Joven 2013-
2016 (incentivos fiscales) 

0,04 0,01 0,00 0,02 0,01 0,00 

CSR 2: Financiero       

Reforma financiera. 
Vía prima de riesgo    

Medidas 2012-
2013 

0,83 0,68 2,22 0,18 0,71 0,33 

Proyecto de Ley de fomento de financiación 
empresarial 

0,21 = 0,69 0,22 = 0,22 

Ley 22/2014 de Capital Riesgo 0,01 = 0,23 0,02 = 0,00 

CSR 3: Laboral       

Shock expansivo de demanda con y sin 
reforma laboral (a) 

0,19 0,98 4,74 4,67 1,15 10,34 

RDL 1/2015 de fomento de la contratación 
indefinida. Mínimo exento de 500 euros 

0,09 = 0,19 0,13 = 0,00 

RDL 16/2014. Programa extraordinario de 
activación para el empleo 

0,02 = 0,35 0,59 = 1,18 

CSR 4: Empleo juvenil. Estrategia de 
Emprendimiento y Empleo Joven 2013-
2016 

0,05 0,11 0,35 0,42 0,22 0,90 

CSR 6: Mercados       

Ley 20/2013 de Unidad de Mercado  0,94 0,20 1,60 1,24 0,04 0,85 

Ley de desindexación (b) 0,41 = 0,0 0,79 = 0,00 

Ley 14/2013 de 
apoyo a 
emprendedores 
(incentivos no 
fiscales 

Segunda 
oportunidad 

0,16 0,04 0,28 0,21 0,01 0,15 

Otras 0,03 0,00 0,03 0,02 0,00 0,00 

RDL 4 y 11/2014. 
Reforma Ley 
Concursal  

Segunda 
oportunidad 

0,20 = 0,95 0,27 = 0,51 

Resolución 0,06 = 0,00 0,06 = 0,00 

CSR 8: Reforma AAPP. Reforma de la 
Administración Local (Ley 27/2013) y 
medidas de la CORA 

0,12 0,59 1,66 -0,31 0,58 0,27 

 

(a) Puntos porcentuales. Un signo positivo implica un incremento mayor con reforma laboral que sin ella. 
(b) Un signo positivo implica un aumento mayor ante un shock de aumento del 2,5pp de la demanda mundial en el futuro 
debido a la desindexación. 
(c) Un signo positivo implica una mejora con relación al  escenario sin  reforma energética 
(*) El impacto en el año 2015 se mide respecto al año anterior (2014) 
(**) El impacto sobre el empleo se mide en ocupados 


Programa Nacional de Reformas de España 2015 

-6- 

 

A continuación se resumen los principales resultados obtenidos en el análisis 
cuantitativo12. Para evaluar estas medidas se ha utilizado fundamentalmente un modelo 
de equilibrio general aplicado a la economía española, REMS13, además de otros 
modelos empíricos. 
 
Recomendación especifica 1 
 
Reducción de los plazos de pago de las Administraciones Públicas (CSR 1.1). Se 
han analizado los efectos de la Ley Orgánica 9/2013, de 20 de diciembre, de control de 
la deuda comercial en el sector público, que establece medidas para asegurar el 
cumplimiento del periodo medio de pago máximo para las Administraciones Públicas de 
30 días. El modelo REMS estima que se producen ligeros efectos en el año 2014: 
0,01% sobre el PIB y 0,06% sobre el número de ocupados. Para 2015 se espera un 
efecto adicional algo mayor: 0,23% para el PIB y 0,18% para el empleo. A largo plazo 
(2024), perduran los efectos sobre el PIB, que aumenta un 0,12%, aunque los efectos 
sobre el empleo se disipan. 
 
Fondo para el pago a proveedores y Fondo de Liquidez Autonómica (CSR 1.2). Los 
importes movilizados entre 2012 y 2015 mediante estos instrumentos han permitido 
inyectar liquidez al sector productivo y aliviar las restricciones financieras. El modelo 
REMS estima que se producen importantes efectos acumulados a corto plazo (2012-
2015) de un 2,3% sobre el PIB y un 1,7% sobre el número de ocupados en ese periodo 
de tres años, si bien no hay efectos a largo plazo al tratarse de un shock transitorio. El 
efecto adicional en el año 2015 sobre el año 2014 será de 0,25% para el PIB. 
 
Reforma fiscal (CSR 1.3). La reforma fiscal aprobada por las leyes 26, 27 y 28/2014 
rebaja la carga tributaria de los contribuyentes para el Impuesto sobre la Renta de las 
Personas Físicas (IRPF), el Impuesto de Sociedades (IS) y el Impuesto sobre el Valor 
Añadido (IVA). Se estiman (por medio del modelo REMS) los efectos de la reducción de 
los tipos efectivos reales de cada impuesto. En el corto plazo se esperan crecimientos 
del PIB y del empleo (de 0,31 y 0,21% respectivamente en 2015 y 0,21% y 0,29% 
adicionales respectivamente en 2016). Se espera que los efectos perduren en el largo 
plazo tanto para el PIB como para el empleo (crecimientos sobre el estado estacionario 
de 1,14 y 0,57 % respectivamente), porque el modelo REMS considera que los cambios 
fiscales, si no se modifican, tienen efectos permanentes. 
 
Medidas de apoyo al emprendimiento. Marco fiscal favorable al emprendedor. Se 
han analizado los efectos de mejorar el marco fiscal del autónomo que inicie una 
actividad emprendedora. Se estima el impacto de algunas de las medidas incluidas en 
la Ley 14/2013 (Ley de Apoyo a Emprendedores y su Internacionalización) y en el RD-
ley 4/2013 que desarrolla la Estrategia de Emprendimiento y Empleo Joven 2013-2016. 
 
Respecto a las medidas incluidas en la Ley 14/2013 (CSR 1.4) los incentivos fiscales 
para el emprendimiento serán permanentes para los impuestos de Sociedades e IRPF y 
durarán un año para el IVA. REMS estima que el efecto conjunto será positivo desde el 
primer año de aplicación (0,27% sobre el PIB y 0,23% sobre el número de ocupados) y 
se mantendrá en el tiempo, con un efecto esperado a los 10 años de 0,55% sobre el 
PIB y 0,20% sobre el empleo. En 2015 se esperan crecimientos adicionales del PIB de 
0,09pp y de 0,06 pp del empleo. 
 
Por otra parte, los incentivos fiscales para el emprendimiento incluidos en el RD-Ley 
4/2013 (CSR 1.5) durarán los 4 años de la Estrategia, y se estima que tengan un 

                                                           
12

 Ver anexo IIb. Las recomendaciones 6 y 8 no se han cuantificado 
13

 Boscá, J.E., Doménech, R., Ferri, J. and Varela, J. (2011): “The Spanish Economy. A general Equilibrium 
Perspective”. 


Programa Nacional de Reformas de España 2015 

-7- 

 

impacto positivo desde el mismo año de su aplicación: 0,04%, sobre el PIB y 0,02%, 
sobre el empleo. Al ser una medida transitoria, los efectos se diluyen en el tiempo, 
retornando ambas variables al estado estacionario en el largo plazo. 
 
Recomendación específica 2 
 
Se estiman los efectos de la Reforma Financiera (CSR 2.1) que figura en el PNR de 
2013. En concreto, se simula el impacto de las medidas encaminadas a la 
recapitalización, reestructuración y saneamiento del sector adoptadas en 2012 y 2013, e 
implementadas en 2013. En 2012 y en 2013, el importe de estas medidas (con y sin 
efecto sobre déficit) ascendió a 50.196 millones de euros, según datos de la 
Intervención General de la Administración del Estado. Estas ayudas financieras públicas 
reducen la prima de riesgo en 171,4 pb (Gerlach, Schulz y Wolff, 2010). Esta reducción 
se introduce en REMS de manera gradual en tres años, y se traducen en un incremento 
del PIB del 0,83% en el corto plazo y del 2,22% en el largo plazo. El empleo aumenta un 
0,18% en el corto plazo y un 0,33% en el largo plazo. El impacto en el año 2015 
respecto al año 2014 será de 0,68pp para el PIB y de 0,71 para el empleo. 
 
Establecer el escenario contrafactual es especialmente complicado, ya que en ausencia 
de reforma la economía española hubiera podido padecer un estrangulamiento en su 
crecimiento sin precedentes y difícil de cuantificar. Por ello el ejercicio realizado y sus 
resultados deben considerarse sólo una aproximación de los efectos de la reforma. 
 
Proyecto de Ley para el fomento de la financiación empresarial (CSR 2.2). El 
contenido del proyecto de Ley permite reducir la dependencia de las empresas del canal 
de crédito bancario. Como consecuencia, aumentará la rentabilidad de las empresas, 
por el menor endeudamiento y también por el menor coste que resulta de la 
diversificación de fuentes de financiación. Además, el proyecto contiene medidas 
encaminadas a aumentar la información y la eficiencia en el sistema crediticio, 
redundando en un menor racionamiento de crédito para las PYMES. 
 
Se han simulado dos shocks en el modelo REMS. Por un lado, una mejora de la 
rentabilidad del capital de la economía asociada al desarrollo de mercados financieros 
más allá del tradicional canal de crédito bancario. Por otro lado, una reducción del grado 
de restricción de crédito en la economía. Combinando ambos shocks, en el primer año 
se producen aumentos del PIB (0,21%) y del empleo (0,22% en términos del número de 
ocupados). Los impactos mejoran a medio plazo y se mantienen a largo plazo, tanto 
para el PIB (0,69%) como para el empleo (0,22% en términos del número de ocupados). 
 
Ley 22/2014 por la que se regulan las Entidades de Capital Riesgo (ECR) y las 
entidades de inversión colectiva de tipo cerrado y se modifica la Ley de 
Instituciones de Inversión Colectiva del 4 de noviembre de 2003 (CSR 2.3). La Ley 
22/2014 está también encaminada a la diversificación de fuentes de financiación del 
tejido productivo más allá del canal bancario, especialmente para PYMES. En concreto, 
esta Ley pone un énfasis especial en la figura del capital riesgo, facilitando la creación 
de este tipo de entidades y orientando su labor de financiación y gestión particularmente 
hacia las PYMES. 
 
Para simular los efectos de esta medida se ha aplicado un shock de aumento 
permanente de la productividad total de los factores. Como resultado, en el primer año 
aumentan el PIB (0,01%) y el empleo (un 0,02% en número de ocupados). A largo 
plazo, permanecen los efectos sobre el PIB (0,23%), aunque se disipan para el empleo. 
 
 
 


Programa Nacional de Reformas de España 2015 

-8- 

 

Recomendación específica 3 
 
Aplicación de la reforma del mercado de trabajo (CSR 3.1). Las medidas adoptadas 
reducen las fricciones del mercado de trabajo, aumentan la flexibilidad interna en las 
empresas, reducen la dualidad y permiten una formación de precios más eficiente. En 
términos macroeconómicos, supondría menores tasas de destrucción de empleo, costes 
de cobertura de vacantes, reparto de rentas de negociación y mayor eficiencia en la 
búsqueda. 
 
Para cuantificar los efectos de estas medidas en un entorno de recuperación económica 
se ha simulado un shock expansivo de demanda con una caída de tipos de interés en 
dos escenarios, con y sin reforma laboral, que comienza en el momento de entrada en 
vigor de la reforma laboral. El resultado indica que la reforma facilita la expansión de la 
demanda agregada, incentivando la creación de empleo desde el primer momento. Los 
efectos son más intensos según transcurre el tiempo. En el largo plazo, se observa un 
crecimiento de PIB en el escenario con reforma 4,74 pp superior al del escenario sin 
reforma, diferencia que se amplía hasta 10,34 pp en el número de ocupados. 
 
Fomento de la creación de empleo, especialmente de la contratación indefinida 
(CSR 3.2). El RDL 1/2015 introduce una exención en la base de cotización empresarial 
a la Seguridad Social para contrataciones efectuadas desde su entrada en vigor hasta 
el 30 de septiembre del 2016. Las empresas o autónomos que contraten a un nuevo 
trabajador indefinido a tiempo completo tendrán una exención de 500 euros en la base 
de cotización por contingencias comunes en los próximos dos años (para empresas con 
menos de diez trabajadores la exención se mantiene al 50% en el tercer año). 
 
La estimación simula la reducción del tipo efectivo de las cotizaciones sociales y el 
incremento de la productividad por el aumento de la contratación indefinida, tanto por la 
creación de nuevos contratos indefinidos como por los trabajadores con contrato 
temporal que pasan a tener un contrato indefinido. Los efectos sobre el PIB y el empleo 
en número de ocupados en el corto plazo son un incremento del 0,09% y 0,13% 
respectivamente. En el largo plazo, se mantienen los efectos sobre el PIB (0,19%). 
 
RDL 16/2014 que regula el Programa extraordinario de activación para el empleo. 
(CSR 3.3). Este programa busca la vuelta al mercado laboral de los desempleados de 
larga duración. El programa está dirigido exclusivamente a los parados de larga 
duración y les proporciona servicios de empleo personalizados y una ayuda económica. 
Se espera que 400.000 parados de larga duración se beneficien de esta medida. 
 
Para simular los efectos de esta medida se ha aplicado un shock de aumento 
permanente de la proporción de desempleados que buscan empleo activamente. Se 
introduce un segundo shock que reduce la probabilidad de encontrar empleo en la 
economía para reflejar la menor probabilidad de encontrar empleo de los parados de 
larga duración, incluso tras el programa de activación. Finalmente, se introduce un 
tercer shock de aumento de las transferencias corrientes a los hogares para simular el 
efecto de la ayuda económica que se incluye en la medida. Como resultado, en el 
primer año aumentan el PIB (0,02%) y el empleo (un 0,59% en número de ocupados). A 
largo plazo, permanecen los efectos sobre el PIB (0,35%) y sobre el empleo (1,18%). 
 
Recomendación específica 4  
 
Medidas de apoyo al emprendimiento. Incentivar la contratación de jóvenes (CSR 
4.1). De entre las distintas medidas incluidas en el RD-ley 4/2013 y en la Estrategia de 
Emprendimiento y Empleo Joven 2013-2016 se han analizado los efectos de incentivar 


Programa Nacional de Reformas de España 2015 

-9- 

 

la incorporación de jóvenes a las empresas de la Economía Social y los estímulos a la 
contratación de jóvenes en situación de desempleo. 
 
Respecto a los incentivos para la contratación de jóvenes, la medida reducirá la ratio 
de destrucción de empleo y, además, mejorará el grado de emparejamiento entre 
vacantes y desempleados, debido a la mejora de los servicios de intermediación. El 
impacto de la medida sobre el PIB y el empleo sería positivo en el primer año (0,05% y 
0,42% respectivamente) A largo plazo (diez años) se esperan incrementos del PIB y del 
empleo del 0,35% y 0,90%, respectivamente. En el año 2015 se da un crecimiento 
respecto al año 2014 del 0,11% para el PIB y del 0,22% para el empleo. 
 
Recomendación específica 6 
 
Ley 20/2013 de Garantía de la Unidad de Mercado (CSR 6.1). La Ley supone una 
profundización en la unidad de mercado, que se traducirá en una reducción permanente 
de las cargas administrativas para el desarrollo de la actividad económica. Para simular 
su efecto se parte del supuesto de que las CC.AA. con mayores cargas convergerán a 
la media nacional y esta reducción media de las cargas implicará reducción de los 
costes de producción y por lo tanto, del margen empresarial. Al introducir este shock en 
el modelo REMS se obtienen crecimientos del PIB del 0,94% en el corto plazo y del 
1,6% en el largo plazo. Por su parte, el empleo aumenta en un 1,24% en el corto plazo y 
un 0,85% en el largo plazo. En el año 2015 se produce un incremento respecto al año 
2014 del 0,2% para el PIB y del 0,04% para el empleo. 
 
Ley de Desindexación (CSR 6.3). Para cuantificar el efecto de esta Ley, se simula un 
aumento de 2,5 puntos porcentuales (pp) de la demanda externa en una economía de 
alta rigidez nominal (un 85% de las empresas de la economía fijan los precios por una 
regla de indexación), en dos escenarios, uno en el que los precios se indexan con la 
inflación y otro en el que no. El efecto inmediato de ese shock sobre el PIB y el empleo 
equivalente a tiempo completo será mayor (0,41% y 0,79% respectivamente) en un 
escenario sin indexación que en otro con ella, debido principalmente a que la inflación 
que registra la economía se reduce si el grado de indexación también se reduce. 
 
A largo plazo el modelo REMS no refleja efectos diferenciales del shock en función del 
grado de inercia de la economía. La causa es que este modelo, como la inmensa 
mayoría de los utilizados para este tipo de ejercicios, es demasiado estilizado para 
captar determinados efectos reales que pudiera generar la desaparición de fricciones en 
la fijación de precios. Por ejemplo, la mayor competencia en el ámbito de empresas 
suministradoras del sector público podría generar efectos positivos en términos de 
eficiencia y crecimiento de la productividad en este sector, con posibles efectos 
desbordamiento sobre otros sectores. También con el transcurso del tiempo el efecto 
previsible de una norma como ésta es que las empresas no optimizadoras cambien sus 
reglas de fijación de precios y ponderen más los cambios de competitividad acumulados 
frente a los principales socios comerciales. Estos nuevos comportamientos podrían 
producir transformaciones estructurales permanentes en nuestro sector exportador, con 
consecuencias a largo plazo sobre PIB y empleo. 
 
Medidas de apoyo al emprendimiento. La Ley de Apoyo al Emprendedor y su 
Internacionalización (CSR 6.3) contiene medidas que se simulan del siguiente modo: 
 
Las medidas dirigidas a facilitar una segunda oportunidad se simulan considerando 
que existe una relación positiva entre la tasa de insolvencia (ratio entre el número de 
insolvencias declaradas y el número de empresas) y la facilidad de asumir riesgos 
empresariales en una economía. A su vez, existe una relación, negativa, entre la tasa 
de insolvencia y los márgenes empresariales. Se supone que las medidas implicarán un 


Programa Nacional de Reformas de España 2015 

-10- 

 

incremento de la tasa de insolvencia en España que la aproximaría al nivel de Italia, 
Irlanda, Grecia y Portugal. Se aplica la relación estimada entre tasa de insolvencia y 
margen empresarial y se obtiene una reducción del margen empresarial del 0,25%. Esta 
calibración busca evitar una doble contabilización de las reformas pues los Real 
Decreto-Ley 4 y 11/2014 en materia de refinanciación y reestructuración de deuda 
empresarial, afectan también a la reducción de dicho margen. Al introducir este shock 
en el modelo REMS se obtienen crecimientos del PIB y del número de ocupados del 
0,16% y 0,21% respectivamente en el corto plazo y del 0,28% y el 0,15% 
respectivamente en el largo plazo. En el año 2015 se produce un incremento adicional 
respecto al año 2014 del 0,04% para el PIB y del 0,01% para el empleo. 
 
Las medidas orientadas a una reducción de las barreras a la actividad 
emprendedora se simulan considerando que existe una correspondencia negativa 
entre las cargas administrativas y la PTF. Finalmente, las medidas orientadas a 
internacionalizar las empresas españolas se simulan mediante un shock a las 
exportaciones. Al introducir estos shocks en el modelo REMS se obtienen crecimientos 
en el corto plazo del PIB del 0,03% que se mantiene en el largo plazo. El empleo crece 
un 0,02% en el corto plazo, aunque ese incremento no perdura en el largo plazo. No 
hay un incremento adicional del PIB ni del empleo en el año 2015 respecto a 2014. 
 
El efecto combinado de estos shocks, impulsado en su mayor parte por la reducción de 
los márgenes empresariales se traduce en un impacto positivo inmediato tanto en el PIB 
como en el empleo (0,21% y 0,25% respectivamente). Este shock se mantiene en el 
tiempo, siendo el efecto total sobre estas variables a los diez años de 0,33% y 0,16% 
respectivamente. 
 
Real Decreto-ley 4/2014, y 11/2014, por el que se adoptan medidas urgentes en 
materia de refinanciación y reestructuración de deuda empresarial (CSR 6.4). Se 
aprueban medidas que agilizan y flexibilizan los procesos concursales para favorecer la 
supervivencia de las sociedades que, aunque endeudadas, son viables desde un punto 
de vista operativo. Los efectos de esta medida se dividen entre los que afectan a la 
“segunda oportunidad” y los que afectan a la resolución de los procesos. 
 
El primer shock es una reducción permanente del margen empresarial, fruto de la mayor 
eficiencia y de la mayor competencia que provoca la segunda oportunidad. Este shock 
tiene un impacto a corto plazo sobre el PIB y el empleo en número de ocupados (0,20% 
y 0,27% respectivamente). En el largo plazo permanecen los efectos tanto sobre el PIB 
como sobre el empleo (0,95% y 0,51% respectivamente). 
 
El segundo shock es un aumento permanente de la productividad total de los factores 
que refleja la flexibilización y agilización del proceso concursal y sus resoluciones. A 
corto plazo, este shock tiene efectos positivos sobre el PIB (0,06%) y sobre el empleo 
en número de ocupados (0,06%). En el largo plazo, estos efectos se desaparecen.  
 
Recomendación específica 7 
 
Reforma del sector eléctrico. La situación del sector eléctrico a finales del 2011 era 
insostenible: los precios habían crecido un 70% desde 2005 y se situaban por encima 
de la media europea; también habían crecido los costes regulados, siendo un 40% 
superiores a los países de nuestro entorno; y existía un desequilibrio estructural entre 
ingresos y gastos (déficit de tarifa), que si no se corregía, habría alcanzado los 10.500 
millones de euros en 2013 y amenazado la estabilidad financiera del sistema al hacer 
insostenible su deuda, con graves repercusiones para la economía española.  
 


Programa Nacional de Reformas de España 2015 

-11- 

 

La reforma eléctrica de 2012, 2013 y 2014 ha eliminado el problema del déficit de tarifa 
y ha establecido un marco normativo que garantiza la estabilidad financiera del sistema 
eléctrico con carácter definitivo. Esto se ha logrado adaptando las retribuciones de 
todas las actividades reguladas del sistema eléctrico, garantizando una rentabilidad 
razonable para las instalaciones renovables, de cogeneración y de residuos y una 
retribución adecuada para el resto de actividades reguladas. Durante 2014 se ha 
trabajado en el desarrollo de los aspectos regulados en la nueva Ley 24/2013, de 26 de 
diciembre del sector eléctrico. El diseño del modelo REMS parte de una representación 
muy simplificada del impacto de la energía en la actividad económica, por lo que la 
modelización no hubiera podido realizarse en términos comparables a los de otras 
reformas. Pero estas medidas han evitado un aumento de la factura de la 
electricidad del 42% y sucesivos aumentos en los años posteriores (que no se 
producirán tras la reforma), que hubieran tenido consecuencias muy negativas sobre la 
actividad económica y el empleo en España.  
 
Recomendación específica 8 
 
Reforma de las Administraciones Públicas. La Comisión para la Reforma de las 
Administraciones Públicas (CORA) incluye diversas actuaciones para introducir ahorros 
presupuestarios e incrementar la eficiencia del sector público y del conjunto de la 
economía. Desde un punto de vista cualitativo, destaca el ahorro presupuestario que 
proviene de eliminar duplicidades y de racionalizar el sector público, pues se traducirá 
en un aumento de la eficiencia (ya que se mantendrá la calidad en la provisión de 
bienes públicos detrayendo menos recursos del sector privado). Esos ahorros se 
cuantifican para el periodo 2013-2015 en 7.129 millones de euros que provienen de la 
Ley de Racionalización y Sostenibilidad de la Administración Local y en 6.440 millones 
de euros procedentes de otras actuaciones de la CORA. 
 
Se han aplicado tres shocks en el modelo de REMS. El primero es una reducción del 
gasto público permanente (introducida de manera gradual durante tres años). El 
segundo es un aumento permanente (también introducido de manera progresiva 
durante tres años) de la productividad total de los factores. El tercero es una reducción 
de los tipos de interés a partir del quinto año, debida a la mejora de la prima de riesgo 
esperada por la mayor eficiencia de las AAPP. Combinando los shocks, en su primer 
año de aplicación (2013) el PIB crece 0,1 pp, mientras que el empleo se reduce en 0,3 
pp por el efecto de la consolidación fiscal. A medio y largo plazo, los efectos sobre el 
PIB y el empleo son positivos (1,66% y 0,27% respectivamente), fruto de la mayor 
eficiencia. En el año 2015 se produce una mejora respecto al año 2014 del 0,59% para 
el PIB y del 0,58% para el empleo. 

 
 
III. RECOMENDACIONES ESPECÍFICAS14 

 

Recomendación 1  
 
AJUSTE PRESUPUESTARIO  

 
1.1 Esfuerzo presupuestario 
 
España ha cumplido en 2014 el objetivo de estabilidad presupuestaria fijado por el 
Consejo Europeo (5,8 por 100 del PIB). El déficit para el conjunto de las 

                                                           
14

 Las referencias cruzadas a las tablas en este apartado se entenderán referidas a la tabla del anexo I, en 

lo referente a CSR y del anexo IV en lo referente a AGS. 

 


Programa Nacional de Reformas de España 2015 

-12- 

 

Administraciones Públicas, según el avance de los datos de cierre, se situó en el 5,7 
por 100 del PIB en términos SEC-2010, lo que supone un descenso de 0,64 puntos 
respecto al déficit de 2013. El desglose por subsectores ha sido el siguiente: 
 
Tabla 3. Capacidad o necesidad de financiación de las Administraciones Públicas 

 

 
En % del PIB 

SUBSECTORES 2013  2014 (A) 

Administración Central sin ayuda financiera -4,22 -3,50 

Comunidades Autónomas -1,52 -1,66 

Corporaciones Locales 0,52 0,53 

Administraciones de Seguridad Social -1,11 -1,06 

Total Administraciones Públicas -6,33 -5,69 

Ayudas a instituciones financieras 0,47 0,11 

Total Administraciones Públicas con ayudas a 
las instituciones financieras 

-6,79 -5,80 

Fuente: Ministerio de Hacienda y Administraciones Públicas  

 
Este dato es positivo y supone que, un año más, se ha conseguido cumplir con la 
senda de consolidación fijada (CSR 1.1.1). Además, incluye el impacto de la 
devolución del llamado “céntimo sanitario”15 (2.011 millones de euros en contabilidad 
nacional). Sin considerar este impacto, el déficit de 2014 sería del 5,5 por 100 del PIB, 
el previsto por el Gobierno en el Programa de Estabilidad de 2014.  
 
El déficit primario de las Administraciones Públicas, que excluye el gasto por 
intereses, se reduce hasta el 2,42% del PIB a finales de 2014, frente al 3,07% 
registrado en 2013, lo que supone una reducción de más de un 20% interanual. El 
esfuerzo presupuestario estructural primario realizado entre 2012 y 2014 ha sido 
de 5,4 puntos de PIB y de 0,4 puntos en 2014 (CSR 1.1.2).  
 
Para cumplir con el objetivo de déficit en 2016, año a partir del cual España saldrá del 
Procedimiento de Déficit Excesivo, resulta necesario aplicar las medidas previstas en el 
Programa de Estabilidad y en los planes presupuestarios de 2015, en todos los niveles 
de la Administración Pública (CSR 1.1.3). 
 
El objetivo de estabilidad presupuestaria exige situar el déficit de la administración 
pública por debajo del valor de referencia del 3 por 100 del PIB en 2016. El aumento del 
gasto social y la menor recaudación registrados en la primera parte de la legislatura 
fueron contrarrestadas con medidas de reducción de gasto público y de aumento de 
ingresos, todas ellas necesarias para el saneamiento de las cuentas públicas. Estas 
medidas ahora se combinan con medidas orientadas a favorecer el crecimiento 
económico y la creación de empleo. 
 
Analizando la senda de consolidación fiscal seguida en 2014 para la reducción del 
déficit público se han adoptado medidas por el lado de los gastos, por importe de 0,4 
puntos de PIB. Por el lado de los ingresos, estas medidas ascienden a 0,3 puntos de 
PIB en 2014. El impacto diferencial en 2014 de los principales cambios normativos 
respecto a 2013 se concentra en el lado de los gastos, por un importe total de 17.500 
millones de euros en tres años para lograr la contención del crecimiento del gasto por 
debajo del crecimiento del PIB nominal. 
 

                                                           
15

1.700M€ derivados de la sentencia del Tribunal de Justicia de la Unión Europea, de 27 de febrero de 

2014, por la cual se debe proceder a la devolución de los importes ingresados por el Impuesto sobre las 
Ventas Minoristas de determinados Hidrocarburos. 


Programa Nacional de Reformas de España 2015 

-13- 

 

La estrategia de consolidación fiscal a medio plazo de las Administraciones 
Públicas se ha establecido en dos instrumentos: el Plan Presupuestario 2015, que 
también recoge las medidas previstas para el periodo 2015-2016 para conseguir una 
corrección duradera de los desequilibrios presupuestarios; y el Programa de 
Estabilidad 2015-2018. Estas medidas están sustentadas en reformas estructurales 
ambiciosas que aumentan la capacidad de ajuste y que contribuyen a impulsar el 
crecimiento potencial y el empleo (CSR 1.1.3). 
 
FISCALIDAD  
 
1.2 Gobernanza económica 
 
Además de abordar el saneamiento presupuestario, durante esta legislatura se ha 
llevado a cabo una profunda reforma del marco fiscal para reforzar la gobernanza 
fiscal y la supervisión global de las políticas fiscales. El objetivo último es garantizar 
la estabilidad presupuestaria, la sostenibilidad financiera y la transparencia en todos los 
niveles de la Administración. 
 
En 2014, destaca la puesta en funcionamiento de la Autoridad Independiente de 
Responsabilidad Fiscal (AIReF) (CSR 1.2.4). Desde su plena autonomía, la AIReF 
vela por el estricto cumplimiento de los principios de estabilidad presupuestaria y 
sostenibilidad financiera por todas las Administraciones Públicas. En 2014 se ha 
aprobado su Estatuto Orgánico, se ha nombrado su presidente y se ha dotado de los 
medios humanos y materiales necesarios. Y desde julio viene desarrollando sus 
funciones, para lo que cuenta con acceso a toda la información necesaria, participa en 
el proceso presupuestario16 y emite informes, opiniones y documentos técnicos, todos 
ellos de carácter público.  
 
Además, se han adoptado las medidas precisas para garantizar la aplicación rigurosa 
y transparente de la LOEPSF, destacando: 
 

 Establecimiento de los objetivos de estabilidad presupuestaria y sostenibilidad 
financiera para las distintas administraciones públicas (CSR 1.2.5). En 2014, por 
primera vez, la AIReF ha informado sobre la adecuación a estos objetivos tanto de 
los proyectos de presupuestos como de los presupuestos finalmente aprobados.  

 

 Elaboración, aprobación y publicación de los Planes Económico Financieros (PEF) 
de las CCAA que en 2013 incumplieron su objetivo de déficit (CSR 1.2.6). Como 
novedad, en 2014 los PEF son de carácter bianual y se han informado por la AIReF 
antes de su aprobación por el consejo de Política Fiscal y Financiera. Los PEF son 
objeto de seguimiento trimestral, para, en caso de observarse desviaciones, 
formular el correspondiente requerimiento a las CCAA.  

 

 Durante 2014, para las CCAA incumplidoras en 2013, se ha exigido la autorización 
del Estado para sus operaciones de endeudamiento, así como informe previo de 
MINHAP17 para concesión de subvenciones o suscripción de convenios (CSR 1.2.7).  

 

 La AIReF ha manifestado la conveniencia de formular una advertencia de riesgo de 
incumplimiento a ciertas CCAA a finales de 2014 (CSR 1.2.8).  

 

                                                           
16

 Los PGE 2015 son los primeros en los que las previsiones económicas que les sirven de base 

han sido avaladas por AIReF, que también ha informado los proyectos y líneas fundamentales de 
los Presupuestos de las Administraciones Públicas. 
17

 Ministerio de Hacienda y Administraciones Públicas. 


Programa Nacional de Reformas de España 2015 

-14- 

 

En 2014 también se han producido avances importantes en el suministro de 
información económico financiera de todas las Administraciones Públicas para lograr 
un seguimiento más transparente y efectivo de la LOEPSF. Por una parte, se han 
ampliado las obligaciones de información (CSR 1.2.15) y, por otra, se ha puesto en 
marcha la Central de Información Económico Financiera de las Administraciones 
Públicas (CSR 1.2.16 y CSR 8.2.22). 
 
Especial relevancia tienen los avances en 2014 en el marco del plan para erradicar la 
morosidad de las administraciones públicas en el pago de su deuda comercial. 
 

 Se ha definido la metodología común para el cálculo del Período Medio de Pago a 
Proveedores (PMP) y, en septiembre, se comenzó su publicación (CSR 1.2.9). 
 

 Se garantiza el cumplimiento de los plazos normativos de pago a proveedores, 
mediante el seguimiento de los datos de PMP y la aplicación, en su caso, de las 
medidas preventivas, correctivas y coercitivas previstas en la LOEPSF (CSR 
1.2.10 y CSR 1.2.11). La Administración Central y la Seguridad Social presentan 
PMPs muy por debajo del plazo máximo legal y en las Entidades Locales el PMP se 
sitúa en el entorno de los 30 días. Por su parte, en las Comunidades Autónomas el 
PMP se sitúa en torno a 50 días, si bien 6 CCAA tienen un PMP por debajo del 
plazo máximo legal. 

 

 Desde enero de 2015 es obligatoria la tramitación electrónica de las facturas de 
los proveedores de las administraciones públicas (CSR 1.2.12), lo que favorece el 
control y la lucha contra el fraude y agiliza los trámites. 

 
Además de medidas estructurales, los mecanismos adicionales de liquidez previstos 
en la LOEPSF han contribuido a eliminar el stock de facturas comerciales. En 2014 
ha finalizado el Fondo para la Financiación del Plan de Pago a Proveedores y se ha 
mantenido el Fondo de Liquidez Autonómica, pero con condicionalidad reforzada y 
obligación de presentar planes de ajuste (CSR 1.2.14). Considerando los datos al 
principio de la legislatura, desde los 142,54 días en que se situaba el PMP a principio de 
2012, se ha conseguido una reducción de unas dos terceras partes. 
 
Para 2015, el Real Decreto-ley 17/2014 reforma el esquema de fondos de liquidez de 
CCAA y EELL (CSR 1.2.13) para: mejorar la eficiencia en su gestión, incentivar el 
cumplimiento de los objetivos (se ofrece por primera vez financiación en condiciones 
más favorables a las CCAA y EELL cumplidoras) y priorizar el gasto social. Además, al 
permitir un importante ahorro de intereses, se favorece el cumplimento de los objetivos 
fiscales de las administraciones territoriales. Esta liquidez adicional, permitirá rebajar 
más los PMP de todas las administraciones regionales.  
 
1.3 Eficiencia y calidad del gasto público 
 
Desde el inicio de la legislatura el Gobierno trabaja intensamente en el aumento de la 
eficiencia y calidad del gasto público para contribuir al ajuste estructural del gasto y a 
la consolidación fiscal y para incrementar la capacidad de crecer de la economía.  
 
Para ello se ha desarrollado una sistemática y minuciosa revisión de las partidas de 
gasto de todas las Administraciones Públicas. Destaca el trabajo de la Comisión 
para la Reforma de las Administraciones Públicas (CORA) (CSR 1.3.17). Su 
Informe (CSR 1.3.18), publicado el 21 de junio de 2013, es un documento en 
permanente actualización, que incluye numerosas medidas (222), agrupadas en cuatro 
bloques: simplificación administrativa, eliminación de duplicidades, gestión de servicios 
y medios comunes y administración institucional (CSR 1.3.17 y CSR 8.1). Estas 


Programa Nacional de Reformas de España 2015 

-15- 

 

propuestas buscan, además de ahorros inmediatos, la sostenibilidad en el medio y largo 
plazo y ponen el acento en lograr un cambio estructural basado en criterios de 
eficiencia. El seguimiento, impulso y coordinación de estas medidas se realiza desde la 
Oficina para la Ejecución de la Reforma de la Administración (CSR 1.3.18 y 8.1.2), 
que ya ha comenzado a trabajar en la evaluación de los resultados de las medidas 
adoptadas, un 68% de las previstas (CSR 1.3.19 y 8.1).  
 
A partir de estas propuestas, se han realizado importantes avances en materia de 
eficiencia y calidad del gasto: se han racionalizado estructuras en el sector público 
(CSR 1.3.22, 1.3.23, 1.3.24 y 1.3.25) y se ha llevado a cabo una profunda revisión en 
materia de contratación, con la centralización, simplificación de procedimientos, 
establecimiento de herramientas compartidas y fomento de la licitación electrónica (CSR 
1.3.28, 1.3.29 y 1.3.30). Además se han realizado importantes avances en materia de 
reducción de cargas administrativas, acumulándose ahorros por este concepto de 6.420 
M€ (CSR 1.3.26), se han eliminado duplicidades y se unifica la gestión de medios y 
servicios comunes (CSR 8.1) 
 
En el ámbito autonómico (CSR 1.3.20) numerosas CCAA se han adherido a medidas 
CORA o, en su caso, a partir de la colaboración en el Consejo de Política Fiscal y 
Financiera (CPFF), se están diseñando y aplicando medidas alternativas de eficacia 
equivalente. 
 
En 2014, además, se ha puesto en marcha, en el marco del CPFF, un grupo de trabajo 
de racionalización y eficiencia del gasto en las CCAA (CSR 1.3.21), orientado al 
ahorro en materia sanitaria, educación, servicios sociales y recursos humanos. El grupo 
ha identificado ya diversas medidas. Además, se ha diseñado un nuevo sistema para 
favorecer la sostenibilidad del gasto farmacéutico y sanitario en las CCAA (CSR 
1.3.39 y AGS 3.1.3), estableciendo un límite máximo anual para este tipo de gasto en 
línea con la regla de gasto de la LOEPSF que depende del crecimiento potencial.  
 
En materia de gasto sanitario se ha profundizado en las actuaciones para mejorar la 
eficiencia en su gestión, racionalizarlo y garantizar la sostenibilidad de su 
financiación. Se ha avanzado en la ordenación y definición de la cartera de servicios 
(CSR 1.3.40) y en el control del gasto farmacéutico, con un nuevo sistema de precios de 
referencia (CSR 1.3.44). Las medidas de contención del gasto farmacéutico, teniendo 
en cuenta variables como la renta, edad y salud a la financiación de medicamentos han 
supuesto un ahorro de 4.314 millones de euros desde julio de 2012 a diciembre de 2014 
al tiempo que se han financiado medicamentos innovadores.  
 
También se ha avanzado en la eficiencia de la gestión hospitalaria a través de la 
adquisición centralizada de medicamentos y productos sanitarios (CSR 1.3.41), con 
ahorros de 134 millones de euros; y en una mejor planificación y eficiencia de los 
recursos humanos (CSR 1.3.42), con un ahorro de 500 millones de euros.  
 
Asimismo se ha continuado, por una parte, luchando contra el fraude en la obtención de 
la tarjeta sanitaria (CSR 1.3.43) y, por otra, con la implantación de la tarjeta sanitaria 
interoperable, la historia clínica digital y la receta electrónica (CSR 1.3.41), favoreciendo 
ahorros y una mayor eficiencia del sistema: 22 millones de personas disponen ya de 
información clínica interoperable y el ahorro acumulado por la implantación de la receta 
electrónica asciende a 263 millones de euros. Por último, se está trabajando en el 
diseño de una estrategia coordinada de atención sociosanitaria (CSR 1.3.45) y se ha 
avanzado en la aplicación de la reforma del sistema de dependencia, para proteger a 
los más vulnerables garantizando la sostenibilidad del sistema (CSR 1.3.46). 
 


Programa Nacional de Reformas de España 2015 

-16- 

 

En el ámbito local, tras la aprobación de la Ley 27/2013, de racionalización y 
sostenibilidad de la administración local, se ha avanzado en el análisis sistemático de 
las partidas de gasto de las EELL y se ha comenzado la publicación del coste 
efectivo de los servicios públicos calculado con una metodología homogénea, 
desde noviembre de 2014, además de abordarse otras medidas de racionalización, 
ahorro y eliminación de duplicidades (CSR 1.3.27). 
 
Además, en todos los niveles de la Administración, se han abordado medidas para 
lograr ahorros en materia de personal (congelación de salarios o limitaciones en la 
oferta de empleo público y a la contratación de personal temporal y e interino), 
acompañadas de otras para lograr una mayor eficiencia en la gestión (CSR 1.3.33). 
También en materia de educación se mantienen las medidas aprobadas en 2012, para 
mejorar la disciplina presupuestaria y garantizar la eficiencia del gasto (CSR 1.3.37). 
 
La reforma estructural acometida en materia de pensiones, que incluye la regulación 
del Factor de Sostenibilidad y la introducción del Índice de Revalorización (CSR 1.3.34) 
está permitiendo garantizar la sostenibilidad y estabilidad del sistema de pensiones 
sin menoscabo de la protección. Se han aprobado reformas para dotar de mayor 
eficiencia a la gestión de las prestaciones de Incapacidad Temporal (CSR 1.3.35), 
lo que permite ahorrar pero también mejorar la productividad de las empresas, al 
contribuir a reducir el absentismo injustificado. Además, se ha acometido una reforma 
en el régimen de las Mutuas colaboradoras de la Seguridad Social para modernizar su 
gestión y contribuir a la sostenibilidad del sistema de la Seguridad Social (CSR 1.3.36). 
 
Todo ello se completa con una orientación de los presupuestos (CSR 1.3.38 y AGS 
3.1.1) de las distintas administraciones hacia una mayor eficiencia en el gasto, 
reduciendo partidas de menor valor añadido (por ejemplo en el período 2011-2014, los 
consumos intermedios se reducen un 10,1% y la remuneración de asalariados en un 
6,6%) y gracias a avances en la gestión, como por ejemplo, con la racionalización del 
patrimonio inmobiliario de la Administración General del Estado y del Parque Móvil 
(CSR 1.3.31 y 1.3.32). Al mismo tiempo se priorizan las actuaciones que favorecen el 
crecimiento económico, la mejora de la competitividad y el acceso al empleo. 
 
1.4 Reforma fiscal 
 
En 2014 se llevó a cabo una revisión completa y sistemática del sistema tributario 
español por una Comisión de Expertos, que se plasmó en un informe presentado en el 
Consejo de Ministros de 14 de marzo de 2014. Sobre esta base se elaboraron y 
tramitaron las leyes que sustentan la reforma tributaria y que fueron aprobadas el 27 
de noviembre de 2014. La reforma simplifica y moderniza los principales impuestos, 
siendo sus principales objetivos (CSR 1.4.47): 
 

 Dinamizar el crecimiento económico. La reforma persigue mejorar la eficiencia en 
la asignación de los recursos y la neutralidad fiscal para estimular el crecimiento 
económico, aumentando la renta disponible de las familias, fomentando el ahorro y 
la inversión. Con la reforma ponen en manos de los contribuyentes 9.000 M€ en 
dos años, que harán posible un crecimiento adicional del PIB del 0,55%, si bien 
los efectos sobre el crecimiento económico harán que el impacto en las cuentas 
públicas sea menor, con un impacto ex post de 6.900 M€. 

 

 Impulsar la creación de empleo, reforzando la competitividad de nuestra 
economía, con medidas como la reducción de cotizaciones empresariales a la 
Seguridad Social (CSR 1.4.55, CSR 3.1.1 y AGS 2A.1.1), así como reduciendo la 
excesiva carga fiscal sobre la renta personal y combatiendo el fraude. 

 


Programa Nacional de Reformas de España 2015 

-17- 

 

 Conseguir un sistema tributario más equitativo. La rebaja de impuestos será más 
significativa para los contribuyentes con menos recursos. Fomenta la protección y 
los beneficios para los colectivos más desfavorecidos.  
 

La reforma tributaria es gradual (se implanta a lo largo de 2015 y 2016) y atiende 
claramente a muchas de las recomendaciones que en esta materia han hecho las 
instituciones europeas. Destacan: 
 

 Rebajar la fiscalidad sobre el trabajo (CSR 1.4.48). La reforma tributaria ha 
introducido una rebaja generalizada de los tipos del Impuesto sobre la renta de las 
personas físicas y ha reducido el número de tramos (la rebaja media será del 12,5 % 
en dos años; el 72% de los declarantes, con rentas inferiores a 24.000 euros, 
tendrán una rebaja media del 23,5%). De forma análoga se bajan los tipos en el 
IRNR (CSR 1.4.69). 
 

 Mejorar la competitividad de la empresa española (CSR 1.4.49). Se ha 
introducido una rebaja del tipo general del Impuesto sobre Sociedades que pasa del 
30% al 25% en 2 años. Se introducen medidas para favorecer el saneamiento de 
balances con la reserva de capitalización y con especial incidencia en Pymes. 
 

 Dinamizar el crecimiento económico con un apoyo decidido a autónomos y 
Pymes: reducción de los tipos de retención de autónomos y mantenimiento de la 
deducción por reinversión de beneficios en el IRPF y creación de una reserva de 
nivelación en el Impuesto sobre Sociedades para Pymes (CSR 1.4.50 y CSR 
1.4.51). Se introducen incentivos de actividades industriales, inversiones en I+D+i y 
actividades culturales (CSR 1.4.52). 
 

 Trasladar la recaudación a impuestos menos distorsionantes como los 
impuestos sobre bienes inmuebles. Se prorroga para 2014 y 2015 el incremento 
de los tipos de gravamen del Impuesto sobre los Bienes Inmuebles (IBI), que 
ha permitido en los últimos años mejorar la financiación de las entidades locales y 
se actualizan los valores catastrales (CSR 1.4.53 y CSR 1.4.54). 
 

 Favorecer la neutralidad fiscal en el IRPF (CSR 1.4.56), especialmente en la 
tributación del ahorro (CSR 1.4.57). Además, se fomenta el ahorro con medidas 
como la creación de los Planes de Ahorro a Largo Plazo y la no tributación para los 
mayores de 65 años por las plusvalías de la venta de todo tipo de bienes siempre 
que reinviertan en una renta vitalicia (CSR 1.4.58). 
 

 Aumentar las bases en el Impuesto sobre Sociedades para acercar el tipo 
efectivo al tipo nominal (CSR 1.4.60). 
 

 Corregir el sesgo a favor del endeudamiento en el Impuesto sobre Sociedades 
limitando la deducibilidad de gastos financieros y con medidas para evitar que la 
fiscalidad obstaculice el funcionamiento armonioso del mercado interior (CSR 
1.4.63) y para mejorar la competitividad económica (CSR 1.4.62). 
 

 Trasladar la imposición hacia tributos que gravan el consumo (CSR 1.4.64). En 
el Impuesto sobre el Valor Añadido se han reclasificado del tipo reducido al tipo 
general de IVA determinadas entregas de bienes comúnmente englobadas bajo la 
denominación de productos sanitarios. 
 

 Reorientar la política fiscal hacia las actividades perjudiciales para el medio 
ambiente. Destaca el nuevo impuesto sobre gases fluorados (CSR 1.4.65); la 
tramitación de un paquete de medidas tributarias sobre hidrocarburos entre las que 


Programa Nacional de Reformas de España 2015 

-18- 

 

destaca la creación del Impuesto sobre el Valor de la Extracción de Gas, Petróleo y 
Condensados (CSR 1.4.66); la implantación del canon del agua en la producción de 
electricidad; y ciertas medidas en el ámbito de la fiscalidad autonómica (CSR 
1.4.67). 
 

Además, esta reforma persigue proteger a los colectivos más desfavorecidos 
reduciendo su carga impositiva (CSR 1.4.61). Para ello en el IRPF se lleva a cabo una 
rebaja mayor para las rentas más bajas, potenciando el efecto redistributivo del 
impuesto. Se introduce también un fuerte aumento de los mínimos personales y 
familiares y se crean nuevos impuestos negativos para familias numerosas, 
monoparentales con dos hijos y con ascendientes o descendientes con discapacidad.  
 
Al mismo tiempo se aprovecha para introducir ciertas mejoras técnicas, como las 
modificaciones en los Impuestos sobre Sucesiones y Donaciones y sobre el Patrimonio 
para igualar el trato entre residentes en España y residentes en otros Estamos 
miembros de la UE (CSR 1.4.68). 
 
Todo ello persiguiendo siempre la estabilidad de la recaudación, el aumento de las 
bases y eliminación de distorsiones, estando la misma en consonancia con el 
objetivo de consolidación fiscal (CSR 1.4.59). Por ello la reforma mantiene en 2015 
medidas introducidas en el Impuesto sobre Sociedades para 2014 o a prórroga del 
IBI ya mencionada (CSR 1.4.53). 
 
Las CCAA se han unido a este esfuerzo, poniendo en marcha medidas de 
consolidación fiscal en su ámbito (CSR 1.4.70), tales como mejora en la gestión de 
los tributos propios, aumento del impuesto sobre Sucesiones y Donaciones, Impuestos 
sobre el juego y otras medidas de naturaleza no tributaria. 
 
1.5 Fraude fiscal y laboral 
 
En 2014 se han intensificado las actuaciones de lucha contra el fraude fiscal y laboral.  
 
En materia fiscal, partiendo del impulso a la prevención y lucha contra el fraude que 
supuso la reforma de amplio calado de 2012 (CSR 1.5.73), se ha intensificado la lucha 
contra el fraude en el marco del Plan de Control Tributario 2014 (CSR 1.5.72). Este 
plan tiene por objeto combatir la economía sumergida y el fraude organizado, con 
especial atención al control sobre la fiscalidad internacional, la economía digital, la 
planificación fiscal agresiva y el control del comercio y juego online (CSR 1.5.83). 
Además, se han adoptado medidas en materia catastral (CSR 1.5.81 y CSR 1.5.82) y se 
ha aprobado el Plan Especial de Intensificación de Actuaciones en la AEAT con 
medidas de carácter organizativo para incrementar la recaudación (CSR 1.5.72). 
Adicionalmente, las Comunidades Autónomas han desarrollado actuaciones específicas 
en este ámbito (1.5.85).  
 
Pero lo más destacado es el importante impulso a la lucha contra el fraude y su 
prevención a través de la reforma fiscal de 2014, con la introducción de numerosas 
medidas en el IRPF, el IVA o el IS (CSR 1.5.71). En esta línea, se persigue incentivar 
el cumplimiento de las obligaciones tributarias, dotando de mayor eficacia a la 
actuación administrativa en la aplicación de los tributos. La reforma de la Ley General 
Tributaria (AGS 3.3.15 a AGS 3.3.19) busca potenciar la lucha contra el fraude, reducir 
la conflictividad e incrementar la seguridad jurídica. 
 
Algunas de las medidas concretas de la reforma tributaria son: 
 


Programa Nacional de Reformas de España 2015 

-19- 

 

 Se introducen nuevos límites objetivos y subjetivos al método de estimación 
objetiva en el IRPF (CSR 1.5.74). 
 

 En el IVA, se amplían los supuestos de aplicación de la “regla de inversión del 
sujeto pasivo”, se reducen los límites exigibles para la aplicación del régimen 
simplificado y se estructura el uso del régimen de depósito distinto del aduanero 
(CSR 1.5.75). 
 

 En el IS y en el reglamento de desarrollo del IS se adoptan medidas para atender 
algunas  de las recomendaciones BEPS (Based Erosion and Profit Shifting) 
(CSR 1.5.76). 
 

 A estas medidas se añadirán las medidas previstas en la reforma de la Ley 
General Tributaria que favorecerán y mejorarán las herramientas de lucha contra el 
fraude (AGS 3.3.15 a AGS 3.3.19). 

 
Junto a las medidas para combatir el fraude a nivel nacional, en 2014 se han 
intensificado las actuaciones de lucha contra la evasión fiscal internacional. Destacan: 
 

 Intensificación de las medidas de lucha contra el fraude internacional en la 
regulación del Impuesto de Sociedades. España es pionera a la hora de incluir 
este tipo de medidas. Así, se establece el tratamiento de híbridos; se mejora el 
procedimiento para la comprobación de operaciones vinculadas; y se prevé un 
procedimiento para la obtención de acuerdos previos de valoración (CSR 1.5.77). 

 

 El endurecimiento del régimen fiscal de transparencia fiscal internacional. Se 
introducen medidas tanto en el IS como en el IRPF. (CSR 1.5.78). 
 

 Intercambio efectivo de información tributaria (CSR 1.5.79). La medida de 
información  Country by Country, consiste en incrementar la exigencia de 
transparencia respecto a las multinacionales, estableciéndose la obligación de 
información país por país a partir de 2016 y se modifica la documentación específica 
de operaciones vinculadas, adaptándose al contenido que recomienda la OCDE. 
 

 La lucha contra la erosión de bases fiscales (BEPS) se ha convertido en una 
prioridad. Se han intensificado asimismo los tratamientos de los paraísos fiscales en 
la normativa tributaria interna (CSR 1.5.80). 

 

 Creación del Servicio Nacional de Coordinación Antifraude, para canalizar las 
relaciones de la Oficina Europea de Lucha contra el Fraude ante todas las 
autoridades nacionales con competencias en la materia (CSR 1.5.84).  
 

Además de las actuaciones que se están llevando a cabo en el ámbito fiscal (CSR 1.5) 
para luchar contra la economía sumergida y el trabajo no declarado también se han 
realizado importantes esfuerzos en la lucha contra el empleo irregular y el fraude a la 
Seguridad Social, como se recoge en la recomendación 8.3.  
 

Recomendación 2   
 

SANEAMIENTO DEL SECTOR FINANCIERO  
 
Se ha continuado adoptando medidas de reforma del sector de las cajas de ahorro, 
para finalizar la reestructuración de las de titularidad pública y se ha avanzado de 
forma decisiva en su plena recuperación e incorporación al sector privado. 


Programa Nacional de Reformas de España 2015 

-20- 

 

Respecto a la reforma de la gobernanza de las cajas de ahorro, se ha avanzado en la 
tramitación de normativa de desarrollo pendiente de la Ley 26/2013, de cajas de ahorros 
y fundaciones bancarias. Se trata, en concreto, de una Orden Ministerial, sometida al 
trámite de audiencia pública hasta el 30 de abril de 2015, y de una Circular del Banco 
de España, cuyo trámite de audiencia pública ya ha finalizado (CSR 2.1.1). Con la 
aprobación de estos proyectos finalizará el proceso de refuerzo de la gobernanza 
de las cajas de ahorros.  
 
También se ha avanzado en el proceso de enajenación de las entidades de titularidad 
pública (CSR 2.1.2) y se continuará con el mismo hasta enajenar la participación en 
BMN y Bankia a medida que las condiciones de mercado lo permitan (y respetando el 
plazo máximo de 2018, contemplado en el plan de reestructuración).  
 
Así, en 2014 se ingresó el primer pago de la venta de NCG a Banco Etcheverría-
Grupo Banesco, tras la formalización de su venta en 2013; se vendió el 7,5% de las 
acciones de Bankia y, tras ello, la participación del FROB en Bankia (a través de BFA) 
es del 62,43%; Catalunya Banc fue adjudicada a BBVA y, previamente, la entidad 
vendió la cartera crediticia Hércules a Blackstone; y Liberbank amortizó 
anticipadamente sus bonos convertibles contingentes (CoCos) 

 

Por otro lado, con vistas a mantener la solvencia de las entidades financieras se ha 
avanzado sustancialmente en la trasposición de la Directiva de requerimientos de 
Capital que, junto con el Reglamento, supone la implementación en España de los 
Acuerdos de Basilea III (CSR 2.1.3). Estas medidas potenciarán la solvencia de las 
instituciones financieras y contribuirán a reducir la probabilidad de ocurrencia de crisis 
financieras. En breve se completará el paquete de transposición con la aprobación del 
Real Decreto de desarrollo de las obligaciones en materia de solvencia para empresas 
de servicios de inversión.  
 
Por último, el Banco de España lleva a cabo una intensa supervisión de la Sociedad 
de Gestión de Activos procedentes de la Reestructuración Bancaria (SAREB) y controla 
su plan de negocio para garantizar que los activos se enajenen en los plazos 
establecidos y con el menor coste posible para el contribuyente (CSR 2.1.4). En 2014, 
los esfuerzos se han centrado, fundamentalmente, en continuar con la desinversión 
prevista.  
 
FINANCIACIÓN   
 
Para facilitar el acceso a financiación de las PYMEs, se ha acelerado el ritmo de 
ejecución de las medidas que potencian la financiación no bancaria y se han 
completado reformas adicionales en esta materia. 
 
La financiación de las empresas de tamaño medio a través de emisiones de renta fija en 
los mercados de capitales se ha facilitado con el lanzamiento en 2013 del Mercado 
Alternativo de Renta Fija (MARF). En 2014 ha habido avances en el funcionamiento y 
desarrollo de este mercado: 20 instituciones financieras se unieron al mismo como 
miembros del mercado; se permitió la emisión de Fondos de Titulización para PYMEs; 
se habilitaron medidas para que las sociedades limitadas pudiesen emitir obligaciones 
con determinados límites y se eliminaron las restricciones cuantitativas para emitir 
obligaciones que se aplicaban a las sociedades anónimas (CSR 2.2.5).  
 
También se ha avanzado en la Ley de Fomento de la Financiación Empresarial (CSR 
2.2.6) que incluye medidas para hacer más accesible y flexible la financiación bancaria 
a las PYMEs y sienta las bases para fortalecer las fuentes de financiación corporativa 
directa (no bancaria) en España, incluyendo las plataformas de financiación colectiva 
(crowdfunding). Además, un mayor número de opciones de financiación incrementará la 


Programa Nacional de Reformas de España 2015 

-21- 

 

competencia, lo que permitirá reducir los costes de financiación de las empresas 
españolas. A este respecto, ya en 2014 se observa una flexión a la baja en los costes 
de financiación, que se han reducido del 5,4% a mediados de 2013 al 4% según el 
Banco de España. 
 
Por otro lado, a través de las líneas ICO (CSR 2.2.8) se ha seguido facilitando el 
acceso a la financiación pymes. En 2014 el ICO facilitó, en líneas de mediación, 21.469 
millones de euros, financiando casi 300.000 proyectos de inversión para autónomos y 
pymes. Ello supone un incremento del 55% respecto a 2013, y un récord histórico. 
 
El ICO también sigue promocionando la financiación para PYMEs a través de capital 
riesgo con FOND-ICO Global (CSR 2.2.7). Para mejorar e impulsar el sector del 
capital-riesgo (CSR 2.2.9) se ha revisado su regulación con la ley 22/2014 y el Real 
Decreto 83/2015. Esta reforma ha reorientado el capital riesgo a la financiación de las 
empresas en sus primeras etapas de desarrollo y expansión y ha incorporado al 
ordenamiento español el marco armonizado de las gestoras de fondos de inversión 
alternativa a nivel europeo. 
 
En 2014, se ha mejorado el Gobierno Corporativo de las sociedades cotizadas (CSR 
2.2.10) incorporando a nuestro ordenamiento jurídico las propuestas de modificaciones 
normativas elaboradas por la Comisión de Expertos en materia de Gobierno 
Corporativo. Con ello se pretende, entre otros, velar por el adecuado funcionamiento de 
los órganos de control interno y potenciar la transparencia. Ello redundará en la mayor 
confianza de los inversores. En esta misma línea, se adapta el Código Unificado de 
Buen Gobierno Corporativo de la Comisión Nacional del Mercado de Valores que, sin 
ser vinculante, constituye un marco mejorado de recomendaciones en materia de 
gobierno corporativo de las sociedades cotizadas. 
 
Por último, para eliminar obstáculos a la obtención de mejores resultados en los 
procesos concursales, se han agilizado y flexibilizado los procesos de 
refinanciación y reestructuración de la deuda empresarial con la aprobación de dos 
Reales Decretos-ley (CSR 2.2.11). Estas medidas buscan reducir el 
sobreendeudamiento de las empresas permitiendo alcanzar acuerdos para la 
refinanciación y reestructuración de la deuda de aquellas empresas viables 
operativamente. Adicionalmente, cuando dicha reestructuración no es posible, la 
normativa introduce modificaciones en la fase de liquidación para dar agilidad a la venta 
de unidades productivas, garantizando de este modo la continuidad de la actividad 
empresarial. 
 

Recomendación 3   
 
MERCADO DE TRABAJO  
 
A lo largo de 2014 e inicios de 2015, el mercado de trabajo español ha mostrado un 
buen comportamiento, que refleja los efectos positivos de la reforma laboral adoptada 
en 2012 (CSR 3.1.2) y medidas posteriores.  
 
El desempleo ha descendido notablemente: según los datos del Instituto Nacional de 
Estadística (INE) en los últimos doce meses, el paro descendió en 488.700 personas. 
Esta es la mayor reducción anual del paro desde que se utiliza esta metodología (2002). 
En el primer trimestre de 2015 la caída anual del paro ha sido del 8,2%, frente al 
crecimiento del desempleo del 15,2% que se registró en los primeros meses de 2012. 
 
Además, se está creando empleo a un ritmo superior al crecimiento de la 
economía. Según el INE, en 2014 el empleo creció, en términos interanuales, en 


Programa Nacional de Reformas de España 2015 

-22- 

 

433.900 personas, una tasa del 2,5% mayor que la tasa del crecimiento del PIB que 
creció, según el Banco de España, al 2% en el último trimestre de 2014. 
 
La creación de empleo va, además, acompañada de un notable incremento de la 
contratación indefinida: según el INE, en 2014 se crearon 212.800 empleos 
indefinidos, prácticamente uno de cada dos empleos creados. Según los contratos 
registrados en las oficinas de empleo, la contratación indefinida aumentó en 2014 un 
19% respecto a 2013. A medida que la recuperación gana intensidad, aumenta la 
calidad del empleo que se crea. 
 
Este aumento de la contratación indefinida ha provocado que la tasa de temporalidad 
(24,2%) esté ligeramente por debajo de la existente a finales de 2011 (24,8%) 
cuando se destruía empleo y muy por debajo de la existente durante la fase expansiva 
anterior a la crisis (31% en 2007). 
 
Determinadas modalidades de contratos impulsadas por la reforma están 
contribuyendo significativamente a esta mejora del mercado de trabajo. Entre 
ellas: los contratos para la formación destinados a jóvenes (140.000 contratos en 2014), 
el contrato a tiempo parcial (66.500 nuevos empleos a tiempo parcial en 2014) o el 
contrato indefinido de apoyo a emprendedores (más de 250.000 contratos desde la 
reforma laboral de 2012, con una tasa de supervivencia muy similar a la de los contratos 
indefinidos ordinarios). 
 
Al aumento de la contratación indefinida ha tenido una contribución relevante una 
medida adoptada en 2014: la reducción de las cotizaciones a la Seguridad Social 
para fomentar la creación neta de empleo indefinido y reducir la dualidad del 
mercado de trabajo. Esta medida, conocida como “tarifa plana” a la Seguridad Social 
(CSR 3.1.1), aprobada en marzo de 2014 ha contribuido a la formalización de más de 
200.000 contratos indefinidos, hasta febrero de 2015. 
 
Como continuación de esta medida, en febrero de 2015 se ha adoptado una nueva 
(que estará en vigor 18 meses) y que persigue los mismos objetivos, pero reforzando 
su eficacia sobre el colectivo de trabajadores con mayores problemas para 
conseguir una empleo indefinido: jóvenes, parados de larga duración y trabajadores 
poco cualificados. Se trata de un mínimo exento de 500 euros en las cotizaciones 
empresariales para nuevos contratos indefinidos que supongan la creación neta de 
empleo (AGS 2A.1.1).  
 
La mejora del mercado de trabajo se debe, sin duda, a la mejora del contexto 
económico, pero también a la existencia de un marco normativo laboral y una 
negociación colectiva que aporta a las empresas un mayor grado de flexibilidad 
(CSR 3.1.3). Ello evita destrucción de empleo y permite unas condiciones laborales que 
favorecen la contratación, en particular la indefinida, reduciendo la dualidad. 
 
Tras la reforma laboral de 2012 han aumentado las opciones de las empresas para  
hacer frente a las circunstancias económicas a través de medidas flexibilidad interna 
alternativas al despido.  
 
En este sentido, resulta significativo que en 2014 los trabajadores afectados por 
despidos colectivos hayan descendido más de un 50% respecto a los años 
precedentes. En cambio, las empresas han hecho uso más intenso de otras medidas 
potenciadas por la reforma laboral que permiten hacer ajustes manteniendo el empleo, 
como la inaplicación de convenios (“descuelgues”) que, en 2014, afectaron a 66.000 
trabajadores.  
 


Programa Nacional de Reformas de España 2015 

-23- 

 

Asimismo, las reformas en materia de negociación colectiva y el acuerdo de los 
agentes sociales de enero de 2012 han permitido una evolución de los salarios reales 
coherente con el objetivo de creación de empleo en el entorno de la moneda única. 
Los salarios en el sector privado se mantuvieron moderados en 2014: según datos del 
cuarto trimestre de 2014 de Eurostat, los salarios se incrementaron un 0,4% interanual 
en el sector privado. Por su parte, los convenios colectivos registraron incrementos 
medios del 0,57% en el conjunto de 2014 en la línea del 0,6% recomendado para dicho 
año por el II Acuerdo para el Empleo y la Negociación Colectiva 2012-2014.  
 
Este comportamiento de los salarios está siendo clave para evitar ajustes con 
reducción de empleo y para recuperar parte de la competitividad pérdida frente a 
otros países europeos. Es decir, está redundando en un aumento de las exportaciones 
españolas y, por tanto, creando más actividad y empleo. Además, mientras los salarios 
están estables, la inflación ha sido negativa, permitiendo ganancias de poder 
adquisitivo (2014 se cerró con una inflación del -1% y una subida salarial media de en 
torno al 0,5%).  
 
POLÍTICAS ACTIVAS DE EMPLEO  
 
 

En 2014, se ha avanzado en la trasformación del modelo de políticas activas de 
empleo iniciada con el Plan Anual de Políticas de Empleo de 2012. El objetivo es 
incrementar la eficacia y la eficiencia de la actuación de las Administraciones 
competentes (Estado y CCAA) para facilitar la incorporación de desempleados al 
mercado de trabajo.   
 
Las reformas del mercado de trabajo y los avances en políticas activas están 
contribuyendo a que, progresivamente, la recuperación del empleo llegue a 
aquellos con mayores dificultades de inserción laboral y más necesitados. Así, en 
2014 el número de parados que ha perdido su empleo hace más de un año ha bajado 
en 211.800 personas. Y el número de hogares en los que todos sus miembros están 
desempleados se redujo en 159.600 hogares, la primera reducción desde 2006. 
  
En 2014 se ha aprobado un nuevo instrumento clave: la Estrategia Española de 
Activación para el Empleo 2014-2016 (CSR 3.2.4). Esta Estrategia es el marco 
normativo plurianual de las políticas activas de empleo en el conjunto del Estado y 
plasma un nuevo modelo de programación, ejecución, financiación y evaluación de 
estas políticas, fijando objetivos comunes. El objetivo global es la modernización de 
los servicios públicos de empleo. Los instrumentos principales de esta estrategia son: 
 

 Planes Anuales de Política de Empleo: concretan la Estrategia y se elaboran a 
partir de los servicios y programas que propongan las CCAA y el Servicio Público de 
Empleo Estatal. El Plan Anual de Política de Empleo 2014 (CSR 3.2.5) obliga a 
que todas las actuaciones que se desarrollen bajo su paraguas y financiación (1260 
millones de euros) respondan a los objetivos de la Estrategia Española de 
Activación y a que se pueda valorar con claridad fines y resultados de cada 
actuación. El Plan incluye indicadores de evaluación para cada uno de sus 
objetivos. El grado de cumplimiento de los objetivos de 2014, determinala 
distribución de fondos entre CCAA en 2015. Así, el 40% de los fondos del Plan 
Anual de 2014 ya se ha distribuido en función del el grado de cumplimiento de 
los objetivos fijados en el Plan de 2013. En 2015 ese porcentaje se elevará al 
60%. 
 

 Desarrollos reglamentarios para coordinar y homogeneizar las actualizaciones de 
los servicios públicos de empleo. Se ha aprobado el Reglamento sobre la Cartera 
Común de Servicios del Sistema Nacional de Empleo (CSR 3.2.6). Esta norma 


Programa Nacional de Reformas de España 2015 

-24- 

 

regula, por primera vez, los contenidos y requisitos mínimos de los servicios que 
deben prestar todos los servicios públicos de empleo de forma continua. Los 
servicios que conforman la cartera común son: 
 
 Servicio de orientación profesional. Se institucionaliza la elaboración de un 

diagnóstico individualizado y un itinerario personalizado como derecho de 
todo usuario de los servicios públicos de empleo. Este itinerario deberá 
identificar las principales alternativas de empleo según las capacidades del 
usuario, un itinerario formativo cuando sea necesario, así como –y esta es una 
novedad destacable- la identificación de las actuaciones de búsqueda activa de 
empleo que el usuario deberá realizar.  
 

 Servicio de colocación y asesoramiento de empresas. Incluye actuaciones 
tradicionales de los servicios de empleo (difusión de información sobre ofertas de 
empleo o labores de intermediación) pero también otras más novedosas, como 
la adopción de las medidas necesarias para informar a las empresas sobre los 
colectivos de desempleados (en particular, parados de larga duración y 
jóvenes) incluidos en programas específicos con incentivos a la 
contratación. 

 
 Servicio de formación y cualificación para el empleo. Los servicios de 

formación que deberán promover los servicios públicos de empleo deben 
adecuarse ya a los principios y objetivos del nuevo modelo formación 
profesional para el empleo  previstos para 2015 (AGS 2A.2.5). 

 
 Servicio de asesoramiento para el autoempleo y el emprendimiento. Todos 

los servicios de empleo deben prestar un servicio para promover el 
emprendimiento, con particular atención al trabajo autónomo y a las actividades 
de economía social (cooperativas, sociedades laborales, etc.). Este servicio 
comprenderá, entre otras actuaciones, información y asistencia para la utilización 
de los incentivos al emprendimiento o para la constitución de entidades 
economía social. 

 
Las actuaciones normativas se complementan con el Programa de buenas prácticas 
de los Servicios Públicos de Empleo, en coordinación con las CC.AA., para identificar 
las medidas más eficaces implementadas por los distintos servicios de empleo y 
promover la cooperación técnica entre ellos. 
 
En 2014 se ha puesto en marcha el Programa extraordinario de Activación dirigido a 
los desempleados de larga duración (CSR 3.2.7). Este programa responde a la 
necesidad de suministrar servicios de empleo personalizados y promover la 
empleabilidad aquellos con mayores problemas de inserción laboral. Los beneficiarios 
de este programa son desempleados de larga duración, con insuficiencia de rentas y 
cargas familiares, que hayan agotado toda protección por desempleo y cumplan la 
obligación de buscar activamente empleo. Como elemento novedoso, el Programa 
permite compatibilizar la percepción de la ayuda económica con el trabajo, en cuyo caso 
la cuantía de la ayuda se convierte en un incentivo económico para las empresas 
que contratan a estos desempleados.  
 
En materia de políticas activas desarrolladas en 2014 también se incluyen medidas que 
tienen como objetivo específico combatir el desempleo juvenil y procurar una mayor 
coordinación entre las políticas de empleo y las educativas así como aumentar la 
relevancia de la formación para la inserción en el mercado de trabajo (CSR 4.1 y 
4.2)  
 


Programa Nacional de Reformas de España 2015 

-25- 

 

Finalmente, en 2014 también se ha avanzado en medidas de mejora del sistema de 
intermediación laboral (CSR 3.2.8). De un lado, está en funcionamiento el Portal 
Único de Empleo, que canaliza las ofertas de empleo de los distintos servicios públicos 
de empleo y de portales privados. De otro lado, se han finalizado todas las actuaciones 
normativas y administrativas para la colaboración público-privada entre los servicios 
públicos de empleo y las agencias de privadas de colocación.  Adicionalmente, se 
ha reformado la normativa sobre agencias de colocación y empresas de trabajo 
temporal para su adaptación a las exigencias de la unidad de mercado, lo que 
permitirá una actuación más amplia de estas entidades en el conjunto del territorio 
nacional, repercutiendo positivamente en sus actividades de intermediación. 
 

Recomendación 4    
 
DESEMPLEO JUVENIL  
 
Durante 2014 se han puesto en marcha medidas específicas para combatir el 
desempleo juvenil. El mejor comportamiento del mercado de trabajo también se está 
empezando notar entre los jóvenes: 
 

 En 2014, el desempleo bajo entre los más jóvenes (menores de 25 años) en 
93.400 personas; una reducción del 10% respecto a 2013. Es el segundo año en 
que el desempleo de los más jóvenes se reduce, habiéndose incrementando sin 
interrupción entre 2007 y 2012.  

 

 En 2014 la ocupación entre tales jóvenes aumentó un 1,6%; el primer aumento 
desde 2006.  

 

 Particular mención merece la evolución del contrato para la formación y el 
aprendizaje impulsado por la reforma de 2012 para implantar el  modelo de 
formación dual para la cualificación profesional e inserción laboral de los jóvenes. En 
2014, se formalizaron 152.000 contratos para la formación y el aprendizaje, el 
mejor registro de toda la serie estadística desde el año 2000. Ello supone un 
aumento del 44% respecto a 2013 y un aumento de más del 100% respecto a los 
contratos celebrados en años precedentes (en torno a 60.000 contratos al año). 

 
En 2014, se ha continuado con la ejecución de la Estrategia de Emprendimiento y 
Empleo Joven 2013-2016 (CSR 4.1.1). Un 85% de sus medidas se encuentran ya en 
marcha y más de 350.000 jóvenes menores de 25 años se benefician de alguna de 
ellas. El 66% se beneficia de algún incentivo a la contratación y el 34% restante lo hace 
de medidas de fomento del autoempleo y el emprendimiento, especialmente de la tarifa 
plana de 50 euros de cotización a la Seguridad Social para los nuevos autónomos. 
 
Por otra parte, desde julio de 2014 está en vigor el Sistema Nacional de Garantía 
Juvenil (CSR 4.1.2), que tiene por finalidad que los jóvenes menores de 25 años no 
ocupados, ni integrados en los sistemas de educación o formación puedan recibir una 
oferta de empleo o formativa. A través de este sistema: 
 

 Se han puesto en funcionamiento los medios telemáticos para inscribirse como 
beneficiario de la Garantía Juvenil, para que los beneficiarios puedan obtener 
información relativa a las medidas del sistema y para hacer un seguimiento y 
evaluación de los resultados alcanzados. 
 

 Se ha definido un catálogo de medidas a desarrollar por el Estado y la CCAA, 
según sus competencias. Entre tales medidas, destacan las que tienen por objeto 


Programa Nacional de Reformas de España 2015 

-26- 

 

mejorar la casación de oferta y demanda de empleo y la mejora de las competencias 
profesionales de los beneficiarios. 

 

 Se introducen incentivos a la contratación de las personas beneficiarias de la 
Garantía Juvenil. Destaca la bonificación a las cuotas de Seguridad Social de hasta 
300 euros mensuales por la contratación indefinida de beneficiarios de la Garantía 
Juvenil (compatible con otros incentivos como la tarifa plana o el mínimo exento de 
cotización), así como nuevos incentivos para fomentar la celebración de contratos 
formativos (con nuevas bonificaciones por la celebración de contratos en prácticas 
y nuevas bonificaciones para financiar la formación y tutorización inherente al 
contrato de formación y aprendizaje). 

 
 

Finalmente, también son de relevancia a efectos de combatir el desempleo juvenil las 
medidas adoptadas para procurar una mayor coordinación entre las políticas de 
empleo y las políticas educativas y aumentar la relevancia de la formación para la 
inserción en el mercado de trabajo (CSR 4.2). 
 
EDUCACIÓN Y FORMACIÓN   
 
Durante 2014, se han seguido desarrollando medidas para incrementar la calidad de la 
educación y formación profesional, en particular, para reforzar la coordinación de las 
políticas de empleo y educativas y mejorar la formación para el empleo. Destacan:  
 

 Puesta en marcha de la reforma para la calidad educativa en educación 
primaria (CSR 4.2.3), en el curso 2014-2015. Destacan las nuevas evaluaciones 
individualizadas para la detección precoz de dificultades de aprendizaje, las medidas 
atención individualizada al estudiante y el incremento de la carga lectiva en 
competencias clave para el desarrollo académico. En el curso 2015-2016 se 
introducirán los cambios en la educación  secundaria (AGS 2A.2.6). 
 
 

 Medidas para combatir el abandono escolar prematuro (CSR 4.2.4) a través de 
un Plan específico para 2014-2020 que complementa la reforma educativa. El Plan 
pretende coordinar las actuaciones de las diversas Administraciones educativas, es 
de carácter general, y fija las líneas estratégicas de actuación y unos indicadores 
para evaluar los avances en cada línea según los planes territoriales específicos. 
 

 Medidas para potenciar una formación profesional más orientada al mercado 
de trabajo (CSR 4.2.5) y más eficaz. Así:  

 
 

 En el curso 2014-2015 se ha implantado la Formación Profesional Básica. 
Esta Formación refuerza los contenidos formativos y permite obtener un título 
profesional incluso a aquellos que no han finalizado la educación obligatoria.  
 

 Las medidas de políticas activas de empleo impulsadas en 2014 (Estrategia 
Española de Activación para el Empleo y Reglamento sobre la cartera común de 
los servicios públicos de empleo) buscan mejorar las competencias 
profesionales como elemento central y transversal de las actuaciones de 
los servicios públicos de empleo. Las competencias profesionales son tenidas 
en cuenta en el diagnóstico individualizado y en la fijación de itinerarios 
formativos y de búsqueda activa de los desempleados. Se introducen reglas y 
herramientas (concurrencia competitiva entre centros, cuenta de formación, 
formación profesional dual, etc.) para que los servicios públicos de empleo 
presten servicios de formación de calidad adaptados a las necesidades de las 
empresas y a los perfiles de trabajadores y desempleados. 
 


Programa Nacional de Reformas de España 2015 

-27- 

 

 Se crea un procedimiento más flexible que agiliza la actualización del Catálogo 
Nacional de Cualificaciones Profesionales (títulos de formación profesional y 
certificados de profesionalidad). Este procedimiento permite un desarrollo 
adecuado de la reforma educativa en lo relativo a formación profesional y a 
formación profesional dual a través del contrato para la formación y aprendizaje. 
 

 Estas medidas se complementarán con otras en 2015 como: la reforma del 
sistema de formación profesional para el empleo (AGS 2A.2.5) que mejora la 
adaptación a las necesidades productivas y la calidad de la formación 
profesional a trabajadores ocupados y desempleados financiada con recursos 
públicos; y la Estrategia Nacional de Competencias en colaboración con la 
OCDE (AGS 2A.2.8), que identificará las competencias clave que deben 
desarrollarse y activar en España para impulsar el empleo. 

 

 Nuevos incentivos para fomentar la incorporación a las empresas de jóvenes 
en proceso de formación (CSR 4.2.6), mediante la mejor coordinación de las 
políticas de empleo y educativas. Ello, a su vez, mejora la competitividad y 
productividad de las empresas. Entre ellos:  
 
 Bonificaciones a la Seguridad Social para las empresas que contraten a 

investigadores con dedicación exclusiva a actividades de I+D+i.  
 

 Bonificaciones a la Seguridad Social para las empresas que incorporen en 
prácticas retribuidas a estudiantes de titulaciones universitarias o de 
formación profesional. 

 
 Bonificaciones a la Seguridad Social para las empresas que contraten a través 

del contrato en prácticas o contrato para la formación y el aprendizaje a 
beneficiarios de la Garantía Juvenil (CSR 4.1.2). 

 

Recomendación 5   
 

El instrumento principal para la coordinación de las actuaciones dirigidas a la lucha 
contra la pobreza y la exclusión social es el Plan Nacional de Acción para la Inclusión 
Social 2013-2016 (PNAIN 2013-2016), aprobado en diciembre de 2013 y compuesto 
por 240 medidas centradas en la inclusión activa y la atención a las personas en 
situación de especial vulnerabilidad. 
 
A lo largo del último año, se ha avanzado en la ejecución y puesta en marcha de 
diferentes medidas contenidas en el Plan, entre las que destacan: 
 

 El desarrollo de nuevas actuaciones en el marco del nuevo Fondo de Ayuda 
Europea para las personas más Desfavorecidas (FEAD), mediante el cual se 
dará continuidad a los programas de reparto de alimentos. 

 

 El impulso a los Programas de Urgencia Social, dirigidos a cubrir necesidades 
básicas de las personas en situación de pobreza y vulnerabilidad social. 

 
Como parte de la gobernanza del PNAIN 2013-2016 es imprescindible el fomento de la 
movilización y la participación de la sociedad civil y del Tercer Sector de Acción Social. 
En este contexto, destaca la aprobación del Proyecto de Ley del Tercer Sector de 
Acción Social (CSR 5.2) y del Proyecto de Ley de reforma de la Ley 6/1996, de 15 
de enero, del voluntariado (CSR 5.3). 
 


Programa Nacional de Reformas de España 2015 

-28- 

 

Tras una crisis económica sin precedentes, el desempleo está en el origen de una gran 
parte de las situaciones de pobreza y exclusión social. Por tanto, las medidas dirigidas a 
combatirlas han debido centrarse, de forma primordial, en hacer frente al desempleo, 
especialmente en determinados colectivos.  
 
En este sentido, a lo largo de 2014 se han seguido adoptando medidas para reforzar la 
eficacia de las políticas activas de empleo, especialmente de aquellas que tienen 
como colectivos prioritarios a los jóvenes y a otros colectivos especialmente 
afectados por el desempleo (CSR 3.2, 4.1, 4.2.6 y 5.4). 
 
En este sentido, hay que destacar la Estrategia Juventud 2020 y su Plan de Acción 
2014-2016 (CSR 5.1), que incorpora las líneas estratégicas de las políticas de juventud; 
entre sus principales objetivos destacan el fomento del empleo y el emprendimiento 
entre los jóvenes. Se articula en seis ejes prioritarios: (i) educación y formación; (ii) 
empleo y emprendimiento; (iii) vivienda; (iv) prevención y salud; (v) participación, 
voluntariado, inclusión e igualdad; y (vi) cooperación institucional. 
 
Por otro lado, la nueva cartera común de los servicios públicos de empleo (CSR 
3.2.6) institucionaliza la obligación de los servicios públicos de empleo de realizar un 
diagnóstico individualizado a cada desempleado y un itinerario personalizado de 
empleabilidad y búsqueda activa de empleo. La formación que se preste a los 
desempleados debe responder a las necesidades detectadas en dicho diagnóstico y a 
las necesidades de los sectores productivos. Otra novedad es la obligación de que los 
servicios públicos de empleo informen a las empresas de los programas especiales 
de empleo destinados a colectivos prioritarios con incentivos a la contratación.  
 
Además, destaca la puesta en marcha de un programa extraordinario de protección 
y activación para parados de larga duración (CSR 3.2.7). El programa va dirigido a 
aquellos que han agotado su protección por desempleo, tienen cargas familiares y 
acreditan insuficiencia de rentas. Se trata de un programa novedoso ya que, a 
diferencia de otros programas anteriores dirigidos a los parados de larga duración, este 
nuevo programa no se limita a garantizar una protección económica mínima, sino que 
refuerza los elementos de asistencia personalizada al desempleado y de búsqueda 
activa de empleo, con un incentivo novedoso para fomentar la contratación de estos 
desempleados por parte de las empresas. 
 
Asimismo, se ha prestado un especial apoyo a las personas con discapacidad, cuyo 
acceso al mercado de trabajo no siempre es fácil. En este aspecto destaca la labor 
desempeñada por el Plan de Acción de la Estrategia Española de discapacidad 
2012-2020 (CSR 5.5), aprobado en septiembre de 2014. El eje prioritario de actuación 
de este Plan es la puesta en marcha de medidas para favorecer el acceso de las 
personas con discapacidad al mercado de trabajo. Pero también incluye actuaciones 
para erradicar la discriminación y apoyar el acceso a la educación. 
 
Junto a las medidas de política de empleo destacan las actuaciones específicas en 
materia de protección social de determinados colectivos especialmente vulnerables: 
 

 Para apoyar la reinserción social y laboral de las personas con abuso de sustancias, 
se ha proseguido con la puesta en marcha de las medidas contenidas en el Plan de 
Acción sobre Drogas 2013-2016 (CSR 5.6). 

 

 Para apoyar la inclusión social de la población gitana, se ha aprobado el Plan 
Operativo 2014-2016 de la Estrategia Nacional para la Inclusión Social de la 
población gitana en España 2012-2020 (CSR 5.7). 

 


Programa Nacional de Reformas de España 2015 

-29- 

 

 De cara a atender a los menores en situación de riesgo y desamparo, se ha 
continuado con la implantación del II Plan Estratégico Nacional de Infancia y 
Adolescencia 2013-2016 (CSR 5.8). 

 

Este mismo objetivo, intensificar la protección de los menores, es el perseguido por 
la reforma legislativa de modificación del sistema de protección a la infancia y 
a la adolescencia (CSR 5.9). 

 
Por último, hay que hacer una mención especial a la familia, unidad básica de la 
articulación social; de ahí el compromiso real y efectivo con todas las familias. El Plan 
Integral de Apoyo a la Familia (CSR 5.10) constituye el elemento destacado en la 
vertebración de la política familiar como conjunto coherente de acciones homogéneas 
de apoyo a la familia, que persigue: 
 

 Avanzar en la protección social, jurídica y económica de las familias. 
 

 Favorecer la solidaridad intergeneracional y afrontar los retos sociodemográficos del 
envejecimiento y la baja natalidad. 

 

 Garantizar la sostenibilidad y cohesión social mediante el apoyo a familias en 
situaciones de especial necesidad o dificultad. 

 

 Facilitar la convivencia familiar. 
 
El apoyo a las familias también se ha materializado a través de las medidas de la 
reforma fiscal que han permitido un incremento de la renta disponible de las 
familias (CSR 1.4.61 y 5.11). 
 
Asimismo, las Comunidades Autónomas han puesto en marcha un amplio conjunto de 
medidas destinadas a incentivar la inserción laboral de las personas o colectivos en 
situación de riesgo o exclusión social, así como a apoyar la prestación de servicios 
básicos y otras garantías para los más desfavorecidos. Estas actuaciones se han 
centrado en los ámbitos de la educación (programas de apoyo escolar y extraescolar o 
sistemas de ayudas y gratuidad de libros de texto y materiales), sanidad (programas de 
atención sanitaria), vivienda (apoyo a las personas en riesgo de desahucio) y 
necesidades de carácter alimentario (comedores sociales y programas de distribución 
de alimentos). 
 
En este ámbito de actuación, el papel desempeñado por el Tercer Sector de Acción 
Social ha sido determinante. 
 

Recomendación 6    
 
MEJORA DE LA COMPETENCIA Y DEL FUNCIONAMIENTO DE LOS MERCADOS  
 
Unidad de mercado 
 
En 2014 se ha continuado ejecutando el Plan de Racionalización de la normativa 
estatal (CSR 6.1.1). Así, sólo en 2014 se han adaptado más de 42 normas en diversos 
sectores. De las 183 normas donde se prevén adaptaciones a nivel estatal, hasta el 
momento se han adaptado 90 normas a los principios de la Ley de Garantía de Unidad 
de Mercado. De las 93 restantes, 33 están tramitándose y 60 se encuentran en fase de 
borrador. 
 


Programa Nacional de Reformas de España 2015 

-30- 

 

Por tipo de actuación, se han eliminado 11 autorizaciones (agencias de colocación, 
empresas cinematográficas, explotación de montes, seguridad privada, fabricación e 
importación de productos cosméticos, venta de productos complementarios en estancos 
de tabaco, responsabilidad medioambiental, centros de formación de enseñanzas no 
oficiales); se han eliminado o flexibilizado requisitos y agilizado trámites en 55 normas; 
se ha previsto la eficacia nacional de las habilitaciones en 14 normas y se han arbitrado 
medidas concretas para reducir la dispersión de la normativa y hacer converger los 
requisitos en el territorio nacional en 18 normas. 
 

 
 
Por actividades económicas (CSR 6.1.2 a 6.1.14), las adaptaciones de la normativa 
estatal aprobadas en 2014 incluyen ámbitos como los siguientes:  
 

 Agilización del inicio de la actividad de comercio minorista y liberalización de 
horarios, también para el comercio minorista de tabaco (CSR 6.1.2 y CSR 6.1.7). 

 Simplificación y agilización del régimen de traslado de residuos y racionalización de 
las exigencias medioambientales para las actividades con impacto medioambiental. 
Entre ellas, flexibilización de la exigencia de garantía financiera para la 
responsabilidad medioambiental, racionalización de las exigencias relativas a la 
calidad del aire y agilización de trámites en el proceso de evaluación ambiental 
(CSR 6.1.6). 

 En el ámbito de la seguridad industrial: adecuación del régimen de acceso de los 
organismos de control a la Ley de Garantía de la Unidad de Mercado, validez 
nacional de la habilitación de los organismos de control metrológico (CSR 6.1.5) o 
flexibilización de los requisitos técnicos aplicables a centrales eléctricas (CSR 
6.1.14). 

 En materia de intermediación laboral: eliminación del régimen de autorización y 
habilitación nacional para las agencias de colocación y flexibilización de los 
requisitos; y habilitación nacional para empresas de trabajo temporal (CSR 6.1.3). 

 Actualización de la normativa del sector agroalimentario (CSR 6.1.9). 

 Eficacia en todo el territorio nacional de las licencias deportivas para participar en 
competiciones oficiales (CSR 6.1.10). 

 Comunicación previa para los operadores de telecomunicaciones y eliminación de 
obstáculos al despliegue de redes mediante mayor cooperación administrativa entre 
el Ministerio de Industria y las administraciones autonómicas y locales (CSR 6.1.11). 

 En materia de propiedad intelectual: creación de una ventanilla única para la 
facturación y pago por usuarios de los derechos de propiedad intelectual (CSR 
6.1.13). 

 Flexibilización de los requisitos exigibles a las embarcaciones de recreo, asimilando 
el régimen a los países de nuestro entorno (CSR 6.1.8). 

 Establecimiento de un marco regulatorio para permitir el uso de aeronaves de 
control remoto (drones) (CSR 6.1.12). 

 Asimismo, se han registrado avances en el ámbito de la seguridad privada (CSR 
6.1.4). 

Normas donde se 

prevén 

actuaciones*

Número % Número %

Leyes 57 40 70% 17 30%

Reales Decretos 97 33 34% 64 66%

Órdenes Ministeriales 29 17 59% 12 41%

Total normas 183 90 49% 93 51%

*No se incluyen las normas identificadas que podrían adaptarse si existiese un acuerdo en la Conferencia Sectorial ni 

aquellas reglamentarias que resultaría necesario adaptar como consecuencia de las modificaciones previstas.

Normas que se han 

adaptado**
Normas por adaptar

Rango

**El número de leyes que se han adaptado incluye aprobación de APL para remisión a Cortes. A fecha 31.03.2015 existen 5 

proyectos de ley que se encuentran en trámite parlamentario.


Programa Nacional de Reformas de España 2015 

-31- 

 

Por lo que respecta a la normativa autonómica, en 2014 se han convocado más de 25 
conferencias sectoriales (CSR 6.1.17), que han constituido grupos técnicos que ya 
están trabajando en la adaptación de la normativa autonómica. Las Comunidades 
Autónomas prevén actuaciones en más de 400 normas. De estas, se han modificado 
cerca de 85 normas y 64 normas se encuentran en estado de tramitación.  
 
En enero de 2015 se constituyó el Consejo para la Unidad de Mercado, como órgano 
de impulso a la unidad de mercado (CSR 6.1.15).  
 
Los mecanismos de protección de operadores para la garantía de la unidad de 
mercado (CSR 6.1.16) están funcionando plenamente. La LGUM preveía tres 
mecanismos para dar una solución ágil a las barreras a la unidad de mercado 
detectadas por los operadores económicos: dos mecanismos administrativos y un 
mecanismo judicial.  
 
En cuanto a los dos mecanismos administrativos: el primero sustituye al tradicional 
recurso administrativo y también puede ser usado frente a disposiciones generales 
(artículo 26 de la LGUM) y el segundo permite al operador poner de relieve cualquier 
obstáculo, aunque no sea susceptible de recurso administrativo (artículo 28). Ambos 
procedimientos se basan en interponer una reclamación ante una ventanilla telemática, 
que posteriormente se distribuye a representantes de las Comunidades Autónomas, de 
la Secretaría del Consejo para la Unidad de Mercado y de la CNMC. La autoridad 
competente a la que se dirige la reclamación debe pronunciarse rápidamente y 
cualquiera de los representantes puede emitir su valoración. Además de la solución 
aportada por la autoridad competente, la Secretaría del Consejo de Unidad de Mercado 
emitirá una valoración que facilita al operador valorar la conveniencia de iniciar un 
recurso judicial ante la CNMC.  
 
Hasta el momento, de los 90 procedimientos finalizados en el marco de estos dos 
mecanismos de protección, dos tercios se han resuelto de forma favorable al operador.  
 
En cuanto al mecanismo judicial, la LGUM creó un procedimiento muy ágil, 
legitimando a la CNMC para su interposición. Este mecanismo permite obtener la 
suspensión cautelar del acto y solucionar los obstáculos que no hayan podido ser 
solucionados por el mecanismo administrativo. Hasta marzo de 2015, la CNMC, hasta 
marzo de 2015, ha interpuesto dos recursos contencioso-administrativos al amparo del 
artículo 27 de la LGUM.  
 
Por último, ya está finalizado y comenzando a funcionar el soporte informático del 
sistema de cooperación interadministrativa previsto en la Ley de Garantía de la 
Unidad de Mercado. Este mecanismo permite el intercambio de proyectos normativos, 
el intercambio de información para la supervisión (CSR 6.1.18). El sistema se 
acompaña de unas instrucciones para facilitar la adaptación normativa que se han 
adoptado por Acuerdo de Consejo de Ministros para los órganos de la Administración 
General del Estado, Además está prevista su consideración por la Comisión Técnica del 
Consejo de Unidad de Mercado para su adopción por las Comunidades Autónomas. 
 
La Agencia de Evaluación de las Políticas Públicas y la Calidad de los Servicios incluye 
en su Plan de Trabajo para 2015, aprobado por Consejo de Ministros, un mandato para 
evacuar un informe de evaluación del grado de aplicación de la LGUM (CSR 6.1.19). 
 
Reforma de los Servicios y Colegios Profesionales 
 
En agosto de 2013 el Gobierno aprobó en primera vuelta el Anteproyecto de Ley de 
Servicios y Colegios Profesionales. Tras su aprobación, el texto ha sido sometido a 


Programa Nacional de Reformas de España 2015 

-32- 

 

audiencia pública y remitido a los Consejos Generales de Colegios y las Comunidades 
Autónomas para su valoración. Además se han solicitado los informes preceptivos a 
diversos organismos y todos los Ministerios. En diciembre de ese año se remitió al 
Consejo de Estado, que emitió su informe en marzo de 2014 (CSR 6.2.20).  
 
En el marco de la Comunicación de la Comisión sobre la Evaluación de las regulaciones 
nacionales del acceso a las profesiones, se está desarrollando el plan de trabajo 
establecido en la misma para analizar el conjunto de profesiones reguladas. En este 
proceso, se ha comprobado la información existente en la base de datos de la Comisión 
de profesiones reguladas en España. Actualmente, se está llevando a cabo la 
actualización de dicha información y el análisis de las regulaciones internas de las 
profesiones reguladas. Dicho análisis conlleva por grupos de profesiones la evaluación 
mutua de las regulaciones nacionales con los demás Estados miembros y la 
elaboración de planes de acción nacionales indicando medidas que deban tomarse. La 
Comunicación señala que las conclusiones deben articularse con el PNR (CSR 6.2.21).  
 
Reducción de trámites de inicio de la actividad y reducción de obstáculos al 
establecimiento de grandes superficies comerciales 
 
En aplicación de la Ley 14/2013, de apoyo a los emprendedores y su 
Internacionalización, se ha avanzado en promover la llevanza electrónica de los 
libros de los empresarios (CSR 6.3.23) y en el desarrollo de los Puntos de 
Atención al Emprendedor (CSR 6.3.22), con la aprobación del reglamento para 
integración de las cuatro ventanillas únicas a nivel estatal y de la integración de más 
trámites en el Punto de Atención al Emprendedor electrónico del Ministerio de Industria, 
Energía y Turismo. En particular ya es posible tramitar, a través del Documento Único 
Electrónico, las declaraciones responsables de 1.475 municipios, la creación de la 
sociedad limitada de formación sucesiva, de sociedades cooperativas, limitadas 
laborales y civiles, de comunidades de bienes y del Emprendedor de Responsabilidad 
Limitada.  
 
Para reducir obstáculos al establecimiento de grandes superficies comerciales, se ha 
modificado la Ley de Ordenación de Comercio Minorista adaptándola a la Ley de 
Garantía de la Unidad de Mercado (CSR 6.3.25). La modificación integra en un único 
procedimiento todos los trámites necesarios para la autorización, reduce el plazo para la 
resolución de los procedimientos de seis a tres meses y restringe las razones 
imperiosas de interés general que cabe invocar para exigir autorización. 
 
Asimismo, se ha avanzado en la liberalización de horarios comerciales (CSR 6.3.24). 
Las reformas acometidas hasta el momento se traducen en que ya existen 682 zonas 
de gran afluencia turística, esto es, con libertad de horarios, en 533 municipios. 
 
Por último, se está trabajando con las Comunidades Autónomas en una hoja de ruta 
para reducir los obstáculos a las actividades económicas provenientes de la normativa 
urbanística (CSR 6.3.26). 
 
Ciencia, tecnología e innovación 
 
Las actuaciones en el ámbito de la I+D+i desempeñan un papel clave en el desarrollo 
de toda economía, dada la relación existente entre la capacidad de generación de 
conocimiento e innovación y el desarrollo económico y social. 
La Estrategia Española de Ciencia y Tecnología y de Innovación 2013-2020 (CSR 
6.4.27) constituye el marco integrador de los objetivos y actuaciones a llevar a cabo en 
este ámbito. Los objetivos generales de la Estrategia se traducen, uno a uno, en los 
Programas Estatales del Plan Estatal de Investigación Científica y Técnica y de 


Programa Nacional de Reformas de España 2015 

-33- 

 

Innovación 2013-2016 (CSR 6.4.27), en los que se articulan los instrumentos, las 
convocatorias y las modalidades de participación de los agentes, así como las 
modalidades de financiación. 
 
En este contexto, los recursos financieros disponibles para el desarrollo de las 
actuaciones previstas se asignan a través de programas anuales de actuación, el último 
de los cuales es el Programa de Actuación Anual de 2014 (CSR 6.4.29), que contiene 
los recursos presupuestarios y el calendario previsto para cada una de las actuaciones 
convocadas en 2014. 
 
En concreto, a lo largo de 2014, se han llevado a cabo diferentes medidas dirigidas a la 
consecución de los siguientes grandes objetivos: 
 

 Dotar de mayores recursos, tanto financieros, como humanos, a las actuaciones en 
el ámbito de la I+D+i: 

 
- En los PGE 2015 se han aumentado, una vez más, las dotaciones destinadas a 

políticas de I+D+i, concretamente un 4,8% con respecto a las dotaciones del 
PGE 2014. Se han aumentado los créditos financieros y no financieros. 
Asimismo, también se han aumentado las transferencias a OPIs, por importe de 
12,8 M€ (CSR 6.4.29). 

 
- De nuevo, el sector de la investigación continúa siendo un sector prioritario en el 

empleo público (tasa de reposición del 100% para el personal investigador). 
Asimismo, se han convocado nuevas plazas de investigadores doctores para los 
OPIs  (CSR 6.4.30). 

 

 Fomentar la participación del sector privado en las actuaciones de I+D+i. 
Concretamente, destaca al apoyo a la I+D+i empresarial articulado a través de las 
medidas contenidas en el Plan de Medidas para el Crecimiento, la 
Competitividad y la Eficiencia, de junio de 2014 (CSR 6.4.29 y CSR 6.4.33). 
Asimismo, destacan las bonificaciones en las aportaciones empresariales a las 
cuotas de la Seguridad Social dirigidas a intensificar la contratación de 
personal investigador por las empresas (CSR 4.2.6 y 6.4.34) y los incentivos 
fiscales introducidos por la Ley de emprendedores y la reforma fiscal de 2014 (CSR 
1.4.52). 
 
Así, se estima que 8.000 empresas se verán beneficiadas del conjunto de 
bonificaciones fiscales aprobadas y que en 2014 se han movilizado 456 M€ de 
inversión puramente privada, generando y/o conservando empleo para 11.870 
personas. Además, en 2014 se han aprobado 400 proyectos de colaboración 
público-privada y con el Programa INVIERTE se han destinado 62 M€ a fomentar la 
inversión en I+D+i de las Pymes. 
 

 Intensificar la participación en iniciativas y programación conjuntas dentro del 
Espacio Europeo de Investigación a través de la difusión y financiación directa de 
convocatorias en concurrencia competitiva como Europa Excelencia, Europa Redes 
y COFUND. También mediante la participación y alineamiento de las prioridades 
españolas con el nuevo programa europeo Horizonte 2020 (CSR 6.4.31). 

 

 Mejorar la gestión y coordinación de las políticas de I+D+i, a través de la creación de 
la Agencia Estatal de Investigación (CSR 6.4.35) y de la adopción del nuevo 
mapa de infraestructuras (CSR 6.4.28). 

 


Programa Nacional de Reformas de España 2015 

-34- 

 

 Un Grupo de Expertos internacionales y algunos miembros de la Comisión en 
calidad de observadores han aprobado y publicado en agosto de 2014 el peer 
review (CSR 6.4.32) comprometido a finales de 2013. 

 

Recomendación 7   
 
ENERGÍA  
 
La reforma eléctrica acometida en 2013 y 2014 ha alcanzado sus objetivos: 
 

 Eliminar el déficit de tarifa, dotando al sistema eléctrico de estabilidad financiera 
de forma definitiva. 
 

 Adaptar las retribuciones de las actividades reguladas del sistema eléctrico, 
garantizando una rentabilidad razonable a las instalaciones renovables, de 
cogeneración y de residuos y una retribución adecuada al resto. 

 

 Garantizar el suministro al mínimo coste posible para el consumidor y fomentar la 
competencia. 
 

En 2014 se ha desarrollado el nuevo marco retributivo para las energías 
renovables, cogeneración y residuos. Con él se consigue reducir los costes del 
sistema eléctrico en unos 1.700 millones de euros anuales, aportando estabilidad 
financiera al sistema eléctrico con carácter definitivo; garantizar una rentabilidad 
razonable a cada instalación tipo a lo largo de su vida útil; y establecer un marco 
regulatorio transparente, estable y con reglas claras de revisión de parámetros 
retributivos que introduce certidumbre en el sector y proporciona confianza a los 
inversores (CSR 7.1.1).  
 
Las medidas adoptadas permiten equilibrar los costes e ingresos del sistema 
eléctrico en 2015, lo que ha permitido mantener los precios de los peajes (CSR 7.1.2) y 
contribuir a la sostenibilidad financiera del sistema eléctrico (CSR 7.1.3). 
 
También se han producido avances, en términos de precio y competencia, en la 
comercialización de electricidad para el pequeño consumidor (CSR 7.1.4).  
 
Además, en 2014 se ha puesto en marcha una reforma en profundidad del sistema 
gasista (CSR 7.1.5 y 7.1.6) que ajusta las retribuciones a las inversiones y soluciona 
de forma definitiva el déficit existente, garantizando un sistema económicamente 
sostenible en el futuro. Asimismo, se ha logrado una mayor liberalización e incremento 
de la competencia en la comercialización de los gases licuados del petróleo envasados 
(CSR 7.1.7). 
 
Finalmente, se ha avanzado en el terreno de las interconexiones energéticas (CSR 
7.1.8 a CSR 7.1.11), identificando nuevos proyectos de interconexión que los Gobiernos 
de Francia, España y Portugal se han comprometido a desarrollar con el apoyo de la 
Comisión y el BEI. (ver apartado V, AGS 1, eje 2). 
 
TRANSPORTE  
 
En 2014 se ha continuado trabajando en una solución para el problema de las 
autopistas de peaje insolventes de modo que minimice los costes para el Estado 
(CSR 7.2.13). Se ha establecido que los importes satisfechos por expropiaciones 
hechas por la Administración minorarán el importe de la llamada Responsabilidad 


Programa Nacional de Reformas de España 2015 

-35- 

 

Patrimonial del Estado por otros conceptos. Ello evita sufragar dos veces el terreno 
sobre el que están construidas las infraestructuras (CSR 7.2.12). 
 
Se ha creado el Consejo Asesor de Fomento18 como observatorio formado por 
expertos independientes. Su función es asesorar en la priorización y programación de 
políticas e inversiones en materia de infraestructuras, transporte y vivienda (CSR 
7.3.14) 
 
Se ha continuado con el proceso de liberalización del transporte ferroviario de 
viajeros y el aumento de la competencia en el segmento de mercancías, 
destacando los trabajos de elaboración y aprobación de inicio de la tramitación de un 
Anteproyecto de Ley del Sector Ferroviario cuyo objetivo fundamental es impulsar el 
desarrollo de este modo de transporte, para lo que se incorporan medidas como una 
reforma del sistema de cánones ferroviarios), la consolidación del rigor en la 
planificación y medidas para propiciar el crecimiento de la oferta, potenciar el uso de la 
alta velocidad y reforzar la seguridad ferroviaria, adaptando la normativa a la reciente 
creación de la Agencia Estatal de Seguridad Ferroviaria. (CSR 7.4.15). 
 

Recomendación 8   
 
RACIONALIZACIÓN Y ELIMINACIÓN DE DUPLICIDADES  
 
El informe CORA y la puesta en marcha de sus medidas es el elemento central de 
racionalización del gasto y eliminación de duplicidades en la administración (CSR 1.3.17 
y CSR 8.1.1). Durante toda la legislatura, también en 2014, se ha avanzado en la 
puesta en marcha de esta reforma estructural, con la que se persigue alcanzar un 
sector público capaz de impulsar y apoyar el crecimiento económico y de atender 
ineficiencias en la gestión; un sector público libre de solapamientos, duplicidades y 
gastos innecesarios, volcado en el servicio de ciudadanos y empresas y equiparable a 
los sistemas más eficaces de nuestro entorno. 
 
Junto a los ahorros generados por las medidas del informe CORA, desde el comienzo 
de la legislatura, el Gobierno ha puesto en marcha un paquete más amplio de reforma 
de la Administración. A resultas del mismo, a 31 de marzo de 2015, se habían 
ahorrado en el proceso de reforma de las AAPP, 20.352M€ desde el inicio de la 
legislatura, que desglosado por subsectores asciende a: 5.406M€ en el Estado, a 
11.712M€ en las CCAA y a 3.234M€ en las Corporaciones Locales (CSR 8.1.1).   
 
Para ello, la creación de la Oficina para la Reforma de la Administración (OPERA), 
ha sido un elemento clave para poner en marcha las medidas CORA, hacer su 
seguimiento, mantener la coordinación y evaluación permanentes y formular nuevas 
propuestas (CSR 8.1.2). El proceso ha sido, además, transparente y público ya que 
OPERA ha elevado informes trimestrales y anuales al Consejo de Ministros con 
información del nivel de ejecución de las medidas. 
 
En 2014 y principios de 2015 se ha avanzado en muchas de las medidas ya iniciadas 
para la eliminación de duplicidades, tanto en AAPP, como entre los distintos niveles 
de la Administración (CSR 8.1.3). Además, se han reforzado los mecanismos de 
cooperación entre el Estado y las CCAA, creando bases de datos y registros 
integrados y reforzando los mecanismos de planificación conjunta y gestión integrada 
en ámbitos en los que concurren competencias sectoriales y territoriales. Asimismo se 
ha trabajado directamente con las CCAA en el seno del Consejo de Política Fiscal 

                                                           
18

 Orden Ministerial de 30 de Junio de 2014. 


Programa Nacional de Reformas de España 2015 

-36- 

 

y Financiera, para la adopción por éstas de las medidas CORA (CSR 8.1.3). Las 
reformas más relevantes durante 2014 han sido: 
 

 Reestructuración y racionalización del sector público: reestructuración de 
organismos para reducir el número de sociedades mercantiles y fundaciones, 
racionalizar sus estructuras y reducir sus retribuciones. Se han suprimido ya, o están 
en fase previa a su extinción 2.064 entidades. (CSR 8.1.4, 1.3.23 y 1.3.24). Los 
ahorros computados hasta la fecha por ésta racionalización orgánica en las tres 
Administraciones ascienden a más de 3.000M€, de los que cerca de 1.900M€ 
corresponden a los ahorros en las Comunidades Autónomas 

 

 Racionalización y centralización en la contratación e impulso de la tramitación 
electrónica de la contratación. El objetivo es obtener ahorros por economías de 
escala y lograr un mejor aprovechamiento de los recursos en la AGE así como 
racionalizar la adquisición de los bienes y servicios que se contratan, 
homogeneizando sus niveles de calidad e impulsando su mejora continua y 
transparencia. La primera fase de este proceso concluyó en diciembre de 2014. 
(CSR 8.1.5, 1.3.28, 1.3.29 y 1.3.30). 
 

 Gestión de servicios y medios comunes (CSR 8.1.6, 1.3.31 y 1.3.32). Destacan 
los relativos al Patrimonio inmobiliario, que con la venta de inmuebles ociosos y una 
mejor distribución de espacios ha obtenido casi 500M€ de ingresos, o la gestión del 
parque móvil del Estado, con importantes ahorros. 
 

 Mejoras en la gestión pública con un doble objetivo: generar ahorro y lograr una 
gestión más eficaz y eficiente en el largo plazo (CSR 8.1.7). 
 

 Reforma de la Administración Local. La aprobación de la Ley 27/2013 ha 
permitido un análisis sistemático de las partidas de gasto de las EELL y abordar 
otras medidas de racionalización, ahorro y eliminación de duplicidades (CSR 
8.1.8 y 1.3.27). 

 
Desde el punto de vista normativo, en 2014 se han presentado en Consejo de Ministros 
dos Anteproyectos de ley para garantizar una Administración más ágil y eficiente: 
 

 APL de Régimen Jurídico de las Administraciones Públicas para dotar de la 
máxima claridad y coherencia al marco normativo que regula la organización y 
funcionamiento del sector público en España (CSR 8.1.9 y 8.2.19). Mayor 
transparencia en el funcionamiento de las Administraciones, mejora de la 
racionalización, seguimiento y control en la creación de organismos y entidades en 
el sector público para evitar duplicidades e ineficiencias. Se ganará en agilidad, 
calidad normativa y en seguridad jurídica. La creación de cualquier nuevo organismo 
o entidad pública deberá estar plenamente justificada y su existencia contará con un 
seguimiento continuo de objetivos, sostenibilidad y resultados (AGS 2E.1.6). 
 

 APL de Procedimiento Administrativo Común como una ley única y sistemática 
para regular las relaciones de la Administración con los ciudadanos y para lograr la 
plena incorporación de los medios electrónicos en el funcionamiento de las 
Administraciones Públicas, ganando en eficacia y eficiencia (CSR 8.1.10 y 8.2.19). 
Se simplifican y agilizan los procedimientos administrativos con carácter general 
para reducir las cargas administrativas Se mejora la calidad del ordenamiento 
jurídico contando con reglas claras en la elaboración de normas, por cualquier 
Administración, garantizando la necesaria participación de los colectivos implicados. 
(AGS 2E.1.5). 
 


Programa Nacional de Reformas de España 2015 

-37- 

 

Por último, se han puesto en marcha otras medidas que persiguen la innovación de la 
Administración y la simplificación administrativa (CSR 8.1.11) como: la receta 
electrónica interoperable del SNS, la Plataforma de intermediación de datos (PID), los 
documentos sanitarios europeos, Emprende en 3, etc. 
 
TRANSPARENCIA Y CONFIANZA EN LAS INSTITUCIONES   
 
Lograr un adecuado nivel de confianza de los ciudadanos en las instituciones exige 
garantizar su transparencia y el buen funcionamiento de los mecanismos de 
control. Para ello, desde el inicio de la legislatura, se ha puesto en marcha un 
programa amplio de regeneración democrática, fortalecimiento de las instituciones 
y lucha contra la corrupción, que incluye medidas preventivas, que eviten conductas y 
espacios incompatibles con la legalidad y ética asociadas al servicio público, e 
iniciativas que cierren espacios a la impunidad. 
 
Las actuaciones adoptadas al inicio de la legislatura19 se ven complementadas por la 
aprobación de la Ley 19/2013, de transparencia, acceso a la información pública y 
buen gobierno (CSR 8.2.13), que ha comenzado a aplicarse en 2014. 
 
Esta Ley amplia y refuerza la transparencia de la actividad pública: establece una 
obligación de publicidad activa para todas las Administraciones Públicas y reconoce y 
garantiza el derecho de acceso a la información. Además, establece las obligaciones 
de buen gobierno que deben cumplir los responsables públicos y las consecuencias 
derivadas de su incumplimiento, con un estricto régimen sancionador.  
 
Para su plena operatividad, en 2014, se ha puesto en marcha el Portal de la 
Transparencia (CSR 8.2.14), que canaliza la información entre la administración y los 
ciudadanos. Y se ha constituido el Consejo de Transparencia y Buen Gobierno (CSR 
8.2.15), un organismo público independiente, responsable de promover la transparencia 
de la actividad pública y garantizar el derecho de acceso a la información pública y las 
disposiciones de buen gobierno. También en 2014 se ha publicado por primera vez la 
declaración de bienes de todos los altos cargos de la Administración General del 
Estado (CSR 8.2.16). 
 
En la misma línea, este año se han adoptado iniciativas para facilitar a los ciudadanos 
su relación con las administraciones: se ha creado un punto único de entrada de los 
ciudadanos a las administraciones públicas (información y servicios), que incluirá un 
“área privada” para el seguimiento y control de sus expedientes administrativos (CSR 
8.2.17); se facilita el conocimiento de las normas y actos administrativos (CSR 8.2.18), 
especialmente a través del tablón edictal único; y se avanza en la reforma del 
funcionamiento de las Administraciones Públicas (CSR 8.2.19, 8.1.9, 8.1.10 y AGS 
2E.1.6 y 2E.1.5). 
 
Además, en 2014 se han presentado a las Cortes Generales dos proyectos de ley muy 
novedosos para aumentar el control, la fiscalización y la transparencia de los 
partidos políticos y de las actuaciones de los altos cargos públicos. 
 

 Proyecto de Ley de Orgánica de control de la actividad económica-financiera de 
los Partidos Políticos (CSR 8.2.20) que prohíbe determinadas donaciones a los 
partidos políticos, regula a figura del responsable de la gestión económica-financiera 
de los partidos y aumenta las obligaciones de transparencia y publicidad. 
 

                                                           
19

 Reforma de la Ley de Financiación de Partidos Políticos y modificación del Código Penal en 

materia de transparencia y lucha contra el fraude 


Programa Nacional de Reformas de España 2015 

-38- 

 

 Ley 3/2015, de 30 de marzo, reguladora del ejercicio del alto cargo de la 
Administración General del Estado (CSR 8.2.21) que cubre el vacío legal 
existente e incluye medidas como la exigencia de requisitos de idoneidad para ser 
nombrado alto cargo, regulación del régimen retributivo y de compensación tras el 
cese o mayor control sobre los gastos de representación y de la situación 
patrimonial al final del mandato. Además se crea un sistema de alerta temprana de 
conflicto de intereses. 

 
Otros avances en 2014 en materia de transparencia en la gestión económico 
financiera han sido: la puesta en marcha de la Central de Información Económico 
Financiera (CSR 8.2.22, 1.2.15 y 1.2.16) que ofrece información puntual y rigurosa de 
todas las administraciones públicas; la creación de la Autoridad Independiente de 
Responsabilidad Fiscal (CSR 8.2.23 y 1.2.4) que refuerza de la gobernanza y la 
supervisión global de las políticas fiscales; medidas en materia de contratación pública 
(CSR 1.3.28, 1.3.29 y 1.3.30); y otras como la creación de una base de datos nacional 
de subvenciones, la implantación de la factura electrónica y avances en el control de la 
deuda comercial, con la publicación de los períodos medios de pago a proveedores 
(CSR 8.2.24, 1.2.9 y 1.2.12). 
 
En el ámbito de la Seguridad Social también se ha mejorado la transparencia y la 
calidad del control fundamentalmente con la creación del Portal tu Seguridad Social la 
reforma del sistema de liquidación de cotizaciones sociales a las empresas para 
simplificarlo (CSR 8.2.25), y la reforma del régimen jurídico de las Mutuas (CSR 8.2.26 y 
1.3.36). 
 
Por último, también se ha reforzado la transparencia y el control de la actividad en la 
administración local (CSR 8.2.27, 8.2.28 y 8.2.29) con la Ley de Racionalización y 
Sostenibilidad de la Administración Local, que fortalece la función interventora y el 
control interno municipal, fomenta la gestión eficiente de los servicios públicos y 
establece un régimen retributivo y de dedicación de los miembros de las EELL.  
 
LUCHA CONTRA EL FRAUDE LABORAL 

 
Además de las actuaciones que se están llevando a cabo en el ámbito fiscal (CSR 1.5) 
para luchar contra la economía sumergida y el trabajo no declarado también se han 
realizado importantes esfuerzos en la lucha contra el empleo irregular y el fraude a la 
Seguridad Social (CSR 8.3.30), dando continuidad a las actuaciones incluidas en el 
Plan 2012-2013 sobre esta materia. Se ha presentado la Evaluación de este Plan, se 
han firmado nuevos convenios de colaboración entre instituciones para intensificar la 
eficacia en esta materia y se han iniciado los procesos para seguir incrementando los 
medios personales de la Inspección de Trabajo. En 2015 se seguirá avanzando para 
incrementar la eficacia, con medidas tales como la nueva Ley ordenadora de la 
Inspección de Trabajo (AGS 3.3.21). 
 
REFORMA DEL SISTEMA JUDICIAL  
 
En 2014 el Gobierno ha continuado trabajando en la adopción e implantación de 
reformas para hacer más eficiente el sistema judicial, aliviando la carga de los 
tribunales y favoreciendo su agilidad.  
 
Por un lado, se han reforzado los medios personales al servicio de la Administración 
de Justicia, con 282 nuevas plazas judiciales y 3 nuevos juzgados de lo penal y 66 
nuevas plazas de fiscales (CSR 8.4.32). Por otro lado, se ha reducido la carga de los 
tribunales a través de la desjudicialización de asuntos, impulsando la figura de la 
mediación con los desarrollos reglamentarios de la Ley de Mediación y la puesta en 


Programa Nacional de Reformas de España 2015 

-39- 

 

marcha del Registro de Mediadores (CSR 8.4.38), con diversos proyectos normativos 
que habilitan a otros operadores jurídicos para la tramitación de asuntos que hasta 
ahora estaban dentro de la órbita judicial (CSR 8.4.33). 
 
Se ha trabajado en una reforma estructural del mapa judicial (CSR 8.4.34), también 
en el ámbito penal (CSR 8.4.36) que contribuye a una mayor eficiencia mediante la 
especialización y a una mayor seguridad jurídica. Y se ha continuado avanzando en la 
implantación de la nueva Oficina Judicial y Fiscal (CSR 8.4.37) y en la incorporación de 
las nuevas tecnologías al sistema judicial (CSR 8.4.35 y CSR 8.4.39 a CSR 8.4.45). 
Todo ello, garantizando el acceso a la justicia (CSR 8.4.31) con el Proyecto de Ley de 
Asistencia Jurídica Gratuita. 
 
Una gran parte de estas medidas se encuentran en tramitación parlamentaria o ya en 
funcionamiento (como la mediación y la implantación de oficinas judiciales y nuevas 
tecnologías).  

 
 
IV. PROGRESOS PARA ALCANZAR LOS OBJETIVOS NACIONALES DE LA 
ESTRATEGIA EUROPA 202020 

 
Objetivo 1: Empleo para el 74% de las personas de 20 a 64 años. 

 
La tasa de empleo de las personas entre 20 y 64 años aumentó en 2014 hasta el 
59,9% desde el 58,6% registrado en 2013. Este aumento se debe a la mejora del 
contexto económico y al impacto positivo de las reforma del mercado de trabajo de 2012 
y posteriores medidas adicionales. Este nuevo marco normativo laboral aporta a las 
empresas un mayor grado de flexibilidad y seguridad, evitando destrucción de empleo y 
favoreciendo la contratación. En particular, en 2014 se ha registrado una notable 
creación de empleo con un crecimiento económico moderado (CSR 3.1.2 y 3.1.3). 
 
Durante 2014 se han adoptado medidas que pueden contribuir a seguir avanzando en el 
cumplimiento de este objetivo de la Estrategia 2020. Entre ellas, destacan: 
 

 Una reducción de las cotizaciones a la Seguridad Social para las empresas 
que celebren contratos indefinidos creando empleo neto (“tarifa plana”). Esta 
medida está contribuyendo a mejorar la competitividad, moderando los costes 
laborales, y a incrementar la tasa de empleo, en particular el empleo indefinido, 
mitigando, por tanto, la segmentación del mercado de trabajo (CSR 3.1.1). 
 

 Nuevos avances en la planificación, coordinación y evaluación de las políticas 
de empleo, en particular para modernizar e incrementar la eficacia de los 
servicios públicos de empleo. Se ha realizado una programación plurianual de las 
políticas activas, se han seguido evaluando el cumplimiento de objetivos por parte 
de las CCAA y, por primera vez, se han regulado los contenidos y requisitos 
mínimos de los servicios que deben prestar los servicios públicos de empleo de 
forma continua en todo el territorio nacional (CSR 3.2.4, 3.2.5, 3.2.6 y 3.2.8). 
 

 La puesta en marcha de un programa especial de protección y activación para 
los desempleados de larga duración. Se trata de un programa novedoso en la 
medida en que, a diferencia de otros programas anteriores, no se limita a reconocer 
una prestación económica sino que refuerza los elementos de asistencia 
personalizada al desempleado por parte de los servicios públicos y de activación 

                                                           
20

 Las referencias cruzadas a las tablas en este apartado se entenderán referidas a la tabla del anexo III. 

 


Programa Nacional de Reformas de España 2015 

-40- 

 

para fomentar la reincorporación al mercado de trabajo, incluyendo incentivos a las 
empresas para la contratación de tales desempleados (CSR 3.2.7). 
 

 La ejecución de medidas aprobadas en años precedentes y la puesta en marcha de 
nuevas medidas específicas para combatir el desempleo juvenil. Se ha seguido 
ejecutando la Estrategia de Emprendimiento y Empleo Joven 2013-2016 y se ha 
puesto en marcha el Sistema Nacional de Garantía Juvenil, para atender 
específicamente a los menores de 25 años que ni trabajan ni están formándose, 
además de otras medidas para facilitar la incorporación en empresas de 
trabajadores en proceso de formación (CSR 4.1.1, 4.1.2 y 4.2.6). 
 

 La implantación de la reforma educativa para mejorar los resultados en la 
educación primaria, combatir el abandono educativo temprano y orientar a un 
mayor número de jóvenes hacia una formación profesional más enfocada a la 
inserción laboral. En esta misma línea, desde la política de empleo se han 
adoptado medidas dirigidas a que los servicios públicos de empleo faciliten a los 
trabajadores ocupados y desempleados una formación que mejore las 
competencias profesionales y responda a las necesidades de los sectores 
productivos (CSR 4.2.3, 4.2.4 y 4.2.5). 

 
Objetivo 2: Inversión del 3% del PIB en I+D. 
 
La inversión en investigación, desarrollo e innovación (I+D+i) es un factor clave para el 
desarrollo de una economía. Este tipo de actividades tienen efectos positivos en la 
productividad, en la competitividad y, por tanto, en el crecimiento económico a largo 
plazo. 
 
Ante la importancia del sector de la I+D+i y el papel protagonista que está llamado a 
desempeñar este sector en la recuperación económica, a pesar del intenso proceso de 
consolidación fiscal, el Gobierno español ha continuado con los esfuerzos por 
mantenerlas inversiones públicas y privadas. 
 
En los PGE 2013 se hizo un esfuerzo por mantener las dotaciones destinadas a la 
I+D+i. En los PGE 2014, por primera vez desde 2009, se produjo un incremento de las 
dotaciones destinadas a I+D+i que, en el presupuesto no financiero ascendió al 6,1%. 
En los PGE 2015 se han aumentado, una vez más, las dotaciones destinadas a 
políticas de I+D+i, concretamente un 4,8% con respecto a las dotaciones del PGE 2014. 
De esta manera, queda patente el compromiso con la I+D+i (EE2020 2.1). 
 
No obstante, a pesar de los esfuerzos realizados, la inversión nacional en I+D+i se sitúa 
en el 1,24% del PIB, aún lejos del objetivo europeo del 2% del PIB, revisado en 201321 
en el marco de la Estrategia Española de Ciencia y Tecnología y de innovación 2013-
2020.  
 
De forma complementaria al fomento de la I+D+i desde el presupuesto, hay que 
destacar el apoyo desde el sector privado. Para ello, el Gobierno ha puesto en marcha 
diferentes actuaciones dirigidas a mejorar la coordinación institucional, garantizar el 
buen funcionamiento del marco de la I+D+i y conseguir un uso eficiente de los recursos 
públicos y privados. 
 
En este contexto, destacan la Estrategia Española de Ciencia y Tecnología y de 
Innovación 2013-2020 y el Plan Estatal de Investigación Científica y Técnica y de 

                                                           
21

 En 2013, España revisó el objetivo del 3% del PIB de gasto en I+D+i inicialmente asumido 
para 2020, rebajándolo al 2% del PIB. 


Programa Nacional de Reformas de España 2015 

-41- 

 

Innovación 2013-2013 (CSR 6.4.27), como instrumentos vertebradores de la política de 
I+D+i. Entre los principales objetivos perseguidos por estos instrumentos destacan: 
 

 Fomentar la inversión privada en I+D+i: el Plan de Medidas para el Crecimiento, la 
Competitividad y la Eficiencia (CSR 6.4.29 y CSR 6.4.33) contiene instrumentos 
de financiación específicos; asimismo, destacan los incentivos fiscales dirigidos a 
intensificar la contratación de personal investigador (CSR 4.2.6). 

 

 Garantizar la máxima eficiencia y efectividad de los recursos públicos destinados a 
la I+D+i, con la creación de la Agencia Estatal para la Investigación (CSR 6.4.35) 
y el nuevo mapa de infraestructuras (CSR 6.4.28). 

 

 Incrementar la participación y colaboración con socios europeos, a través de 
acciones de programación conjunta (CSR 6.4.31). 

 

 Apoyar la calidad de los recursos humanos. El sector de investigación es sector 
prioritario en el empleo público y, por tanto, su  tasa de reposición es del 100% 
(CSR 6.4.30). 

 
Objetivo 3: Cambio climático y sostenibilidad energética. 

 
Los objetivos de lucha contra el cambio climático y fomento de la sostenibilidad 
energética se persiguen a través de medidas articuladas en tres grandes ámbitos: 
reducción de las emisiones de gases de efecto invernadero (GEI), energías renovables 
y eficiencia energética. 
 
En relación con el objetivo de reducción de emisiones de gases de efecto 
invernadero (GEI), en 2011 se fijó el objetivo de reducir las emisiones, respecto a los 
niveles de 2005, un 21% en el caso de los sectores incluidos en el régimen de comercio 
de derechos de emisión y un 10% en el caso de los sectores difusos (no sujetos al 
sistema de comercio de derechos de emisión). 
 
De acuerdo con las últimas proyecciones de emisiones de gases de efecto invernadero 
presentadas por España, las emisiones españolas ya se encuentran por debajo de la 
senda de cumplimiento en los sectores difusos. 
 
Para su consecución, se vienen implementando, tanto actuaciones en cada uno de 
estos dos conjuntos de sectores, como actuaciones de carácter horizontal. 
 
La Hoja de Ruta de los Sectores Difusos a 2020 (EE2020 3.1), aprobada en octubre 
de 2014, contiene 43 medidas dirigidas a la reducción de emisiones en seis áreas: 
residencial, transporte, agrícola y ganadero, residuos, gases fluorados e industria no 
sujeta al sistema de comercio de derechos de emisión. 
 
Este instrumento está complementado con la creación del Registro de huella de 
carbono (EE2020 3.2), que contribuye al cálculo y reducción de la huella de carbono en 
las empresas con el fomento de los sumideros nacionales. 
 
Adicionalmente, destacan los Planes de Impulso al Medio Ambiente (EE2020 3.3, 3.4, 
3.5 y 3.6), la continuación del Programa Proyectos Clima (EE2020 3.7), así como los 
Programas de Incentivos al Vehículo Eficiente (EE2020 3.8 y 3.9) y el Programa 
MOVELE (EE2020 3.10). 
 
En relación con los restantes sectores, es de aplicación la tercera fase del régimen de 
comercio de derechos de emisión (EE2020 3.11), en virtud de la cual, siguiendo las 


Programa Nacional de Reformas de España 2015 

-42- 

 

reglas comunes aplicables a todos los Estados miembros, se subastan más del 50% de 
los derechos de emisión y el resto se asignan gratuitamente. 
 
De forma complementaria con las actuaciones anteriores, destacan medidas de carácter 
horizontal, dirigidas a la lucha contra el cambio climático: el Plan Nacional de 
Adaptación al Cambio Climático (EE2020 3.12), cuyas medidas para 2015 se 
centrarán en la protección de la costa, el dominio público hidráulico y los Parques 
Naturales. Asimismo, se ha reforzado la fiscalidad medioambiental con la creación, a 
nivel estatal, de un impuesto sobre gases fluorados (EE2020 3.13) y la 
reorientación, en el ámbito autonómico, de la política fiscal hacia actividades 
perjudiciales para el medio ambiente (EE2020 3.14 y 3.15). 
 
En cuanto a la participación de las energías renovables en el consumo final de 
energía, en 2011 el Gobierno de España asumió el objetivo de alcanzar, en 2020, un 
grado de penetración de energías renovables sobre el consumo total de energía del 
20%. 
 
En 2014, España alcanzó el 17,1% de grado de penetración de renovables, por encima 
de la senda prevista para alcanzar el objetivo en 2020 (la previsión era del 12,1%).  
 
España cuenta con una Planificación indicativa 2015-2020 (EE2020 4.1) que 
garantiza el cumplimiento del objetivo de renovables en 2020. 
 
Asimismo, la reforma eléctrica adoptada por el Gobierno continúa el apoyo a las 
energías renovables. Se ha establecido un nuevo régimen retributivo basado en la 
participación en el mercado de las instalaciones, complementado con una retribución 
específica para competir en igualdad de condiciones con el resto de tecnologías. La 
reforma favorece un mix diversificado y equilibrado, que tiene en cuenta la curva de 
aprendizaje de estas tecnologías (EE2020 4.2). 
 
Por último, respecto al objetivo de eficiencia energética, el Plan Nacional de 
Eficiencia Energética 2014-2020, remitido a la Comisión el 30 de abril de 2014, recoge 
un objetivo de consumo de energía primaria en 2020 de 119,9Mtep, de acuerdo con 
el objetivo de la UE de mejora de la eficiencia energética en un 20% en 2020.  
 
En 2013 España ya se situaba por debajo del objetivo fijado para 2020, con un consumo 
de energía primaria de 113,6 Mtep. 
 
Durante 2014 se ha adoptado una serie de medidas que contribuyen a la consecución 
de los objetivos comprometidos: 
 

 Se ha transpuesto la Directiva 2012/27/UE, relativa a la eficiencia energética, 
fijando un objetivo de ahorro vinculante (EE2020 5.1), estableciendo un sistema de 
obligaciones para las empresas comercializadoras de electricidad y gas y los 
operadores petrolíferos al por mayor y creando un Fondo Nacional de Eficiencia 
Energética (EE2020 5.2), que se nutrirá de las aportaciones del sistema de 
obligaciones, de los Presupuestos Generales del Estado y de los Fondos 
Estructurales Europeos.  

 

 Se ha adoptado y presentado un Plan Nacional de Acción de Eficiencia 
Energética 2014-2020 (EE2020 5.3), que establece la estrategia plurianual que 
define las prioridades y actuaciones necesarias para el cumplimiento por España de 
los objetivos de ahorro. 

 


Programa Nacional de Reformas de España 2015 

-43- 

 

 Se han aprobado planes de incentivos a la rehabilitación de edificios con fines de 
eficiencia energética, destacando el Programa PAREER (EE2020 5.4), así como los 
programas de rehabilitación y regeneración urbanas en el marco del Plan Estatal de 
Vivienda 2013-2016 (EE2020 5.5), que suponen el 30% del presupuesto máximo 
del Plan, unos 240 M€. Adicionalmente, hay que destacar el Fondo de Inversión en 
Diversificación y Ahorro de Energía (EE2020 5.6). 

 
Objetivo 4: Educación 
 
Tasa de abandono escolar temprano por debajo del 15% y el 44% de las personas 
entre 30 y 34 años de edad deberán completar de estudios de nivel terciario. 

 
La tasa de abandono escolar temprano en España descendió en 2014 al 21,9%  
frente al 23,6% que se registró en 2013. 
 
Por su parte, el porcentaje de personas entre 30 y 34 años que ha finalizado estudios 
de nivel terciario se ha mantenido estable en 2014 (42,3%). 
 
De cara a seguir avanzando en el cumplimiento de estos objetivos, a lo largo de 2014 
se han adoptado diferentes actuaciones, entre las que destacan las siguientes: 
 

 La implementación de la reforma para la calidad educativa en la educación 
primaria, con medidas para detectar precozmente las dificultades en el aprendizaje, 
minimizar los riesgos de abandono educativo y mejorar el aprendizaje en 
competencias clave para el desarrollo académico (CSR 4.2.3). 

 

 La puesta en marcha de un nuevo Plan para la reducción del abandono 
educativo temprano (2014-2020), que fija las líneas estratégicas a desarrollar por 
los planes específicos de las CCAA y un sistema para evaluar los avances 
producidos (CSR 4.2.4). 

 

 La implementación de la reforma para la calidad educativa con una nueva etapa 
educativa de Formación Profesional Básica, que amplía sus contenidos respecto 
a los anteriores estudios de formación profesional, para reforzar su orientación hacia 
la inserción laboral. A esta nueva etapa se puede acceder sin tener finalizada la 
educación secundaria obligatoria con vistas a garantizar un título profesional y 
permitir el acceso a estudios superiores a aquellos que abandonan los estudios 
obligatorios (CSR 4.2.5).  

 

 La agilización del procedimiento de actualización del Catálogo Nacional de 
Cualificaciones Profesionales, que permitirá una adaptación más fácil de los 
certificados de profesionalidad y títulos de formación profesional a las necesidades 
del mercado de trabajo y de los sectores productivos. De esta manera, se facilitará 
la implementación de la reforma educativa en materia de formación profesional y la 
difusión de la formación profesional dual (CSR 4.2.5).  

 

 El establecimiento de nuevos incentivos para que las empresas incorporen a 
jóvenes en proceso de formación, complementando las políticas en materia de 
educación e investigación con bonificaciones a la Seguridad Social para aquellas 
empresas que facilitan periodos de prácticas o contratan laboralmente a tales 
jóvenes, permitiéndoles enriquecer su proceso formativo con experiencia profesional 
retribuida (CSR 4.2.6). 

 
 
 


Programa Nacional de Reformas de España 2015 

-44- 

 

Objetivo 5: Luchar contra la pobreza y la exclusión social. 
 
El año 2013 fue todavía un año en el que se prolongó la grave y duradera situación de 
recesión económica, la cual ha modificado los perfiles de pobreza y exclusión. De 
acuerdo con el último dato disponible (2013), la tasa de riesgo de pobreza o exclusión 
social se situó en el 27,3%. 
 
El fuerte aumento del desempleo se encuentra en la raíz del empeoramiento de este 
indicador en los últimos años. Esto queda demostrado en el hecho de que el deterioro 
observado se debe fundamentalmente al componente de este indicador referido al 
porcentaje de hogares con baja intensidad del empleo, que se ha duplicado en los 
últimos años (7,6% en 2009 y 15,7% en 2013) En cambio, el componente relativo al 
riesgo de pobreza se ha mantenido bastante estable e incluso mejoró en 2013 (20,4% 
en 2009, 20,8% en 2012, 20,4% en 2013). 
 
Por tanto, todo apunta a que el indicador referido a 2014 mejorará respecto al 2013, 
dado que durante 2014 la mejora económica y el impacto positivo de la reforma del 
mercado de trabajo (CSR 3.1) han contribuido a la creación de empleo y a que esta 
mejora del mercado de trabajo llegue progresivamente a los más necesitados: en 2014, 
el número de hogares con todos sus miembros desempleados se redujo en 
159.600 hogares, la primera reducción desde 2006. 
 
Adicionalmente, durante 2014 se ha adoptado otras medidas que pueden contribuir a 
seguir avanzando en el cumplimiento de este objetivo: 
 

 Se han adoptado medidas para incrementar la eficacia de las políticas activas de 
empleo y la modernización de las servicios públicos de empleo, con medidas 
específicas para los jóvenes y los parados de larga duración con insuficiencia 
de recursos (CSR 3.2.4, 3.2.5, 3.2.6, 3.2.7, 4.1.1, 4.1.2, 4.2.6). 
 

 Se ha procedido a la implementación de la reforma para la calidad educativa y 
otras medidas adicionales desde las políticas educativas y de empleo con el objetivo 
de reducir el abandono escolar y facilitar a los jóvenes y desempleados el acceso 
a una formación profesional más orientada a la inserción laboral (CSR 4.2.3, 
4.2.4, 4.2.5). 

 
Junto a las medidas estrictamente dirigidas al refuerzo de la inserción laboral, cabe 
destacar otros instrumentos que incluyen actuaciones específicas para facilitar el 
acceso al mercado laboral, así como a otros servicios básicos: 
 

 El Plan Nacional de Acción para la Inclusión Social que, desde su aprobación en 
diciembre de 2013, viene desempeñando un papel fundamental en la coordinación 
de las medidas dirigidas a garantizar la inclusión activa y la atención a las personas 
en situación de especial vulnerabilidad. 
 

 La Estrategia Juventud 2020 y su Plan de Acción 2014-2016 (CSR 5.1), que 
persigue el fomento del empleo y el emprendimiento entre los jóvenes. 
 

 El Plan de Acción de la Estrategia Española de Discapacidad 2012-2020 (CSR 
5.5) para facilitar el acceso de las personas con discapacidad al mercado de trabajo, 
a la educación superior y a los bienes y servicios. 

 

 El Plan de Acción sobre Drogas 2013-2016 (CSR 5.6) que contribuye a facilitar la 
reincorporación a la sociedad a través de programas de formación integral y de 
preparación e inserción laboral. 


Programa Nacional de Reformas de España 2015 

-45- 

 

 El Plan Operativo 2014-2016 de la Estrategia Nacional para la Inclusión Social 
de la población gitana en España 2012-2020 (CSR 5.7) para reforzar la inclusión 
social de la población gitana. 

 
Por último, para la promoción de servicios eficaces de apoyo a los niños y a la familia, 
destaca la continuidad en la puesta en marcha de las medidas contenidas en el II Plan 
Estratégico Nacional de Infancia y Adolescencia 2013-2016 (CSR 5.8), así como las 
actuaciones contenidas en el Plan Integral de Apoyo a la Familia (CSR 5.10). 
 

Tabla 4. Evolución de los objetivos de la Estrategia Europa 2020 

Objetivos 

2014 

(salvo 
indicado 

en contra) 

2020 
Objetivo europeo  

  

Empleo 
Empleo para el 74% de las personas de 20 a 64 
años 

59,9% 75%  

I+D Inversión del 2% del PIB en I+D 1,24% (*) 3%  

Cambio climático 
y sostenibilidad 
energética 

Emisiones de gases de efecto invernadero (-10% 
sobre 2005) 

-13,5% (*) -20% (sobre 1990)  

20% de energías renovables 17,1% (2) 20%  

Aumento del 20% de la eficiencia energética 
(consumo de energía primaria de 119,9 Mtep) 

113,6 
Mtep (*) 

 20% de la eficiencia 
energética equivalente a un 
consumo final de energía 
primaria de 1.474 Mtep 

Educación 

Tasas de abandono escolar prematuro por 
debajo del 15% 

21,9% 10% 

Al menos un 44% de las personas de 30 a 34 
años de edad deberán completar estudios de 
nivel terciario 

42,3%  40% 

Luchar contra la 
pobreza y la 
exclusión social 
(1) 

Reducir al menos en 1,4 - 1,5 millones el número 
de personas en situación o riesgo de pobreza y 
exclusión social 

27,3% (*) 
20 mill. de personas menos 
en riesgo de pobreza o 
exclusión social 

(1) Tasa de riesgo de pobreza o exclusión social del Instituto Nacional de Estadística (INE) 
(2) Incluye biocombustible. 
(*) Dato de 2013. 

 
 

V. REFORMAS ADICIONALES Y USO DE FONDOS ESTRUCTURALES22 
 

AGS. 1. REFORMAS ESTRUCTURALES A NIVEL DE LA UE  
 
La Unión Europea y el mercado único constituyen un ámbito esencial de actuación de la 
política económica. Esto es especialmente importante para los países euro por su 
pertenencia a la Unión Monetaria Europea (UEM). En efecto, una unión monetaria 
requiere, para funcionar de forma eficiente y equilibrada, que estén presentes dos 
condiciones: mercados flexibles e integrados que la doten de capacidad de ajuste 
interno y aproximen el comportamiento cíclico de las economías de sus miembros; y un 
marco fiscal estable, que evite presiones sobre la moneda, y que cuente con 
mecanismos de corrección de los efectos asimétricos de los ciclos.  
 
Para ello, son imprescindibles reformas a nivel europeo que acompañen a las 
llevadas a cabo por los Estados Miembros. Es decir, la responsabilidad fiscal y las 
reformas estructurales a nivel nacional deben ir de la mano de mecanismos, a nivel de 
la Unión, suficientes para la corrección de shocks o situaciones cíclicas asimétricas. Y 
debe actuarse en varios ámbitos. 

                                                           
22

 Las referencias cruzadas a las tablas en este apartado se entenderán referidas a la tabla del anexo IV, en 

lo referente a AGS y del anexo I, en lo referente a CSR. 

 


Programa Nacional de Reformas de España 2015 

-46- 

 

En primer lugar, es necesario reforzar la arquitectura institucional de la Unión 
Europea, promoviendo una mayor integración anclada en pilares sólidos; en segundo 
lugar, se debe profundizar en el mercado interior; y, por último, el buen 
funcionamiento de la Unión Económica y Monetaria requiere una mayor integración 
fiscal lo que pasa, por un lado, por el refuerzo de la transparencia y la armonización 
fiscal y, por otro, por desarrollar una verdadera orientación europea de la política fiscal 
que impulse la inversión, el crecimiento económico y el empleo.  
 
Con esta visión, España viene participando activamente en los debates europeos en 
torno a la arquitectura institucional de la Unión, la definición de prioridades de política 
económica, y la consecución de un mercado único cada vez más integrado y eficiente. 
En 2015 se profundizarán las actuaciones en una serie de áreas destacadas.  
 
Eje 1. Arquitectura de la Unión Económica y Monetaria 
 
España ha sido parte activa en la reforma y el refuerzo de la arquitectura de la Unión 
Europea y Monetaria. En 2012 España elaboró sendas propuestas para la Unión 
Bancaria y la Unión Fiscal. 
 
En materia de Unión Bancaria, constatamos avances importantes, si bien todavía 
puede profundizarse la integración en lo que se refiere a la protección de los depósitos. 
No ha habido, en cambio, avances igualmente relevantes en el ámbito de Unión Fiscal, 
ni en la coordinación de políticas económicas. Es por eso que España ha presentado 
una nueva propuesta con medidas concretas que pueden tomarse en el corto plazo. En 
particular, el Gobierno de España aboga por una simplificación y racionalización de los 
procedimientos europeos, para que cumplan de forma más eficiente con su papel en la 
supervisión de la coordinación de las políticas económicas y de las reformas 
estructurales de los Estados Miembros. 
 
En 2015, España seguirá contribuyendo al debate tanto en el marco del Consejo como 
a alto nivel, en el Consejo Europeo, manteniendo una posición de apoyo a la mayor 
integración, en línea con las propuestas realizadas y con los ámbitos señalados como 
prioritarios por el Informe de los Cuatro Presidentes de 2012. 
 
Eje 2. Mercado interior 
 
El mercado interior pleno es el centro de la integración europea. España defiende la 
necesidad de eliminar las barreras que perjudican el buen funcionamiento del mercado 
interior y dificultan la circulación de personas, bienes y capitales. Esta es la base para 
conseguir una mayor aproximación de nuestros ciclos económicos. 
 
Para lograr ese objetivo, son esenciales las iniciativas encuadradas en el Acta de 
Mercado Único I y el Acta de Mercado Único II y, en particular, la Directiva de 
Servicios (DS), que la Comisión ha identificado como como uno de los instrumentos de 
realización del mercado único con mayor potencial. España participa activamente en los 
trabajos realizados en el seno del Grupo de Expertos de la Directiva de Servicios para 
comprobar el estado de aplicación de dicha Directiva.  
 
En este ámbito, en 2015, España seguirá trabajando en una doble vertiente. En 
primer lugar, en el desarrollo e puesta en marcha de estas iniciativas en España. En 
particular, cabe citar el desarrollo de la Ley 20/2013, de garantía de la unidad de 
mercado (LGUM), que va incluso más allá de la Directiva Europea, ya que extiende los 
principios de buena regulación a todas las actividades económicas. En segundo lugar, 
seguiremos participando intensamente en los debates y ejercicios europeos. La 
valoración de España en los diferentes documentos y ejercicios de evaluación de la 


Programa Nacional de Reformas de España 2015 

-47- 

 

transposición de la DS es históricamente positiva. A nivel europeo, el gobierno de 
España defiende una posición ambiciosa, que no se limite únicamente a la resolución 
de problemas prácticos de implementación y al desarrollo de líneas de trabajo en 
sectores específicos, sino que, a imagen de lo hecho a nivel nacional, promueva la 
extensión de los principios de buena regulación de la Directiva de Servicios a servicios 
fuera de su ámbito de aplicación y, en general, a cualquier actividad económica. 
 
Además, España está colaborando activamente en el proyecto europeo de Mercado 
único digital. En enero de 2015, España presentó una propuesta en base a las 
siguientes líneas: completar la regulación del Mercado Único de las 
Telecomunicaciones (TSM); abordar una profunda revisión del marco regulador de las 
comunicaciones electrónicas; desarrollar un marco regulatorio equilibrado para las 
plataformas digitales; avanzar en la creación de un marco fiscal equilibrado; integrar a 
Europa en la economía digital mundial apoyándose en los tratados internacionales; 
revisar el mercado audiovisual europeo; adaptar los derechos de propiedad intelectual a 
la sociedad digital; fomentar la digitalización de la economía y garantizar los derechos 
de ciudadanos y empresas. 
 
Además, en el contexto de la iniciativa de la Agenda Digital para Europa, España 
adoptó en 2013 la Agenda Digital para España, como marco de referencia de la 
estrategia para el desarrollo de la economía y la sociedad digital para el periodo 2013-
2015. En relación a la citada Agenda Digital para España, en 2015 se pondrán en 
marcha: 
 

 El Plan de Desarrollo de Ciudades Inteligentes, para contribuir al desarrollo y la 
expansión de las TIC como herramienta básica para la transformación de los 
municipios y entidades locales españolas en entornos donde los servicios al 
ciudadano se prestan mediante sistemas de gestión inteligente. 
 

 Una actuación para extender el acceso a la banda ancha ultrarrápida de los centros 
docentes españoles, en el marco del Plan de servicios públicos digitales (dotado con 
330M€ entre 2015 y 2017). Se pretende dotar de conectividad a Internet mediante 
redes de banda ancha ultrarrápida a los centros docentes españoles no 
universitarios sostenidos con fondos públicos. Esta actuación se articula mediante 
un Convenio Marco entre el Ministerio de Educación, Ciencia y Deporte; el Ministerio 
de Industria, Energía y Turismo; el Ministerio de Economía y Competitividad y 
Red.es y a través de Convenios Multilaterales específicos entre el Ministerio de 
Educación, Ciencia y Deporte, Red.es y cada una de las Comunidades Autónomas 
que quieran participar. 

 

En el marco de la Agenda Digital para España, existen medidas cofinanciadas con 
fondos estructurales de la UE. En el cuadro siguiente se detallan estas medidas y el 
importe que, durante 2015, será financiado con cargo a dichos fondos de la UE. 
 

Tabla 5. Fondos estructurales 2015. Agenda Digital para España. 
 

Medida Prevista Calendario de 
aplicación 

Instrumento 
Normativo a 

utilizar 

Impacto 
previsto de las 

medidas 

Financiación 
prevista de 

fondos europeos 
(si aplica) 

Contribución  a los 
objetivos de la 

Estrategia 2020 (si 
aplica) 

Medidas 
relacionadas 

con la 
Estrategia 
2020 no 

incluida en 
los objetivos 
específicos 

(si aplica) 

Programa de 

Extensión de 
banda Ancha de 
Nueva generación 

2013-2020 Convocatoria 

Publica 

500.000 hogares 

pasados con fibra 
a 30 Mbps 

55 millones de € Crecimiento y 

competitividad. Impulsar 
el despliegue de redes de 
acceso ultrarrápido a la 

banda ancha y cumplir 
con los objetivos de la 
Agenda Digital para 

Europa 

Agenda Digital 

para Europa: 
banda ancha 
ultrarrápida 


Programa Nacional de Reformas de España 2015 

-48- 

 

Nuevo 
procedimiento de 

concesión de 
ayudas a la I+D+i 
en TIC 

2014-2015 Convocatoria 
Pública de Ayuda y 

Subvención 

 18,4 millones de € Crecimiento y 
competitividad: Mejorar la 

competitividad de las 
industrias del sector de 
las Tecnologías de la 

Información y las 
Comunicaciones alineado 
con el Plan Estatal de 

Investigación Científica y 
Técnica y de Innovación 
2013-2016. 

Agenda Digital 
para Europa: 

inversión 
pública en 
I+D+i en TIC 

Desarrollo de la 
Economía Digital 

2007-2013, 
prorrogable hasta 

2015 

Convocatorias y 
Programas de 

Ayudas 

 154 millones de € Crecimiento y 
competitividad. 

Desarrollar la economía 
digital y el sector 

Agenda Digital 
para Europa: 

comercio 
electrónico 

 
Otra iniciativa crucial para España es la Unión de la Energía. España ha participado 
activamente en el debate con propuestas concretas. En particular, el Gobierno de 
España considera que la Unión de la Energía debe ser un instrumento clave para 
reforzar la competitividad europea y asegurar la cobertura de las necesidades 
energéticas básicas de los ciudadanos. Por ello, la culminación de un mercado interior 
verdaderamente interconectado y que funcione eficientemente es un pre-requisito para 
el desarrollo de las otras cuatro dimensiones de la Unión de la energía: seguridad 
energética, eficiencia, descarbonización de los sistemas energéticos e investigación y 
desarrollo. España, con un nivel de interconexión con Francia de tan sólo el 1,4% 
(aumentará al 2,8% a mediados de 2015, con la puesta en marcha de la nueva 
interconexión Baixas-Santa LLogaia) tiene la condición de isla energética. Esto dificulta 
el buen funcionamiento del mercado común, implica una importante vulnerabilidad en 
términos de seguridad energética e impide la integración eficiente de mayores niveles 
de energía renovable en el sistema eléctrico español. 
 
España está trabajando junto con sus socios comunitarios en el desarrollo de 
interconexiones energéticas. Se trata de un área que recibirá especial atención en 2015. 
 
En concreto, respecto a las interconexiones de electricidad, en enero de 2015 los 
operadores de red de España, Portugal y Francia firmaron, bajo los auspicios de la 
Comisión, un documento de estrategia conjunta para el desarrollo de la interconexión de 
la península ibérica con el mercado interior de la electricidad. Esta colaboración fue 
refrendada por los líderes en una cumbre celebrada el 4 de marzo entre el Presidente 
del Gobierno de España, el Presidente de Francia y el Primer Ministro de Portugal junto 
con el Presidente de la Comisión Europea. De acuerdo con lo acordado, se está 
avanzando en la identificación de nuevos proyectos para su inclusión en la lista de 
Proyectos de Interés Común de la Unión Europea. 
 
Se han identificado dos proyectos de interconexión por los Pirineos: uno que conectará 
Cantegrit con Navarra a País Vasco; y otro que conectará Marsillón con Aragón. En 
2015 se avanzará en estos proyectos con vistas a su urgente ejecución. Para ello, la 
Comisión ha creado el Grupo de alto nivel para las interconexiones del sur-oeste de 
Europa, en el que participarán los tres gobiernos. El objetivo es llegar a un acuerdo 
detallado sobre los trazados de los proyectos antes de finales de 2015, de modo que los 
procedimientos administrativos para la concesión de los permisos pertinentes puedan 
iniciarse ya en 2016.  
 
En el ámbito del gas, el Gobierno de España está trabajando junto con los gobiernos de 
Francia y Portugal con el objetivo de asegurar la interconexión efectiva de la Península 
Ibérica con el mercado europeo del gas. En particular, el Grupo de Alto Nivel para las 
interconexiones analizará la compatibilidad del proyecto MIDCAT de interconexión 
gasista con los planes nacionales y las necesidades de la UE en términos de seguridad 
de aprovisionamiento. El Grupo buscará agilizar los procedimientos para la concesión 
de los permisos necesarios y apoyará que MIDCAT se considere un proyecto prioritario 
con vistas a recibir apoyo de fondos europeos. 
 


Programa Nacional de Reformas de España 2015 

-49- 

 

Además, España espera participar activamente en la formulación y el desarrollo de la 
estrategia sobre gas natural licuado que ha anunciado la Comisión. España, con 
importantes infraestructuras de regasificación que le proveen de capacidad 
excedentaria, está en disposición de contribuir significativamente a la seguridad 
energética europea. 
 
España participará también activamente en la iniciativa del Mercado único de 
capitales, para la cual la Comisión ha publicado ya el libro verde. El Gobierno de 
España confía es que este proyecto sirva para eliminar la fragmentación que aún 
persiste en los mercados financieros y de capitales de la Unión Europea. 
 
Eje 3. Fiscalidad 
 
Un mercado interior eficiente requiere normas fiscales transparentes y no 
distorsionantes. La lucha contra el fraude fiscal es una prioridad española y europea.  
 
El Consejo Europeo de diciembre de 2014 reconoció la urgencia de avanzar en la lucha 
contra la elusión fiscal y la planificación fiscal abusiva. En este Consejo, España y 
sus socios europeos se comprometieron a avanzar en estas cuestiones e informar al 
Consejo Europeo de junio de 2015. En este ámbito, el Gobierno de España: 
 

 Apoyará las propuestas dirigidas a favorecer los intercambios de información 
entre las administraciones tributarias que incluyan tanto los tax rulings sobre 
operaciones transfronterizas relevantes como también aquellos otros que puedan 
acordarse para el establecimiento de las empresas.  
 

 Considera como área de interés prioritario la tributación efectiva en su conjunto. El 
juego entre los convenios bilaterales, las directivas y las libertades comunitarias, en 
particular la de circulación de capitales, que se extiende también a países terceros, 
puede provocar la falta de tributación en favor de otras jurisdicciones fuera de la UE. 
Por tanto, se trata de una problemática particular que, solo desde una perspectiva 
comunitaria, puede abordarse de manera eficaz. 

 

 Apoyará, en el marco de una propuesta de Directiva contra la erosión de las bases 
imponibles y traslado de beneficios, normas apropiadas para áreas como el 
tratamiento de los híbridos, las normas de transparencia fiscal internacional o las 
normas sobre exit tax, etc. Se trata de áreas ya identificadas en la OCDE que en la 
UE presentan unas peculiaridades específicas. España ha incorporado en su 
reciente reforma fiscal el tratamiento de los instrumentos híbridos, para impedir la 
deducibilidad de los gastos derivados de los mismos cuando el destinatario de los 
rendimientos en otro país no tributa por ellos. 

 

 Promoverá medidas contra los paraísos fiscales que exigen una acción transversal y 
coordinada. En particular, España considera que deben definirse criterios que 
tengan en cuenta no solo la transparencia sino también el nivel de tributación real.  

 

 Impulsará la introducción de un número de identificación fiscal europeo, para facilitar 
la identificación de los contribuyentes que realicen operaciones transfronterizas. 

 

 Propone la adopción de un Código de buenas prácticas que abarque todos estos 
aspectos, revisando cuando proceda los instrumentos actuales no vinculantes 
(recomendaciones, códigos de conducta, etc).  

 
 


Programa Nacional de Reformas de España 2015 

-50- 

 

Eje 4. Inversión 
 
España apoya el Plan de Inversiones para Europa (Plan Juncker) lanzado por la nueva 
Comisión con vistas a apuntalar la recuperación económica sin perjudicar la disciplina 
fiscal. Prueba de ello es el compromiso por parte del ICO de aportar unos 1.500 
millones de euros para apoyar proyectos previamente seleccionados por el Fondo 
Europeo de Inversiones Estratégicas. De esta manera se da un valor añadido a los 
fondos europeos en la medida en que el ICO puede aportar su dilatada experiencia 
técnica y conocimiento sobre el terreno, a la vez que se promueve la financiación por el 
Fondo de proyectos prioritarios para España.  
 
Además, España ha identificado ya algunos proyectos de especial interés en áreas 
como las interconexiones energéticas, medioambiente, gestión de aguas, eficiencia 
energética, innovación y economía digital que puedan ser objeto del Plan de Inversiones 
para Europa. En 2015 se seguirá trabajando en la definición de proyectos. 
 

AGS. 2. REFORMAS ESTRUCTURALES A NIVEL NACIONAL 
 
A. MEJORA EN EL FUNCIONAMIENTO DEL MERCADO DE TRABAJO Y MEDIDAS DE LUCHA 

CONTRA EL DESEMPLEO  
 
Eje 1. Mercado de trabajo  
 
En 2014, España ha liderado, dentro la eurozona, la reducción del desempleo y la 
creación de empleo. Ello evidencia el impacto positivo de la reforma del mercado de 
trabajo de 2012 y medidas posteriores.  
 
En los últimos doce meses, el paro descendió en 488.700 personas; la mayor reducción 
anual del paro desde 2002. Además, el empleo creció en términos interanuales en 
504.200 personas, una tasa del 2,97%, por encima del crecimiento del PIB. Se produjo 
un notable incremento del empleo indefinido: 289.700 nuevos empleos indefinidos. 

En 2015 se están impulsando nuevas medidas para seguir promoviendo la 
creación de empleo. Junto a la mejora de las políticas activas de empleo y de las 
políticas en materia de formación y educación (AGS 2A.2), destacan las medidas 
dirigidas a mejorar el funcionamiento del mercado de trabajo (AGS 2A.1), incidiendo 
sobre los costes empresariales por cotizaciones sociales. En este sentido: 
 

 En 2015 se ha puesto en marcha una nueva medida de reducción de las 
cotizaciones a la Seguridad Social para fomentar la creación de empleo 
indefinido (AGS 2A.1.1). Se trata de considerar exenta de cotización una parte 
significativa de la retribución mensual (500 euros en los contratos a tiempo 
completo) de los nuevos contratos indefinidos que se celebren. Esta medida da 
continuidad a la puesta en marcha en 2014 (“tarifa plana”) y para su aplicación se 
exige, del mismo modo que la anterior medida, que la empresa cree empleo neto y 
mantenga el nivel de empleo durante un cierto de tiempo (36 meses).  
 
La nueva medida se configura como una rebaja de las cotizaciones empresariales 
de carácter progresivo. Es decir, está particularmente orientada a incentivar la 
contratación indefinida de los colectivos con más dificultades para acceder a 
un empleo estable y, por tanto, más afectados, por la segmentación del mercado 
laboral (jóvenes, parados de larga duración, trabajadores con poca cualificación, 
etc.). La medida también es relevante para facilitar la recolocación en sectores en 
expansión de desempleados provenientes de sectores que han debido ajustarse. 
Además, respecto a la medida de 2014, se han flexibilizado algunos requisitos de 


Programa Nacional de Reformas de España 2015 

-51- 

 

aplicación, eliminando barreras administrativas en favor de la eficacia del 
incentivo. 
 
Cuando la medida se aplique a un contrato indefinido formalizado con  
beneficiarios del Sistema de Garantía Juvenil, se utilizarán los fondos 
provenientes de la Iniciativa Empleo Joven y del Fondo Social Europeo. España 
cuenta con fondos por 943 millones de euros de la asignación específica de la 
Iniciativa de Empleo Joven para financiar actuaciones a la implementación de la 
Garantía Juvenil. Según las normas de la iniciativa, estos recursos se 
complementaran con otros 943 millones del Fondo Social Europeo. La medida se 
integra en el Programa Operativo de Empleo Juvenil.  

 

 Además, se están realizando trabajos de evaluación para adoptar otras medidas 
relativas a los costes de contratación asociados a las cotizaciones a la 
Seguridad Social (AGS 2A.1.2).  
 
Por un lado, normativamente está previsto proceder, durante 2015, a la 
actualización de la regulación de la cotización por accidentes de trabajo y 
enfermedades profesionales; es decir, se revisarán las cotizaciones exigidas a las 
empresas en función de la peligrosidad de los diferentes sectores y actividades 
productivas y mejorando el sistema de reducción de cotizaciones para aquellas 
empresas que adopten medidas eficaces para combatir los riesgos. Con ello, se 
pretende rebajar los costes empresariales y contribuir a la creación de empleo en 
aquellos sectores y empresas con menores índices de siniestralidad laboral.  
 
Por otro lado, también está prevista normativamente una evaluación y 
reordenación de las bonificaciones y reducciones a las cotizaciones a la 
Seguridad Social existentes para fomentar la contratación. Se trata de conocer 
la eficacia de tales medidas de apoyo a la contratación, su impacto presupuestario y 
valorar la conveniencia de modificar su regulación para incrementar su impacto o 
incluso eliminar ciertos incentivos para destinar los recursos a otras iniciativas de 
políticas activas de empleo. 

 
Eje 2. Políticas activas de empleo y mejora del capital humano  
 
Durante 2015 se continuarán aplicando medidas ya aprobadas para luchar contra el 
desempleo, con particular atención a los jóvenes y desempleados de larga duración 
(CSR 3.2, 4.1 y 4.2), y se pondrán en marcha medidas adicionales para incrementar la 
eficacia de las políticas activas de empleo. Se pondrá especial énfasis en 
actuaciones para incrementar la inserción laboral y la competitividad de la economía 
española a través de la educación y formación. Así: 
 

 En 2015 se seguirá ejecutando la Estrategia Española de Activación para el 
Empleo 2014-2016 (CSR 3.2.4) con nuevas medidas de desarrollo de la misma 
(AGS 2A.2.3).  
 
Por un lado, se aprobará el Plan Anual de Política de Empleo 2015, que, como en 
años precedentes, fijará las actuaciones de políticas activas de empleo que 
desarrollarán tanto las CCAA como el Servicio Público de Empleo Estatal, para dar 
cumplimiento a los objetivos establecidos por la Estrategia. Asimismo, el Plan Anual 
se encargará de establecer los indicadores para evaluar el cumplimiento de dichos 
objetivos, ya que el grado de cumplimiento de los mismos es determinante para 
distribuir entre las CCAA los fondos destinados a políticas activas de empleo. En 
2015 el 60% de los fondos se distribuirá en función del cumplimiento de los objetivos 
fijados en 2014.  
 


Programa Nacional de Reformas de España 2015 

-52- 

 

Por otro lado, una vez puesta en marcha la cartera común de los servicios 
permanentes que deben prestar todos los servicios públicos de empleo (CSR 3.2.6), 
dicha cartera se complementará, en 2015, con el reglamento sobre los programas 
de empleo. El objetivo del mismo es regular los elementos esenciales que deben 
reunir dichos programas (que tienen naturaleza temporal), ya se trate de programas 
de carácter común para todas las administraciones (Estado y CCAA) o propio de 
alguna de ellas, para garantizar su evaluación y calidad. 
 

 En 2015 se aprobarán nuevas medidas de fomento del trabajo autónomo y al 
emprendimiento a través de fórmulas de economía social (AGS 2A.2.4). Se trata 
de sistematizar y ampliar los incentivos en materia de empleo y Seguridad social 
para iniciar y desarrollar actividades laborales por cuenta propia o mediante 
entidades de economía social. Entre las medidas, destacan la ampliación de las 
posibilidades de capitalizar o compatibilizar las prestaciones por desempleo para 
desarrollar tales actividades o nuevos incentivos para fomentar el trabajo a través de 
sociedades laborales o empresas de inserción de trabajadores en riesgo de 
exclusión. 
 

 En 2015 se pondrá en marcha el nuevo modelo de la formación profesional para 
el empleo en el ámbito laboral (AGS 2A.2.5). Se trata del modelo que regula la 
formación financiada con recursos públicos que ofrecen las Administraciones para 
mejorar la cualificación profesional tanto de los trabajadores ocupados como 
de los desempleados. En marzo de 2015 se ha reformado el marco normativo. 
Algunos de los aspectos más destacables del nuevo modelo son:   

 
 Se refuerza la prospección de las necesidades formativas que realizan las 

Administraciones para anticiparse a los requerimientos del tejido productivo. 
 

 Se establece la plena concurrencia competitiva de los centros de formación, 
en aras de la calidad y la transparencia. Por ello, se elimina, la reserva de 
financiación a la formación ejecutada por los agentes sociales. Además, se 
impiden ciertas prácticas para favorecer el uso eficaz y transparente de los 
recursos públicos: se limitan los anticipos en las subvenciones previos a la 
finalización de la acción formativa y se prohíbe la subcontratación por parte de 
las entidades formativas. 
 

 Se refuerza la importancia de la oferta formativa para desempleados, 
exigiéndose un diagnóstico individualizado de sus necesidades formativas, 
dando prioridad a la formación de aquellos con bajo nivel de cualificación. Se 
introduce la posibilidad de desarrollar un cheque formación por los servicios 
públicos de empleo, de modo que el propio desempleado pueda de seleccionar 
el centro formativo más ajustado a su perfil. 
 

 La evaluación de la calidad de la formación será obligatoria para todos 
operadores del sistema. Para ello, se prevé la utilización de diferentes 
instrumentos y nuevas herramientas, tales como estadísticas, auditorias de 
calidad, cuentas de formación con el historial formativo de los trabajadores, etc., 
que permitan medir el impacto de la formación en términos de inserción laboral y 
progresión profesional. 
 

 Se refuerza la capacidad de control y sancionadora. Se crea una unidad de 
la Inspección de Trabajo especializada en formación y se introducen 
modificaciones en la normativa sancionadora, posibilitando la exclusión del 
sistema de los infractores durante de cinco años. 

 


Programa Nacional de Reformas de España 2015 

-53- 

 

 En el curso académico 2015-2016 continuará la puesta en marcha de la reforma 
para la calidad educativa aprobada en 2013 (AGS 2A.2.6). En particular, se 
empezarán aplicar los cambios introducidos en la educación secundaria con el 
objetivo retener un mayor número de alumnos en el sistema educativo y 
configurar trayectorias formativas más orientadas a la empleabilidad.  
También se implementarán los cambios introducidos en la Formación Profesional de 
Grado Medio dirigidos a reforzar ciertas competencias de aprendizaje permanente 
(comunicación y matemáticas aplicadas) y otras materias relacionadas con campos 
profesionales específicos. Todo ello busca facilitar el tránsito entre las diferentes 
etapas de la Formación Profesional (Formación Profesional Básica, Formación 
Profesional de Grado Medio y Formación Profesional de Grado Superior). 
 

 En el curso académico 2015-2016 se iniciará la puesta en marcha de la reforma 
que flexibiliza la duración de los títulos universitarios (AGS 2A.2.7). Las 
universidades podrán optar, en ejercicio de su autonomía organizativa, por grados 
de entre 180 y 240 créditos y postgrados de entre 60 y 120 créditos. Con ello se 
persigue converger con la pauta común en la mayoría de países del Espacio 
Europeo de Educación Superior, facilitando la internacionalización de la 
universidad española y la movilidad educativa y profesional. Además, ello 
contribuirá a una oferta universitaria más adaptada a las particularidades de las 
distintas disciplinas y sectores, favoreciendo la inserción laboral.  
 
Paralelamente, se están adoptando otras medidas en la misma dirección: facilitando 
la convalidación de estudios cursados en el extranjero y evaluando la empleabilidad 
de las diferentes titulaciones universitarias.  

 

 Como complemento de las anteriores medidas que pretenden mejorar los resultados 
de la formación y educación, durante 2015 se culminará un proyecto de 
colaboración con la OCDE denominado “Estrategia de competencias de la OCDE: 
construyendo una estrategia de competencias eficaz para España” (AGS 
2.A.2.8). 
El proyecto proporciona a España un enfoque estratégico para identificar los 
aspectos necesarios para desarrollar, activar y usar las competencias clave para 
impulsar el empleo, el crecimiento económico y la inclusión social. La ejecución del 
proyecto se está realizando a través de un grupo de trabajo interministerial y de 
sucesivos talleres, con participación de distintas Administraciones y operadores 
económicos, para evaluar el sistema de competencias español desde una 
perspectiva multidisciplinar. Un equipo de la OCDE analizará la información obtenida 
y presentará un informe final, que servirá para orientar la actuación de las 
diversas administraciones competentes en materia de educación y formación. 

 
Fondos estructurales 
 
La programación de fondos estructurales para el periodo 2014-2020, ya en sus 
últimas fases de aprobación, servirá para apoyar, cuando proceda, este enfoque de 
políticas de empleo centrado especialmente en la activación, en particular de los 
jóvenes y desempleados de larga duración, y en la mejora de la calidad de la 
educación.  
 
Así, España destinará al Objetivo Temático 8: “Promover la sostenibilidad y la 
calidad en el empleo y favorecer la movilidad laboral” 3.590 millones del Fondo 
Social Europeo (FSE). Las actuaciones de este Objetivo Temático se incluirán en varios 
programas operativos: dos de ellos de índole nacional: Programa Operativo de Empleo 
Juvenil y Programa Operativo de Empleo, Formación y Educación, además de 


Programa Nacional de Reformas de España 2015 

-54- 

 

programas operativos regionales. Estos recursos se complementarán con 409 millones 
del FEADER, 141 millones del FEMP y 50,5 millones del FEDER.  
 
El Programa Operativo de Empleo Juvenil, aprobado por decisión de ejecución de la 
Comisión de 12 de diciembre de 2014, contribuirá al desarrollo de la Estrategia de 
Emprendimiento y Empleo Joven y apoyará la implantación del Sistema Nacional de 
Garantía Juvenil. Cuenta con una dotación total, en términos de ayuda comunitaria, de 
2.360,6 millones de euros. 
 
El Programa Operativo de Empleo, Formación y Educación, por su parte, tendrá una 
dotación de 2.130 millones de euros de cofinanciación comunitaria y se centrará en 
medidas que sirvan para mejorar la empleabilidad y el nivel educativo y formativo de las 
personas que carecen de estudios o formación, que no tienen empleo o que tienen 
empleos precarios. Este programa incluirá también fondos del Objetivo Temático 10: 
“Invertir en educación, formación y formación profesional para la adquisición de 
capacidades y el aprendizaje permanente”. Ello responde a la conveniencia de 
reforzar el vínculo entre educación y formación y políticas de empleo, especialmente en 
el ámbito de la activación y la adecuación de competencias a las necesidades del 
mercado de trabajo. 
 
Adicionalmente a las actuaciones del PO de Empleo, Formación y Educación, los 
fondos agrupados en el Objetivo Temático 10, que tiene una dotación total de 
1.879,7 millones de euros del FSE, 409,8 del FEDER y 55 del FEADER, servirán para 
financiar medidas en las siguientes áreas de actuación: implantación de los nuevos 
ciclos de Formación Profesional Básica (389 millones del FSE), implantación de los 
nuevos itinerarios en 3º y 4º de ESO (226 millones del FSE), mejora de la calidad de la 
Formación Profesional (50 millones del FSE), evaluación y acreditación de las 
competencias profesionales (38 millones del FSE), actualización del Catálogo Nacional 
de las Cualificaciones (5 millones del FSE) y promoción de la Formación Profesional 
Dual (3,2 millones FSE). 

 
B. PROTECCIÓN E INCLUSIÓN SOCIAL.  
 
La modificación de los perfiles de pobreza y exclusión social observada en los últimos 
años está muy relacionada con el complicado contexto económico vivido recientemente.  
 
Por ello, la vía más efectiva para luchar contra la pobreza y la exclusión social es la 
creación de empleo y la inserción laboral. Esa vía de actuación sigue siendo prioritaria 
para el Gobierno en 2015, a través de las políticas activas de empleo y de la  
adecuación constante del capital humano (AGS 2A.2), así como de otras medidas en 
ámbito del mercado de trabajo (AGS 2A.1). En todo caso, las reformas estructurales 
llevadas a cabo en los últimos años han ido acompañadas del mantenimiento de un alto 
nivel de protección social por parte de los poderes públicos.  
 
Esta estrategia está dando resultados. No sólo se ha registrado una mejora sustancial 
del mercado de trabajo, sino que también se aprecia cierta mejora en los indicadores de 
pobreza y exclusión social: 
 

 La tasa de riesgo de pobreza está mejorando: en 2013 (último dato disponible), un 
año aún difícil para la economía española, esta tasa ha mejorado 1,8 puntos, del 
22,2% al 20,4%. 

 

 En 2013 (último dato disponible), el índice 80-20, es decir, la ratio entre los ingresos 
del 20% que más gana y el 20% que menos gana, ha mejorado nueve décimas 
hasta situarse en 6,3 veces. 


Programa Nacional de Reformas de España 2015 

-55- 

 

 El comportamiento del índice de Gini demuestra lo mismo: mejoró 1,3 puntos en 
2013 hasta el 33,7. 

 

 A finales de 2014 hay 185.000 hogares menos donde todos sus miembros estén en 
paro, respecto a 2013. 

 
Para consolidar esta tendencia en 2015, se aprobarán nuevas medidas y se continuarán 
ejecutando las medidas de carácter plurianual ya adoptadas. 
 
En el ámbito de las políticas sociales, en 2015 se seguirán aplicando medidas 
aprobadas que tienen por objeto garantizar la sostenibilidad del sistema pensiones 
y las prestaciones de Seguridad Social que, además, brinda un alto nivel 
protección (AGS 2B.1). En este sentido, durante 2014, se inició la aplicación de 
medidas relativas a la edad de jubilación y a la revalorización económica de todas 
pensiones. Estas medidas han permitido controlar el déficit del sistema (de un déficit de 
1,11% en 2013 se ha pasado al 1,06% en 2014, en línea con el objetivo marcado), sin 
menoscabo de grado de protección. Así, en 2014:  
 

 Los presupuestos destinaron a las pensiones casi 115.000 M€, el mayor porcentaje 
de riqueza nacional nunca dedicado a este concepto (un 10,8% del PIB) 
 

 La pensión media superó los 1.000 euros mensuales, lo que supone un incremento 
de más del 9% respecto a 2011. 

 

 A pesar de la aplicación del mínimo de revalorización del 0,25%, dada la inflación 
negativa (-0,4%, dato de noviembre), el conjunto de pensionistas ganaron más de 
700 M€ en poder adquisitivo.  

 
Por otra parte, en 2015 también se seguirán combatiendo el riesgo de exclusión 
social desde las políticas de empleo y educativas (AGS 2B.2). En particular, se 
seguirá actuando para: favorecer la contratación laboral, en particular a través de 
contratos indefinidos; mejorar la eficacia de las políticas activas de empleo y de los 
servicios públicos de empleo, con particular atención a los colectivos más vulnerables: 
jóvenes y parados de larga duración; y fomentar la empleabilidad e desde las políticas 
educativas y de formación profesional. 
 
En particular, cabe destacar el establecimiento de la obligatoriedad de reservar un 
porcentaje de la contratación pública a favor de las empresas de inserción y a los 
centros especiales de empleo (que ocupan a trabajadores en riesgo de exclusión social 
y a personas con discapacidad, respectivamente). Además, a estas empresas se les 
reconoce el estatus de entidades prestadoras de servicios de interés económico 
general, a efectos del acceso a subvenciones (AGS 2B.3). 
 
Junto a las medidas anteriores, en 2015 se pondrán en marcha medidas para 
acompañar la recuperación económica con un mayor grado de protección social:  
 

 Evaluación del sistema de prestaciones sociales y rentas mínimas (AGS 2B.4). 
Ante la diversidad de Administraciones competentes y la dispersión de instrumentos 
de protección social, en 2015, se impulsará, en colaboración con las CCAA, la 
elaboración de un mapa de las prestaciones sociales vigentes en todo el territorio 
nacional. Ello permitirá conocer el alcance de estas prestaciones e impulsar la 
coordinación entre el Estado y las CCAA para hacer un uso más eficaz y 
eficiente de los recursos disponibles. Se prestará especial atención a la 
evaluación de las rentas mínimas o rentas básicas; esto es, a aquellas 
prestaciones vigentes en diferentes partes del territorio para atender a las personas 


Programa Nacional de Reformas de España 2015 

-56- 

 

con mayor carencia de recursos económicos. El objetivo es obtener información 
relevante para optimizar la cobertura de estas prestaciones y potenciar una 
configuración de las mismas que fomente la empleabilidad de los beneficiarios. 
 

 Protección social de los trabajadores autónomos (AGS 2B.5). En 2015 se han 
puesto en marcha medidas para avanzar en la progresiva equiparación de los 
derechos de protección social de los trabajadores autónomos y de los trabajadores 
por cuenta ajena. Por un lado, se han flexibilizado los requisitos de acceso a la 
prestación por cese de actividad, para que un mayor número de sujetos puedan 
acceder a esta protección económica que presta el sistema de Seguridad Social 
para los autónomos que se ven obligados a abandonar su actividad por causas 
económicas. Por otro lado, para facilitar la conciliación de la vida laboral y 
familiar, se ha establecido una nueva bonificación a la cotización aplicable a 
aquellos trabajadores autónomos que reduzcan el tiempo de trabajo para dedicarse 
al cuidado de un menor de siete años u otros familiares dependientes y, al mismo 
tiempo, contraten a un trabajador para seguir desarrollando su actividad. 

 
Asimismo, se continuará con la implantación y puesta en marcha de medidas dirigidas a 
garantizar los servicios básicos de las personas más desfavorecidas y a colectivos 
específicos. Destacan: 
 

 El Plan Nacional de Acción para la Inclusión Social 2013-2016 (AGS 2B.6): se 
proseguirá con la implementación del amplio conjunto de medidas incluidas en el 
Plan. Adicionalmente, en el primer semestre de 2015, se presentará el primer 
Informe de Seguimiento del Plan. 

 

 La Estrategia Nacional para personas sin hogar (AGS 2B.7) persigue dar 
soluciones concretas eficaces para que las personas sin hogar superen esta 
situación y establecer líneas de acción preventiva para el resto de la población en 
riesgo social. 

 

 En esta misma línea, se han potenciado las medidas de protección de los 
deudores hipotecarios en situación de especial vulnerabilidad. Entre otras, se 
ha prorrogado la suspensión de los lanzamientos hipotecarios y se han elevado los 
umbrales de renta máxima para acogerse a las medidas de reestructuración 
previstas en el Código de Buenas Prácticas (AGS 2B.8). 

 

 En el marco de la reforma fiscal, se han puesto en marcha diferentes actuaciones 
que permitirán incrementar la renta disponible de las familias, prestando especial 
atención a los colectivos más desfavorecidos (AGS 2B.9). Sus efectos se notarán a 
partir del 1 de enero de 2015. La reforma beneficiará especialmente a los 
contribuyentes de rentas medias y bajas (que disfrutarán de una rebaja mayor en el 
IRPF), a las familias numerosas y a las personas con discapacidad. En este sentido 
destaca el fuerte aumento de los mínimos personales y familiares y la creación de 
tres nuevos impuestos negativos acumulables, de los que se podrán beneficiar las 
familias numerosas, las monoparentales y las que tengan a cargo hijos o 
ascendientes con discapacidad. 

 

 Por último, en el marco de la futura revisión de la normativa de la contratación del 
sector público se potencia la consideración de la dimensión social en la 
adjudicación de los contratos, y se incluyen medidas para convertir la 
contratación pública en un instrumento de inserción de las personas con 
discapacidad, así como de las personas en riesgo de exclusión social (2E.1.7). 

 
 


Programa Nacional de Reformas de España 2015 

-57- 

 

Fondos estructurales 
 

Este ámbito también ha recibido especial atención en la programación de los fondos 
estructurales 2014-2020. El Objetivo Temático 9, “Promover la inclusión social y 
luchas contra la pobreza y cualquier forma de discriminación” tiene una dotación 
total de 3.273 millones de euros, de los que 1.944 provienen del FSE, 767 del 
FEADER y 561 del FEDER.  
Dentro de las actuaciones a financiar, destaca el Programa Operativo de Inclusión 
Social, de ámbito nacional y dotado con 750 millones del FSE y que tiene como 
objetivo reducir el número de personas en situación o riesgo de pobreza y exclusión 
social. Para ello, se aplicarán las siguientes prioridades de inversión: inclusión activa; 
integración de comunidades marginadas; lucha contra la discriminación e igualdad de 
oportunidades; acceso a servicios asequibles, sostenibles y de calidad; y fomento del 
emprendimiento y la economía social.  
 
Por su parte, el Programa Operativo del Fondo de Ayuda Europea a las Personas 
Más Desfavorecidas (FEAD), con 563,4 millones de euros de financiación 
comunitaria contribuirá al objetivo específico de reducción de la pobreza y la exclusión 
social de la Estrategia Europa 2020. 

 
C. FOMENTO DEL CRECIMIENTO Y LA COMPETITIVIDAD. MERCADOS.  
 
Eje 1. Aumentar la flexibilidad de la economía. Ley desindexación.  
 
La economía española ha padecido de una inflación excesivamente elevada y 
persistente, que ha supuesto una pérdida continua de competitividad que se prolongó 
tras el inicio de la crisis económica. Afortunadamente, este patrón se ha corregido y en 
la actualidad España acumula ya 19 meses de diferencial de inflación negativo con la 
UEM y está recuperando así la competitividad perdida de forma gradual. En este 
contexto, en 2014 se ha avanzado en la Ley de Desindexación, que constituye una 
reforma fundamental para afianzar los mecanismos que impidan el resurgimiento 
de una inflación excesiva en España.  
 
Las Cortes Generales, a iniciativa del Gobierno, han aprobado la Ley 2/2015 de 
Desindexación de la Economía Española (AGS 2C.1.1). El objetivo de esta medida 
es fomentar que el sistema de precios transmita correctamente las señales a los 
agentes económicos, pues los valores monetarios deberán actualizarse en atención a 
las circunstancias particulares de cada caso y a los costes relevantes, en lugar de 
utilizar índices generales. Se pretende evitar igualmente los efectos de segunda 
ronda que han provocado una inflación más alta e inercial en España que en la UEM, 
con la consiguiente pérdida de competitividad.  
 
Con esta aprobación, dejará de ser válida la utilización de índices de precios de 
carácter general para la actualización de valores monetarios del sector público, de 
forma que los principales efectos de la Ley comenzarán a desplegarse de forma 
inmediata.  
 
Por otra parte, el Gobierno está trabajando en el desarrollo reglamentario por el que 
se fijarán las reglas y criterios específicos de actualización en diversas materias. En 
particular, el reglamento establecerá las condiciones para la medición de los costes de 
forma más transparente y efectiva, los requisitos para la elaboración de fórmulas 
automáticas de actualización en aquellas materias donde las mismas puedan aplicarse  
(y que quedarán limitadas a los casos en que haya una elevada volatilidad de los costes 
y a los que requieran inversiones de largo plazo). La Ley de Desindexación contempla 
que el Real Decreto deberá aprobarse en el plazo de cuatro meses desde la entrada en 


Programa Nacional de Reformas de España 2015 

-58- 

 

vigor de la Ley, por lo que será sometido a los informes pertinentes con vistas a su 
aprobación en la primera mitad de 2015. 
 
Eje 2. Unidad de mercado: Plan de Racionalización Normativa  
 
En 2015 se acelerará el proceso de adaptación de la normativa estatal en ejecución 
del Plan de Racionalización Normativa (AGS 2C.2.2). A tal efecto, el Gobierno ha 
seleccionado 36 normas de prioritaria adaptación, partiendo de los compromisos 
asumidos con los operadores en el marco de los mecanismos de protección de 
operadores y de los compromisos adoptados en el Programa Nacional de Reformas de 
2014. Se plantearán adaptaciones en las siguientes materias: 
 

 Procedimiento administrativo común: en el Anteproyecto de Ley de Procedimiento 
Administrativo se agilizan procedimientos y se introducirá un análisis de impacto de 
la nueva normativa sobre la unidad de mercado (AGS 2C.2.3). 

 

 Servicios funerarios: se planteará un Anteproyecto de Ley que flexibilizará 
requisitos y eliminará cargas y restricciones, incluidas las territoriales en la 
prestación de servicios funerarios (AGS 2C.2.4). 
 

 Agentes de la propiedad industrial: supresión de requisitos de fianza o 
contratación de un seguro de responsabilidad; permitir el ejercicio de la 
representación profesional de los Agentes a través de personas jurídicas; previsión 
en ley del régimen de declaración responsable (AGS 2C.2.8). 
 

 Mediación de seguros: se adaptará la Ley de Mediación de Seguros a los 
principios de la LGUM, flexibilizando las condiciones para el acceso a la actividad y 
la realización de actividades normativas, que podrán realizarse libremente en todo el 
territorio nacional, una vez obtenida la habilitación (AGS 2C.2.5). 
 

 Transportes: se flexibilizarán los procedimientos de autorización para determinados 
transportes (AGS 2C.2.6). 
 

 Sector Ferroviario: el Anteproyecto de Ley del Sector Ferroviario incluye reformas 
en el régimen de prestación de los servicios complementarios y auxiliares. Se 
elimina la habilitación y se flexibiliza la autoprestación (AGS 2C.2.7). 
 

 Universidades: se aprobará un nuevo Real Decreto para la creación y 
reconocimiento de universidades y centros universitarios, que simplifica y flexibiliza 
las condiciones para el inicio de la actividad (AGS 2C.2.10). 
 

 Protección ambiental y Registro de la Propiedad y Catastro: el Proyecto de Ley 
de Patrimonio Natural y Biodiversidad busca que el Catastro y el Registro de la 
Propiedad incorporen la información pertinente relativa a la protección ambiental de 
los espacios y terrenos. Ello facilitará el tráfico jurídico y proporcionará seguridad a 
los operadores. (AGS 2C.2.9) 
 

 Centros sanitarios: se adecuará el régimen de apertura, funcionamiento y cierre de 
centros sanitarios a los principios de necesidad, proporcionalidad y mínima carga. 
Para ello se eliminarán determinadas autorizaciones por medios de intervención 
menos restrictivos salvaguardando plenamente la protección de la salud pública. 
También se garantizará el cumplimiento del principio de eficacia en todo el territorio 
nacional cuando se trate de unidades móviles (AGS 2C.2.11). 

 


Programa Nacional de Reformas de España 2015 

-59- 

 

 Seguridad minera: consecuencia de una reclamación de un operador, se revisarán 
determinados aspectos de la Ley de Minas para adecuarlos a la LGUM (AGS 
2C.2.12). 
 

 Inspecciones Técnicas de Vehículos: se revisa el régimen de incompatibilidades 
al objeto de flexibilizar la realización conjunta de varias actividades por parte de los 
titulares de ITV (AGS 2C.2.13). 
 

 Telecomunicaciones: se aprobará un Real Decreto por el que se regulan 
mecanismos de coordinación en materia de ayudas públicas al despliegue de redes 
de banda ancha, cuyo objetivo es lograr una utilización más eficaz y eficiente de los 
recursos públicos que se destinen a la consecución de los objetivos establecidos en 
las Agendas Digitales de la UE y de España, y que estos se ajusten a las 
previsiones comunitarias en materia de ayudas estatales (AGS 2C.2.14). 
 

 Servicios de prevención ajenos e intermediación laboral: se eliminarán las 
restricciones territoriales a la prestación de servicios de prevención ajenos (AGS 
2C.2.17). En el ámbito de la intermediación laboral, se modificará el régimen de las 
empresas de inserción para que puedan operar en todo el territorio nacional y se 
adaptará el régimen de los centros especiales de empleo. Asimismo, se 
desarrollarán las adaptaciones legales aprobadas en el ámbito de las agencias de 
colocación y las empresas de trabajo temporal (AGS 2C.2.15). En la elaboración de 
estas normas han participado las Comunidades Autónomas a través de la 
Conferencia Sectorial de Empleo (AGS 2C.2.24).  
 

 Centros de formación para el empleo: en el Real Decreto Ley 4/2015, para la 
reforma urgente del Sistema de Formación Profesional para el Empleo en el ámbito 
laboral, se prohíben los criterios de limitación territorial en las convocatorias para la 
percepción de ayudas y bonificaciones y para la impartición de enseñanzas no 
oficiales se establece la presentación de una declaración responsable válida en todo 
el territorio nacional (AGS 2C.2.16). 

 
En el ámbito autonómico, durante 2015 se impulsarán los trabajos de las 
Conferencias Sectoriales en el ámbito de la Unidad de Mercado, con el objeto de 
coordinar los cambios para la adaptación a la LGUM de la normativa estatal y 
autonómica. Se avanzará en la adopción de acuerdos en los grupos técnicos creados y 
en la ejecución de los acuerdos ya alcanzados. Entre otras materias, se trabajará en: 
 

 Racionalización de la normativa medioambiental y urbanística (AGS 2C.2.20 y 
2C.2.21): existe un Grupo de Trabajo cuyo objetivo es adaptar los trámites 
ambientales, urbanísticos y sectoriales que afectan a actividades sometidas a 
control ambiental y urbanístico a los postulados de la LGUM, para alcanzar mayor 
coherencia y coordinación entre las distintas normativas. El grupo de trabajo ha 
avanzado en el diagnóstico de la situación y ha preparado una hoja de ruta con 
medidas concretas y calendario para su implementación, que está siendo sometida 
a consulta por parte de las CC.AA y EE.LL., en la mesa de trabajo existente. 

 

 Comercio interior (AGS 2C.2.22): diversos grupos técnicos están estudiando las 
adaptaciones de la normativa autonómica relativa a los establecimientos 
comerciales, al acceso a ayudas públicas para el fomento de las actividades 
comerciales y al régimen de actividades feriales y artesanales.  

 

 Turismo (AGS 2C.2.27): se han constituido grupos técnicos para lograr una mayor 
coordinación de las normativas autonómicas de turismo. Se ha adoptado una 
definición de empresa turística; se ha avanzado en materia de legislación general y 


Programa Nacional de Reformas de España 2015 

-60- 

 

registro de empresas; en turismo activo se ha acordado aproximar las definiciones 
existentes y la cuantía de los seguros; y en campings se armonizará sobre el 
distintivo estrellas y con cinco categorías. Se está avanzando en la aproximación de 
normativas relativas a guías de turismo. Los grupos siguen trabajando en otras 
materias como restauración y agencias de viajes.  
 

 Sanidad y Servicios Sociales (AGS 2C.2.28, 2C.2.29 2C.2.31): en materia de 
centros sanitarios, se está elaborando un nuevo Real Decreto que aclare y flexibilice 
el régimen de apertura, funcionamiento y cierre de centros sanitarios. En el ámbito 
de los servicios sociales, se está trabajando en la adopción de estándares comunes 
en el régimen de acceso a actividades sociales así como en los requisitos de 
titulación, seguridad y calidad exigibles. También se está trabajando en una mayor 
coordinación de los procedimientos de inspección de medicamentos.  
 

 Consumo (AGS 2C.2.30): se está trabajando con las CC.AA en una interpretación 
común de los conceptos de autoridad de origen y destino, para delimitar las 
competencias de supervisión y sanción. 
 

 Pesca (AGS 2C.2.19): se está trabajando en tres áreas: simplificación del régimen 
de comercialización de los productos de pesca y agricultura, adaptación del régimen 
de titulaciones náutico pesqueras y simplificación del régimen de licencias de pesca 
recreativa. 
 

 Agricultura y desarrollo rural (AGS 2C.2.18): se está avanzando en simplificar y 
dar una mayor coherencia a la normativa en materia de calidad diferenciada, así 
como en aplicar, de una manera uniforme en todo el territorio nacional, el control de 
la calidad alimentaria. Asimismo, se está avanzando en eliminar cargas innecesarias 
en el régimen de licencias de caza y algunas Comunidades Autónomas están 
revisando la normativa relativa a productos fitosanitarios para su adecuación a la 
LGUM.  

 

 Juego (AGS 2C.2.25): se han alcanzado acuerdos en la Conferencia Sectorial del 
Juego para adaptar la normativa autonómica a la LGUM. 
 

 Industria (AGS 2C.2.26): se está trabajando en la unificación de criterios relativos a 
las inspecciones técnicas de vehículos y la normativa relativa a la seguridad 
industrial.  
 

 Cultura (AGS 2C.2.23): se está trabajando en mejorar la coordinación y 
cooperación administrativa en materia audiovisual y en la unificación de criterios 
relativos al patrimonio histórico artístico.  
 

 Nuevos grupos técnicos (AGS 2C.2.32): se ha detectado la necesidad de 
constituir nuevos grupos de trabajo en el área de universidades y de los 
espectáculos públicos. En materia de seguros se aprovecharán los órganos de 
cooperación ya existentes. En el campo de los servicios financieros, se propondrá la 
creación de un grupo que estudie la problemática de la aplicación conjunta de la 
normativa de servicios financieros con la normativa de consumo.  

 
Por último, continuará el desarrollo de las Plataformas informáticas de cooperación 
administrativa, que ya están listas para su utilización. En la Comisión Técnica del 
Consejo para la Unidad de Mercado se deben cerrar los detalles del Acuerdo acerca del 
modo de utilización de estas Plataformas por parte de las distintas Administraciones 
Públicas. Por otro lado, continuará la labor de identificación de los Registros 


Programa Nacional de Reformas de España 2015 

-61- 

 

Sectoriales, especialmente autonómicos, para integrar la información obrante en los 
mismos en una única base de datos fácilmente accesible (AGS 2C.2.33). 
 
Eje 3. Apoyo al emprendimiento. 
 
Además de medidas de carácter más horizontal, como la Ley de Unidad de Mercado, 
las medidas de aumento de eficacia de la administración pública y reducción de cargas, 
o las medidas de apoyo a la inversión y mejora del clima de negocios,  en 2015 se 
seguirán tomando medidas específicas para apoyar a los emprendedores. 
3.1 Medidas fiscales 
 
En 2015 ha entrado en vigor la reforma fiscal del Gobierno. Se trata una reforma 
ambiciosa que incluye la modificación de los principales impuestos del sistema tributario 
español y cuyo objetivo fundamental es dinamizar el crecimiento económico e 
impulsar la creación de empleo, reforzando la competitividad (CSR 1.4.47). 
 
El apoyo al emprendimiento ha sido una prioridad en los últimos años. Por ello, aun 
en un contexto de consolidación fiscal y austeridad, se ha llevado a cabo un importante 
esfuerzo en promover medidas tributarias que favorezcan a PYMES y autónomos. 
 
A partir de 2015, se sigue avanzando en el apoyo al emprendimiento y por ello la 
reforma fiscal introduce nuevas medidas de apoyo a autónomos y a pequeñas y 
medianas empresas entre las que destacan: 
 

 Autónomos (AGS 2C.3.34). Se ha reducido la retención para los autónomos del 
21% al 15%, cuando el volumen de rendimientos íntegros por esas actividades en el 
ejercicio anterior sea inferior a 15.000€ y represente más del 75% del total de 
rendimientos del trabajo y de actividades económicas. Esta medida está en vigor 
desde julio de 2014 y se estima que ha favorecido a unos 325.000 autónomos.  
 
Además, con carácter general, la retención de los autónomos pasará del 21% al 
19% en 2015 y al 18% en 2016. 

 

 PYMEs (AGS 2C.3.35). Se crea una reserva de nivelación exclusivamente para 
PYMES, del 10% del beneficio del ejercicio, con el límite de 1 M€ para compensar 
futuras bases imponibles negativas en el plazo de 5 años. Si se aplica 
conjuntamente con la nueva reserva de capitalización el tipo impositivo 
aplicable será el 20% (en lugar del 25% previsto con carácter general). 

 
Además, en el ámbito de la seguridad social se han adoptado y se seguirán 
adoptando medidas de apoyo al emprendimiento, reduciendo los costes empresariales 
en materia de cotizaciones a la Seguridad Social e impulsando la creación de empleo 
(sobre todo la contratación indefinida) y teniendo las medidas un alcance relevante para 
las empresas de reducidas dimensiones (CSR 3.1.1, AGS 2A.1.1 y 2A.1.2).  
 
3.2. Medidas para impulsar la financiación y la internacionalización de las 
empresas   
 
Financiación  
 
Las medidas previstas para el restablecimiento de las condiciones normales de 
préstamo a la economía (ver CSR 2) con objeto de impulsar las fuentes de 
financiación, tienen en varios casos un énfasis especial en los emprendedores. Cabe 
destacar las siguientes: 


Programa Nacional de Reformas de España 2015 

-62- 

 

 El ICO mantendrá su actividad contracíclica, con especial atención a las PYMEs. 
La línea ICO – Empresas y Emprendedores 2015 acumula en el primer trimestre un 
saldo de 2.792,92 millones de euros (un 67% del total dispuesto en líneas de 
mediación en dicho período).(Ver CSR 2.2.8) 

 

 FOND ICO Global continuará con su labor de promover capital riesgo privado 
en España, impulsando la financiación de proyectos que combinen innovación y 
emprendimiento e invirtiendo en compañías que se encuentren en cualquiera de las 
fases de su desarrollo. Durante 2015 se realizarán nuevas convocatorias.  El 
objetivo de FOND-ICO Global para 2015 es comprometer 245 M€, distribuidos entre 
3 fondos de expansión, 3 de venture capital y 5 de incubación. (AGS 2C.3.36). 

 

 Se pondrán en marcha nuevas medidas que refuerzan los incentivos en materia 
de Seguridad Social y amplían las posibilidades de utilizar la prestación por 
desempleo (capitalización y compatibilidad) para facilitar financieramente el 
emprendimiento a través del trabajo autónomo y otras fórmulas de economía 
social (AGS 2A.2.4). 

 
Por otra parte, en el ámbito concursal, se han puesto en marcha las nuevas 
opciones de “segunda oportunidad”, que incluyen el nuevo régimen del acuerdo 
extrajudicial de pagos y la posibilidad de acceder a la exoneración de las deudas 
remanentes en el concurso. Estas dos reformas evitarán que el fracaso en una iniciativa 
empresarial sea una losa para el emprendimiento futuro (AGS 2C.4). 

 
Internacionalización 
 
El sector exterior desempeña un papel destacado en la recuperación de la senda de 
crecimiento económico y en la creación de empleo. Por ello, de acuerdo con lo 
dispuesto en la Ley 14/2013, de 27 de septiembre, de apoyo a los emprendedores y su 
internacionalización, en febrero de 2014, se aprobó el Plan Estratégico de 
Internacionalización de la economía española 2014-2015 (PEIEE), cuyo objetivo 
principal es la mejora de la competitividad y la maximización de la contribución del 
sector exterior al crecimiento y a la creación de empleo. 
 
En 2014 se han venido adoptando medidas en el marco de este instrumento. Y en 2015 
se va a continuar trabajando en los siguientes objetivos: 
 

 Facilitar el acceso a la financiación de las empresas exportadoras. Se modificarán el 
Fondo para Inversiones en el Exterior (FIEX) (AGS 2C.3.37), el Fondo para 
Operaciones de Inversión en el Exterior de la Pequeña y Mediana Empresa 
(FONPYME) (AGS 2C.3.38) y el Convenio de Ajuste Recíproco de Intereses 
(CARI) (AGS 2C.3.39). 

 

 Evaluar los resultados alcanzados en el marco de este Plan. Para ello se llevará a 
cabo una evaluación intermedia del PEIEE (AGS 2C.3.40), que permita identificar 
las reformas necesarias para seguir avanzando en este ámbito. 

 

Asimismo, a lo largo de 2015 se iniciarán los trabajos para la adopción del nuevo Plan 
Estratégico de Internacionalización de la economía española 2016-2017 (AGS 
2C.3.41), que articulará la acción del Gobierno en materia de fomento de la 
internacionalización. 
 
 
 


Programa Nacional de Reformas de España 2015 

-63- 

 

3.3 Fondos estructurales 
 
El apoyo al emprendimiento y a las PYMEs recibe especial atención en la 
programación de los fondos estructurales 2014-2020. Se trata, de hecho, del ámbito 
que más recursos recibe, 5.988 millones de euros a través del Objetivo Temático 3: 
“mejorar la competitividad de las pequeñas y medianas empresas”. De estos, 
2.820 millones proceden del FEDER; 2.564 millones del FEADER (se dirigirán a 
pequeñas y medianas empresas agrícolas); y 603 millones del FEMP (para empresas 
en el sector de la pesca y la acuicultura).  
 
Dentro de las actuaciones previstas, destaca como especialmente novedosa la 
Iniciativa PYME, con una dotación de 800 millones de euros, a la que hay que añadir 
una participación de Horizonte 2020 de 15 millones de euros, que serán destinados a 
préstamos a PYME en innovación. Esta Iniciativa busca potenciar el efecto de los 
fondos estructurales catalizando recursos privados a través del uso de instrumentos 
financieros. Los recursos del FEDER se destinarán a la financiación de garantías con 
las que se estima que se podrán movilizar entre 3.200 y 4.000 millones de euros de 
préstamos PYME. Se espera que entre 32.000 y 40.000 PYME puedan verse 
beneficiadas por este instrumento. 
 
Adicionalmente, el Programa Operativo de Crecimiento Inteligente, con una dotación 
total de 3.939 millones de euros, incluye entre sus objetivos el apoyo a la 
competitividad de las PYME. Se destinarán a este objetivo 268,6 millones de euros, 
centrándose las actuaciones en el apoyo a la internacionalización, a la capacidad de 
innovación y fomentando la inversión productiva. A lo largo de 2015, se pondrán en 
marcha en este ámbito las siguientes acciones:  
 

 Fomento de la inversión productiva de las PYMES, orientando su localización hacia 
las zonas menos favorecidas. 
 

 Fomento de la competitividad empresarial a través del apoyo a la 
internacionalización y promoción exterior de las empresas españolas. Las 
actuaciones propuestas en esta línea persiguen aumentar y consolidar la base 
exportadora española, diversificando los mercados de destino de las exportaciones  
e incrementar el valor añadido de las mismas.  

 
Eje 4. Segunda oportunidad  
 
La economía española ha avanzado en su proceso de desapalancamiento en 2014: se 
ha logrado una importante reducción de la deuda del sector privado de 36 puntos 
del PIB, situándose la deuda no consolidada del sector privado no financiero en el 
cuarto trimestre de 2014 en el 182,4% del PIB. Tras las medidas adoptadas en 2013 y 
2014, el contexto de recuperación económica hace necesario acometer actuaciones que 
permitan que los deudores responsables puedan reducir sus deudas de forma ordenada 
y participar de la recuperación. El objetivo es evitar que el fracaso en una iniciativa 
empresarial sea un obstáculo insuperable para el emprendimiento futuro. 
 
Por ello, en el ámbito de la insolvencia personal, se ha acometido una profunda 
transformación del régimen aplicable a las personas naturales. La reforma pretende 
facilitar que los deudores responsables cuenten con un marco regulatorio de “segunda 
oportunidad”; es decir, una revisión/exoneración de aquellas deudas que suponen 
un lastre permanente para su desarrollo económico. Esta posibilidad debe 
equilibrarse con el respeto de los derechos de los acreedores, para evitar que la 
reforma genere un riesgo de encarecimiento del crédito, cuyos efectos perjudiciales 


Programa Nacional de Reformas de España 2015 

-64- 

 

para los deudores de buena fe y para el conjunto de la economía pueden ser 
igualmente perjudiciales. 
 
Para conseguir estos objetivos, en primer lugar, se ha revisado la figura concursal del 
acuerdo extrajudicial de pagos23. Hasta ahora, con esta figura, se establecía un 
mecanismo de reestructuración y acuerdo entre deudor y acreedores fuera de los 
procedimientos concursales, supervisado por un mediador. La reforma de 2015 (AGS 
2C.4.38) potencia de forma muy significativa este mecanismo convirtiéndolo en un 
verdadero instrumento para la segunda oportunidad. En particular, las modificaciones 
más relevantes son: 

 Todas las personas naturales con pasivos inferiores a cinco millones de euros 
podrán solicitar el acuerdo extrajudicial de pagos. Hasta ahora, esta posibilidad 
estaba restringida a los empresarios individuales y Pymes. Se prevé, además, que 
la tramitación sea especialmente simplificada y los costes registrales y notariales 
menores en estos casos. 
 

 Se amplían los posibles contenidos del acuerdo que puede proponer el 
deudor. En particular, son posibles quitas, esperas hasta 10 años o la cesión de 
bienes y derechos. Además, se potencian los efectos del acuerdo permitiendo que 
los acreedores (incluso los que cuenten con garantía real) puedan verse arrastrados 
por sus efectos si se dan las mayorías previstas. Estos efectos no se restringen a 
las personas naturales, sino que se extienden también a empresarios individuales y 
Pymes. 
 

En segundo lugar se ha establecido una nueva regulación para la exoneración de 
pasivos. Hasta ahora, la exoneración de las deudas de un deudor persona natural 
requería que hubiesen sido satisfechos en su integridad los créditos contra la masa, los 
créditos concursales privilegiados y, al menos, el 25 por ciento del importe de los 
créditos concursales ordinarios24. Tras la reforma, el beneficio de la exoneración se 
amplía, para las personas físicas que hubiesen intentado un acuerdo extrajudicial de 
pagos, a los créditos privilegiados en la parte que no hubiera podido satisfacerse 
con la ejecución de la garantía. Se exige, para garantizar un uso razonable y el 
equilibrio con los intereses de los acreedores, el cumplimiento de unas condiciones 
similares a las que se aplican en otros ordenamientos jurídicos (AGS 2C.4.39). 
 
En resumen, la combinación de un acuerdo extrajudicial de pagos más efectivo y la 
posibilidad de acceder a la exoneración cuando un acuerdo antes del concurso no sea 
posible, constituyen un régimen de “segunda oportunidad” que facilitará el 
desapalancamiento ordenado de los hogares, compatible con las suficientes garantías a 
los acreedores y la estabilidad financiera.  
 
Estas medidas no agotan las acciones previstas en esta materia. La reforma de la Ley 
de Enjuiciamiento Civil, actualmente en tramitación parlamentaria, promoverá una 
reducción de los plazos de prescripción de las acciones de reclamación de 
deudas (AGS 2C.4.40). Actualmente, la posibilidad de reclamar una deuda no 
prescribe, en el caso general, hasta trascurridos quince años. Ello parece excesivo en 
vista del avance en los medios de notificación de las reclamaciones, por lo que se 
promoverá que se reduzca a cinco años. También se han aprobado modificaciones 
en el régimen de protección de los deudores situados en el umbral de exclusión, 
en particular, la prórroga de la suspensión de lanzamientos y la ampliación del ámbito 
de aplicación del Código de Buenas Prácticas para deudores hipotecarios (AGS 2B.8). 

                                                           
23

La figura concursal del acuerdo extrajudicial de pagos fue creada mediante la Ley 14/2013, de 27 de 

septiembre, de apoyo a los emprendedores y su internacionalización. 
24

Si bien este último requisito podía obviarse en el caso de empresarios individuales que hubieran intentado 

un acuerdo extrajudicial 


Programa Nacional de Reformas de España 2015 

-65- 

 

Eje 5. Funcionamiento competitivo de los mercados 
 
5.1 Energía.  
  
En materia energética, en 2015, se prevén las siguientes medidas que contribuirán a un 
funcionamiento más competitivo de los mercados y a la mayor eficiencia y sostenibilidad 
de los sistemas. 
 
En el ámbito del sector eléctrico (AGS 2C.5.41): 
 

 Se adoptará una nueva retribución de la actividad de generación en los 
sistemas eléctricos no peninsulares que mejore la competencia y eficiencia. 
 
En particular, se apostará por la instalación de energías renovables y por mantener 
las centrales más eficientes y renovar las menos eficientes, se impulsarán las 
interconexiones entre islas, se revisará el régimen retributivo para incentivar la 
eficiencia y se favorecerá la competencia, con la entrada de nuevos operadores. 

 

 Se regularán las condiciones administrativas, técnicas y económicas de las 
modalidades de suministro de energía eléctrica con autoconsumo y de 
producción con autoconsumo, lo que permitirá estabilidad regulatoria. 

 

 Se revisarán los mecanismos de capacidad a corto y largo plazo y se desarrollará 
el procedimiento necesario que permita la hibernación de determinadas 
instalaciones de generación. 

 
En materia de gas e hidrocarburos (AGS 2C.5.42), una vez establecido el principio 
básico de sostenibilidad económica del sistema gasista y solucionado el problema del 
déficit estructural, se completará la reforma con la Ley de modificación de la Ley de 

Hidrocarburos, en tramitación parlamentaria. El nuevo marco regulatorio prevé la 

creación de un mercado organizado secundario que revele un precio de gas natural 
en el mercado mayorista, lo que mejorará la transparencia y la competencia efectiva. 
También se incluyen medidas tributarias en exploración, investigación y 
explotación de hidrocarburos. En particular, se crea un nuevo impuesto sobre el valor 
de extracción de gas, petróleo y condensados, que irá, parcialmente, a las 
administraciones involucradas. Además, entre otras medidas, se prevé la obligación de 
que los titulares de concesiones de explotación de yacimientos compartan los ingresos 
obtenidos por la venta de los hidrocarburos con los propietarios de los terrenos.  

 
Además, en 2015, se aprobarán medidas adicionales a las adoptadas en la Ley 
11/2013, que convalidó el Real Decreto Ley 4/2013, para fomentar la competencia 
en el mercado de carburantes, tanto a nivel minorista como mayorista (AGS 2C.5.43). 
La Ley 11/2013 ya instrumentó medidas para fomentar la competencia en este sector 
que se han mostrado eficaces: desde entonces se han abierto 297 estaciones de 
servicio nuevas, principalmente independientes, y la cuota de mercado de los 
operadores dominantes ha disminuido. No obstante, a la luz de la experiencia adquirida 
con las medidas de la Ley 11/2013, se introducirán en 2015 algunas reformas 
adicionales: 
 

 Se permitirá a los distribuidores minoristas vender a otros distribuidores minoristas. 
Esta medida contribuirá a equilibrar el poder de compra en la cadena de distribución 
y facilitará una gestión más eficiente, permitiendo, por ejemplo, un mejor 
aprovechamiento de las oportunidades del mercado a través de medidas como las 
compras conjuntas o la optimización de stocks.  
 


Programa Nacional de Reformas de España 2015 

-66- 

 

 La prohibición temporal a los operadores dominantes de abrir nuevas estaciones de 
servicio se define a partir de una cuota del mercado provincial del 30%. Esa cuota 
se definía hasta ahora en función del número de gasolineras. Ahora pasa a definirse 
en función del volumen de ventas. Por otra parte, la prohibición de establecer, en los 
suministros en exclusiva, cláusulas que fijen o recomienden (directa o 
indirectamente) el precio de venta al público del combustible, se extiende a las 
medidas de efecto equivalente. 
 

 En el Anteproyecto de Ley de Carreteras, se incorporan medidas para fomentar la 
competencia en carreteras y autopistas: se prohíbe la licitación en bloque de las 
áreas de servicio en autopistas y carreteras estatales y autonómicas y se prohíbe la 
adjudicación de gasolineras contiguas a operadores de la misma marca. 
 

 Se incrementarán las obligaciones de información al Ministerio de Industria, Energía 
y Turismo. 
 

 Se potenciará la supervisión sobre la Compañía Logística de Hidrocarburos (CLH), 
titular principal de instalaciones fijas de almacenamiento y transporte de productos 
petrolíferos que debe permitir el acceso a terceros. Para ello se introducirá la 
posibilidad de que la Comisión Nacional de los Mercados y la Competencia 
condicione la metodología de las tarifas de acceso a las instalaciones, o realice 
recomendaciones para su mejora. 

 

Por último, se continuará impulsando un aumento de las interconexiones de 
electricidad y gas. En este ámbito, se está trabajando en el marco de la Unión 
Europea por el desarrollo de nuevos proyectos que permitan corregir la situación de 
aislamiento energético de España  (ver texto AGS 1, Eje 2 y tabla AGS 2C.5.44).  
 
Asimismo, continuará la transposición de la Directiva 2012/27/UE del Parlamento 
Europeo y del Consejo, relativa a la eficiencia energética (AGS 2C.6.60), con el 
desarrollo de programas del Fondo Nacional de Eficiencia Energética (AGS 2C.6.61 
a 2C.6.64). 
 
Fondos estructurales 
 
En el ámbito de la energía, la programación de fondos estructurales se ha centrado 
en el apoyo a actuaciones para alcanzar los objetivos de reducción de emisiones y 
participación de renovables de Europa 2020. Se destinarán un total de 4.241,8 
millones de euros en el periodo 2014-2020 dentro del Objetivo Temático 4: Favorecer la 
transición a una economía baja en carbono en todos los sectores. De estos, 3.377 
millones provienen del FEDER, 845 del FEADER y 19 del FEMP. 
 
En el ámbito del FEDER, las actuaciones a nivel nacional se enmarcan en el Programa 
Operativo de Crecimiento Sostenible- eje 1: Economía baja en carbono dotado con 
2.100 millones de euros. Se van a realizar actuaciones en tres grandes bloques: 
 

 Renovables, con una asignación de 465 M€, con los que se prevén cofinanciar 
interconexiones eléctricas con los sistemas extrapeninsulares, parques eólicos en 
Canarias,  instalaciones renovables de usos térmicos, y una línea de I+D+I en este 
ámbito. 
 

 Eficiencia energética, con una dotación de 1.135 M€, y actuaciones en rehabilitación 
energética en viviendas y edificios de la AGE y medidas de ahorro energético en 
empresas industriales y del sector servicios. 

 


Programa Nacional de Reformas de España 2015 

-67- 

 

 Proyectos urbanos singulares en economía baja en carbono, con 500 M€, que se 
destinarán a cuestiones como transporte urbano sostenible, eficiencia en alumbrado 
y servicios públicos, y en general cualquier actuación que suponga reducir la huella 
de carbono de los municipios. 

 
5.2 Transporte e infraestructuras.  
 
En el ámbito del transporte, se continuará trabajando en reformas que permitan 
mejorar la competitividad y la eficiencia del sistema de transporte y las 
infraestructuras: 

 En el ámbito del transporte ferroviario (AGS 2C.5.46), se está tramitando un 
proyecto de ley que actualiza la Ley del Sector Ferroviario. Con este proyecto se 
persigue, adaptar la Ley actual a la más reciente normativa de la Unión Europea en 
la materia, favorecer el desarrollo de este modo de transporte, adaptar el marco 
regulatorio a la liberalización del transporte de viajeros y reforzar los mecanismos de 
seguridad a través de la nueva Agencia de Seguridad Ferroviaria. Una de las 
medidas más destacables es la revisión del sistema de cánones ferroviarios para 
eliminar barreras al acceso a la actividad y potenciar el tráfico ferroviario, al mismo 
tiempo que se asegura la sostenibilidad del sistema ferroviario en su conjunto.  
 

 En el transporte por carretera, se está trabajando en un Anteproyecto de Ley de 
Carreteras (AGS 2C.5.47) que sustituirá a la Ley vigente y que tiene como objetivo 
actualizar la Ley actual, adaptándola a los cambios en la Red de Carreteras para 
una adecuada prestación del servicio público y una mejor utilización de los recursos. 
El texto actualiza la clasificación de las carreteras del Estado, reforma el marco de la 
planificación (que será plurianual y vinculante) y mejora la coordinación entre 
Administraciones Públicas en la planificación viaria y urbanística. Además, se 
incorpora la obligatoriedad de llevar a cabo un análisis coste/beneficio en la 
planificación. También avanza en el ámbito de la seguridad vial e introduce medidas 
para fomentar la competencia en las áreas de servicio situadas en las carreteras y 
autopistas. 
 
Asimismo, se adaptarán los pesos y dimensiones de los vehículos pesados en 
el transporte por carretera al marco vigente en los países de nuestro entorno. Por 
último, se pretende fomentar la utilización de ciertos tramos de autopistas de 
peaje por los vehículos pesados. (AGS 2C.5.48) 

 

 En el ámbito del sector aeroportuario, continuarán los trabajos para la 
implantación del nuevo marco regulatorio (AGS 2C.5.49). La nueva regulación 
tiene como objetivo mejorar la eficiencia y la competitividad en la gestión de los 
aeropuertos españoles. Para ello, basándose en las mejores prácticas regulatorias 
internacionales, configura un marco más predecible, estable y flexible, basado en 
una planificación quinquenal prospectiva a través del Documento de Regulación 
Aeroportuaria.  
 
Este marco incorpora un nuevo modelo tarifario, con más incentivos para una 
gestión eficiente de las infraestructuras aeroportuarias. El nuevo modelo tarifario se 
refuerza con un régimen transitorio que garantiza un crecimiento máximo del 0% de 
las tarifas hasta 2025. La estabilidad tarifaria se alcanzará a través de la 
racionalización de las inversiones y de medidas de eficiencia en la gestión.  

 
En 2015, se trabajará en el desarrollo reglamentario de la metodología para el 
reconocimiento de posibles cambios en determinados costes regulados respecto de 
los previstos en el Documento de Regulación Aeroportuaria por factores fuera de 


Programa Nacional de Reformas de España 2015 

-68- 

 

control del operador. Dichos cambios han de ser necesariamente compatibles con el 
marco de estabilidad tarifaria hasta 2025 y con la Ley de Desindexación.  

 
Fondos estructurales 
 
En el ámbito del transporte, la programación de fondos estructurales ha tenido en 
cuenta la necesidad de priorizar aquellas actuaciones que incrementen la eficiencia y la 
intermodalidad del sistema. Así, de los 2.465 millones de euros de fondos FEDER 
disponibles para 2014-2020 dentro del Objetivo Temático 7, promover el transporte 
sostenible y eliminar los estrangulamientos en las infraestructuras de red 
fundamentales, la administración programará los 1.700 millones que le corresponden  
en Programa Operativo de Crecimiento Sostenible- eje 4: Transporte Sostenible 
(pendiente de aprobación). Este eje se aplicará exclusivamente a actuaciones en 
transporte por ferrocarril, favoreciendo el trasvase modal desde la carretera, más 
contaminante y menos eficiente. Se desarrollarán en especial los corredores Atlántico y 
Mediterráneo, que permitirán un incremento del intercambio de mercancías por 
ferrocarril con Europa, así como actuaciones en sistemas de seguridad tipo ERTMS. 

 
5.3 Sector agroalimentario.  
 
Para mejorar la competitividad del sector agroalimentario español, se avanzará en las 
siguientes medidas (AGS 2.C.5.50): 
 

 Se impulsará la tramitación parlamentaria del proyecto de Ley Denominaciones de 
Origen e Indicaciones Geográficas Protegidas de ámbito supra autonómico, que 
regulará y coordinará el funcionamiento de las distintas denominaciones de calidad 
dependientes del Ministerio de Agricultura y Medioambiente y establecerá criterios 
comunes en el proceso de reconocimiento y la regulación de la gestión, protección y 
control en ese ámbito. 

 

 Se elaborará y aprobará el Código de Buenas Prácticas Mercantiles en la 
Contratación Alimentaria, al que podrán adherirse voluntariamente los operadores 
del sector para evitar prácticas abusivas, mejorar la transparencia y poner fin de 
forma ágil a los posibles conflictos en la contratación (se prevé la figura del 
mediador). También crea una Comisión de seguimiento que analizará los resultados 
obtenidos en la aplicación del Código. 

 

 Se impulsará la aprobación del Plan Estatal de Integración Asociativa 2015-2020, 
que recoge medidas para mejorar la estructura de las cooperativas agroalimentarias,  
fomentando la creación de entidades con mayor volumen y más profesionalizadas, 
al objeto de evitar la dispersión de la oferta para garantizar su adaptación al 
mercado y maximizar su potencial de comercialización.  

 

El Plan se estructurará en torno cuatro ejes estratégicos: cambios en las estructuras 
de las cooperativas; comercialización y adaptación al mercado; mejora del 
conocimiento del cooperativismo agroalimentario español; y evaluación. 

 

 Se promoverá la aprobación del Programa Nacional de Desarrollo Rural 2014-
2020, que contiene medidas de fomento del asociacionismo y de crecimiento de las 
asociaciones más allá de las fronteras autonómicas, a través del apoyo a las 
entidades asociativas prioritarias.  

 
 
 


Programa Nacional de Reformas de España 2015 

-69- 

 

5.4 Otros sectores  
 
Competitividad de la industria 
 
En 2015 se impulsará la aprobación parlamentaria del Proyecto de Ley de Patentes 
(AGS 2C.5.51), que acomete una importante revisión de la Ley vigente. Se pretende 
fortalecer el sistema español de patentes, pasando de un marco en el que lo importante 
era fomentar la iniciativa de patentar a uno nuevo en el que se quiere primar la actividad 
verdaderamente inventiva, innovadora y novedosa. 
 
Para ello, se pasa de patentes “débiles”, que generan alta litigiosidad y monopolios no 
justificados, a patentes “fuertes”, comparables a las de los sistemas internacionales y 
países industrializados. También se simplifican los procedimientos y se adapta la 
normativa al marco internacional de propiedad industrial, favoreciendo la 
internacionalización de las empresas. 
 
Mediante Acuerdo de Consejo de Ministros de 11 de julio de 2014 se aprobó la Agenda 
para el fortalecimiento del sector industrial en España (AGS 2C.5.52) que se 
configura como un plan de acción de 97 medidas agrupadas en 10 líneas de actuación 
para la mejora de las condiciones generales de la inversión industrial.  
 
Se continuará apoyando financieramente la competitividad industrial y la 
reindustrialización en el marco de la política industrial, con el Programa de 
reconversión y reindustrialización para 2015 cuyo presupuesto se ha incrementado en 
un 10,5% respecto a 2014, alcanzando los 525,4M€. El Programa de fomento de la 
competitividad industrial contará con un presupuesto de 348,5M€ (AGS 2C.5.52). 
 
Por último, como se señalará en el apartado relativo al medio ambiente y cambio 
climático, el Fondo Nacional de Eficiencia Energética pondrá en marcha un programa de 
ayudas para facilitar la adopción de medidas de ahorro energético de las PYME y 
grandes empresas del sector industrial (presupuesto de 49 millones de euros, AGS 
2.C.6.62), y se impulsará el vehículo con energías alternativas, con reformas por el 
lado de la oferta y apoyo por el lado de la demanda (AGS 2.C.6.65). Asimismo se han 
previsto ayudas para compensar los costes de emisiones indirectas de gases de efecto 
invernadero para empresas de determinados sectores y subsectores industriales con 
riesgo significativo de fuga de carbono (AGS 2.C.6.66).  
 
Industrias culturales  
 
En 2014 el Gobierno aprobó una reforma de la Ley de Propiedad Intelectual con la que 
perseguía asegurar la protección de los derechos de propiedad intelectual y la 
lucha contra la piratería, favoreciendo así el impulso de la oferta legal y el desarrollo 
de la industria audiovisual. Al mismo tiempo, se pretendía lograr una mejor y más 
transparente administración de las entidades de gestión de derechos de propiedad 
intelectual que beneficiara tanto a titulares de derechos como a usuarios, al permitir un 
mejor funcionamiento del mercado de derechos de propiedad intelectual.  
 
A lo largo de 2015 se desarrollarán reglamentariamente algunos aspectos de la nueva 
Ley (AGS 2.C.5.54): 
 

 Se regulará el procedimiento para que la Sección Primera de la Comisión de 
Propiedad Intelectual pueda ejercer sus funciones de determinación, mediación, 
arbitraje y control en relación con las tarifas generales de las entidades de 
gestión. 
 


Programa Nacional de Reformas de España 2015 

-70- 

 

 Se desarrollará una metodología para el establecimiento de tarifas por parte de 
las entidades de gestión, que concretará y desarrollará los criterios establecidos 
legalmente para que las entidades de gestión fijen sus tarifas.  

 
Estas medidas contribuirán a que el importe de las tarifas atienda al valor económico de 
la utilización de los derechos sobre la obra o prestación protegida en la actividad del 
usuario, y buscando el justo equilibrio entre usuarios y titulares de derechos. 
 
También en 2015 se prevé la puesta en marcha de una ventanilla única de 
facturación y pago, accesible a través de Internet, en la cual los usuarios del repertorio 
de las entidades de gestión puedan conocer el coste a satisfacer al conjunto de 
entidades de gestión y realizar el pago correspondiente. Esta ventanilla única supone un 
ahorro de gestión. 
 
Eje 6. Medioambiente y cambio climático  
 
En 2015 se continuará con la implantación de diferentes medidas destinadas a la 
reducción de las emisiones de gases de efecto invernadero (GEI): 
 

 En el ámbito de los sectores difusos, el Gobierno de España trabajará en el 
desarrollo e implementación de los objetivos europeos de reducción de 
emisiones en sectores difusos para el periodo 2020-2030, en línea con lo 
acordado en el Consejo Europeo de octubre 2014. Asimismo, tendrá lugar la nueva 
convocatoria de Proyectos Clima (AGS 2C.6.56). 

 

 En el ámbito de los restantes sectores, continuará en vigor la tercera fase de 
aplicación del régimen de comercio de derechos de emisión (EE2020 3.11), en 
la que se combina la asignación de derechos mediante subasta (más del 50%) con 
la asignación gratuita. 

 
En relación con la adaptación al cambio climático, en el marco del tercer programa de 
acción 2014-2020 del Plan nacional de Adaptación al Cambio Climático (AGS 
2C.6.55), las actuaciones se centrarán en la protección de la costa, el dominio público 
hidráulico y los Parque Nacionales. 
 
Otra de las áreas prioritarias de actuación es la mejora de la gestión y planificación de 
las aguas. Para ello cual se concluirá el Real Decreto sobre el estado ecológico de 
las aguas (AGS 2C.57) y el Real Decreto por el que se regula el Censo Nacional de 
Vertidos y el Inventario Nacional de Emisiones a las Aguas (AGS 2C.6.58). 
 
Por otro lado, se continuará prestando una especial atención a la prevención de las 
inundaciones. Para ello se finalizará la tramitación de los Mapas de Peligrosidad y se 
aprobarán los Planes de Gestión del Riesgo de Inundación (AGS 2C.6.59). 
 
En relación a la eficiencia energética, en 2015 se continuarán adoptando medidas 
tras el hito que supuso la creación de un Fondo Nacional de Eficiencia Energética y de 
un sistema de obligaciones de ahorro para las empresas energéticas con la Ley 
18/2014, de 15 de octubre, de aprobación de medidas urgentes para el crecimiento, la 
competitividad y la eficiencia. 
 
Por un lado, en el plano normativo, culminará la transposición de la Directiva de 
Eficiencia Energética, en lo referente a auditorías energéticas, acreditación de los 
proveedores de servicios y auditores energéticos y promoción de la eficiencia 
energética y contabilización de consumos energéticos (AGS 2C.6.60) 
 


Programa Nacional de Reformas de España 2015 

-71- 

 

Por otro lado, el Ministerio de Industria, Energía y Turismo, a través del Instituto para la 
Diversificación y Ahorro de la Energía (IDAE), destinará un presupuesto de 168 
millones de euros para desarrollar, en 2015, cuatro líneas de actuación en proyectos 
de ahorro y eficiencia energética: rehabilitación energética de edificios (AGS 
2C.6.61), transporte (AGS 2C.6.63), PYME y gran empresa del sector industrial 
(AGS 2C.6.62) y alumbrado exterior (AGS 2C.6.64).  
 

 Para las actuaciones de rehabilitación energética de edificios, los Presupuestos 
Generales del Estado de 2015 contemplan 75 millones de euros que se dedicarán 
a ampliar el presupuesto y el alcance del Programa PAREER. Este Programa, 
gestionado por IDAE, tenía un presupuesto inicial de 125 millones de euros, de los 
cuales aún no se han comprometido alrededor de 107 millones. En cuanto al 
alcance, se modificará el programa para que financie, no sólo actuaciones en 
edificios residenciales, sino en cualquier tipo de edificios con independencia de su 
uso. Así, en 2015 se podrán financiar actuaciones de rehabilitación de edificios 
con los 180 millones de euros disponibles de este programa.  
 

 Para actuaciones de ahorro energético en PYMEs y grandes empresas del 
sector industrial, el Fondo Nacional de Eficiencia Energética creará una línea de 
ayudas con un presupuesto de 49 millones de euros. 

 

 Para la renovación del alumbrado exterior en municipios, el Fondo Nacional de 
Eficiencia Energética creará una línea de préstamos retornables sin intereses con un 
presupuesto de 36 millones de euros. 

 

 Para las actuaciones de cambio modal y uso más eficiente de los medios de 
transporte, el Fondo Nacional de Eficiencia Energética creará un programa de 
ayudas con un presupuesto de 8 millones de euros.  

 
De este modo, de los 168 millones que se destinan en 2015 a eficiencia energética por 
parte del MINETUR, 75 millones irán a la rehabilitación (que se suman a los 107 
millones del presupuesto inicial no comprometido del Programa), 49 irán al sector 
industrial, 36 al alumbrado exterior y 8 al transporte.  
 
Estos programas de ayudas directas y de apoyo a la financiación de proyectos de 
ahorro y eficiencia energética se inscriben en el marco del Plan Nacional de Acción de 
Eficiencia Energética 2014-2020 y permitirán a España cumplir con los objetivos de 
ahorro que se derivan de la Directiva 2012/27/UE, a la vez que supondrán un importante 
estímulo para las inversiones y el empleo. 
 
Los programas están dotados de fondos provenientes del Fondo Nacional de Eficiencia 
Energética y de los Presupuestos Generales del Estado 2015, pudiendo ser 
cofinanciados con el Fondo Europeo de Desarrollo Regional (FEDER), dentro del 
Programa Operativo de Crecimiento Sostenible 2014-2020.  
 
En concreto, los programas de alumbrado exterior, transporte y sector industrial se 
nutrirán del Fondo Nacional de Eficiencia Energética, que cuenta con un 
presupuesto disponible de 93 millones de euros en la actualidad. Esa cifra proviene 
de que en el año 2014, el Fondo solo ha contado con las liquidaciones derivadas del 
sistema de obligaciones por un valor de 103,4 M€, cifra que corresponde a las 
aportaciones de medio año y de la que hay que descontar las aportaciones no 
ingresadas por algunos sujetos obligados, la realización de una campaña de 
comunicación y los gastos de gestión.   
   


Programa Nacional de Reformas de España 2015 

-72- 

 

Los programas permitirán en 2015 generar ahorros equivalentes a 131 ktep/año 
(1.523 GWh/año), lo que supone un ahorro equivalente al consumo anual de más de 
150.000 familias, y evitarán la emisión anual a la atmósfera de más de 440.000 
toneladas de CO2. 
 
En 2015 el Fondo Nacional de Eficiencia Energética continuará recaudando fondos 
procedentes, entre otros, del sistema de obligaciones de ahorro creado por la Ley 
18/2014. Los fondos que se recauden durante 2015 se destinarán a apoyar nuevas 
actuaciones de eficiencia energética.  
 
Por último, para impulsar el vehículo con energías alternativas, se emprenderán 
reformas por el lado de la oferta, transponiendo la Directiva Infraestructura de 
energías alternativas para el transporte y armonizando aspectos relacionados con las 
homologaciones, mantenimiento, inspección, garantías y reciclado. Estas medidas se 
añaden a la reciente aprobación, en diciembre de 2014, de un real decreto que regula 
las infraestructuras de recarga de forma coherente con los avances tecnológicos. 
Asimismo continuará el apoyo a la adquisición de vehículos limpios, destacando 
en este sentido el Programa Movele para 2015, que cuenta con un presupuesto de 
7 millones de euros (AGS 2C.6.65).  
 
D. INVERSIÓN Y CRÉDITO.  
 
En 2015, el Gobierno continuará poniendo en marcha medidas para mejorar las 
condiciones generales de la inversión empresarial, tanto en términos de acceso a la 
financiación, como con el objetivo de reducir las barreras existentes e incrementar la 
atracción de la inversión y el talento a España.  
 
Eje 1. Inversión  
 
En 2015 continuarán poniéndose en marcha medidas para mejorar las condiciones 
generales de la inversión empresarial. Además de las ya señaladas en otros ámbitos,  
destacan: 
 

 Para promover una buena regulación para la inversión productiva, y en cumplimiento 
de la Ley 14/2013, de apoyo a los emprendedores y su internacionalización, se 
finalizará el estudio Doing Business Subnational en España (AGS 2D.1.5). 
 
Este estudio compara las regulaciones locales y autonómicas en España en ámbitos 
que afectan al clima de negocios (especialmente los trámites para la creación de 
una empresa) para identificar y promover las mejores prácticas regulatorias en las 
administraciones.  
 

 También en cumplimiento de la Ley 14/2013, se ha elaborado un informe sobre 
Clima de Negocios en España (AGS 2D.1.6) para obtener propuestas de mejora 
del clima de negocios para la inversión productiva y de la competitividad de la 
economía española.   
 
Como resultado, se cuenta ahora con un conjunto de propuestas de reforma y 
mejora del clima de negocios que serán valoradas, para adoptar seleccionarse y 
adoptar aquellas que más favorezcan la inversión. .  
 

 Reforma y desarrollo reglamentario del visado de emprendedores (AGS 2D.1.7). 
 
Este visado se introdujo con la Ley de Emprendedores para que inversores, 
emprendedores, profesionales altamente cualificados, investigadores y, en definitiva, 


Programa Nacional de Reformas de España 2015 

-73- 

 

aquellas personas que contribuyesen a mejorar la inversión, el empleo y el 
crecimiento de la economía española y que deseasen residir en España, pudiesen 
hacerlo obteniendo, de forma ágil y sencilla, un visado o una autorización de 
residencia válidos para todo el territorio nacional.  
 
El impacto de esta medida, en los quince meses que lleva en vigor, ya está siendo 
positivo: la inversión estimada por aplicación de este régimen asciende a 694M€ y el 
empleo total estimado asciende a 12.685 trabajadores.  
 
Ahora, la misma se está modificando para, sobre todo, eliminar fuentes de 
inseguridad jurídica. La regulación se adecuará mejor a las necesidades reales de 
los ciudadanos y se mejorarán los trámites administrativos, a la luz de las 
modificaciones que se están produciendo en otros países del mundo, con el fin de 
que España continúe siendo atractivo, desde el punto de vista inversor.  
 

 Además, como ya se ha señalado, España apoya el Plan de Inversiones para 
Europa lanzado por la nueva Comisión con vistas a apuntalar la recuperación 
económica sin perjudicar la disciplina fiscal. Prueba de ello es el compromiso por 
parte del ICO de aportar unos 1.500 millones de euros para apoyar proyectos 
previamente seleccionados por el Fondo Europeo de Inversiones Estratégicas. 

 
I+D+i 
 
La inversión en investigación, desarrollo e innovación (I+D+i), tiene un interés particular 
para el desarrollo de una economía. Estas actividades tienen un efectos positivos en la 
productividad, en la competitividad y, por tanto, en el crecimiento a largo plazo. 
 
La I+D+i está llamada a desempeñar un papel protagonista en la recuperación 
económica. Por ello, a pesar del intenso proceso de consolidación fiscal, el Gobierno 
español ha continuado con los esfuerzos por mantener las inversiones públicas y 
privadas. Tras el aumento de las dotaciones destinadas a I+D+i en los PGE 2014, por 
primera vez desde 2009, en los PGE 2015 se han vuelto a aumentar dichas dotaciones: 
un 4,8% con respecto al PGE 2014. De esta manera, queda patente el compromiso con 
la I+D+i (EE2020 2.1). 
 
Las actuaciones a futuro en el sector de la I+D+i tienen un carácter continuista con la 
política aplicada en los últimos años. Es decir, se siguen aplicando medidas dirigidas a 
mejorar la eficiencia y calidad de este sector en España. Muchas de estas medidas 
están incluidas en la Estrategia Española de Ciencia y Tecnología y de Innovación 
2013-2020 y en el Plan Estatal de Investigación Científica y Técnica y de 
Innovación 2013-2016 (CSR 6.4.27). Las actuaciones a futuro se enmarcan en cuatro 
categorías: 
 

 Medidas para fomentar la inversión privada en I+D+i, con el objetivo de que ésta 
alcance un 1,2% del PIB (actualmente es del 0,69%).  
 
A través del Centro para el Desarrollo Tecnológico Industrial (CDTI) se fomentará el 
acceso a la financiación para actividades de I+D+i, por diversas vías: mejoras en los 
tipos de interés de las ayudas y tramos no reembolsables de las actuaciones del 
CDTI; fomento de uso de canales alternativos al bancario, con la creación de 
“Fondos Private Equity Sectoriales”. Además, se apoyará la inversión de las PYMEs 
en I+D+i a través del sello de PYME Innovadora y del Instrumento PYME-Horizonte 
2020” (AGS 2D.1.3). 
 


Programa Nacional de Reformas de España 2015 

-74- 

 

El fomento de la inversión privada en I+D+i también se abordado en el marco de los 
incentivos fiscales, incluidos en la reforma fiscal que ha entrado en vigor en 2015. 
En particular: 
 
- se han ampliado el plazo de cuotas de amortización de promotoras de 

parques científicos y tecnológicos, se han aprobado bonificaciones del 40% en 
las cotizaciones a la Seguridad social a favor del personal investigador (CSR 
4.2.6) y el sello pyme innovadora permitirá compatibilizar bonificaciones a la 
seguridad social con deducción por actividades de I+D+i.  
 

- En el Impuesto sobre Sociedades, se potencia la deducción por investigación, 
desarrollo e innovación tecnológica, y se añaden al concepto de innovación 
tecnológica las actividades de proyectos de demostración inicial o proyectos 
piloto relacionados con la animación y los videojuegos, lo que beneficiará a la 
industria cinematográfica y audiovisual, en general. (CSR 1.4.52) 

 

 Medidas para garantizar la máxima eficiencia y efectividad de los recursos 
públicos destinados a la I+D+i.  
 
La principal medida en este sentido será la creación en 2015 de la Agencia Estatal 
para la Investigación (AGS 2D.1.1), con la aprobación del Real Decreto que 
contiene el Estatuto de la Agencia. Esta Agencia permitirá una gestión integral más 
eficiente de la financiación pública de la I+D+i, con planificación plurianual, más 
transparencia en el proceso de gestión y eliminando duplicidades. 
 

 Medidas para incrementar la participación y colaboración con socios 
europeos.  
 
Se está procediendo a la apertura del sistema español de I+D+i con el fin de 
incrementar los evaluadores internacionales en todas las convocatorias y 
estandarizar los procedimientos de evaluación. Asimismo, se elaborado un análisis 
exhaustivo por parte de una Comisión Internacional de Expertos (peer review) del 
sistema de I+D+i español cuyas conclusiones son ya públicas. Las conclusiones de 
dicho análisis serán tenidas en cuenta para futuras actuaciones públicas en el sector 
(CSR 6.4.32).  
 
Se está incentivando la participación española en las convocatorias europeas 
mediante la difusión y financiación directa a través de convocatorias en concurrencia 
competitiva como Europea Excelencia, Europa Redes y COFUND (CSR 6.4.31). 
También se pondrá en práctica el Programa Operativo para el Crecimiento 
Inteligente que persigue una mejora de las infraestructuras de investigación e 
innovación y fomentar la inversión empresarial en I+D+i (AGS 2D.1.2) 

 

 Medidas de apoyo a la calidad de los recursos humanos.  
 
El capital humano, especialmente el que cuenta con formación para el desempeño 
de actividades de I+D+i, constituye uno de los factores más importantes para 
asegurar la transformación de la economía española y sentar las bases de su 
crecimiento. En este ámbito, se está impulsando la incorporación de investigadores 
en los organismos públicos de investigación a través de la Oferta de Empleo 
Público, de nuevas convocatorias en concurrencia competitiva y de nuevas plazas 
de investigadores doctores como personal laboral (AGS 2D.1.4).  
 
 
 


Programa Nacional de Reformas de España 2015 

-75- 

 

Fondos Estructurales 
 
El impulso a la I+D+i se apoya también en la programación de fondos estructurales. 
Para el periodo 2014-2020 se destinarán a medidas en este ámbito 4.653,7 millones de 
euros dentro del Objetivo Temático 1: Potenciar la investigación, el desarrollo 
tecnológico y la innovación. 4.424,15 millones provienen del FEDER mientras que los 
229,58 millones restantes son del FEADER y financiarán actuaciones en el ámbito 
agrícola. 
 
Destaca el Programa Operativo de Crecimiento Inteligente (en fase de aprobación), 
de ámbito nacional y dotado con 3.939 millones de euros. Este programa tiene como 
objetivo contribuir a la mejora y recuperación de la competitividad de la economía 
española, a través del impulso de un modelo de crecimiento más inteligente, apoyado 
en la investigación, la innovación y las TIC, con especial atención a las necesidades y el 
potencial de las PYME. Los recursos procedentes del OT 1 (2.894,7 millones de euros) 
se complementan con recursos del OT 2, mejorar el uso y la calidad de las tecnologías 
de la información (748 millones) y del OT 3, mejorar la competitividad de las PYMEs 
(268,6 millones).  
A lo largo de 2015 se pondrán en marcha buena parte de las líneas contempladas 
en este PO, y prioritariamente aquellas con repercusión directa sobre el sector privado. 
Tales líneas son: Línea de Financiación para innovación; Proyectos de I+D+I de 
empresas (CDTI); Proyectos de I+D+I en colaboración entre empresas y organismos de 
investigación (DGIC); Línea de fomento de la innovación desde la demanda y de la 
compra pública innovadora (DGIC); Proyectos de I+D+I del sector público (DGICT); 
Proyectos de I+D+I y acciones complementarias ligados al Reto de Seguridad y Calidad 
Alimentaria, Actividad Agraria Productiva y Sostenible (INIA); Proyectos de I+D+I y 
actuaciones singulares ligados al Reto de Salud, Cambio Demográfico y Bienestar; 
Apoyo a la creación y consolidación de empresas de base tecnológica (CDTI); Apoyo a 
empresas internacionales para que desarrollen proyectos de I+D+I en España (ICEX-
Invest in Spain); y Programa de ayudas a proyectos de I+D+I del sector TIC. 
 
Eje 2. Crédito  
 
En 2015, se continúan adoptando medidas para mejorar el acceso de las empresas a la 
financiación, tanto bancaria como no bancaria y facilitar la reestructuración de su deuda.  

 
Para facilitar tanto la concesión de crédito por las entidades bancarias como para 
atraer financiación hacía empresas que se financian en los mercados es importante 
reforzar la confianza en la información económica y financiera de las empresas. 
Con este objeto, en 2015 se aprobará una nueva Ley de Auditoría de Cuentas. Su 
aprobación, al reforzar la confianza en los servicios de auditoría, tendrá un impacto 
positivo sobre el conjunto de la economía española pues contribuirá a la eficiencia y 
buen funcionamiento del sistema financiero y empresarial. La Ley traspone la normativa 
europea e introduce las siguientes novedades: se modifica el concepto de Entidad de 
Interés Público (EIP); se refuerza el deber de independencia del auditor, de las 
sociedades de auditoría y de la comisión de auditoría de las sociedades; se clarifica el 
papel del auditor, incrementando su comunicación o información a los supervisores; se 
introducen medidas para dinamizar el mercado de auditoría; se refuerzan las 
competencias del supervisor y se reducen cargas para auditores y entidades auditadas 
de pequeño tamaño. [AGS 2D.2.8] 

 
Por otra parte, en 2014 se completó la reestructuración del sistema financiero español 
mediante la aplicación rigurosa del programa de recapitalización aprobado en julio de 
2012 en el marco del Mecanismo Europeo de Estabilidad (MEDE) y finalizado el 22 de 


Programa Nacional de Reformas de España 2015 

-76- 

 

enero de 2014. En 2015, se siguen dando pasos para proteger la estabilidad del 
sistema financiero.  

 
Así, en 2015, el Gobierno aprobará la Ley de recuperación y resolución de entidades 
de crédito y empresas de servicios de inversión [AGS 2D.2.9] que, traspone 
normativa europea y protege la estabilidad del sistema financiero, minimizando el uso 
de recursos públicos y el impacto de la resolución de entidades sobre los 
contribuyentes. El contenido sustancial de la legislación actualmente en vigor25 se 
mantiene intacto en el nuevo texto, ya que es coherente con la normativa europea que 
se traspone, y que ha sido aplicado con éxito durante los últimos años. Las novedades 
del nuevo marco son:  
 

 Desarrollo del marco legal de la fase de planificación de la resolución de entidades, 
 

 Nuevo esquema de absorción de pérdidas por parte de los acreedores (bail-in)  
 

 Creación de un Fondo de Resolución Nacional  
 

 Mecanismos de colaboración entre las autoridades españolas y el Mecanismo Único 
de Resolución. 

 
Por último, se están introduciendo mejoras en el sector asegurador. En 2015, se 
aprobará la Ley de ordenación, supervisión y solvencia de entidades 
aseguradoras. Con ello, se adapta el sector asegurador, y la Dirección General de 
Seguros y Fondos de Pensiones, al nuevo marco regulatorio conocido como Solvencia 
II [AGS 2.D.2.10] Este marco supone una transformación del sector asegurador, 
incluyendo la solvencia de las entidades, la ordenación del mercado, y su supervisión. 
El nuevo marco favorece la competencia y eficacia de estas entidades, lo que 
redundará en beneficio del usuario. En concreto: 
 

 Se establece una nueva metodología para el cálculo de solvencia de las 
aseguradores para garantizar que cuentan con capital suficiente,  
 

 Se mejoran la transparencia y el gobierno corporativo y  
 

 Se refuerza la supervisión. 
 
E. EFICIENCIA DE LA ADMINISTRACIÓN PÚBLICA  
 
Eje 1. Simplificación administrativa y transparencia 
 
La reforma de las Administraciones Públicas impulsada por CORA parte del 
convencimiento de que una economía competitiva exige unas Administraciones 
Públicas modernas, transparentes y ágiles. De las 222 medidas identificadas en el 
informe CORA, están finalizadas 144 y en proceso de ejecución todas las demás26; de 
ellas, 57 están en fase avanzada de ejecución (AGS 2E.1.1). A finales de abril de 2015, 
el grado de ejecución será del 68% del total de medidas previstas. 
 
En 2015, se continuará con la implementación de las medidas restantes y se seguirán 
computando ahorros, a medida que avanza la ejecución. Hasta el 31 de marzo de 2015, 
y contabilizando únicamente los ahorros derivados directamente por las medidas del 
Informe CORA, se han obtenido ahorros por importe de 2.975 millones de euros, cifra 

                                                           
25

 Ley 9/2012, de 14 de noviembre, de reestructuración y resolución de entidades de crédito. 
26

Informe trimestral de seguimiento de las medidas de la CORA de marzo de 2015- 


Programa Nacional de Reformas de España 2015 

-77- 

 

que incluye el ahorro registrado en las Comunidades Autónomas y Entidades Locales 
por los esfuerzos realizados en este ámbito. A ello se sumarían 3.188 millones de 
euros derivados del ejercicio de racionalización institucional, incluyendo asimismo 
el ahorro registrado por las CCAA y EELL.  
 
En marzo de 2015 la OCDE ha iniciado una evaluación sobre el progreso en la 
ejecución de las medidas de la CORA (que ya fueron supervisadas en el informe de 
abril de 2014 en el que calificaba el proceso como uno los más ambiciosos de los 
países de la OCDE). En ésta ocasión en informe se centra en las medidas relacionadas 
con la gestión de las tecnologías de la información como soporte para la prestación 
de servicios, en la transparencia y en la participación ciudadana y en el proceso de 
elaboración normativa. Se pone especial énfasis en la identificación de los resultados 
prácticos de las medidas CORA y en su articulación con las iniciativas de reforma 
emprendidas en las CCAA. 
 
En 2015, se seguirá avanzando en la reducción de cargas (que, hasta la fecha, ha 
permitido ahorros acumulados de 6.420 M€) y en la racionalización administrativa, con 
especial foco en los trámites que afectan a la actividad productiva. Así, se aprobarán 
nuevas medidas para reducir cargas teniendo en cuenta propuestas las empresas y 
organizaciones a través de los convenios suscritos con estas. Estas medidas están 
especialmente orientadas a fomentar la administración electrónica (AGS 2E.1.2 a AGS 
2E.1.4) Como instrumento vertebrador de las actuaciones en el ámbito de la 
Administración General del Estado, se está elaborando un Plan de Transformación 
Digital de la Administración General del Estado (Estrategia TIC) (AGS 2E.1.16). 
 
También en 2015 se va a acometer una profunda reforma del funcionamiento de las 
Administraciones Públicas mediante la aprobación de dos nuevas leyes:  

 

 La Ley de Procedimiento Administrativo, que sustituirá a la ley vigente e integrará 
toda la regulación del proceso de elaboración normativa (AGS 2E.1.5 y CSR 8.1.10). 
Supone, por una parte, una profunda revisión del procedimiento administrativo, para 
dotar de mayor eficiencia y agilidad a la actuación pública, potenciando la 
administración electrónica. Por otra parte, mejora el proceso de elaboración 
normativa, aportando mayor estabilidad y seguridad jurídica, así como transparencia 
(publicación de plan normativo anual, refuerzo de los trámites de audiencia, etc.). 
Otra novedad es que deberá valorarse la incidencia de las normas sobre las PYMES 
y sobre la unidad de mercado.  
 

 Se aprobará la Ley de Régimen Jurídico del Sector Público que dota de máxima 
claridad y coherencia a la regulación del sector público en España y contiene la 
regulación completa de las relaciones entre Administraciones, sus principios 
generales de actuación y las formas de organización y funcionamiento de la AGE. La 
Ley, además, favorece la racionalización organizativa: la creación de cualquier 
nuevo organismo o entidad pública deberá justificarse y, los existentes, estarán 
sujetos a supervisión continua para evaluar el cumplimiento de sus objetivos y 
valorar su mantenimiento. Además, se pretende lograr la plena incorporación de los 
medios electrónicos en el funcionamiento de las Administraciones Públicas, con los 
consiguientes efectos en términos de eficacia y eficiencia. (AGS 2E.1.6 Y CSR 
8.1.9). 

 
Todo lo anterior se completa, a su vez, con la reforma de la Ley de Contratos (AGS 
2E.1.7). La reforma responde a la necesidad de transponer directivas europeas 
(Directiva 2014/24/UE y 2014/25/UE). Pero, además, la reforma introduce numerosas 
medidas adicionales dirigidas, fundamentalmente, a aumentar la transparencia y 
disciplina de la contratación. Cabe destacar las siguientes medidas: 


Programa Nacional de Reformas de España 2015 

-78- 

 

 

 Ampliación del ámbito subjetivo para incluir, entro otros, a partidos políticos, 
sindicatos y organizaciones empresariales, que estarán sujetas a la disciplina de 
contratación de la Ley de Contratos del Sector Público. 
 

 Medidas de lucha contra la corrupción, con una nueva regulación de las 
prohibiciones para contratar y la eliminación del procedimiento negociado por 
cuantía, entre otras medidas. 

 

 Fomento de la trasparencia, mediante una revisión de los procedimientos de 
publicidad y del Registro de Contratos del Sector Público. 

 

 En materia de resolución de contratos, se introducirá una modificación importante 
en el régimen de los pagos por Responsabilidad Patrimonial de la 
Administración. La nueva regulación prevé que, cuando la resolución sea 
imputable al contratista, no se abonará la totalidad de las inversiones realizadas 
(como ocurre con la legislación vigente) sino el valor de mercado de la concesión. 
Además, se introducirán medidas para asegurar que las garantías públicas a los 
contratos de concesión se conceden de forma trasparente y que la 
rentabilidad de los concesionarios se ajusta al nivel de riesgo que realmente 
asumen en función de dichas garantías.  

 

 Se profundiza en la dimensión social de la contratación pública. 
 

 Se fomenta la contratación por medios telemáticos. 
 
Además, en el ámbito de la simplificación administrativa, en 2015:  

 

 Se avanzará en el desarrollo de los Puntos de Atención al Emprendedor (AGS 
2E.1.8), con la ejecución del Plan de Actuación conjunto entre el Ministerio de 
Industria, Turismo y Energía (MINETUR) y el Ministerio de Hacienda y 
Administraciones Públicas (MINHAP) para dar pleno cumplimiento a la Ley de 
Emprendedores. En el plazo de 9 meses, la ventanilla única de la Directiva de 
Servicios quedará integrada en el Punto de Atención al Emprendedor (PAE) 
electrónico de MINETUR. Y, en ese mismo plazo, se realizarán todas las actuaciones 
necesarias para la integración en dicho PAE de todos los trámites de inicio, ejercicio 
y cese de actividad, incluidos los autonómicos y locales. En relación a los trámites 
autonómicos y locales, se continúa trabajando para la extender la administración 
electrónica en los trámites a realizar por cualquier ciudadano y no sólo por 
emprendedores (AGS 2E.1.12). 
 

 Con una filosofía similar a la creación de PAEs, pero aplicada a todos los 
ciudadanos, se ha creado Punto de Acceso General administración.gob.es (AGS 
2E.1.11). En 2015, potenciar su utilización y se desarrollará una sección privada 
para que los ciudadanos puedan tener acceso a sus notificaciones, comunicaciones, 
estado de los expedientes o iniciar la tramitación de procedimientos, facilitando así 
las relaciones de ciudadanos y empresas con la administración.   
 

 Se aprobará un Real Decreto regulador de los modelos de estatutos tipo y de la 
escritura pública de las sociedades de responsabilidad limitada y de la bolsa de 
denominaciones sociales con reserva (AGS 2E.1.9). Este Real Decreto permitirá la 
plena ejecución de las medidas de agilización del proceso de constitución telemática 
de sociedades previstas en la Ley de Apoyo a los Emprendedores y su 
Internacionalización.  

 


Programa Nacional de Reformas de España 2015 

-79- 

 

 Se supervisará el grado de cumplimiento de la reciente metodología desarrollada 
por el Ministerio de Hacienda y Administraciones Públicas para la aplicación del 
principio de compensación de cargas de la Ley de Apoyo a los Emprendedores y 
su Internacionalización (AGS 2E.1.3), así como el Manual para la identificación y 
cuantificación de cargas administrativas (AGS 2E.1.4). La metodología y el 
manual persiguen despertar una mayor concienciación por parte de todos los 
órganos administrativos y avanzar de forma coordinada en la simplificación 
administrativa. 

 

 Se desarrollará la Plataforma de Intermediación, que permite compartir 
documentos que obran en poder de las administraciones, incrementado el número de 
certificados intermediados y evitando, con ello, su exigencia a ciudadanos y 
empresas (AGS 2E.1.13). 

 

 Desde el 1 de enero de 2015, las Administraciones Públicas y los proveedores están 
tramitando las facturas de forma electrónica, a través de los “puntos de entrada de 
facturas” de las Administraciones Públicas. En 2015 potenciará la interoperabilidad 
entre los puntos de entrada y se generalizará de FACE (el punto de entrada de la 
Administración Central). Este decidido impulso a la factura electrónica reduce las 
cargas administrativas y mejora la protección y seguridad jurídica para los 
proveedores, al tiempo que agiliza la tramitación y facilita el seguimiento, 
contribuyendo a reducir la morosidad (AGS 2E.1.14). Ya se han tramitado más de 
900.000 facturas electrónicas, emitidas por 22.000 empresas dirigidas a 5.700 
organismos administrativos. 

 

 Continuarán las medidas de racionalización de infraestructuras y servicios 
tecnológicos de la AGE. La Red SARA, plataforma que presta la Red de 
comunicaciones de las AA.PP. españolas, ha sido declarada proyecto de interés 
prioritario para configurarla como la nube privada (cloud) de la Administración al 
objeto de compartir servicios e infraestructuras para reducir gastos de mantenimiento 
y disminuir las necesidades de inversión (AGS 2E.1.15). 
 

 Se avanzará en la configuración de la nueva organización de las TIC en la AGE. 
Tras la adjudicación del contrato de telecomunicaciones centralizado, se están dando 
los pasos necesarios para consolidar los centros de procesamiento de datos (CPD) y 
toda la contratación se está canalizando para alinearla con la estrategia tecnológica 
de medio y largo plazo, entre otras medidas. (AGS 2E.1.16) 

 

 Continuará la implementación del nuevo sistema de liquidación directa a las 
empresas de las cotizaciones a la Seguridad Social (CSR 8.2.25), simplificando 
los procedimientos y reduciendo cargas administrativas. 

 

El 2015 también se avanzará en el ámbito de la transparencia. Se completará la 
información disponible en el Portal de la Transparencia y la Ley 19/2013, de 
Transparencia será plenamente aplicable a todas las Administraciones Públicas. 
Además, el Consejo de la Transparencia comenzará a resolver las reclamaciones y 
cuestiones que planteen los ciudadanos, y velará por la correcta aplicación y desarrollo 
de los principios previstos en la Ley de Transparencia (AGS 2E.1.17). 
 
Asimismo, se aprobará la Ley de Financiación de Partidos Políticos que aumenta las 
obligaciones de publicidad y transparencia de los partidos políticos. Además, la futura 
nueva Ley de Contratos mejorará la integridad y transparencia en la contratación 
pública (AGS 2E.1.17 y AGS 2E.1.7). 
 


Programa Nacional de Reformas de España 2015 

-80- 

 

Eje 2. Administración judicial 
 
En 2015, se seguirán impulsando las reformas en tramitación: la Ley Orgánica del 
Poder Judicial (CSR 8.4.34), la Ley de Enjuiciamiento Civil (CSR 8.4.35), la Ley de 
Enjuiciamiento Criminal (CSR 8.4.36), la Ley de Asistencia Jurídica Gratuita (CSR 
8.4.31) y la Ley Jurisdicción Voluntaria así como el Proyecto de Ley de Reforma de la 
Ley Hipotecaria (CSR 8.4.33)  
 
Las reformas emprendidas, además de contribuir a una distribución más eficiente de 
la carga de trabajo, contribuyen a reducir la carga de los tribunales, 
desjudicializando determinados asuntos: 
 

 La Ley 5/2012, de 6 de julio, de mediación en asuntos civiles y mercantiles tiene 
por objetivo impulsar el recurso a la mediación para facilitar el consenso en 
situaciones de conflicto evitando acudir a los tribunales. Para ello, se incide en la 
formación del mediador, en la creación de un Registro de Mediadores que facilitará 
la publicidad y transparencia de esta actividad y en la protección del usuario de 
estos servicios.  
 

 El Proyecto de Ley de Reforma de la Ley Hipotecaria y del texto refundido de la 
Ley de Catastro Inmobiliario desjudicializa determinados asuntos de la Ley 
Hipotecaria sin merma alguna de los derechos de los ciudadanos a la tutela judicial 
efectiva. Además, se garantiza que los ciudadanos que tengan que acudir a los 
mismos puedan beneficiarse del derecho de justicia gratuita. 
 

 La Ley de Jurisdicción Voluntaria permite a operadores jurídicos no investidos de 
potestad jurisdiccional (tales como Secretarios judiciales, Notarios y Registradores 
de la Propiedad y Mercantiles) la realización de un número significativo de asuntos 
de jurisdicción voluntaria que hasta ahora estaban adjudicados a los Jueces.  
 
Como regla general, se opta por dar al ciudadano la libertad de elegir a qué 
profesional se dirige, en los asuntos que se desgajan de la órbita judicial, de forma 
que se mejora la atención al poder valorar las distintas posibilidades para elegir 
aquella más acorde con sus intereses. Las excepciones a la regla general se 
centran en determinados expedientes muy acotados. En todo caso se garantiza la 
gratuidad del servicio para los ciudadanos con derecho a asistencia jurídica gratuita. 
 

En relación a las tasas judiciales, se ha aprobado recientemente una exención a favor 
de las personas físicas para garantizar la tutela judicial efectiva. Además, se comenzará 
a trabajar en una reforma integral de las tasas judiciales que concilie el objetivo de 
garantía de la tutela judicial efectiva con el de funcionamiento eficiente de la 
Administración de Justicia (AGS 2E.2.18). 
 
Se continuará con la implantación de nuevas Oficinas Judiciales y Fiscales (en 
Murcia, Ponferrada, Melilla y Cáceres – CSR 8.4.37) y se continuará estudiando la 
extensión del modelo organizativo de las oficinas judiciales al Tribunal Supremo. Se 
priorizará el impulso del uso de las nuevas tecnologías en la Administración de 
Justicia, como el Sistema Integrado de Registros de apoyo a la Actividad Judicial 
(SIRAJ –CSR 8.4.39), el expediente judicial electrónico (CSR 8.4.40), Lexnet (CSR 
8.4.42), las comunicaciones telemáticas (CSR 8.4.43), la sede judicial electrónica (CSR 
8.4.44), el Portal de la Administración de Justicia (CSR 8.4.45) y el Sistema Integrado 
de Justicia (CSR 8.4.41). 
 


Programa Nacional de Reformas de España 2015 

-81- 

 

Además, entrará en vigor una reforma del Código Penal que refuerza la punición de los 
llamados delitos de corrupción en el ámbito de la Administración Pública, entre otros 
(AGS 2E.2.19). 
 

AGS. 3. RESPONSABILIDAD FISCAL  
 
Durante 2015, la política fiscal combinará políticas presupuestarias responsables, 
que permitan continuar la senda de consolidación de las cuentas públicas al ritmo 
adecuado, con medidas orientadas a favorecer el crecimiento económico y la 
creación de empleo. 
 
Las medidas de reducción del gasto y la mejora de la eficiencia del sistema 
tributario27 han permitido una sustancial reducción del déficit público que, en 
términos de SEC-2010, ha pasado del 8,9% del PIB en 2011 al 5,7% en 2014, 
cumpliendo sobradamente con el objetivo de estabilidad fijado (5,8% del PIB). Destaca 
el esfuerzo por reducir, en los últimos tres años, el gasto en consumos intermedios y la 
remuneración de salariados en un 10% y 6,6% respectivamente. La contención del 
gasto en estas partidas ha sido del 8%, lo cual ha sido determinante para reducir el 
consumo público desde el ejercicio 2011. 
En los tres últimos años (2012 a 2014), se ha logrado un ajuste del déficit del conjunto 
de las Administraciones Públicas más de 3,2 puntos de PIB (del 8,9% de 2011 a 5,7% 
de 2014), lo que supone una reducción de más del 35% del déficit desde 2011. En 2014 
España ha cerrado sus cuentas rebajando el déficit de las AAPP hasta el 5,69% del 
PIB, cumpliendo con la Recomendación del Consejo de la Unión Europea. De hecho, si 
descontamos los 2.011M€ adicionales de gasto que ha supuesto la devolución del 
llamado “céntimo sanitario”28, el déficit se sitúa en el 5,5% del PIB previsto por el 
Gobierno en el Programa de Estabilidad del año pasado. 
 
Tras una primera fase en la que primaba la ordenación de las finanzas públicas como 
condición necesaria para recuperar la confianza, crecer y crear empleo, en 2015 la 
política fiscal incorpora medidas en materia de ingresos y gastos que contribuyen a 
favorecer el crecimiento económico, pero sin renunciar al cumplimiento de la senda de 
consolidación comprometida.  
 
Ello es plenamente coherente con las directrices del Estudio Prospectivo Anual sobre el 
Crecimiento 2015, respaldadas por el Consejo Europeo de marzo de este año y que 
sirven de base para la elaboración de los Programas Nacionales de Reforma. En 
relación a lo que dicho Estudio llama “responsabilidad presupuestaria”, en el mismo se 
señala que “la composición de las estrategias presupuestarias debe determinarse de 
forma que propicie el crecimiento económico”. “Por el lado del gasto, – señala el Estudio 
– debe otorgarse prioridad a la inversión productiva y a partidas del gasto corriente que 
favorezcan más el crecimiento”. Y “por el lado de los ingresos es importante garantizar 
un sistema tributario eficiente y propicio para el crecimiento”. 
 
Dentro del ámbito de la responsabilidad fiscal, se distinguen tres ámbitos diferenciados: 
responsabilidad presupuestaria, reforma fiscal y lucha contra el fraude.  
 
Eje 1. Responsabilidad Presupuestaria 
 
La “hoja de ruta” de la orientación de la política fiscal que se llevará a cabo en 
España en 2015, mantiene la línea que se ha venido aplicando en los últimos tres años 

                                                           
27

En gran medida por la lucha contra el fraude y la evasión fiscal. 
28

2.011M€ derivados de la sentencia del Tribunal de Justicia de la Unión Europea, de 27 de febrero de 

2014, por la cual se debe proceder a la devolución de los importes solicitados por el Impuesto sobre las 
Ventas Minoristas de determinados Hidrocarburos. 


Programa Nacional de Reformas de España 2015 

-82- 

 

con una importante novedad: utiliza, en el año de la recuperación, todo el margen 
presupuestario disponible para potenciar el crecimiento económico. Así lo recogen los 
Presupuestos Generales del Estado aprobados para 2015 o el Plan Presupuestario 
2015 remitido a Bruselas en octubre del año pasado (AGS 3.1.1) 
 
Tras un periodo de intensas reformas impulsadas por el Gobierno desde finales de 
2011, se están corrigiendo los importantes desequilibrios macroeconómicos y fiscales 
en particular, que presentaba la economía española, y que ponían en riesgo la 
sostenibilidad de nuestro Estado del bienestar. Tras una caída de ingresos sin 
precedentes29, de seis con cinco puntos porcentuales de PIB, en dos años (2008 y 
2009), en 2014 los ingresos tributarios han crecido un 3,6% más que en 2013 
debido en gran medida al aumento de las bases imponibles y no a efectos puntuales de 
los cambios normativos como sucedió en 2013. Para 2015, en línea con las propias 
estimaciones de la Comisión Europea, se prevé que el peso de los ingresos respecto 
al PIB se mantenga, y posteriormente pueda crecer ligeramente, al continuar la 
recuperación de los ingresos públicos, situándonos en valores próximos a nuestra 
propia tendencia histórica. 
 
La recuperación de los ingresos, junto a la racionalización del gasto llevada a cabo 
en los últimos años (el gasto de las AAPP, sin ayuda financiera se ha reducido entre 
2011 y 2014 un 5 por 100), ha permitido sanear las cuentas públicas y devolver la 
confianza en la economía española. A ello también ha contribuido, de forma esencial, la 
corrección del fuerte desequilibrio externo, gracias a importantes ganancias de 
competitividad. Como resultado de todo ello, en el segundo trimestre de 2013, la 
economía española inició la senda de la recuperación económica, registrándose 
desde entonces un crecimiento moderado, que se ha ido acelerando a lo largo de 2014 
y que se ha traducido en creación de empleo, ambas cosas muy por encima de la media 
europea. 
 
Así, los Presupuestos Generales del Estado (PGE) para 2015, se enmarcan en un 
contexto económico más favorable que los de años anteriores. Por ello, su objetivo 
es contribuir a la aceleración del crecimiento económico y, sobre todo, a la creación de 
empleo, pero sin renunciar a avanzar en la consolidación de las cuentas públicas (AGS 
3.1.2). 
 
La política económica en 2015 debe ser coherente con la coyuntura y, por ello, las 
líneas presupuestarias del próximo año recogen un saneamiento presupuestario 
responsable y favorable al crecimiento:  
 

 Medidas dirigidas a mantener el esfuerzo de consolidación fiscal de todas las 
Administraciones Públicas (AGS 3.1.3) 
 
La reducción del déficit público y el saneamiento de las cuentas públicas han sido y 
siguen siendo una prioridad del Gobierno. Para ello, el Gobierno, en 2015, ha fijado 
objetivos, por subsectores, en función de sus posibilidades de ajuste, con el objetivo 
de que el esfuerzo fiscal sea compartido por todas las Administraciones30. 
 

                                                           
29

En España los ingresos públicos sobre PIB cayeron drásticamente en los dos primeros años de la crisis 

(2008 y 2009), 6 puntos porcentuales de PIB. Esto supuso una pérdida de recaudación de más de 68.000 
millones de euros. En el mismo periodo, la reducción de los ingresos públicos sobre PIB en la zona euro fue 
de tan solo en 4 décimas. Es decir, la caída de los ingresos públicos en España fue 15 veces superior a la 
de los países de la eurozona. 
30

Siendo España el país de la OCDE con un gasto más descentralizado (aproximadamente el 45% del 
gasto total es gestionado por las Administraciones Territoriales) 


Programa Nacional de Reformas de España 2015 

-83- 

 

En 2014, las CCAA en su conjunto cerraron el ejercicio con un déficit del -1,66% del 
PIB, por encima del objetivo del -1%. Ello fue debido, en gran parte, a la rigidez de 
sus partidas de gasto, pese a los esfuerzos realizados en partidas como consumo 
intermedio, transferencias en especie, subvenciones e inversiones, donde se 
registró caída de gasto; así como a menores ingresos en buena parte derivados del 
sistema de financiación. Esta desviación ha sido compensada, sin embargo, por un 
mejor resultado del previsto alcanzado por las EELL. De esta forma, los gobiernos 
territoriales, en su conjunto, alcanzan un resultado, en línea con los objetivos. 
 
En todo caso, y para garantizar el cumplimiento de los objetivos 
presupuestarios comprometidos, el Gobierno está poniendo en marcha medidas 
específicas. En particular, se están modificando la Ley Orgánica 8/1980, de 22 de 
septiembre, de financiación de las Comunidades Autónomas (LOFCA) y la Ley 
Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad 
Financiera (LOEPSF). Las modificaciones, que entrarán en vigor en los próximos 
meses, están dirigidas a favorecer la sostenibilidad y racionalidad del gasto 
farmacéutico y en productos sanitarios no farmacéuticos, una de las partidas de 
gasto relevantes en los presupuestos de las Comunidades Autónomas (AGS 3.1.3). 

 

 Medidas para garantizar la sostenibilidad de la deuda pública (AGS 3.1.4). La 
sostenibilidad financiera, junto con la estabilidad presupuestaria, constituyen un 
valor estructural que preside las actuaciones económico-financieras de las 
Administraciones Públicas y exigen un esfuerzo constante y coordinado. El 
esfuerzo realizado para cumplir los objetivos de consolidación fiscal han permitido 
recuperar la senda de crecimiento económico y generar confianza en la economía 
española. Y esto se ha traducido en una reducción de los costes de 
financiación.  
 
Para seguir avanzando en esta línea, se incorporará al principio de sostenibilidad 
financiera el principio de prudencia financiera. Este principio tiene como objetivo 
que las operaciones financieras de las Administraciones Públicas se formalicen 
cumpliendo unas condiciones razonables de coste y riesgo, lo que permitirá 
mejorar su capacidad para atender compromisos de gasto presentes y futuros. 
También se somete al principio de prudencia el otorgamiento de garantías 
públicas, pasivos contingentes y otras medidas de apoyo extrapresupuestario 
a operaciones de crédito otorgadas por las Administraciones Públicas, para evitar 
que estas operaciones puedan comprometer la sostenibilidad financiera, al introducir 
incertidumbre sobre las futuras necesidades de financiación. Está previsto que el 
principio de prudencia financiera se extienda a todas las administraciones: CC.AA., 
CC.LL, y sector público empresarial. 
 

 Medidas para avanzar en la reducción de la deuda comercial y la morosidad en 
las AAPP (AGS 3.1.5), lo que tiene un efecto positivo en el tejido empresarial y 
la actividad económica. Entre ellas, destacan los nuevos mecanismos adicionales 
de liquidez puestos para 2015, resaltando, en particular, su orientación social (que 
permite garantizar la continuidad y la calidad en la prestación de servicios públicos 
esenciales) y los avances en el control de la morosidad con la publicación y 
seguimiento de los Periodos Medios de Pago (PMP) desde finales de 2014.  

 

 Mejora de la eficiencia en el gasto (AGS 3.1.6): El proceso de consolidación 
fiscal debe descansar en la mejora de la calidad de las finanzas públicas, y el 
aumento la eficiencia del gasto público, dando prioridad a la inversión productiva 
dentro de dicho gasto. Los PGE para 2015 incrementan la eficiencia del gasto 
público al alinear los objetivos del presupuesto nacional con los del nuevo marco 
financiero del Presupuesto de la Unión Europa. En particular, en 2015 aumentan, 


Programa Nacional de Reformas de España 2015 

-84- 

 

respecto al Presupuesto de 2014, políticas como la I+D+i (un 4,8%) y las 
infraestructuras (12,6%). Además, en 2015 continuarán implantándose medidas 
CORA (CSR 8.1) que contribuirán a mejorar la eficiencia en el gasto, liberando 
recursos para otros usos. 

 

 Mantenimiento del compromiso de gasto social (AGS 3.1.7): en 2015 crece el 
gasto en pensiones (un 3,3%) y las políticas activas de empleo se incrementan un 
16,5%. Además, los nuevos mecanismos de apoyo a la liquidez autonómica para 
201531 refuerzan la orientación al gasto social. Se crea así, entre otros, un 
“Fondo Social” destinado al pago por las CCAA de sus obligaciones pendientes con 
EELL, fruto de convenios entre ambas, que garantiza a las Entidades Locales el 
cobro de las deudas en materia de sanidad, educación y servicios sociales. 

 

Eje 2. Reforma fiscal  
 
El sistema tributario debe ser lo más eficiente y propicio al crecimiento. Es por ello que 
gracias a los esfuerzos de consolidación realizados en periodos anteriores, es el 
momento de utilizar ahora todo el margen presupuestario para diseñar un sistema 
tributario que contribuya a dinamizar la actividad económica. 
Una de las maneras más eficaces para conseguirlo, en línea con las recomendaciones 
de los organismos internacionales, es desplazar la presión impositiva sobre el trabajo 
hacia otros tipos de impuestos que distorsionan menos las decisiones de los agentes 
económicos y que, por tanto, perjudican menos al crecimiento. 
 
Desde esa óptica es desde la que se ha planteado la reforma fiscal (AGS 3.2.8) en 
vigor desde el 1 de enero de 2015. Los principios rectores de la reforma son: 
 

 Mejorar la eficiencia en la asignación de recursos y la neutralidad tributaria, ambas 
como elementos para estimular el crecimiento económico.  
 

 Generar ahorro para favorecer el proceso de desendeudamiento y la recuperación 
de la inversión, de manera que se aprovechen las ganancias de competitividad 
surgidas de las reformas estructurales.  
 

 Modernización y simplificación de los principales tributos, para eliminar distorsiones 
y beneficios fiscales y ensanchamiento de las bases imponibles para mejorar la 
equidad.  
 

 Progresividad: con más impacto en las rentas medias y bajas. 
 
Y para ello incluye las siguientes medidas: 
 

 Contribuir al crecimiento económico mediante: una rebaja de la fiscalidad sobre el 
trabajo, en el Impuesto sobre la Renta de las personas Físicas (AGS 3.2.9 y CSR 
1.4.48); y una rebaja de la fiscalidad sobre el capital, en el Impuesto de Sociedades 
(AGS 3.2.10 y CSR 1.4.49 y CSR 1.4.51). 
 

 Incentivar las actividades industriales, las inversiones en I+D+i y las actividades 
culturales (AGS 3.2.11 y CSR 1.4.52) 
 

 Trasladar la imposición hacia el consumo: IVA (CSR 1.4.64), en línea con la 
normativa europea 

                                                           
31

 Real Decreto-ley 17/2014, de 26 de diciembre, de medidas de sostenibilidad financiera de las CCAA y 
EELL y otras de carácter económico. 


Programa Nacional de Reformas de España 2015 

-85- 

 

 

 Trasladar la imposición hacia tributos que gravan el deterioro del medio ambiente: 
impuesto sobre gases fluorados, canon hidráulico, y medidas tributarias sobre 
Hidrocarburos (CSR 1.4.65 y CSR 1.4.66). 
 

 Dar estabilidad de la recaudación: mantenimiento de medidas temporales aplicadas 
en 2014 en el Impuesto de Sociedades (AGS 3.2.12 y CSR 1.4.59) 

 

 Ampliar las bases impositivas reduciendo deducciones y reducciones de los tributos, 
especialmente en el impuesto de sociedades, para que los tipos efectivos y 
nominales converjan(AGS 3.2.13 y CSR 1.4.60) 

 
La reforma fiscal está ya en vigor, aunque se completará plenamente en 2016. En 
términos de impacto sobre el crecimiento, la reforma generará un crecimiento 
estimado adicional de +0,55% del PIB acumulado en dos años, pues pondrá en 
manos de los contribuyentes unos 9.000 millones de euros que dinamizarán la 
economía principalmente a través del consumo y la inversión y contribuirá a la creación 
de empleo. Al tratarse de medidas que reducen la recaudación por figuras tributarias 
directas el impacto ex post de la reforma (descontados los efectos inducidos en el 
crecimiento) es de 6.900 millones de euros de menor recaudación. 
 
Eje 3. Lucha contra el fraude  
 
En un contexto en que aún es necesario corregir los desequilibrios en las cuentas 
públicas, la lucha contra el fraude fiscal y laboral sigue siendo, en 2015, una de las 
prioridades del Gobierno (AGS 3.3.14 y CSR 1.5.71 a CSR 1.5.84). 
 
La reforma tributaria aprobada en 2014 intensificó las actuaciones de lucha contra 
el fraude fiscal, introduciendo diversas medidas con esta finalidad. Destacan:  
 

 Mejoras técnicas en el IVA: (CSR 1.5.75) 
 
- Nuevos supuestos en la regla de inversión del sujeto pasivo. 
- Se reducen los límites para optar por el régimen simplificado. 
- Se introducen nuevos tipos de infracciones y sanciones. 
- Procedimiento específico de comprobación del IVA a la importación. 
- Se estructura el régimen de depósito distinto del aduanero para restringir la 

exención de ciertas importaciones de bienes. 
 

 Mejoras técnicas en el Impuesto sobre Sociedades, especialmente orientadas a 
evitar la erosión de bases fiscales y el desplazamiento de beneficios (CSR 1.5.76 y 
CSR 1.5.77): 
 
- Se limita la deducibilidad de los gastos por atención con clientes, a un máximo 

del 1% de la cifra de negocios de la entidad. 
- La no deducibilidad de rendimientos por instrumentos financieros cuando el 

destinatario en otro país no tribute por ellos.  
- Se evita la adquisición de sociedades inactivas y cuasi-inactivas con bases 

imponibles negativas, al establecer limitaciones para su compensación.  
- Se busca mayor racionalidad en las normas aplicables a las operaciones 

vinculadas. 
 

 En el IRPF se limita la aplicación del sistema de módulos: se reduce el umbral 
de exclusión y se excluyen ciertas actividades (CSR 1.5.74). En particular: 
 


Programa Nacional de Reformas de España 2015 

-86- 

 

- Desaparece el límite conjunto aplicable a todas las actividades económicas de 
450.000 € y 300.000€ para actividades agrícolas y ganaderas, se fija uno inferior 
de 150.000 € del que se excluyen las actividades agrícolas y ganaderas, para las 
que el límite será de 250.000 €.  

- Para el cómputo de dicho límite deberán considerarse todas las operaciones, 
exista o no obligación de expedir factura. Si el contribuyente factura a 
empresarios y profesionales obligados a expedir factura, el límite que no se 
puede superar será de 75.000 € anuales.  

 
En 2015, la reforma de la Ley General Tributaria, introducirá un segundo bloque de 
medidas de lucha contra el fraude (AGS 3.3.15 a AGS 3.3.19): 
 

 Publicidad de datos tributarios de deudores a la Hacienda pública por motivos de 
interés público, de contribuyentes con deudas y sanciones pendientes de ingresar 
superiores a 1 M€. 
 

 Normas antiabuso, introduciendo una nueva infracción para estos casos de 
sancionabilidad del conflicto en aplicación de la norma. 
 

 Lucha contra la economía informal, potenciando la estimación indirecta. 
 

 Ampliación de las potestades de comprobación e investigación, regulando el 
derecho a comprobar las obligaciones tributarias, de periodos en los que el derecho 
a liquidar haya prescrito, pero que afecten actividades de comprobación no 
prescritas. 
 

 Potenciando las actuaciones de los órganos de comprobación  tributaria. 
 

 Posibilidad de liquidar deudas tributarias en caso de delito fiscal ya anticipado por la 
Ley 7/2012. 
 

 Procedimiento inspector: Se establece un plazo temporal más amplio de duración de 
las actuaciones inspectoras. 
 

 Interrupción del plazo de prescripción de obligaciones tributarias conexas. 
 

 Agilización de los Tribunales Económico-Administrativos, promoviendo la utilización 
de medios electrónicos. 

 
El resultado de las medidas aplicadas hasta el momento ha sido muy positivo. En 
2014, la intensificación de la lucha contra el fraude realizada permitió recaudar 
12.318M€ adicionales, un incremento del 12,49% respecto al ejercicio anterior.  
 
También se debe mencionar que las actuaciones de lucha contra el fraude fiscal 
alcanzan asimismo el ámbito autonómico. Las CCAA tienen previsto el desarrollo de 
actuaciones específicas en materia de lucha contra el fraude fiscal en el ámbito de sus 
competencias. También se prevé reforzar la colaboración entre la Agencia Tributaria y 
las Administraciones Tributarias de las CCAA (AGS 3.3.20 y CSR 1.5.84). 
 
Asimismo, se dará continuidad a las medidas de lucha contra el empleo irregular y el 
fraude a la Seguridad Social emprendidas en ejercicios anteriores (CSR 8.3.30) y se 
adoptarán nuevas medidas adicionales. En particular, se avanzará en la implantación 
del nuevo sistema de liquidación de cotizaciones sociales a las empresas para 
paulatinamente extenderlo a todas (CSR 8.2.25). 
 


Programa Nacional de Reformas de España 2015 

-87- 

 

Además, se aprobará una nueva Ley ordenadora de la Inspección de Trabajo y 
Seguridad Social, con el objetivo de homogenizar y ampliar las capacidades de la labor 
inspectora en el conjunto del Estado y reforzar la colaboración entre Administraciones 
en esta materia (AGS 3.3.21). 
 

 
VI. ASPECTOS INSTITUCIONALES Y PARTICIPACIÓN DE LA SOCIEDAD CIVIL 

 
La elaboración del PNR 2015 ha contado con aportaciones de la sociedad civil, con la 
que también ha tenido lugar un proceso de diálogo. Además, se han solicitado 
aportaciones de las Comunidades Autónomas, en el marco de sus competencias. 
 
En particular, cabe mencionar que el día 29 de julio de 2014, tras un proceso de intenso 
de diálogo, con participación del propio Presidente del Gobierno, se alcanzó, entre el 
Gobierno y los agentes sociales (Confederación Española de Organizaciones 
Empresariales -CEOE-; Confederación Española de la Pequeña y Mediana Empresa -
CEPYME-, Confederaciones Sindicales Comisiones Obreras -CCOO- y Unión General 
de Trabajadores -UGT-) el “Acuerdo de propuestas para la negociación tripartita para 
fortalecer el crecimiento económico y el empleo". 
 
Este acuerdo establece el marco de diálogo para impulsar medidas destinadas a 
consolidar la evolución positiva de la economía y el empleo, así como medidas que 
refuercen y mejoren el Estado del Bienestar y nuestra competitividad en el seno de la 
unión monetaria. Entre los ámbitos de actuación propuestos en el acuerdo, destacan: 
 

 Poner en marcha un plan de mejora de la protección con un contenido, orientación y 
formación dirigidos a facilitar la reinserción laboral de los desempleados de larga 
duración. Esta propuesta, se concretó posteriormente, el 15 de diciembre de 2014, a 
través del otro “Acuerdo sobre el Programa Extraordinario de Activación para el 
Empleo”. 

 

 Realizar una evaluación específica sobre las medidas de puesta en marcha de la 
Garantía Juvenil, así como actuaciones para mejorar y ampliar la difusión de la 
Formación Profesional Dual. 

 

 Reforzar el proceso de modernización de los servicios públicos de empleo a través 
de la prestación de servicios personalizados a los demandantes de empleo, 
evaluando la eficacia de las actuaciones desarrolladas por tales servicios e 
impulsando la intermediación laboral mediante la colaboración entre agentes 
públicos y privados. 

 

 Intensificar la información y la lucha contra el fraude y el mal uso de la contratación 
temporal para combatir la dualidad del mercado de trabajo. 

 

 Transformar el sistema de formación profesional para el empleo para garantizar este 
derecho de los trabajadores, contribuir a la competitividad de las empresas e 
incrementar la eficiencia y transparencia en la gestión de los recursos públicos. 

 

 Avanzar hacia un nuevo “Acuerdo para el Empleo y la Negociación colectiva” que 
continúe favoreciendo la competitividad de economía, potenciando, a su vez, la 
negociación colectiva y la utilización de mecanismos de flexibilidad interna, como 
alternativa a la destrucción de empleo. 

 


Programa Nacional de Reformas de España 2015 

-88- 

 

 Elaborar un mapa completo de prestaciones sociales en todo el territorio, de forma 
que se pueda impulsar la coordinación, mejorar el sistema de prestaciones y hacer 
un uso más eficaz y eficiente de los recursos disponibles. 

 

 Avanzar en la Agenda para el Fortalecimiento del Sector Industrial y seguir 
impulsando medidas para fomentar el emprendimiento bajo fórmulas de Economía 
Social. 
 

 Seguir adoptando medidas para diseñar un sistema fiscal y tributario dirigido 
equilibradamente a la reducción del déficit, a la generación de crecimiento 
económico y empleo y a la sostenibilidad del sistema de prestaciones y servicios 
públicos. 

 
Por otra parte, la Oficina Económica del Presidente de Gobierno, encargada de 
coordinar la elaboración del PNR, ha solicitado propuestas de la sociedad civil y a las 
Comunidades Autónomas y analizado todas las recibidas. A continuación se resumen 
las principales propuestas: su contenido principal: 
 

1. Aportaciones de las organizaciones empresariales  
 
Las principales propuestas realizadas por las organizaciones empresariales, CEOE-
CEPYME, son: 
 
a. Impulso a la inversión: Plan europeo de inversiones  
 

 Acompañar el Plan europeo de inversiones con un marco regulatorio apropiado, que 
incentive la participación de los inversores, con una selección de los proyectos a 
través de criterios objetivos, medibles, transparentes y adaptados a las 
características de cada región o Estado Miembro y con una reserva específica de 
fondos para las PYMEss.  
 

 En relación con los Fondos Estructurales y de Inversión, se considera necesario 
priorizar la inversión en innovación y destinar con carácter específico un porcentaje 
significativo de los programas operativos para el desarrollo de las regiones 
escasamente pobladas  

 
b. Mejorar la dinámica del mercado laboral y lucha contra el desempleo 

 

 Lucha contra la dualidad laboral con medidas que reduzcan la diferente protección 
frente a la extinción de contratos temporales y contratos indefinidos.  

 

 Simplificación de las modalidades contractuales, potenciando el trabajo a tiempo 
parcial y los contratos formativos.  
 

 Potenciar una negociación colectiva más adaptada a las necesidades de las 
empresas, evitando la petrificación de los convenios y con unos pactos salariales 
adaptados a la realidad de cada sector que preserven la competitividad y la creación 
de empleo. 

 

 Rebajar las cotizaciones empresariales a la Seguridad Social, situándolas en valores 
similares a la de mayoría de países de la UE. 
 

 Mejora y estabilidad de los sistemas educativos y de formación. En particular, 
reforma del sistema de formación profesional para el empleo para adaptarlo más a 
las necesidades empresariales y de los trabajadores ocupados en ellas 


Programa Nacional de Reformas de España 2015 

-89- 

 

 

 Potenciación de las políticas activas de empleo frente a las políticas pasivas, 
incentivando la búsqueda activa de empleo, impulsando la colaboración público-
privada en la intermediación laboral y potenciando la compatibilidad entre la 
percepción de prestaciones de desempleo y trabajo remunerado. 

 
c. Sostenibilidad y modernización de los sistemas de protección social  
 

 Seguir adoptando medidas para garantizar la sostenibilidad del sistema de 
pensiones, limitando las jubilaciones anticipadas y reconducir determinadas 
prestaciones a la financiación mediante impuestos. 
 

 Reforzar la coordinación entre las políticas de empleo, sociales y educativas en la 
lucha contra la exclusión social. 

 

 Mejorar la eficiencia de las políticas sanitarias, con la integración de sistemas, la 
coordinación entre políticas sociales y sanitarias, la racionalización del gasto no 
exclusivamente farmacéutico y la extensión de fórmulas de colaboración público-
privada. 

 
d. Flexibilidad de los mercados de bienes y servicios 
 

 Seguir aplicando medidas en el ámbito de la energía que permitan recuperar la 
competitividad del tejido empresarial, evaluando la nueva Ley del Sector Eléctrico y 
nuevo sistema de apoyo a las energías renovables y apostando por la mejora de la 
eficiencia energética en el parque edificatorio. 

 

 Avanzar en la liberalización del transporte por ferrocarril, mejorar la estructura 
institucional y la normativa para garantizar la competencia y eficiencia en este 
mercado tras su liberalización. 
 

 Impulsar una política integral de rehabilitación y eficiencia energética de los edificios 
e infraestructuras, que garantice la financiación suficiente para llevar a una 
permanente rehabilitación, que sirva, además, como motor de crecimiento y empleo. 

 

 Impulsar una inversión pública selectiva y planificada en infraestructuras  
fundamentales para la competitividad de la economía, reforzando la colaboración 
público-privada, mejorando el régimen jurídico y financiero de las concesiones y 
aprovechando al máximo las posibilidades del Plan de Inversiones para Europa 

 
e. Mejora de las condiciones de la inversión empresarial 
 

 Potenciar el sector industrial, con medidas de estímulo de la demanda de bienes 
industriales (como subvenciones a la renovación del parque automovilístico), y con 
medidas que disminuyan las cargas administrativas sobre las empresas industriales, 
sobre todo las que lastran su crecimiento, procurando empresas de mayor tamaño. 
 

 Fomentar el desarrollo y aprovechar el potencial del sector primario, facilitando el 
acceso al crédito por parte de sus empresas, fomentando el emprendimiento juvenil 
y rural en este ámbito y fomentando la I+D+i para incrementar su productividad. 

 

 Mejorar los mecanismos de segunda oportunidad empresarial, facilitando la 
transmisión de unidades productivas y ampliando los mecanismos de limitación de 
responsabilidad de los emprendedores. 

 


Programa Nacional de Reformas de España 2015 

-90- 

 

 Mejorar los instrumentos financieros y de solvencia de las pymes, facilitándoles más 
variedad y eficacia de posibilidades financieras, así como mejorando los incentivos y 
la regulación fiscal para impulsar y no penalizar su capacidad de financiación.  

 

 Adoptar medidas adicionales para reducir los plazos de cobro y la deuda comercial 
que lastra la competitividad y capacidad de financiación de las pymes. 

 

 Mejorar la calidad de la inversión en I+D+i, potenciando los programas públicos para 
fomentar esta inversión por las empresas, con facilidades financieras, estabilidad en 
la actuación, eliminación de barreras y cargas administrativas y mayor colaboración 
entre actores públicos y privados. 
 

f. Eficiencia de la Administración Pública   
 

 Profundizar en la unidad de mercado, con mecanismos para potenciar la información 
sobre las ventajas económicas de la normativa en esta materia y con mecanismos 
que garanticen una aplicación y evaluación homogénea por parte de la 
Administraciones y que permitan la participación de las organizaciones 
empresariales en los trabajos de desarrollo. 
 

 Profundizar en la racionalización y mejora normativa, adaptando un mayor número 
de normas a las exigencias de la unidad de mercado y promoviendo una legislación 
basada en los principios de concentración, seguridad jurídica y reducción de cargas 
administrativas. 

 

 Aumentar la eficacia del sistema judicial, evitando la adopción de normas y 
estructuras decisorias que comporten un aumento de la litigiosidad y judicialización. 

 
g. Responsabilidad fiscal y crecimiento económico 
 

 Seguir avanzando en la reforma del sector público, reduciendo las estructuras 
administrativas y las sociedades empresariales públicas, promoviendo la 
colaboración público-privada para ganar en calidad y eficiencia de los servicios y 
eliminando duplicidades. 
 

 Seguir avanzando en un sistema impositivo que reduzca la carga fiscal y 
administrativa sobre las empresas y el empleo, coordinando las políticas tributarias 
de las distintas Administraciones en coherencia con la unidad de mercado. 

 

 Revisar la fiscalidad medioambiental, tendiendo a que la misma tenga un impacto 
neutro sobre la competitividad empresarial. 
 

 Revisar el impuesto de sociedades tendiendo a que la base imponible coincida en la 
mayor medida posible con el resultado contable, mejorando el sistema de pagos 
fraccionados y recuperando incentivos fiscales a la inversión y creación de empleo. 
 

 Complementar las medidas de lucha contra el fraude fiscal con mecanismos que 
eviten una excesiva litigiosidad, promoviendo el arbitraje en el ámbito tributario, y 
reforzando los mecanismos de lucha contra la economía sumergida. 

 
El PNR recoge medidas en línea con las propuestas de CEOE-CEPYME. Entre 
otras, cabe destacar: 
 

 Medidas para aprovechar al máximo el potencial del Plan europeo para el estímulo 
de la inversión, entre ellas un apoyo adicional, a través del Instituto de Crédito 


Programa Nacional de Reformas de España 2015 

-91- 

 

Oficial, de hasta 1.500 millones de euros y priorizando la innovación en el uso de los 
Fondos Estructurales y de Inversión. 
 

 Medidas para potenciar la creación de empleo y la reducción de la dualidad laboral, 
reduciendo los costes empresariales en materia de cotizaciones a la Seguridad 
Social. 

 

 Medidas para aumentar la calidad de la educación y la formación profesional, 
promoviendo una mayor orientación de las mismas hacia la inserción en el mercado 
de trabajo.  

 

 Medidas para reforzar la eficacia de las políticas activas de empleo y de los servicios 
públicos de empleo, promoviendo la empleabilidad y búsqueda activa de empleo por 
parte de los desempleados. 

 

 Medidas para reforzar la eficacia de las políticas de empleo en la lucha contra la 
exclusión social, centrando la atención en los sujetos con mayores de dificultades de 
acceso al mercado de trabajo y menos recursos económicos. 

 

 Medidas para mejorar la eficiencia energética del parque de edificios e 
infraestructuras, con la reforma del Programa PAREER y los nuevos programas que 
se pongan en marcha a través del Fondo Nacional de Eficiencia Energética. 

 Medidas para avanzar en la liberalización del transporte, con una nueva Ley del 
Sector Ferroviario y la puesta en marcha de la Agencia de Seguridad Ferroviaria.  
 

 Medidas para impulsar una inversión en infraestructuras dirigida a incrementar la 
competitividad, con la puesta en marcha del Consejo Asesor de Fomento, y con 
proyectos de ley en el ámbito ferroviario o de carreteras.  
 

 Medidas para eliminar cargas administrativas y económicas sobre las empresas, con 
la ejecución del Plan de Racionalización Normativa y el resto de mecanismos de 
aplicación de la Ley de Garantía de la Unidad de Mercado. Se impulsarán las 
adaptaciones normativas pendientes, también a nivel de las Comunidades 
Autónomas, a través de la labor de las Conferencias Sectoriales.  

 

 Medidas para mejorar los mecanismos de segunda oportunidad empresarial, facilitar 
la transmisión de unidades productivas y ampliar los mecanismos de limitación de la 
responsabilidad de los emprendedores, con la última reforma de la Ley Concursal. 
Se fomenta la figura del Acuerdo Extrajudicial de Pagos, se reducen los plazos de 
prescripción de deudas o las modificaciones en el régimen de protección de los 
deudores situados en el umbral de exclusión. 

 

 Medidas para mejorar la eficacia del sistema judicial, continuando con reformas 
estructurales ya iniciadas e impulsando la Administración Judicial Electrónica. 

 

 Medidas para hacer más accesible y flexible la financiación bancaria de las PYMEs 
y fortalecer las fuentes de financiación no bancaria, incluyendo las plataformas de 
financiación colectiva (crowdfunding).  

 

 Medidas para mejorar e impulsar la financiación para PYMEs a través del capital 
riesgo y para facilitar la financiación de empresas de tamaño medio a través de 
emisiones de renta fija en los mercados de capitales.  

 

 Medidas de racionalización, seguimiento y control del Sector Público a través de la 
regulación completa de las relaciones entre las distintas AAPP, sus principios 


Programa Nacional de Reformas de España 2015 

-92- 

 

generales de actuación, y las formas de organización y funcionamiento de la 
Administración General del Estado y de las relaciones con otras Administraciones. 
Se continúa con los procesos de reestructuración de organismos suprimido en los 
tres niveles territoriales de organización (Estado, CCAA y EELL). 

 

 Medidas para garantizar la innovación de la Administración, introduciendo, con 
carácter general, la administración electrónica en todos los procedimientos 
administrativos. 

 

 Medidas para reforzar de los mecanismos de cooperación entre el Estado y las 
CCAA, eliminando duplicidades, tanto dentro de cada una de las AAPP, como entre 
los distintos niveles de la Administración 
 

 Medidas de modernización y simplificación del sistema tributario español, 
reduciendo y redistribuyendo la carga tributaria de la imposición directa e 
impulsando la creación de empleo. 

 

 Medidas con las que se intensifica la lucha contra el fraude fiscal y laboral, tanto a 
nivel nacional como internacional, mejorando la transparencia fiscal y el intercambio 
efectivo de información tributaria. 

 

2. Aportaciones del Tercer Sector 
 
La Plataforma del Tercer Sector ha tenido un papel muy activo en la elaboración del 
PNR 2015. Concretamente, de acuerdo con las aportaciones recibidas, el Tercer Sector 
de Acción Social considera necesario que en la elaboración del PNR 2015 se tengan en 
cuenta orientaciones clave: 
 

 El esfuerzo para la salida de la crisis y la recuperación se debe redistribuir de 
manera más equitativa. 
 

 Los ajustes en la inversión social no deben afectar al sistema de bienestar.  
 

 El capítulo social y las metas de pobreza de la Estrategia Europa 2020 deben 
ser incorporadas y hacerlo, con la consiguiente financiación. 

 

 Es necesario dotar a los planes sociales aprobados en 2014 y en 2015 de 
presupuesto y de indicadores específicos de seguimiento y evaluación. El 
cumplimiento de los diferentes planes sociales incluidos en el PNR 2014 ha sido 
poco significativo, debido a la falta de inversión específica.  

 

 Las medidas que promueven la inclusión social y las medidas de naturaleza 
económica y fiscal deben ganar en coherencia. 

 

 El Tercer Sector de Acción Social debe ser reconocido como un “agente 
social” en el diálogo social y formar parte del Comité Económico y Social. 

 
La Plataforma del Tercer Sector propone la puesta en marcha de un Plan de Choque 
contra la Pobreza, con tres grandes objetivos y diversas medidas: 
 
a. La garantía de ingresos. Para ello se proponen tres bloques de medidas: 

 
- Medidas relacionadas con los ingresos, como la implantación del Programa 

Extraordinario de Activación para el Empleo; el aumento del número de 
perceptores de rentas mínimas autonómicas y del presupuesto respecto a 2014; 


Programa Nacional de Reformas de España 2015 

-93- 

 

o el aumento del 20% de las pensiones no contributivas, asistenciales, de 
invalidez, de enfermedad, de las prestaciones de la Ley de Integración Social del 
Minusválido (LISMI), de las prestaciones de viudedad y de las pensiones de 
orfandad, favor familiar e incapacidad permanente. También proponen la 
transferencia de 1.200 euros al año (100 euros al mes), por hijo/a a cargo, de 
edades comprendidas entre 0 y 17 años, inclusive. 

 
- Medidas relacionadas con la fiscalidad. En particular proponen la reducción de 

los costes de los hogares, con aplicación del IVA superreducido a productos 
básicos en la cesta familiar y del reducido a servicios públicos como luz, gas, 
butano, teléfono o conexión a internet. También proponen apoyar a los 
autónomos con la aplicación de un IVA reducido a facturaciones inferiores a 
40.000 euros anuales o permitiendo la exención del pago de la deuda, si se 
demuestra durante tres años que no se ha podido hacer frente a la misma. 

 
- Medidas de fomento del empleo. Entre ellas: ahondar en las políticas de 

bonificación a la contratación de los colectivos vulnerables; aplicación de 
cláusulas sociales y ambientales en el sector de la contratación pública o 
refuerzo y modernización de los servicios públicos de empleo para garantizar su 
capacitación respecto a las necesidades de los trabajadores con situaciones de 
vulnerabilidad social. 

 
b. La garantía del derecho a una vivienda. Como medidas, proponen: la activación 

del Fondo de vivienda social; una estrategia estatal para la prevención y 
erradicación del sinhogarismo o una Ley de Segunda Oportunidad individual para 
casos de personas y familias que han perdido su vivienda y, además, se han 
quedado con una deuda que no pueden pagar. 

 
c. El acompañamiento social activo con medidas como el fortalecimiento de los 

Servicios Sociales públicos a través de un impulso presupuestario significativo del 
Plan Concertado por la atención a la dependencia y un refuerzo del trabajo 
desarrollado por las entidades del Tercer Sector de Acción Social. También 
proponen medidas de lucha contra el fracaso escolar como ampliar, a través de las 
entidades sociales, los recursos de atención específica en horario extraescolar. 

 
Asimismo, se han recibido aportaciones específicas del Comité Español de 
Representantes de Personas con Discapacidad (CERMI) en las que se hace hincapié 
en la necesidad de desarrollar la Ley general de derechos de las personas con 
discapacidad, avanzar en las reformas para la adaptación y modernización de los 
servicios de empleo y de los sistemas de protección social y desarrollar las 
actuaciones previstas en el Plan de Acción de la Estrategia Española sobre 
Discapacidad 2014-2020. 
 
El PNR 2015 incluye algunas de las medidas recogidas en la documentación remitida 
por el Tercer Sector de Acción Social. Destacan: 
 

 El fomento de la inclusión social y la lucha contra la pobreza constituye uno de 
los objetivos principales de muchas de las medidas incluidas en el PNR 2015 
en sus tres apartados (Recomendaciones específicas, Estrategia Europa 2020 y 
medidas futuras). 

 

 Se reconoce el papel fundamental que desempeña el Tercer Sector de Acción 
Social. Este papel que se ve reforzado por la próxima aprobación de la Ley del 
Tercer Sector de Acción Social y la Ley de reforma de la Ley 6/1996, de 15 de 
enero, del Voluntariado, en tramitación parlamentaria. 


Programa Nacional de Reformas de España 2015 

-94- 

 

 Se incorporan medidas para reforzar la eficacia de las políticas activas de 
empleo y los servicios públicos de empleo, considerando colectivos prioritarios a 
aquellos con mayores dificultades de acceso al mercado de trabajo y con menos 
recursos económicos. 

 

 Se incluyen medidas para mejorar la calidad de la educación y formación 
profesional, previniendo el abandono educativo temprano y orientando a los 
jóvenes hacia estudios más adaptados a la inserción laboral. 

 

 Se recogen medidas para conseguir un sistema tributario más equitativo, con una 
mayor rebaja de tipos para las rentas medias y bajas, permitiendo a más de 20 
millones de contribuyentes contar con más renta disponible. 

 

 Se han adoptado medidas para proteger a los colectivos más desfavorecidos, 
aumentando los mínimos personales y familiares y creando tres impuestos 
negativos para familias numerosas, monoparentales o con ascendientes o 
descendientes con discapacidad. 

 

 Se han puesto en marcha medidas de apoyo decidido a trabajadores 
autónomos, rebajando las retenciones a aquellos con bajos rendimientos. 

 

 Se continúa con la puesta en marcha de las medidas del Plan Nacional de Acción 
para la Inclusión Social, destacando la Estrategia Nacional para Personas Sin 
Hogar. Asimismo, además de las actuaciones en el ámbito de la reforma fiscal, se 
continúa apostando por el apoyo a las familias, con el próximo Plan Integral de 
Apoyo a la Familia. 

 

 Se ha revisado el marco legal para facilitar una “segunda oportunidad” a 
personas naturales, sean o no empresarias, mediante la reestructuración de sus 
deudas en un acuerdo extrajudicial o la exoneración de las mismas tras un concurso 
de acreedores. 
 

 Se han potenciado igualmente las medidas de protección de los deudores 
hipotecarios en situación de especial vulnerabilidad. Entre otras medidas, se ha 
prorrogado la suspensión de los lanzamientos hipotecarios y se han elevado los 
umbrales de renta máxima para acogerse a las medidas de reestructuración 
previstas en el Código de Buenas Prácticas. 
 

 En el marco de la futura revisión de la normativa de la contratación del sector 
público se potencia la consideración de dimensiones sociales en la 
adjudicación de los contratos, y se incluyen diversas medidas destinadas a 
convertir la contratación pública en un instrumento de inserción de las 
personas con discapacidad, así como de las personas en riesgo de exclusión social. 

 

3. Aportaciones de las CC.AA. 
 
En el proceso de elaboración del PNR 2015 y teniendo en cuenta la distribución 
competencial existente, se solicitó información a todas las Comunidades Autónomas 
(CC.AA.). En este contexto, cabe destacar las medidas, tanto implementadas, como 
futuras, de las Comunidades Autónomas en los siguientes ámbitos de actuación: 
 
a. Consolidación fiscal: además de las actuaciones a través de sus planes 

presupuestarios y del refuerzo de las estrategias presupuestarias a medio plazo, las 
CC.AA. han colaborado activamente en la lucha contra el fraude  y en la 


Programa Nacional de Reformas de España 2015 

-95- 

 

identificación e implantación de actuaciones dirigidas a mejorar la eficiencia y 
calidad del gasto. 

 
b. Políticas activas de empleo: Las CCAA han centrado su actuación en el diseño y 

mejora de los servicios a los desempleados. En concreto, se proveen prestaciones 
de servicios integrales personalizados y de recolocación profesional, se fomenta la 
contratación de colectivos vulnerables y se mejora la intermediación. Se incentiva el 
emprendimiento con servicios de asesoramiento y apoyo a la creación de 
cooperativas y sociedades laborales. También se han remitido medidas dirigidas a 
los ocupados, destacando las acciones formativas para la mejora de sus 
competencias profesionales y la obtención de certificados profesionales. Destacan 
otras medidas de contratación como prácticas no laborales, programas específicos 
para determinados colectivos o formación con compromiso de contratación. 

 
c. Educación: Las altas tasas de abandono escolar hacen que las actuaciones en el 

ámbito de la educación tengan un carácter preventivo y de refuerzo. Las acciones 
se concentran en el fomento de la educación temprana, en programas para la 
erradicación de la falta de escolarización, en el desarrollo de figuras de apoyo y 
refuerzo educativo y en la atención a colectivos más sensibles. Se han puesto en 
marcha programas de escolarización complementaria, de diversificación curricular, 
de promoción de la participación y de convivencia escolar. Otras áreas de actuación 
han sido la innovación metodológica en la enseñanza, el desarrollo del modelo de 
formación profesional dual y el aumento de la calidad y eficiencia universitaria 
mediante la revisión de los contratos programas.  

 
d. Lucha contra la pobreza y la exclusión social: La inserción laboral de personas o 

colectivos en situación de riesgo de pobreza y/o exclusión social ha sido un eje 
prioritario de las CCAA. Adicionalmente, se garantizan los servicios básicos y se 
revisan las rentas de inserción y las ayudas a familias con hijos en situación de 
vulnerabilidad. El resto de actuaciones se realizan fundamentalmente en los 
ámbitos de educación, sanidad, dependencia, vivienda y alimentación. 

 
e. Medidas dirigidas al fomento del crecimiento y mejora de la competitividad: 

La simplificación de los procedimientos administrativos y la eliminación de las 
barreras administrativas son comunes en todas las CC.AA. (en especial en el 
ámbito del comercio minorista y en el de la regulación medio ambiental). Continúa 
el proceso de adaptación de la LGUM a la legislación autonómica y se está 
desarrollando la estrategia para la especialización inteligente (RIS3) que permitirá 
un uso más eficaz de los fondos estructurales europeos por parte de las CCAA. El 
resto de actuaciones se enmarcan en la defensa y fomento de la competencia. 

 


Programa Nacional de Reformas de España 2015 

 

-96- 

 

ANEXO I: APLICACIÓN DE LAS RECOMENDACIONES ESPECÍFICAS 
 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

1 1.1
32

 1 

Corregir el déficit 

excesivo de manera 

sostenible  
 Desarrollo de una política de 

consolidación fiscal en todos los niveles 
de la Administración, combinando 
medidas de ingresos con ajuste de 
gastos.  

 Reforma del marco fiscal para garantizar 
la disciplina fiscal en todos los niveles de 
la Administración. 

 Diseño y aplicación de reformas 
estructurales con impacto permanente en 
las cuentas públicas. 

 Aplicación de las medidas de los planes 
presupuestarios y del programa de 
estabilidad a todos los niveles de la 
Administración Pública.  

 Plan 
Presupuestario. 

 Programa de 
Estabilidad. 

 Leyes de 
Presupuestos de las 
distintas 
Administraciones 
Públicas 
(Administración 
Central, Seguridad 
Social, CCAA y 
EELL). 

 Ley Orgánica 
2/2012, de 27 de 
abril, de Estabilidad 
Presupuestaria y 
Sostenibilidad 
Financiera 
(LOEPSF). 

 Cumplimiento de 
la recomendación 
del Consejo, que 
fijaba un objetivo 
de déficit del 
5,8%. 

 La reducción del 
déficit es 
compatible con el 
crecimiento 
económico. En 
2014 el PIB ha 
crecido un 1,4%. 
Para 2015 la 
previsión es del 
2,9%.  

 Continuar el 
proceso de 
consolidación 
fiscal para situar 
el déficit por 
debajo del 3% 
en 2016. 

 Desarrollo de 
medidas que, 
además de 
contribuir a 
cumplir la senda 
comprometida, 
favorezcan el 
crecimiento 
económico. 

  

Impacto diferencial 
en % de PIB de las 
medidas recogidas 
en los Planes 
Presupuestarios  

 Plan 
Presupuestario 
2015:1% en 2015 
y un 0,77% en 
2016. 

 Programa de 
Estabilidad: 2015 
0,7% y 2016 
0,6%. 

Un año más se 
ha cumplido 
con el objetivo 
de déficit 
marcado en la 
senda de 
consolidación 
fiscal.  

1 1.1 2 

Cumplir con el 

esfuerzo estructural 

requerido hasta 

2016  

Ajuste estructural 

primario de 5,4 

puntos de PIB entre 

2012 y 2014. En 

2014 el ajuste ha 

sido del 0,4% del 

PIB. 

 Continuar el 
esfuerzo 
estructural 
requerido hasta 
situar el déficit 
de las AAPP 
por debajo del 
3% en 2016. 

 Alcanzar 
superávit 
primario desde 
2016 y 
reducción de la 
ratio de deuda. 

  

España es el 
país del G 20 
que ha 
realizado un 
mayor esfuerzo 
de 
consolidación 
fiscal en 
términos de 
ajuste 
estructural 
primario. Así lo 
destaca el FMI 
(“Fiscal 
Monitor”, abril 
2014). 

                                                           
32

Reforzar la estrategia presupuestaria a partir de 2014, en particular especificando plenamente las medidas subyacentes para 2015 y los años posteriores, con objeto de lograr corregir el déficit excesivo de 
manera sostenible en 2016, a más tardar, merced al esfuerzo de ajuste estructural especificado en la Recomendación formulada por el Consejo en el marco del procedimiento de déficit excesivo. La corrección 
duradera de los desequilibrios presupuestarios exige aplicar de manera creíble ambiciosas reformas estructurales que permitan incrementar la capacidad de ajuste e impulsar el crecimiento y el empleo. Tras lograr 
la corrección del déficit excesivo, aplicar un ajuste estructural hacia el objetivo a medio plazo no inferior al 0,5% cada año, e incluso mayor si la coyuntura económica es buena o si resulta necesario para garantizar 
el respeto de la regla de la deuda con el fin de situar el elevado ratio de deuda de las administraciones públicas en una senda de descenso constante. 


Programa Nacional de Reformas de España 2015 

 

-97- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

1 1.1 3 

Diseño de la 

estrategia de 

consolidación fiscal 

a medio plazo para 

el conjunto de las 

Administraciones 

Públicas 

 Establecer medidas estructurales 
suficientemente específicas para el 
periodo 2014-2017 (Programas de 
Estabilidad). 

 Describir y detallar la estrategia fiscal de 
cada uno de los subsectores de las 
AAPP y las medidas correctoras 
previstas para el periodo 2014-2015 
incluyendo medidas tributarias y de 
empleo (Planes Presupuestarios). 

 Valorar los Planes Económico-
Financieros y Planes de Ajuste 
presentados por las CCAA y EELL con 
medidas de ingresos y reducción del 
gasto para cumplir con la senda de 
estabilidad presupuestaria fijada. 

 Plan Presupuestario 
2015. 

 Programa de 
Estabilidad. 

 Ley Orgánica 
2/2012, de 27 de 
abril, de Estabilidad 
Presupuestaria y 
Sostenibilidad 
Financiera 
(LOEPSF). 

 Diseño de la 
estrategia fiscal a 
medio plazo 
orientada a 
cumplir la senda 
de estabilidad 
presupuestaria 
fijada. 

 Implantación 
progresiva de las 
medias 
correctoras y 
estructurales 
previstas. 

 Diseño y puesta 
en marcha de 
medidas que, 
además de 
contribuir a 
cumplir la senda 
comprometida, 
favorecen el 
crecimiento.  

Las CCAA 
adoptarán 
nuevas medidas 
que serán 
detalladas con 
ocasión de la 
presentación de 
los Planes de 
Ajuste o en su 
caso, Planes 
Económico-
Financieros. 

   

 Reafirma el 
compromiso 
de las AAPP 
con la 
consolidación 
fiscal. 

 Contribuye a 
la corrección 
duradera de 
los 
desequilibrios. 

 Aumenta la 
capacidad de 
ajuste. 

 Contribuye a 
impulsar el 
crecimiento 
potencial y el 
empleo.  

1 1.2
33

 4 

Reforzar la 

gobernanza y la 

supervisión global 

de las políticas 

fiscales a través de 

una autoridad fiscal 

independiente 

plenamente 

operativa 

 Creación de la Autoridad Independiente 
de Responsabilidad Fiscal (AIReF), que 
cuenta con plena autonomía e 
independencia. Su misión es velar por el 
estricto cumplimiento por todas las 
Administraciones Públicas (AAPP) de los 
principios de estabilidad presupuestaria y 
sostenibilidad financiera.  

 Está plenamente operativa desde el 
segundo trimestre de 2014. Desde 
entonces desarrolla sus funciones 
mediante la evaluación continua del ciclo 
presupuestario, el endeudamiento 
público y el análisis de las previsiones 
económicas. Participa activamente en el 
proceso presupuestario español y ha 

 Ley Orgánica 
6/2013, de 14 de 
noviembre, de 
creación de la 
AIReF. 

 Real Decreto 
118/2014, de 21 de 
febrero de 2014, por 
el que se nombra a 
su presidente. 

 Real Decreto 
215/2014, de 28 de 
marzo, por el que 
se aprueba su 
estatuto orgánico. 

 Orden 

 Nombramiento 
presidente y 
equipo directivo. 

 Dotación medios 
humanos y 
materiales.  

 Aprobación 
Estatuto.  

 Emisión de 
numerosos 
informes, 
opiniones y 
documentos 
técnicos (CSR 
1.2.5, 1.2.6 y 
1.2.8). 

Aprobar la Orden 
Ministerial por la 
que se determina 
la información 
que el MINHAP 
tendrá con 
carácter 
permanente a 
disposición de la 
AIReF y los 
procedimientos 
de remisión. 

  

Sus vías 

principales de 

financiación son 

tasa de 

supervisión, 

análisis, 

asesoramiento y 

seguimiento de la 

política fiscal; 

precios públicos 

por los estudios 

realizados.  

Contribuye a la 
transparencia, a 
fortalecer la 
gobernanza de 
las políticas 
fiscales, a la 
estabilidad 
presupuestaria 
y a la 
sostenibilidad 
financiera en 
todos los 
niveles de la 
Administración.   

                                                           
33

Garantizar que la nueva autoridad fiscal independiente pueda comenzar a funcionar plenamente cuanto antes y que se apliquen de forma rigurosa y transparente en todos los niveles de la Administración las 
medidas preventivas, correctoras y coercitivas previstas en la Ley Orgánica de Estabilidad Presupuestaria, incluidas las relativas a la eliminación de las deudas contraídas con entidades comerciales. 


Programa Nacional de Reformas de España 2015 

 

-98- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

emitido ya numerosos informes opiniones 
y documentos técnicos. T iene acceso a 
toda la información necesaria para la 
elaboración de sus informes.  

HAP/1286/2014, de 
14 de julio, por la 
que se regula la 
autoliquidación de 
la tasa de 
supervisión. 

 Por primera vez, 
las previsiones 
macroeconómicas 
en que se basan 
los Presupuestos 
Generales del 
Estado han sido 
avaladas por la 
AIReF.  

1 1.2 5 

Garantizar la 

estabilidad 

presupuestaria y la 

sostenibilidad 

financiera: fijación 

y seguimiento de 

los objetivos de 

déficit y deuda para 

las distintas 

administraciones, 

para la adopción, 

en su caso, de 

medidas 

preventivas, 

correctivas o 

coercitivas de la 

Ley Orgánica de 

Estabilidad 

Presupuestaria y 

Sostenibilidad 

Financiera 

(LOEPSF) 

 Fijación, conforme la LOEPSF, de los 
objetivos de estabilidad y deuda para el 
conjunto de las AAPP y para cada 
subsector, así como los objetivos 
individuales para cada CCAA. Estos 
últimos serán informados por la AIReF. 

 Los presupuestos de las distintas AAPP 
deberán acomodarse a estos objetivos.  

 La AIReF informará sobre la adecuación 
de los proyectos de presupuestos de las 
distintas AAPP a estos objetivos y sobre 
el grado de cumplimiento de los mismos 
en los proyectos finalmente aprobados.  

 Para garantizar el cumplimiento de los 
objetivos, cada Administración efectúa, 
como medida preventiva de la LOEPSF, 
seguimiento de la ejecución. 

 Si se aprecia riesgo de incumplimiento 
podrá formularse una advertencia 
pública, que obliga a la administración 
advertida a adoptar medidas. 

 La AIReF informará, considerando los 
datos de ejecución y las medidas 
previstas, el cumplimiento de los 
objetivos en el ejercicio en curso.  

 Ley Orgánica 
2/2012, de 27 de 
abril, de Estabilidad 
Presupuestaria y 
Sostenibilidad 
Financiera 
(LOEPSF), artículos 
15 a 19. 

 Artículos 17, 18 y 
20 de la Ley 
Orgánica de la 
AIReF. 

 Acuerdos de 
Consejo de 
Ministros de 27 de 
junio y de 12 de 
septiembre de 
2014. 

 Aprobación de los 
objetivos de 
estabilidad 
presupuestaria y 
de deuda pública 
para 2015-2017. 

 La AIReF ha 
informado por 
primera vez sobre 
la adecuación de 
los proyectos de 
presupuestos de 
las distintas AAPP 
(y cada CA) a 
estos objetivos y 
sobre el grado de 
cumplimiento de 
los objetivos de 
déficit y deuda en 
los presupuestos 
finalmente 
aprobados. 

 Publicación, 
antes del 15 de 
julio, del informe 
de la AIReF, 
sobre el 
cumplimiento de 
los objetivos en 
el ejercicio en 
curso, así como 
de la regla de 
gasto, en todas 
las AAPP, 
basándose en 
los datos de 
ejecución y las 
medidas 
previstas. 

 Informe de la 
AIREF sobre el 
establecimiento 
de los objetivos 
individuales 
para 2015 para 
las CCAA. 

   

Mejora la 
disciplina 
económica y 
presupuestaria. 
Garantiza el 
cumplimiento 
de los objetivos 
de estabilidad 
presupuestaria 
y deuda 
pública.  

1 1.2 6 

Aplicación de 

medidas 

correctivas en caso 

de incumplimiento 

de los objetivos de 

déficit, deuda o de 

 Las AAPP incumplidoras deben formular 
un Plan económico financiero (PEF) que 
permita el cumplimiento de los objetivos 
y/o la regla de gasto. 

 El PEF se formulará en un contexto 
bianual, permitiendo el cumplimiento de 
los objetivos y/o la regla de gasto en el 

 Artículos 21, 23 y 
24 de la LOEPSF. 

 Artículos 19 y 21 de 
la Ley Orgánica de 
creación de la 
AIReF.  

 En 2014, como 
novedad, los PEF 
son bianuales, 
para favorecer el 
cumplimiento de 
los objetivos.  

 Las 6 CCAA que 

 Continuar el 
seguimiento de 
los PEF 2014-
2015, para 
identificar 
posibles 
desviaciones en 

  

Los PEF 

presentados en 

2014 contenían las 

medidas de ahorro 

de gasto e 

incremento de 

Garantizar el 

cumplimiento 

de los objetivos 

de estabilidad y 

deuda pública 

fijados para 


Programa Nacional de Reformas de España 2015 

 

-99- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

la regla de gasto: 

elaboración y 

seguimiento de los 

Planes Económico-

financieros (PEFs).  

año en curso y el siguiente. 

 Los PEF se publicarán y serán objeto de 
seguimiento (trimestralmente se publican 
los informes de seguimiento), de forma 
que, en caso de desviación, se formulará 
a la Administración responsable un 
requerimiento para que la justifique, 
aplique las medidas o, en su caso, 
incluya nuevas medidas. De persistir el 
incumplimiento podrán aplicarse las 
medidas coercitivas previstas en la 
LOEPSF.  

 La AIReF informará los PEF de las 
CCAA antes de su aprobación.  

incumplieron su 
objetivo en 2013 
han presentado 
PEF 2014-2015. 

 Estos PEF han 
sido informados 
por la AIReF y 
aprobados en el 
Consejo de 
Política Fiscal y 
Financiera. 

 Publicación de los 
PEF.  

 Elaboración y 
publicación de los 
informes de 
seguimiento. 

 También deben 
presentar un PEF 
753 EELL (un 
8,4% del total). 

las medidas 
previstas y/o 
riesgos de 
incumplimiento 
con el objetivo 
de formular los 
oportunos 
requerimientos. 

 La AIReF, con 
ocasión de la 
publicación de 
los informes de 
seguimiento de 
los PEF, podrá 
informar sobre 
la conveniencia 
de aplicar las 
medidas 
previstas en la 
LOEPSF.  

ingresos que 

constituyen el 

núcleo fundamental 

de las medidas 

adoptadas para el 

cumplimiento de los 

objetivos. El 

conjunto de 

medidas 

encaminadas a 

dichos objetivos 

alcanzan los 

1.426,5 M€ en 

medidas de 

ingresos y 1.712,5 

M€ en medidas de 

gasto.  

cada 

administración 

pública. 

Mejorar la 

disciplina 

económica y 

presupuestaria.  

 

1. 1.2 7 

Aplicación de 

medidas 

correctivas en caso 

de incumplimiento 

de los objetivos de 

déficit, deuda o de 

la regla de gasto: 

autorizaciones de 

endeudamiento e 

informe de MINHAP 

para subvenciones 

o convenios 

 Todas las operaciones de 
endeudamiento de una CA o EELL 
incumplidora precisarán de autorización 
mientras persista el incumplimiento.  

 La autorización corresponde al Estado o, 
para ciertas EELL, a la CA que tenga 
atribuida la tutela financiera.  

 La concesión de subvenciones o la 
suscripción de convenios por parte de la 
Administración Central con CCAA 
incumplidoras precisará informe 
favorable de MINHAP con carácter previo 
a su concesión o suscripción. 

 El informe tendrá en cuenta en todo caso 
el grado de ejecución de las medidas que 
deben ser aplicadas por la CA para 
corregir el incumplimiento. Anualmente 
los PGE precisarán el resto de criterios a 
tener en cuenta.  

 LOEPSF. 

 Ley de 
Presupuestos 
Generales del 
Estado (LPGE). 

 Se ha exigido 
autorización en 
operaciones de 
endeudamiento a 
largo plazo a 
todas las CCAA 
que resultaron 
incumplidoras en 
2013.  

 MINHAP ha 
informado, de 
acuerdo con los 
criterios fijados en 
la LPGE la 
concesión de 
subvenciones y la 
suscripción de 
convenios a 
CCAA 
incumplidoras.  

    

Garantizar el 

cumplimiento 

de los objetivos 

de estabilidad y 

deuda pública 

fijados para 

cada 

administración 

pública. 

Mejorar la 

disciplina 

económica y 

presupuestaria. 


Programa Nacional de Reformas de España 2015 

 

-100- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

1. 1.2 8 

Transparencia en la 

aplicación de las 

medidas 

preventivas 

correctivas y 

coercitivas 

previstas en la 

LOEPSF 

 La AIReF podrá informar sobre la 
conveniencia de activar las medidas 
preventivas, correctivas y coercitivas 
previstas en la LOEPFS. 

 También podrá informar sobre el 
seguimiento de las medidas de este tipo 
que se hubieran adoptado (por ejemplo 
los PEF de las EELL). 

 Capítulo IV de la 
LOEPSF. 

 Artículo 21 de la 
Ley Orgánica de la 
AIReF.  

La AIReF ha 

manifestado la 

conveniencia de 

formular una 

advertencia de 

riesgo de 

incumplimiento  a 

ciertas CCAA. 

    

Contribuye a la 

transparencia, a 

fortalecer la 

gobernanza de 

las políticas 

fiscales, a la 

estabilidad 

presupuestaria 

y a la 

sostenibilidad 

financiera.   

1. 1.2 9 

Erradicar la 

morosidad de las 

AAPP en el pago de 

su deuda 

comercial: cálculo y 

publicación del 

Período Medio de 

Pago a proveedores 

(PMP) 

 Definición de un indicador, el PMP, 
homogéneo y comparable para todas las 
AAPP, que refleje el tiempo que las 
AAPP tardan en hacer sus pagos y el 
pendiente de pago acumulado.  

 Obligación legal de que cada 
Administración calcule su PMP conforme 
a esta metodología homogénea y lo 
publique mensualmente (salvo las EELL 
de pequeño tamaño, que será trimestral). 

 Además, también se publica de forma 
centralizada por MINHAP, para favorecer 
la transparencia. 

 Si una Administración incumple su 
obligación de suministrar esta 
información (en cuanto al plazo, el 
contenido o idoneidad de los datos, o el 
modo de envío), en aplicación de la 
LOEPSF, MINHAP formulará un 
requerimiento. Si la Administración 
persiste en el incumplimiento, se dará 
publicidad a este incumplimiento y se 
adoptarán las medidas automáticas de 
corrección del art. 20 LOEPSF. 

 LOEPSF. 

 Ley Orgánica 
9/2013, de 20 de 
diciembre, de 
control de la deuda 
comercial en el 
sector público. 

 Ley 25/2013, de 27 
de diciembre, de 
impulso de la 
factura electrónica.  

 Real Decreto 
635/2014, de 25 de 
julio por el que se 
desarrolla la 
metodología de 
cálculo del PMP de 
las AAPP y las 
condiciones y 
procedimiento de 
retención de los 
recursos de los 
regímenes de 
financiación 

 Orden HAP 
2082/2014, por la 
que se modifica la 
Orden 
HAP/2105/2012, por 

 Aprobación del 
Real Decreto que 
desarrolla la 
metodología 
común del cálculo 
del PMP.  

 Modificación de la 
Orden que regula 
las obligaciones 
de suministro de 
información para 
incluir la 
obligación para 
CCAA y EELL de 
suministrar 
información  de 
sus PMP. 

 Desde octubre 
mensualmente se 
publica el PMP de 
las AAPP.  

 Se han formulado 
requerimientos de 
información a las 
EELL que no la 
habían remitido.  

Continuar el 

cálculo y 

publicación de los 

PMP con la 

periodicidad 

establecida 

legalmente. 

   

Mejora la 

transparencia y 

favorece el 

control. 

Contribuye a 

reducir saldo 

vivo deuda 

comercial, a un 

estricto control 

evolución, y a 

erradicar la 

morosidad. 

 

1. 1.2 10 Garantizar la 

sostenibilidad 

 Se incluye, como parte del principio de 
sostenibilidad financiera,  la 
sostenibilidad de la deuda comercial, 

 Se ha comenzado 
a hacer efectivo el 
control de la 

 Continuar 
aplicando los 
mecanismos 

    Mejora la 
transparencia 
y favorece el 


Programa Nacional de Reformas de España 2015 

 

-101- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

financiera y 

erradicar la 

morosidad de las 

AAPP en el pago de 

su deuda 

comercial: 

sostenibilidad de la 

deuda comercial y 

definición de un 

plan de tesorería  

entendida como un PMP inferior al plazo 
máximo previsto en la normativa de 
morosidad. 

 Cada Administración, deberá contar con 
un plan de tesorería que incluya, al 
menos, información sobre sus 
previsiones de pago a proveedores para 
garantizar la sostenibilidad de la deuda 
comercial. 

 Si el PMP publicado supera el plazo 
máximo, deberá actualizar 
automáticamente su plan de tesorería 
incluyendo: importe a destinar al pago a 
proveedores y compromiso de adoptar 
medidas de gasto, ingresos o de gestión 
de cobros y pagos para reducir su PMP. 
Trimestralmente, remitirá información 
sobre estas medidas y su impacto a la 
autoridad competente. 

la que se 
desarrollan las 
obligaciones de 
suministro de 
información 
previstas en la 
LOEPSF. 

deuda comercial. 

 El PMP de la 
Administración 
Central y la 
Seguridad Social 
está muy por 
debajo de 30 
días. En las EELL 
se sitúa en torno 
a los 30 días.  

 Las CCAA con 
PMP de más de 
30 días (11 según 
datos a febrero) 
deben actualizar 
sus planes de 
tesorería 

 Modificación de la 
orden de 
suministro de 
información para 
potenciar el 
seguimiento de 
los planes de 
tesorería de las 
CCAA que 
superan el 
máximo legal. 

previstos 
conforme se 
produzcan los 
supuestos de 
incumplimiento. 

 La aplicación en 
2015 de los 
mecanismos de 
apoyo 
financiero a 
CCAA y EELL 
redundarán en 
una mejora 
considerable de 
los datos de 
PMP. 

control. 

 Contribuye a 
reducir el 
saldo vivo de 
la deuda 
comercial, a 
un estricto 
control de su 
evolución, y a 
erradicar la 
morosidad. 

 Permite 
avanzar en la 
reducción del 
PMP 
mediante un 
sistema 
estructural, 
progresivo y 
automático de 
medidas.  

 

1. 1.2 11 

Erradicar la 

morosidad de las 

AAPP en el pago de 

su deuda comercial 

y garantizar la 

sostenibilidad 

financiera: 

seguimiento del 

PMP y aplicación 

de las medidas 

preventivas, 

correctivas y 

coercitivas 

 MINHAP efectuará el seguimiento de los 
PMP de las CCAA para garantizar la 
sostenibilidad financiera y el 
cumplimiento de la normativa de 
morosidad, aplicando, cuando el PMP 
supere de forma continuada el plazo 
máximo en más de 30 días, las medidas 
preventivas, correctivas y coercitivas que 
procedan. 

 Podrá formular alertas indicando las 
modificaciones que la CA debe realizar 
en su plan de tesorería, se limitarán las 
modificaciones presupuestarias, se 
exigirá autorización para las operaciones 

 LOEPSF. 

 Ley Orgánica 
9/2013, de 20 de 
diciembre, de 
control de la deuda 
comercial en el 
sector público. 

 Ley 25/2013, de 27 
de diciembre, de 
impulso de la 
factura electrónica.  

 Real Decreto 
635/2014, de 25 de 
julio por el que se 

 Aprobación RD 
que regula las 
condiciones y 
procedimiento 
para la retención 
por los regímenes 
de financiación de 
las CCAA y EELL 
de los importes a 
satisfacer. 

 Modificación de la 
orden de 
suministro de 
información para 

 Continuar el 
seguimiento de 
los PMP y, 
aplicación de 
las medidas 
preventivas 
correctivas y 
coercitivas de la 
LOEPSF. 

 Presentación 
por las CCAA a 
las que 
MINHAP ha 
formulado 

   

 Mejora la 
transparencia 
y favorece el 
control. 

 Contribuye a 
reducir el 
saldo vivo de 
la deuda 
comercial, a 
un estricto 
control de su 
evolución, y a 
erradicar la 
morosidad. 


Programa Nacional de Reformas de España 2015 

 

-102- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

previstas en la 

LOEPSF 

de endeudamiento, se podrá proponer a 
la CA incumplidora la adhesión a los 
mecanismos adicionales de financiación 
(CSR 1.2.14) e  incluso se podrán retener 
recursos del sistema de financiación para 
pagar directamente a los proveedores. Si 
la CA persistiese en el incumplimiento se 
aplicarían las medidas coercitivas de la 
LOEPFS. 

 Las CCAA deberán remitir información 
sobre las medidas adoptadas, con 
periodicidad mensual o quincenal, según 
el grado de incumplimiento.   

 En las EELL en régimen de cesión, el 
seguimiento corresponde al órgano 
interventor que, en su caso, instará a su 
órgano de tutela para que adopte las 
medidas que proceda (que también 
podrán llegar a que la AGE retenga los 
recursos derivados de la participación en 
los tributos del Estado para pagar 
directamente a los proveedores).   

desarrolla la 
metodología de 
cálculo del PMP de 
las AAPP y las 
condiciones y 
procedimiento de 
retención de los 
recursos de los 
regímenes de 
financiación 

 Orden HAP 
2082/2014, por la 
que se modifica la 
Orden 
HAP/2105/2012, por 
la que se 
desarrollan las 
obligaciones de 
suministro de 
información 
previstas en la 
LOEPSF. 

potenciar el 
seguimiento de 
las medidas de la 
LOEPSF y para 
aplicar las 
retenciones de 
recursos para el 
pago directo a 
proveedores.  

 Iniciada la 
publicación 
mensual del 
informe de 
seguimiento de 
MINHAP de 
plazos de pago a 
proveedores y 
deuda comercial 
de CCAA.   

 El 26 de marzo de 
2015 se ha 
efectuado la 
comunicación de 
alerta prevista en 
la LOEPSF a 
aquellas CCAA 
cuyo PMP ha 
superado de 
forma persistente 
los 60 días.  

requerimiento, 
de información 
detallada de las 
medidas 
dirigidas a 
reducir su PMP. 

 Seguimiento de 
la aplicación de 
estas medidas y 
su impacto. 

 Para las CCAA 
a las que se ha 
efectuado la 
comunicación 
de alerta 
continúa el 
procedimiento 
previsto en la 
LOEPSF: de 
persistir el 
incumplimiento, 
se puede llegar 
a determinar la 
retención de los 
recursos de los 
regímenes de 
financiación 
para el pago 
directo a 
proveedores. 

 Permite 
avanzar en la 
reducción del 
PMP 
mediante un 
sistema 
estructural, 
progresivo y 
automático de 
medidas.  

 

1. 1.2 12 

Mejora de la 

transparencia, 

control de facturas 

y erradicación de la 

morosidad de las 

AAPP en el pago de 

su deuda 

comercial: impulso 

de la factura 

electrónica. 

 Fomentar la utilización de la factura 
electrónica en el sector público y privado. 

 Las facturas de los proveedores de las 
AAPP deberán presentarse y tramitarse 
electrónicamente. Esto es obligatorio 
desde 15 de enero de 2015.  

 Para ello existirá un punto general de 
entrada de facturas por cada 
Administración, admitiéndose que, por 
razones de eficiencia, las CCAA y EELL 
puedan adherirse al punto general de 
entrada de facturas del Estado (FACe). 

 Ley 25/2013, de 27 
de diciembre, de 
impulso de la 
factura electrónica y 
creación del registro 
contable de facturas 
del sector público. 

 Informe CORA. 

 Orden HAP/492, 
2014, de 27 de 
marzo, que regula 
el registro contable 

 Adaptación de las 
AAPP a la Ley 
25/2013. 

 Campañas 
divulgativas y 
puesta a 
disposición de las 
PYMES un 
programa gratuito 
para generar 
facturas 
electrónicas.   

 Alcanzar 
durante 2015 la 
facturación 
electrónica del 
100%.  

 Mejorar la 
interoperabilida
d de los Puntos 
de Entrada. 

 Continuar 
apoyando a 
CCAA y EELL 

  

 Ahorro de la AGE: 
51 M€ por la 
tramitación 
electrónica de las 
facturas y 2,3 M€ 
de ahorro en 
papel. 

 Las AAPP 
ahorran 2.78 € 
por factura. 

 Los proveedores 
ahorran 0,7 € por 

Mayor control 

gasto público. 

Contribuye a 

erradicar la 

morosidad 

(agiliza 

tramitación y 

facilita 

seguimiento) 


Programa Nacional de Reformas de España 2015 

 

-103- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

 El punto de entrada permitirá a los 
proveedores consultar electrónicamente 
el estado de tramitación de su factura.  

 Cada Administración deberá contar 
también con un registro contable de 
facturas, como instrumento para el 
control de las facturas recibidas y con un 
procedimiento de tramitación de facturas 
que favorezca el control. 

de facturas del 
sector público 

 Orden HAP 
1074/2014, de 24 
de junio, que regula 
el punto general de 
entrada de facturas 
electrónicas. 

 Resoluciones de las 
Secretarías de 
Estado de AAPP y 
de Presupuestos y 
Gastos por las que 
se establecen las 
condiciones 
técnicas 
normalizadas del 
punto general de 
entrada de facturas 
electrónicas y de 
uso de FACe. 

 FACe está 
operativo desde 
enero de 2014 y 
ha tramitado unos 
2 millones de 
facturas. 

 Fomento de la 
adhesión a FACe: 
se han adherido 
15 CCAA, Ceuta, 
Melilla, 6.335 
EELL y 32 
Universidades) 

 Aprobación de las 
Órdenes que 
regulan registros 
contables de 
facturas, 
condiciones que 
debe reunir Punto 
de Entrada y 
normas adhesión 
al FACe.  

resolviendo 
dudas y 
problemas de 
gestión.  

 Potenciar la 
interoperabilida
d de FACe. 

factura. Fortalece  lucha 

contra el fraude 

Mejora 

transparencia. 

Mayor 

protección y 

seguridad 

jurídica para 

proveedores. 

Mejora gestión 

y eficiencia, 

tanto para 

AAPP como 

para empresas. 

Reduce cargas 

administrativas. 

Contribuye a la 

modernización 

de la economía 

y al desarrollo 

de la sociedad 

de la 

información. 

1. 1.2 13 

Mecanismos de 

apoyo financiero a 

las 

administraciones 

territoriales: 

Garantizar la 

estabilidad 

 La adhesión a estos mecanismos en 
2014 ha implicado someterse a 
condicionalidad fiscal y financiera 
reforzada y, desde 2015, diferenciada 
por grado de cumplimiento. 

 Seguimiento mensual de los planes de 
ajuste presentados por las AAPP 
adheridas y del cumplimiento de las 
medidas de consolidación fiscal previstas 
en ellos. 

 LOEPSF. 

 Reales Decretos 
leyes 4/2012, 
21/2012 (de 
creación del FLA),  
4/2013 y 8/2013 de 
medidas urgentes 
contra la morosidad 
de las AAPP y de 
apoyo a EELL con 

 Han finalizado 
todas las fases 
del Fondo para la 
Financiación del 
Pago a 
Proveedores. 

  Se ha mantenido 
el Fondo de 
Liquidez 
Autonómico con 

 Continuar el 
seguimiento de 
los planes de 
ajuste de CCAA 
y EELL 
obligadas a 
presentarlos y 
el cumplimiento 
de las medidas 
de 

  

 Importe total 
abonado por 
FFPP: 41.814,63 
M€ (CCAA 
30.219,15  M€ y 
EELL 11.595,47 
M€). 

 Importe total 
abonado por FLA 
en 2014: 

 Contribuye a 
cumplir la 
senda de 
consolidación 
fiscal.  

 Refuerza la 
transparencia 
y el control 
sobre las 
cuentas 


Programa Nacional de Reformas de España 2015 

 

-104- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

presupuestaria y 

mejora de la 

transparencia de 

las cuentas 

públicas. 

 Reforma del esquema de fondos de 
liquidez de CCAA y EELL para mejorar la 
eficiencia en su gestión e incentivar el 
cumplimiento de los objetivos.  

 Por primera vez se va a ofrecer 
financiación en condiciones favorables a 
las CCAA y EELL cumplidoras, 
exigiéndose distinta condicionalidad en 
función del cumplimiento. 

 Se prioriza el gasto social. 

 Se favorece el cumplimiento de los 
objetivos fiscales por parte de las AATT 
al permitir compartir entre todas las 
AAPP los ahorros financieros del Estado 
por la mejora de la situación del conjunto 
de las AAPP. 

problemas 
financieros. 

 Ley Orgánica 
9/2013, de 20 de 
diciembre, de 
control de la deuda 
comercial en el 
sector público. 

 Real Decreto-ley 
17/2014, de 26 de 
diciembre, de 
medidas de 
sostenibilidad 
financiera de las 
comunidades 
autónomas y 
entidades locales y 
otras de carácter 
económico. 

 Acuerdos de la 
Comisión Delegada 
del Gobierno para 
Asuntos 
Económicos de 19 
de febrero y 9 de 
abril.  

condicionalidad 
reforzada y 
obligación de 
presentar planes 
de ajuste. 

 Reforma de los 
mecanismos de 
apoyo, para 
simplificarlo y 
creando nuevos 
fondos para 
CCAA y EELL, 
diferenciando por 
compartimentos 
según la situación 
fiscal y financiera. 

 Puesta en marcha 
de los nuevos 
mecanismos 
previstos. 

 Para 2015 todas 
las CCAA, salvo 
País Vasco, 
Navarra y Madrid 
se han adherido a 
algunos de los 
mecanismos. 

consolidación 
fiscal previstas 
en ellos.  

 Instar, en su 
caso, a las 
CCAA a 
adherirse a 
estos 
mecanismos o a 
pasar a estar 
sujetas a 
condicionalidad 
reforzada en 
caso de 
incumplimiento.  

23.241,31 M€. 

 Dotación para 
mecanismos en 
2015: 39.869 M€. 

 Ahorro en 
intereses para 
CCAA: 22.647,2 
M€ en todo el 
plazo de la 
operación. 

públicas. 

 Efecto 
positivo sobre 
la economía 
nacional. 

 Contribuye a 
reducir la 
morosidad de 
las AAPP. 

 Prioriza el 
gasto social y 
garantiza el 
mantenimient
o del Estado 
de Bienestar.  

1. 1.2 14 

Mecanismos de 

apoyo financiero a 

las  

administraciones 

territoriales: 

Erradicar la 

morosidad pública 

 Pago a proveedores de las 
administraciones territoriales 
directamente a través de los mecanismos 
adicionales de apoyo a la liquidez. 

 En caso de incumplimiento de los PMP 
(CSR 1.2.11) se podrá instar a las CCAA 
a su adhesión a estos mecanismos o, de 
estar ya adheridas, se las podrá instar a 
pasar a aquellos que tengan 
condicionalidad reforzada (por ejemplo, 
de la Facilidad Financiera al FLA). 

Continuar el 

seguimiento de 

los PMPs. Instar, 

en su caso, a las 

CCAA a 

adherirse a estos 

mecanismos o a 

pasar a estar 

sujetas a 

condicionalidad 

reforzada en 

caso de 

incumplimiento. 

  

Entre 2012 y 2014 

se han movilizado 

66.887,1 M€ para 

pagar a 

proveedores de 

Comunidades 

Autónomas y 

Entidades Locales.  

Desde 2012 

hasta febrero 

de 2015 en las 

CCAA 

 Se ha 
reducido el 
PMP en casi 
dos tercios 
desde los 
142,54 días 
de 2012 

 En las  CCAA 
adheridas a 
los 
mecanismos 
el saldo de la 
deuda 
comercial ha 
disminuido un 
63,4%.  

1 1.2 15 

Mejorar el 

suministro de 

información 

económico 

 Mejorar la calidad y cantidad de 
información, que será completa, 
centralizada, homogénea y de fácil 
acceso. 

 Ley Orgánica 
2/2012, de 27 de 
abril, de Estabilidad 
Presupuestaria y 
Sostenibilidad 

 Cumplimiento 
estricto Orden de 
Suministro de 
información.  

    

 Refuerza la 
transparencia, 
reduciendo la 
dispersión y 
duplicidad de 


Programa Nacional de Reformas de España 2015 

 

-105- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

financiera de todas 

las AAPP, para 

lograr un 

seguimiento 

transparente y más 

efectivo de la 

LOEPSF 

 Obligación para todas las AAPP de 
suministrar toda la información necesaria 
para el cumplimiento de la LOEPSF y 
sus normas de desarrollo. 

 En caso de incumplimiento MINHAP 
podrá requerir el cumplimiento. De 
persistir el incumplimiento podrán 
adoptarse medidas correctivas.  

 Entre otros, deben informar sobre los 
planes presupuestarios, personal (CSR 
1.3.32), PEF (CSR 1.2.6) y Planes de 
ajuste (CSR 1.2.13), inventario de entes, 
ejecución presupuestaria en términos de 
contabilidad nacional (mensualmente 
salvo las EELL, que la remiten 
trimestralmente), información relativa al 
PMP, mensualmente salvo EELL que 
remiten trimestralmente (CSR 1.2.10 y 
1.2.11) y al coste efectivo de los servicios 
de las EELL (CSR 1.3.27 y CSR 8.2.28), 
etc. 

Financiera 
(LOEPSF).  

 Orden HAP 
2105/2015, por la 
que se desarrollan 
las obligaciones de 
suministro de 
información. 

 Orden HAP 
2082/2014, por la 
que se modifica la 
Orden HAP 
2005/2012  

 Modificación 
Orden para 
adecuarla a  las 
últimas reformas, 
exigiendo nuevas 
obligaciones de 
información y 
publicidad (p.e.: 
PMP, coste 
efectivo de los 
servicios de las 
EELL) y para 
facilitar 
cumplimiento. 

 Cumplimiento 
nuevos 
requerimientos de 
información de la 
Comisión (pasivos 
contingentes, 
marcos 
presupuestarios, 
beneficios 
fiscales). 

la información 
económico-
financiera 
sobre distintas 
las distintas 
AAPP, dando 
cumplimiento 
al principio de 
reutilización 
de la 
información 
pública. 

 Mejora la 
credibilidad y 
genera 
confianza en 
el correcto 
funcionamient
o del sector 
público 

 Facilita la 
rendición de 
cuentas, un 
mejor control 
de la gestión 
pública y, en 
su caso, la 
exigencia de 
responsabilida
des. 

 Permite 
contar con la 
información 
necesaria 
para la 
adecuada 
aplicación de 
las 
disposiciones 
de la 
LOEPSF.  

1 1.2 16 

Reforzar la 

transparencia: 

creación de la 

Central de 

Información 

Económico 

Financiera de las 

Administraciones 

Públicas 

 Creación, en desarrollo de la LOEPSF 
(además de ser una medida CORA) de 
una Central de información de carácter 
público que proveerá de información 
sobre la actividad económico financiera 
de las distintas Administraciones 
Públicas (AAPP) y sus entidades u 
organismos vinculados, desde un único 
punto de acceso de forma coordinada, 
clara y ordenada. 

 La Central se ubica en el portal web de 
MINHAP y se nutre de la información que 
remitan las propias AAPP, las entidades 
financieras, y el Banco de España (BdE). 

 Proporciona la información de manera 
clara y ordenada, elaborada con criterios 
homogéneos.  

 También canaliza las peticiones de 

 LOEPSF. 

 Informe CORA 

 Orden HAP 
2105/2015, por la 
que se desarrollan 
las obligaciones de 
suministro de 
información 

 Real Decreto 
636/2014, de 25 de 
julio, por el que se 
crea la Central de 
Información 
económico-
financiera de las 
AAPP y se regula la 
remisión de 
información por el 

 Aprobación del 
Real Decreto por 
el que se crea la 
Central de 
Información. 

 Puesta en marcha 
de la Central de 
Información. 

 Publicación en la 
Central de la 
información 
prevista en la 
Orden de 
suministro de 
información.   

 Avances en la 
homogeneización 
de los criterios de 

 Incorporación 
en 2015 de 
nuevos 
contenidos y de 
una Base de 
Datos.  

 Revisión de la 
información 
contenida y su 
presentación, 
restructurando 
los subcanales 
de acuerdo con 
la nueva 
información y 
las demandas 
de los usuarios. 

 Mejorar las 

   


Programa Nacional de Reformas de España 2015 

 

-106- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

información que se realicen a MINHAP, 
especialmente las procedentes de la 
AIReF, del consejo de Política Fiscal y 
Financiera y de la Comisión Nacional de 
la Administración Local.  

 Facilitar al portal de la transparencia 
(CSR 8.2.14) la información económica 
presupuestaria.  

BdE y las entidades 
financieras al 
MINHAP. 

publicación de la 
información. 

 Realización de 
una encuesta a 
los usuarios para 
conocer la 
información más 
demandada y la 
opinión sobre los 
contenidos para 
mejorar las 
publicaciones. 

 Mejora de la 
interoperabilidad.  

funcionalidades 
de la Central. 
Entre otras se 
permitirá a los 
usuarios 
suscribir alertas 
sobre las 
publicaciones o 
la creación de 
un buscador 
que agilice los 
tiempos de 
búsqueda y el 
seguimiento de 
la información.   

1 1.3
34

 17 

Radiografía 

minuciosa del 

Sector Público: 

creación de la 

Comisión para la 

Reforma de la 

Administración 

(CORA) 

 Realización de un análisis detallado del 
sector público orientado a conseguir 
unas administraciones modernas, ágiles 
y transparentes. 

 Trabajo realizado en colaboración con la 
sociedad: se creó el Consejo Asesor con 
representantes del Defensor del Pueblo, 
las organizaciones empresariales y 
representativas de los empleados 
públicos, etc. Además se abrió un buzón 
de participación ciudadana a través del 
cual se han recibido 2.239 sugerencias 
en materia de duplicidades y 
simplificación administrativa. 

 Para el desarrollo del trabajo existen 
cuatro subcomisiones orientadas a: 
eliminación de duplicidades, 
simplificación administrativa, gestión de 
servicios y medios comunes y 
administración institucional. 

 Acuerdo de Consejo 
de Ministros de 26 
de octubre de 2012, 
por el que se crea la 
CORA. 

 Informe CORA 
presentado en 
Consejo de 
Ministros el 21 de 
junio de 2013. 

 Real Decreto 
479/2013, de 21 de 
junio, por el que se 
crea la Oficina para 
la reforma de la 
Administración 

 De las 222 
medidas 144 
están finalizadas 
y el resto en 
ejecución, de las 
cuales 57 están 
en fase avanzada. 
No hay ninguna 
medida sin iniciar. 

 La reforma ha 
sido valorada 
positivamente por 
otras instituciones 
como la OCDE. 
 

 Continuar el 
seguimiento 
mensual del 
grado de 
implementación 
de CORA y, en 
su caso, 
formulación de 
nuevas 
propuestas. 

 Evaluación de 
los resultados 
de las medidas 
adoptadas. 

 Continuar 
trabajando con 
las CCAA para 
implantar en 
ellas las 
medidas CORA 
que sean 
trasladables a 
sus ámbitos 
territoriales y se 
refieran a su 

  

 A 31 de marzo de 
2015, se habían 
ahorrado en el 
proceso de 
reforma de las 
AAPP, 20.352M€ 
desde el inicio de 
la legislatura, que 
desglosado por 
subsectores 
asciende a: 
5.406M€ en el 
Estado, a 
11.712M€ en las 
CCAA y a 
3.234M€ en las 
Corporaciones 
Locales  

 Se deben añadir 
los casi 2.053M€ 
para los 
ciudadanos y 
empresas 
derivados de las 
menores cargas 

 Continúa el 
proceso de 
adelgazamien
to de las 
AAPP iniciado 
en 2012.  

 Mejora la 
eficiencia y 
calidad del 
gasto en 
todas las 
AAPP. 

 Garantiza 
unas AAPP 
modernas, 
transparentes 
y ágiles y un 
sector público 
libre de, 
duplicidades y 
gasto 
innecesario, 
volcado al 
servicio de 
ciudadanos y 

1 1.3 18 

Eficiencia y calidad 

del gasto: Informe 

CORA 

 CORA con un enfoque abajo arriba y 
seguimiento periódico ha analizado todas 
las partidas de gasto donde es posible 
ahorrar con otros procesos de gestión.  

 El Informe CORA (CSR 8.1.1) recoge las 

  

                                                           
34

Realizar, antes de febrero de 2015, una revisión sistemática del gasto en todos los niveles de la Administración para contribuir a mejorar la eficiencia y la calidad del gasto público. 


Programa Nacional de Reformas de España 2015 

 

-107- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

medidas identificadas y es un documento 
vivo en permanente actualización. 
Actualmente incluye 222 medidas. 

 Apertura de un proceso de actuaciones a 
ejecutar, con plazos marcados, 
orientadas a simplificar los 
procedimientos, adoptar nuevas 
tecnologías, reducir cargas 
administrativas a los ciudadanos y 
empresas o evitar solapamientos y 
duplicidades con otras AAPP. 

 El seguimiento, impulso y coordinación 
de las medidas se realiza desde OPERA 
(CSR 8.1.2) a quien corresponde 
también la formulación de nuevas 
propuestas. 

ámbito 
competencial. 

 Continuar 
incorporando 
las sugerencias 
formuladas por 
la OCDE y 
trasladando 
éstas a otras 
AAPP que, a su 
vez, están 
realizando 
análisis 
similares al de 
CORA. 

 En el mes de 
marzo la OCDE 
ha comenzado 
un nuevo 
proceso de 
evaluación de la 
reforma 

burocráticas empresas. 

 Contribuye al 
ajuste 
estructural del 
gasto, a la 
corrección 
duradera de 
los 
desequilibrios, 
a la 
consolidación 
fiscal y a 
incrementar el 
potencial de 
crecimiento 
económico. 

1 1.3 19 

Aplicación de las 

recomendaciones 

CORA en todos los 

niveles de la 

administración  

Ver CSR 8.1 

1 1.3 20 

Reforma de las 

administraciones 

en el ámbito 

autonómico 

 Partiendo del análisis detallado realizado 
por CORA y las medidas identificadas en 
su Informe, se continúa avanzando, 
desde el Grupo de Trabajo creado en el 
seno del Consejo de Política Fiscal y 
Financiera, para la implantación de las 
medidas previstas y/o la identificación de 
nuevas medidas. 

 Avanzar en la adhesión de las CCAA a 
las medidas CORA que en su esfera 
competencial puedan extenderse a su 
ámbito territorial. 

 Colaborar con las CCAA para que, en su 

 Informe CORA 
presentado en 
Consejo de 
Ministros el 21 de 
junio de 2013. 

 Acuerdo 3/2013, de 
21 de marzo, del 
Consejo de Política 
Fiscal y Financiera. 

 Adhesión de 
CCAA a medidas 
CORA y adopción 
por éstas de 
medidas 
equivalentes en 
términos de 
eficiencia. 

 Los ajustes 
realizados se 
contemplan en 
sus planes 
presupuestarios, 
Planes 

 Continuar 
trabajando con 
las CCAA para 
implantar en 
ellas aquellas 
medidas del 
Informe CORA 
que sean 
trasladables a 
sus respectivos 
ámbitos 
territoriales y se 
refieran a su 
ámbito 

   

Continuar 

avanzando en 

mejorar la 

eficiencia y 

calidad del 

gasto en todas 

las AAPP, 

contribuyendo 

al ajuste 

estructural del 

gasto y a lograr 

unas AAPP 


Programa Nacional de Reformas de España 2015 

 

-108- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

caso, diseñen y apliquen medidas 
alternativas a las identificadas en CORA 
con niveles de eficiencia equivalente.  

 Además, las CCAA están elaborando sus 
propios planes de reforma de las AAPP 
en la misma línea de racionalización, 
simplificación y eliminación de 
duplicidades e ineficiencias que orienta el 
Informe CORA. 

Económico 
Financieros y 
planes de ajuste.  

competencial. 

 Trasladar a las 
CCAA las 
sugerencias 
formuladas por 
la OCDE. 

modernas y 

transparentes. 

 

1 1.3 21 

Eficiencia y calidad 

del gasto: 

racionalización y 

mejora del gasto 

público 

autonómico. 

 Creación y puesta en marcha de un 
grupo de trabajo en el marco del Consejo 
de Política Fiscal y Financiera (CPFF), 
constituido por representantes del 
Estado, de las CCAA y de la AIReF con 
el objeto principal de racionalizar el gasto 
e incrementar el ahorro en materia 
sanitaria, de educación, servicios 
sociales y recursos humanos, entre 
otros, mejorando la eficiencia del gasto 
público autonómico. 

 Presentación de medidas concretas e 
identificación de mejores prácticas. 

 Evaluación de las medidas e identificar 
aquellas que puedan adoptarse. 

 Inclusión de las medidas por las CCAA 
en sus PEF y planes de ajuste. También 
tendrán en consideración estas medidas 
en sus procesos presupuestarios.  

Acuerdo 1/2014, de 

26 junio, del Consejo 

de Política Fiscal y 

Financiera. 

 Creación y puesta 
en marcha del 
grupo de trabajo. 

 Más de 450 
medidas, 
presentadas en 
julio de 2014 en 
un catálogo 
sistematizado. 

 Las CCAA han 
tenido en cuenta 
estas medidas en 
la elaboración de 
sus presupuestos 
para 2015 y, en 
su caso, en los 
PEF presentados 
en 2014.  

 Acuerdos 
concretos para la 
sostenibilidad del 
gasto sanitario 
(CSR 1.3.39). 

 Continuar 
avanzando en 
el marco del 
grupo de 
trabajo.  

 Implantación de 
medidas en el 
ámbito sanitario 
para garantizar 
la sostenibilidad 
de este gasto 
(CSR 1.3.39). 

   

Racionalización 

del gasto y 

mejora de su 

eficiencia, 

garantizando la 

prestación 

adecuada de 

los servicios y 

su financiación 

en el marco de 

la estabilidad 

presupuestaria. 

1 1.3 22 

Racionalización de 

estructuras en las 

Administraciones 

Públicas: 

simplificación de la 

administración 

institucional 

 Reordenación del sector público 
institucional. 

 Mejora del régimen jurídico de los 
consorcios, para facilitar su liquidación 
una vez cubiertos sus objetivos. 

 Reordenación de determinados 
organismos públicos especialmente en 
ámbitos de competencias compartidas 
entre distintas administraciones para que 
cada administración cuente con el 

 Ley 15/2014, de 16 
de septiembre, de 
racionalización del 
Sector Público y 
otras medidas de 
reforma 
administrativa. 

 Ley 36/2014, de 
Presupuestos 
Generales del 

 Aprobación y 
entrada en vigor 
de la Ley de 
Racionalización 
del sector público. 

 Implantación de 
las medidas de 
reestructuración 
previstas en la 
Ley. 

 Aprobación de 
la Ley de 
régimen jurídico 
del sector 
público. 

 Finalizar la 
implantación de 
las medidas 
previstas en la 
Ley de 

   

 Continúa el 
proceso de 
adelgazamien
to de las 
AAPP iniciado 
en 2012. 

 Garantiza 
unas AAPP 
modernas, 
transparentes 


Programa Nacional de Reformas de España 2015 

 

-109- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

tamaño y medios adecuados para el 
ejercicio de sus funciones.  

 Simplificación de la tipología de 
entidades y organismos públicos. 

 Dotar de la máxima claridad y coherencia 
al marco normativo que regula la 
organización del sector público en 
España. 

 Desarrollo de un nuevo régimen jurídico 
para la administración institucional 
basado en: exigir la justificación de la 
necesidad de crear nuevos órganos, 
facilitar la transformación, fusión o 
extinción de los existentes, refuerzo del 
control. 

 Potenciar el inventario del sector público. 

 Fomentar la eficiencia y ahorro de costes 
fomentando la gestión compartida de 
servicios comunes.   

Estado para 2015.  Elaboración y 
tramitación del 
anteproyecto de 
ley de régimen 
jurídico del sector 
público (CSR 
8.2.19 y AGS 
2E.1.6). 

 Inventario SEC 
2010 

Racionalización.  y ágiles y un 
sector público 
libre de, 
duplicidades y 
gasto 
innecesario, 
volcado al 
servicio de 
ciudadanos y 
empresas. 

 

1 1.3 23 

Racionalización y 

ahorro en el sector 

público estatal: 

reestructuración y 

racionalización del 

sector público 

empresarial y 

fundacional estatal 

 Reducción del número de entidades 
públicas del Estado.  

 Afecta tanto a fundaciones públicas 
como a sociedades mercantiles. 

 Racionalización de estructuras mediante 
la reducción del número de consejeros 
en las sociedades mercantiles estatales y 
reducción de retribuciones en estas 
entidades. 

 Mejorar el marco regulatorio y de 
negociación colectiva en las empresas 
públicas.  

 Informe CORA 
presentado en 
Consejo de 
Ministros el 21 de 
junio de 2013. 

 Reales Decretos 
451/2012 y 
701/2013. 

 Acuerdos de 
Consejo de 
Ministros de 16 de 
marzo 2012 y 20 de 
septiembre 2013. 

 Disposición 
adicional 8ª de la 
Ley 3/2012 

 Acuerdo de la 
Comisión Delegada 
del Gobierno para 
Asuntos 
Económicos de 29 
de mayo de 2014 

 22 operaciones 
fusión, extinción o 
disolución  sobre 
sociedades 
finalizadas. 

 Desinversión: 
iniciada en 43 
sociedades, 
finalizada en 15. 

 Liquidación de 2 
sociedades, 
iniciada en 11. 

 Suprimidas 6 
fundaciones.  

 Avances en otras 
operaciones de 
desinversión y 
liquidación.  

 Aprobadas por 
CDGAE pautas 
para negociación 
colectiva de las 
empresas 

Continuar los 

procesos de 

desinversión, 

liquidación y 

extinción 

previstos en los 

Acuerdos de 

Consejo de 

Ministros de 

marzo de 2012 y 

septiembre de 

2013 

  

  

La disminución de 

consejeros ha 

supuesto un ahorro 

anual de 2.5 M€. 

Los ahorros en 

retribuciones e 

indemnizaciones en 

sociedades 

mercantiles y otras 

entidades ha 

supuesto 18.1 M€. 

Para el período 

2012-2015 se 

prevén ahorros de 

145 M€ 

 

 Continúa el 
proceso de 
adelgazamien
to de las 
AAPP iniciado 
en 2012. 

 Mejora la 
eficiencia y 
calidad del 
gasto en 
todas las 
AAPP. 

 

 


Programa Nacional de Reformas de España 2015 

 

-110- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

públicas.   

1 1.3 24 

Racionalización y 

eficiencia en el 

gasto de las 

administraciones: 

reestructuración y 

del sector público 

autonómico y local  

 Racionalización del número de entidades 
públicas instrumentales en CCAA y 
EELL. 

 Compromiso de las CCAA de reducir su 
sector público instrumental.  

 Reducción del personal del sector 
público empresarial y fundacional 
autonómico. 

 Seguimiento en el marco del Consejo de 
Política Fiscal y Financiera (CPFF). 

 Las EELL trabajan también en la 
reducción de la estructura organización y 
en la reducción de gastos a través de 
una nueva regulación del régimen 
retributivo y de personal de las empresas 
públicas. 

 Acuerdos 1/2010 y 
5/2012, del Consejo 
de Política Fiscal y 
Financiera (CPFF). 

 Ley 27/2013, de 27 
de diciembre, de 
racionalización y 
sostenibilidad de la 
administración local. 

 Incremento de los 
compromisos de 
reducción del 
sector público 
instrumental en 
326 entidades 
más a extinguir. 

 Grado de 
ejecución ha 
superado los 
compromisos 
iniciales. 

 Seguimiento en el 
marco del CPFF 

 EELL han incluido 
medidas de este 
tipo en los planes 
de ajuste 
presentados. 

Continuar 

desarrollando y 

aplicando el plan 

de reordenación 

y el seguimiento 

semestral del 

grado de avance 

alcanzado por las 

distintas CCAA. 

  

Los ahorros 

estimados 

derivados de los 

procesos de 

reordenación 

ascienden a 21.587 

M€ para el período 

(2011-2015), con 

una reducción de 

plantillas de 53.544 

efectivos.  

Los ahorros 

estimados 

derivados de bajas 

netas efectivas 

incluidos los 

procesos en curso 

ascienden a 

2.087,75 M€ para 

2011-2015 

 Objetivo de 
reestructuraci
ón ascendido 
en 2014 de 
508 a 834 
entidades 

 A 1 de julio el 
porcentaje de 
realización es 
del 141% 
sobre el 
compromiso 
inicial 

 Continúa el 
proceso de 
adelgazamien
to de las 
AAPP iniciado 
en 2012. 

1 1.3 25 

Racionalización del 

modelo 

administrativo de 

Observatorios: 

eliminación de 

duplicidades y 

mejora de la 

eficiencia y la 

calidad 

 Realizar un estudio, en colaboración  
entre las CCAA, los distintos 
departamentos ministeriales y los 
organismos afectados, sobre los 
solapamientos y duplicidades en las 
actuaciones de los observatorios en los 
distintos niveles de la Administración, 
para identificar las medidas a adoptar: 
supresión, integración, acuerdos de 
colaboración, etc. 

 Adoptar las medidas de racionalización 
que resulten del estudio.  

 La medida alcanza a todo tipo de 
Observatorios. 

Informe CORA 

presentado al 

Consejo de Ministros 

de 21 de junio de 

2013. 

 Estudio concluido 
en 2014. 

 Medidas 
concretas de 
supresión de 
observatorios, 
agencias y 
consejos y 
actuaciones de 
coordinación, 
racionalización y 
mejora de la 
eficacia de sus 
actuaciones. 

Seguimiento y 

evaluación de las 

medidas 

adoptadas y 

continuar 

avanzando en la 

simplificación, 

coordinación y 

racionalización. 

   

6 CCAA han 

suprimido 

observatorios, 

agencias y 

consejos. 4 

CCAA han 

suprimido sus 

Observatorios 

de Empleo. 

Nuevas 

fórmulas de 

colaboración 

Observatorios 


Programa Nacional de Reformas de España 2015 

 

-111- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

de Inmigración, 

Racismo y 

xenofobia.  

1 1.3 26 

Reducción de 

cargas 

administrativas 

 Eliminación de obligaciones redundantes 
o innecesarias de las Administraciones 
Públicas, reduciendo burocracia 
innecesaria. 

 Potenciar o fortalecer el uso de las 
tecnologías de la información.  

 Diseño de una metodología para detectar 
solapamientos, duplicidades e 
ineficiencias y el procedimiento para 
prevenirlas y solucionarlas.  

 

 Aprobación de 
nuevas medidas 
de reducción de 
cargas. 

 Celebración de 
convenios con 
empresas y 
organizaciones 
empresariales. 

 Aprobación del 
manual para la 
racionalización y 
eliminación de 
duplicidades.  

 Aprobación de 
nuevas medidas 
de reducción de 
cargas 
administrativas. 

 Aplicación de la 
metodología 
prevista en el 
Manual. (AGS 
2E.1.3). 

  

Los ahorros 

acumulados hasta 

la fecha por 

reducciones de 

cargas ascienden a 

6.420 M€. 

 Beneficios 
para 
ciudadanos y 
empresas.  

 Favorece la 
actividad 
económica. 

1 1.3 27 

Racionalización y 

sostenibilidad de la 

administración 

local 

 Establecer los mecanismos para permitir 
el ejercicio de competencias locales con 
arreglo a los principios de estabilidad 
presupuestaria y sostenibilidad 
financiera. 

 Racionalización del número de EELL y 
de sus estructuras organizativas. 

 Clarificación de sus competencias, 
eliminando duplicidades. 

 Cálculo y publicación del coste efectivo 
de los servicios municipales de acuerdo 
con criterios homogéneos fijados por 
MINHAP.  

 Fijación del sueldo de los miembros de 
las EELL según población. 

 Reducción de personal eventual y cargos 
públicos. 

 Redimensionar el sector público local 
estableciendo incentivos para ello.  

 Refuerzo del control interno.  

 Ley 27/2013, de 27 
de diciembre, de 
racionalización y 
sostenibilidad de la 
administración local. 

 Ley 22/2013, de 23 
de diciembre, de 
Presupuestos 
Generales del 
Estado para 2014. 

 Ley 36/2014, de 
Presupuestos 
Generales del 
Estado para 2015. 

 Orden 
HAP/2075/2014, de 
6 de noviembre, por 
la que se 
establecen los 
criterios de cálculo 
del coste efectivo 
de los servicios 
prestados por las 
entidades locales. 

 Aprobación de la 
Orden de 
desarrollo de la 
metodología del 
coste efectivo de 
los servicios. 

 Iniciada 
publicación  coste 
efectivo de los 
servicios de las 
EELL en Central 
de Información 
Económico 
Financiera.  

 Fijado cantidad de 
referencia como 
límite máximo 
total que pueden 
percibir los 
miembros de las 
EELL por todos 
los conceptos 
retributivos. 

 Continuar y 
culminar el 
proceso de 
adaptación de 
las EELL hacia 
el nuevo 
modelo de 
Administración 
Local y plena 
entrada en vigor 
de la reforma.  

 Actualización 
anual de las 
retribuciones 
del personal de 
las EELL. 

 Continuar la 
publicación y 
seguimiento del 
coste efectivo 
de los servicios 
públicos de las 
EELL. 

  

Impacto estimado 

de la reforma de la 

administración local 

de 3.441.6 M€ para 

el período 2014-

2020 y de 2.689,2 

M€ para el período 

2014-2016. 

Reordenación 

competencial 837 

M€ 

Por la eliminación 

de duplicidades 

849 M€. 

Economías de 

escala y fusiones 

977 M€. 

 Favorece la 
transparencia 
y el control. 

 Fomenta la 
competencia 
para mejorar 
la eficiencia 
en la 
prestación de 
servicios. 

 Garantiza 
unas AAPP 
modernas y la 
prestación 
adecuada de 
los servicios.  


Programa Nacional de Reformas de España 2015 

 

-112- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

 

 

La reducción de 

personal eventual y 

cargos públicos 

supone un ahorro 

de 49 M€ y por el 

redimensionamient

o de 1.316 M€. 

1 1.3 28 

Análisis de la 

contratación en la 

AGE: centralización 

de los contratos de 

suministros y 

gestión 

centralizada de los 

servicios de 

contratación. 

 Realización de un análisis de la 
contratación pública en la AGE que ha 
permitido detectar oportunidades de 
racionalización. 

 Creación de una unidad centralizadora: 
Dirección General de Racionalización y 
Centralización de la Contratación. 

 Realizar procesos de agrupación de 
demanda, según las características de 
los bienes y servicios y la potenciación y 
reforma de los catálogos de bienes y 
servicios ya existentes para que reflejen 
lo mejor posible la situación del mercado 
en cada momento en cuanto a productos 
y precios. 

 Centralización de todos los bienes y 
servicios de uso general, procediéndose 
a establecer suministros y servicios 
comunes, contratados centralizadamente 
y gestionándose de forma 
desconcentrada en cada usuario final. 

 Racionalizar la adquisición de los bienes 
y servicios que se contratan, 
homogeneizando sus niveles de calidad 
e impulsando su mejora continua y 
transparencia 
 

 

 Informe CORA 
presentado al 
Consejo de 
Ministros de 21 de 
junio de 2013. 

 Real Decreto 
696/2013, de 20 de 
septiembre, por el 
que se crea la 
Dirección General 
de Racionalización 
y Centralización de 
la Contratación.  

 Ley 22/2013, de 23 
de diciembre, de 
Presupuestos 
Generales del 
Estado para 2014. 

 Ley 36/2014, de 
Presupuestos 
Generales del 
Estado para 2015. 

 Ordenes HAP 
19/2014, de 10 de 
abril, 536/2014, de 
3 de abril y 
1392/2014, de 25 
de julio, por las que 
se modifica la 
Orden EHA 
1049/2008, de 10 
de abril, de 
declaración de 

 Concluida la 
primera fase del 
proceso de 
centralización. 

 Declarados de 
contratación 
centralizada 
diversos servicios 
y suministros. 

 Adjudicación, a 31 
de diciembre, de 
los acuerdos 
marco o contratos 
centralizados, 
para todos los 
servicios y 
suministros 
declarados de 
contratación 
centralizada 
(salvo dos que 
están en fase de 
tramitación). 

 Iniciado el análisis 
de mercados y 
necesidades para 
extender la 
compra 
centralizada a 
otros bienes y 
servicios. 

 Elaborado el 
proyecto de ley de 

 Adjudicar los 
procedimientos 
de contratación 
y los acuerdos 
marco ya 
iniciados. 

 Poner en 
marcha la 
segunda fase 
de los contratos 
cuya primera 
fase ya está en 
ejecución 
(servicios 
postales y 
seguridad). 

 Extender la 
adquisición de 
compra 
centralizada a 
otros bienes y 
servicios que 
actualmente 
están en 
estudio o 
preparación. 

 Seguimiento y 
control de la 
ejecución de los 
contratos. 

 Aprobar la ley 
de contratos del 
sector público 

  

Ahorro estimado de 

401,79 M€.  

 Gestión compras 
agregadas: 22,5M 
€. 

 Seguridad (fases I 
y II): 5,3 M€. 

 Telecomunicacion
es: 154,36 M€. 

 Limpieza 9,6 M€. 

 Servicios postales 
(fases I y 2): 80 
M€. 

 Agencia de viajes: 
25,6 M€. 

 Acuerdo marcos 
(combustibles de 
automoción, 
electricidad, 
mobiliario, 
motocicletas, 
turismos y 
audiovisuales) 
104,43 M€. 

 Permite una 
actuación más 
coordinada y 
uniforme y un 
mejor 
aprovechamie
nto de los 
recursos en la 
AGE. 

 Favorece la 
transparencia 
y el control. 

 Garantiza 
unas AAPP 
modernas y la 
prestación 
adecuada de 
los servicios. 


Programa Nacional de Reformas de España 2015 

 

-113- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

bienes y servicios 
de contratación 
centralizada 

contratos del 
sector público. 

(AGS 2E.1.7). 

1 1.3 29 

Análisis de la 

contratación: 

simplificación de 

procedimientos y 

potenciar la 

licitación 

electrónica para 

mejorar la 

eficiencia en todos 

los niveles de la 

administración 

 Simplificación de las estructuras de 
contratación de los diferencies 
organismos con la implantación de 
procedimientos comunes y herramientas 
compartidas. 

 Creación de un registro único de 
licitadores para todo el sector público. 

 Potenciar la tramitación electrónica o 
informática. 

 Complementar los servicios que 
actualmente proporciona la Plataforma 
de Contratación del sector público con 
nuevos servicios que permitan la 
presentación de ofertas a los licitadores y 
la evaluación y ejecución de las mismas 
empleando exclusivamente medios 
electrónicos.  

 Desarrollo de un sistema de licitación 
electrónica que permita realizar de 
manera íntegramente electrónica la 
totalidad de procesos que configuran el 
procedimiento de licitación. 

 

Desarrollo de un 

sistema de 

licitación 

electrónica que 

permita realizar de 

forma íntegramente 

electrónica la 

totalidad de 

procesos que 

configuran el 

procedimiento de 

licitación. 

Abordadas las 

fases de licitación, 

adjudicación y 

gestión electrónica 

de las mesas u 

órganos 

equivalentes. 

 Continuar y 
finalizar el 
desarrollo del 
sistema de 
licitación 
electrónica 

 Realizar los 
ajustes, 
adaptaciones y 
correcciones 
precisas para 
atender las 
necesidades de 
los distintos 
órganos de 
contratación y 
operadores 
económicos. 

 Difusión y 
formación en el 
nuevo sistema. 

   

Potencia la 

eficiencia de la 

contratación, 

permite la 

reducción de 

tiempos y coste 

tanto para el 

sector público 

como para los 

operadores 

económicos, 

incrementando 

también la 

transparencia 

en el proceso 

de contratación. 

1 1.3 30 

Análisis de la 

contratación: 

potenciar la 

licitación 

electrónica para 

mejorar la 

eficiencia en todos 

los niveles de la 

administración 

 La Plataforma de Contratación del Sector 
Público pondrá todos sus servicios a 
disposición de los órganos de 
contratación de todas las AAPP 
(incluyendo CCAA y EEELL) de forma 
gratuita. 

 Los órganos de contratación de cualquier 
administración podrán albergar su perfil 
del contratante en esta plataforma e 
interconectar sus sistemas de 
información. 

 Consolidación en el Registro Oficial de 
Licitadores y Empresas Clasificadas del 
Estado (ROLECE) la información de los 
registros de contratistas de las CCAA.  

 

Convenios de 

colaboración con 

CCAA para eliminar 

duplicidades en el 

ámbito de la 

contratación 

pública: adhesión a 

acuerdos marco y 

contratación 

centralizada, a la 

Plataforma del 

Sector Público (14 

convenios) y al 

Continuar 

avanzando en la 

adhesión de las 

CCAA a las 

actuaciones en 

materia de 

coordinación en 

la contratación 

pública. 

   

Eliminación de 

duplicidades, 

mayor 

eficiencia en la 

gestión y ahorro 

de gasto. 

Favorece la 

unidad de 

mercado y 

reduce las 

cargas 

administrativas 

para los 


Programa Nacional de Reformas de España 2015 

 

-114- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

 Fomentar la adhesión de las CCAA a los 
contratos centralizados y acuerdos 
marco desarrollados desde el Estado. 

 Centralización de la resolución de 
determinados recursos especiales 
relativos a contratos en el Tribunal 
Administrativo Central de Recursos 
contractuales. 

Registro Oficial de 

Licitadores-

ROLECE y 

centralización de la 

resolución de 

recursos en materia 

contractual (11 

convenios y ya 

operativo en 9 

CCAA). 

operadores 

Mayor 

transparencia 

Mayor 

seguridad 

jurídica al 

centralizar la 

resolución de 

determinados 

recursos 

1 1.3 31 

Racionalización del 

Patrimonio 

Inmobiliario de la 

Administración 

General del Estado.  

 Plan de racionalización con medidas 
orientadas a reducir el gasto en 
alquileres y mejorar las ratios de 
ocupación. 

 Entrada en funcionamiento de una base 
de datos para tener un diagnóstico de la 
situación inmobiliaria de los activos 
inmobiliarios de la AGE y sus 
organismos. 

 Optimización de espacios, con la 
aprobación de nuevos módulos de 
superficie por empleado, para evaluar la 
eficiencia de los inmuebles ocupados y 
tomar decisiones sobre las nuevas 
ocupaciones. 

 Renegociación de rentas y supresión de 
alquileres. 

 Puesta en valor de los activos 
inmobiliarios del Estado, mediante su 
enajenación, en los términos previstos en 
un Plan Programa. 

 Real Decreto 
1527/2012, de 8 de 
noviembre 

 Orden HAP 
149/2013 de 29 de 
enero. 

Desarrollo del Plan 

de Racionalización 

del Patrimonio 

Inmobiliario de la 

AGE. 

Se han puesto en 

el mercado 6.677 

inmuebles (el 43% 

del total puesto en 

el programa), 

habiéndose 

adjudicado hasta el 

31 de diciembre de 

2014 3.612 

inmuebles. 

Continuar 

desarrollando las 

actuaciones y 

operaciones 

previstas en el 

plan para mejorar 

la gestión de 

inmuebles 

arrendados y 

seguir 

computando 

ahorros. 

  

 Las operaciones 
realizadas hasta 
diciembre de 
2014 permitirán 
un ahorro de más 
de 51 M€ al año. 

 El importe de 
adjudicación de 
inmuebles desde 
el inicio del 
programa 
asciende a 453,6 
M€, más de un 
302% de las 
previsiones de 
ingresos para 
2013-2015 

Con las 

actuaciones 

desarrolladas 

en 2014 ahorro 

en superficie de 

105.610 m
2
. 

1 1.3 32 

Racionalización en 

gastos corrientes: 

eficiencia en la 

gestión del Parque 

Móvil del Estado 

 Desarrollo de medidas para la reducción 
del parque móvil del Estado y para la 
mejora de su gestión introduciendo 
cambios en los criterios de utilización. 

 Creación de un Inventario de Vehículos, 
como registro único en el que figuren 
todos los vehículos pertenecientes al 
sector público estatal, incluidos los de las 
unidades de la administración periférica 

Real Decreto 

1527/2012, de 8 de 

noviembre, por el que 

se modifica la 

estructura orgánica 

básica y funciones y 

se transforma el 

organismo autónomo 

 Superados 
objetivos de 
racionalización 
fijados, incluso 
antes de la 
finalización del 
programa.  

 Creado un 
Inventario de 

En 2015 no se 

adquirirán nuevos 

vehículos ni se 

contratarán 

conductores. 

  

En el período 2012-

2014: 

 Generados 
ahorros por 18,22 
M€, superando el 
objetivo previsto 
en un 229,5%. 

 


Programa Nacional de Reformas de España 2015 

 

-115- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

(Delegaciones y Subdelegaciones del 
Gobierno). 

Parque Móvil 

Ministerial en Parque 

Móvil del Estado 

Vehículos. 
 

 Reducción de 
plantilla de 179 
conductores, 
superando el 
objetivo de 150. 

 Reducción de la 
flota en 269 
vehículos. 

1 1.3 33 

Análisis del gasto 

de personal: 

medidas de 

sostenibilidad 

financiera y 

transparencia 

 Se mantienen las medidas de eficiencia 
adoptadas en 2012. 

 Congelación salarial. En 2014 las 
retribuciones del personal al servicio del 
sector público no experimentaron 
incremento respecto al año anterior.  

 Limitación de la oferta de empleo público. 
Regla general: tasa de reposición “cero” 
y, excepcionalmente, para las 
actuaciones identificadas como 
prioritarias (p.e. lucha contra el fraude y 
control del gasto público) la tasa de 
reposición para 2014 será del 10%.  

 Restricciones a la contratación de 
personal laboral temporal y al 
nombramiento de funcionarios interinos.  

 La prohibición de contratación se 
extiende a las sociedades mercantiles 
públicas, fundaciones del sector público y 
consorcios públicos. 

 Obligación de remisión de información en 
materia de personal para las 
administraciones territoriales (CCAA y 
EELL) a MINHAP conforme el principio 
de transparencia de la LOEPSF 

 Diseño de herramientas de medición de 
cargas de trabajo para facilitar la 
asignación eficiente de recursos 
humanos y establecer mecanismos de 
movilidad interna. 

 Desarrollo e implantación de sistemas de 
medición de eficiencia que permitan 
evaluar la productividad para reasignar 
recursos y ajustar retribuciones 

 Real Decreto-ley 
20/2012. 

 Ley Orgánica de 
Estabilidad 
Presupuestaria y 
Sostenibilidad 
Financiera. 

 Orden HAP 
2102/2012, de 1 de 
octubre, por la que 
se desarrollan las 
obligaciones de 
información 
previstas en la 
LOEPSF. 

 Ley 22/2013, de 23 
de diciembre, de 
Presupuestos 
Generales del 
Estado para 2014. 

 Ley 36/2014, de 
Presupuestos 
Generales del 
Estado para 2015. 

 Ley 15/2014, de 16 
de septiembre, de 
racionalización del 
Sector Público y 
otras medidas de 
reforma 
administrativa 

 Modificación del 
Estatuto Básico 
del Empleado 
Público. 

 Desarrollo piloto 
de sistemas de 
evaluación del 
desempeño. 

 Seguimiento de la 
información 
salarial en las 
distintas AAPP a 
través del sistema 
ISPA. 

 Tramitación 
parlamentaria de 
la Ley reguladora 
del ejercicio del 
alto cargo público. 

 Para 2015 se 
mantiene 
congelación 
salarial y tasa 
de reposición 
cero, con tasa 
de reposición 
excepcional del 
50% para 
actuaciones 
prioritarias, 
fundamentalme
nte lucha contra 
el fraude y 
control del 
gasto público. 

 Continuar 
avanzando en 
publicación del 
tiempo de 
tramitación y la 
generalización 
de los sistemas 
de evaluación 
del desempeño. 

 Desarrollar el 
Estatuto Básico 
del Empleado 
Público en el 
ámbito de la 
AGE. 

 Aprobación Ley 
reguladora del 
ejercicio del alto 

   

 Evita la 
tendencia al 
crecimiento 
del volumen 
de efectivos 
en las 
diferentes 
AAPP, con el 
consiguiente 
incremento de 
gastos. 

 Fomenta la 
movilidad y 
redistribución 
de efectivos. 

 Mejora la 
eficiencia y 
calidad del 
gasto en 
todas las 
AAPP. 

 Contribuye al 
ajuste 
estructural del 
gasto, a la 
corrección 
duradera de 
los 
desequilibrios, 
a la 
consolidación 
fiscal y a 
incrementar el 
potencial de 


Programa Nacional de Reformas de España 2015 

 

-116- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

 Fomentar la flexibilidad de la movilidad 
de los empleados públicos. 

cargo público. crecimiento 
económico. 

1 1.3 34 

Garantizar la 

sostenibilidad a 

largo plazo del 

sistema de 

pensiones, 

racionalizando el 

gasto sin 

menoscabo de la 

protección 

 Introducción de un Factor de 
Sostenibilidad, para mantener la 
proporcionalidad entre las contribuciones 
y las prestaciones esperadas, reflejando 
la evolución de la esperanza de vida al 
momento de acceder la prestación.  

 Modificación de la fórmula de 
revalorización de las pensiones mediante 
el índice de revalorización de las 
pensiones, desligándolas de la evolución 
del IPC y teniendo en cuenta la evolución 
de la economía en su conjunto y la 
situación del sistema de la Seguridad 
Social, garantizándose que todos los 
años habrá una revalorización de las 
pensiones. 

 Cambio progresivo en la edad de 
jubilación, acompañado de medidas para 
prolongar la vida laboral, acercando la 
edad real de jubilación a la edad legal. 

Ley 23/2013, de 23 

de diciembre, 

reguladora del Factor 

de Sostenibilidad y 

del Índice de 

Revalorización del 

Sistema de 

Pensiones de la 

Seguridad Social. 

 Por primera vez 
se ha aplicado el 
índice de 
revalorización de 
las pensiones.  

 La AIReF emitió 
opinión sobre la 
determinación del 
Índice de 
Revalorización de 
las Pensiones de 
2015. 

A partir de 2019 

las pensiones se 

ajustarán en 

relación con la 

variación media 

interanual, 

tomando 

periodos de 5 

años, de la 

esperanza de 

vida a los 67 

años. 

  

Minoración del 

gasto de largo 

plazo del sistema 

de pensiones 

estimada en 0,5 pp 

del PIB en el 

horizonte del año 

2050. 

El impacto 

estimado de las 

medidas de es de 

un 0,05% PIB en 

2014 y un 0,9% del 

PIB en 2015. 

 Favorece la 
sostenibilidad 
y garantiza el 
equilibrio del 
sistema en el 
largo plazo. 

 Suaviza las 
fluctuaciones 
pensiones. 

 Mayor 
equidad entre 
generaciones 

 La edad 
media de 
jubilación se 
ha reducido 
de 63,9 a 64,2 
años. 
Reducción de 
más del 7% 
de las 
jubilaciones 
anticipadas.  

1 1.3 35 

Eficiencia del gasto 

en prestaciones de 

incapacidad 

temporal: Mejora de 

la gestión y control  

 Mejora la delimitación de la duración de 
los procesos de incapacidad temporal. 

 Incrementan las facultades de gestión y 
control sobre las bajas laborales de las 
Mutuas colaboradoras con la Seguridad 
Social. 

 Incluye la posibilidad que las bajas 
médicas por procesos de corta duración 
(no superiores a 5 días) se puedan 
expedir determinando en ese momento la 
fecha de alta médica evitando cargas y 
costes para trabajadores, administración 
y empresas. 

 Racionaliza los plazos de emisión de los 
partes médicos de baja, confirmación y 
alta atendiendo a la duración del proceso 
de incapacidad temporal. 

 Real Decreto 
625/2014, de 18 de 
julio, por el que se 
regulan 
determinados 
aspectos de la 
gestión y control de 
los procesos por 
incapacidad 
temporal en el 
primer año. 

 Ley 35/2014, de 26 
de diciembre, por la 
que se modifica el 
texto refundido de la 
Ley General de la 
Seguridad Social en 

Aprobación y 

entrada en vigor  
   

Las nuevas 

facultades de las 

Mutuas se estima 

que generen un 

ahorro de 511 M€. 

 Reducción del 
gasto en 
prestaciones y 
ahorro en 
gasto 
sanitario. 

 Contribuye a 
mejorar la 
productividad 
de las 
empresas al 
reducir el 
absentismo 
injustificado. 


Programa Nacional de Reformas de España 2015 

 

-117- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

1 1.3 36 

Modernización de la 

gestión de las 

Mutuas y refuerzo 

de su transparencia 

 La mayor parte de los excedentes 
derivados de su actividad revertirán en 
los fondos de la Seguridad Social. 

 Prohíbe su actividad como sociedades 
mercantiles de prevención de riesgos 
laborales, evitando el desvío de fondos 
públicos hacia actividades mercantiles y 
garantizando la libre competencia y se 
obliga a las Mutuas a vender estas 
sociedades de prevención. 

 Permite el aprovechamiento a costes 
razonables por parte de las Entidades 
Gestoras, y de los servicios públicos de  
salud de los recursos sanitarios ociosos 
de las Mutuas. 

 En consonancia con las atribuciones que 
confería el RD 625/2014 a las Mutuas, 
potencia sus facultades en el 
seguimiento y control de los procesos de 
incapacidad temporal. 

 Reforma el régimen de  sus órganos de 
gobierno, regulando la responsabilidad 
directa de los directivos por actos lesivos 
a la Mutua o a la Seguridad Social y se 
asimilan las retribuciones de los altos 
cargos de las Mutuas a las del sector 
público. 

relación con el 
régimen jurídico de 
las Mutuas de 
Accidentes de 
Trabajo y 
Enfermedades 
Profesionales de la 
Seguridad Social. 

Culminar el 

proceso de venta 

de las 

sociedades de 

prevención de 

riesgos laborales 

de las Mutuas 

Desarrollo 

reglamentario. 

  

 Asimilación 
retributiva de los 
altos cargos de 
las mutuas: 
ahorro estimado 
de 25M€ anuales. 

 Venta sociedades 
de prevención: 
permitirá 
recuperar a la 
Seguridad Social 
40 M€ de deudas 
pendientes. 

 Uso recursos 
sanitarios de las 
mutuas: ahorro 
estimado de 305 
M€. 

Modernizar el 

funcionamiento 

y la gestión de 

las Mutuas, 

incrementando 

su 

transparencia, 

para que 

alcancen 

mayores 

niveles de 

eficacia y 

mayores 

excedentes, 

contribuyendo 

en mayor 

medida a la 

sostenibilidad 

del sistema de 

Seguridad 

Social. 

 

1 1.3 37 

Revisión del gasto 

en educación para 

mejorar su 

eficiencia.  

 Mantiene las medidas adoptadas en 
2012 con el objeto de dotar de mayor 
eficacia al gasto educativo y cumplir con 
el esfuerzo estructural requerido en el 
ámbito de la educación. 

 El seguimiento de la implantación de 
estas medidas por las CCAA se realiza a 
través de los Planes Económico 
Financieros (CSR 1.2.6) y los Planes de 
Ajuste (CSR 1.2.13). 

 Completado con las implantación de las 
medidas CORA en este ámbito, a las 
que, además, las CCAA se están 
adhiriendo o bien, están adoptando 
medidas con impactos equivalentes 

 Reales Decretos 
leyes 14/2012 y 
16/2012. 

 Informe CORA 
presentado al 
Consejo de 
Ministros de 1 de 
junio de 2013. 

 Ley 22/2013, de 23 
de diciembre, de 
Presupuestos 
Generales del 
Estado para 2014. 

 Ley 36/2014, de 
Presupuestos 

     

Contribuye al 

ajuste 

estructural del 

gasto, a la 

corrección 

duradera de los 

desequilibrios, 

a la 

consolidación 

fiscal y a 

incrementar el 

potencial de 

crecimiento 


Programa Nacional de Reformas de España 2015 

 

-118- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

(CSR 1.3.20). 

 Grupo de trabajo creado en el seno del 
CPFF (CSR 1.3.21). 

Generales del 
Estado para 2015. 
 

económico. 

1 1.3 38 

Eficiencia y calidad 

del gasto: 

presupuestos 

orientados a la 

corrección de 

desequilibrios 

apoyando el 

crecimiento 

económico 

Los Presupuestos Generales del Estado 

para 2014 se orientaban a la corrección de 

los desequilibrios en las cuentas públicas, 

buscando al mismo tiempo una gestión 

más eficiente del gasto, al tiempo que se 

priorizaban las actuaciones que favorecen 

el crecimiento económico, la mejora de la 

competitividad y el acceso al empleo. 

 Ley 22/2013, de 23 
de diciembre, de 
Presupuestos 
Generales del 
Estado para 2014. 

 Ley 36/2014, de 
Presupuestos 
Generales del 
Estado para 2015. 

Los presupuestos 

para 2014 incluyen 

una disminución del 

gasto ministerial del 

4,7% y del 0,5% del 

gasto corriente 

pero favorecen la 

educación 

(+11,8%) el 

fomento del empleo 

(+7,9%), I+D+i 

(+6,1 %) 

En 2015 los 

presupuestos 

además de 

avanzar en la 

reforzar el 

proceso de 

consolidación 

fiscal apoyan la 

aceleración del 

crecimiento 

económico y el 

plan de empleo 

buscando la 

máxima eficiencia 

en la asignación 

de recursos y la 

optimización en 

la aplicación de 

los fondos 

comunitarios 

(AGS 3.1.1). 

  

En el período 2011-

2014 se han 

reducido un 10,1% 

los consumos 

intermedios y un 

6,6% las 

remuneraciones de 

asalariados. 

Contribuye al 

cumplimiento 

de la senda de 

consolidación, a 

la corrección de 

los 

desequilibrios 

en las cuentas 

públicas y a 

asentar la 

recuperación 

económica. 

1 1.3 39 

Sostenibilidad del 

gasto farmacéutico 

y sanitario 

 Medidas orientadas a fomentar la 
sostenibilidad y racionalización del gasto 
farmacéutico y sanitario del Sistema 
Nacional de Salud, que incluyen la 
fijación de un límite máximo anual. Para 
las CCAA que superen este límite 
existirán ciertas penalizaciones (p.e. 
limitaciones a la modificación de su 
cartera complementaria). 

 Obligación de las CCAA de remitir 
información detallada de su gasto en 
gasto farmacéutico y sanitario. Esta 
información se publicará en la Central de 

 

Diseño de la 

medida y 

tramitación 

parlamentaria. 

 Aprobación y 
entrada en vigor 
de las medidas. 

 Inicio de la 
remisión de 
información por 
las CCAA 

 Evaluación del 
grado de 
cumplimiento 
del límite fijado. 

  

Ahorro previstos en 

CCAA de 500 M€ 

en 2015 y de otros 

500 M€ adicionales 

en 2016.  

Contribuye al 

cumplimiento 

de la senda de 

consolidación, 

al favorecer la 

sostenibilidad y 

racionalidad del 

gasto 

farmacéutico y 

en productos 

sanitarios no 


Programa Nacional de Reformas de España 2015 

 

-119- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

Información Económico-Financiera.  

 Realizar una evaluación continua y 
permanente de los elementos que 
intervienen en la evolución del gasto 
farmacéutico y en productos sanitarios. 

farmacéuticos, 

como uno de 

los gastos más 

relevantes en 

los 

presupuestos 

de las CCAA. 

1 1.3
35

 40 

Garantizar la 

sostenibilidad en la 

financiación de la 

sanidad y la 

cohesión territorial 

del sistema 

 

 Continuar la ordenación, definición y 
actualización de la cartera de servicios. 

 Concretar y actualizar la Cartera Común 
Básica y establecer el catálogo de 
implantes quirúrgicos. 

 Modificar la Cartera Común 
Suplementaria y crear el registro 
informatizado de comunicaciones de 
productos orto-protésicos. 

 Aprobada la Orden 
SSI/2065/2014, de 
31 de octubre. 

 Aprobada la Orden 
SSI/1329/2014, de 
22 de julio. 

 Mayor 
homogeneidad y 
equidad en el 
acceso a la 
cartera de 
reproducción 
humana asistida, 
genética y 
cribados. 

 Modificación de la 
cartera común 
suplementaria de 
prestación con 
productos 
dietéticos y bases 
para la inclusión 
de los alimentos 
dietéticos para 
usos médicos 
especiales en 
oferta de 
productos 
dietéticos SNS. 
Establecimiento 
importes máximos 
de financiación. 

 Avanzar en la 
concreción de 
las carteras. 

 Tramitación de 
una orden que 
regule la 
prestación 
ortoprotésica 
suplementaria. 

 Regulación del 
Fondo de 
Garantía 
Asistencial y 
adaptación del 
Fondo de 
Cohesión 
Sanitaria a su 
naturaleza 
extrapresupuest
aria. 

 

Actualización 

permanente 

del contenido 

de las 

carteras para 

adaptarlas a 

los avances 

tecnológicos 

y eliminar de 

la 

financiación 

aquellos 

productos 

que se 

consideren 

obsoletos. 

 700 M€ anuales 
por la ordenación 
de la Cartera de 
Servicios Básica  

 42,5 M€ en la 
Cartera 
Suplementaria por 
productos 
dietéticos. 

Garantizar la 

cohesión 

territorial del 

sistema en 

línea con los 

países de la UE 

y unas 

prestaciones 

más eficaces, 

seguras y de 

mayor 

homogeneidad.  

1 1.3 41 Alcanzar la máxima 

eficiencia en la 

 Establecer sistemas de compras 
centralizadas y acuerdos marco para el 
suministro de medicamentos y productos 
sanitarios. 

 Real Decreto 
702/2013, de 20 de 
septiembre. 

 Orden Ministerial 

 Celebración de 12 
acuerdos marco. 

 Declarada 
adquisición 

 Tramitación 
acuerdos marco 
para la compra 
centralizada de 

  
 Ahorro de 134 M€ 

con los 12 
acuerdos marco. 

 El ahorro 

 22 millones de 
personas 
disponen de 
información 

                                                           
35

Seguir aumentando la eficiencia del sistema sanitario, sobre todo aumentando la racionalización del gasto farmacéutico, también en los hospitales e intensificando la coordinación entre los distintos tipos de 
asistencia, preservando al mismo tiempo la accesibilidad para los grupos vulnerables. 


Programa Nacional de Reformas de España 2015 

 

-120- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

gestión hospitalaria  Actualizar el nivel tecnológico del SNS. 

 E-Salud: tarjeta sanitaria interoperable, 
historia clínica digital (HCD), receta 
electrónica. 

SSI/1075/2014, de 
16 de junio. 

 Orden Ministerial 
SSI/1076/2014, de 
16 de junio. 

centralizada de 
distintos 
medicamentos y 
productos 
sanitarios. 

 Casi el total de las 
CCAA con HCD. 

 Receta 
electrónica: 66% 
implantación 
interoperabilidad 
en diciembre 
2015. 

determinadas 
vacunas, 
antivirales y 
productos 
sanitarios. 

 Lograr la total 
extensión e 
interoperabilida
d de la receta 
electrónica y la 
HCD. 

acumulado en 
receta electrónica 
es de 263 M€.  

 El ahorro por 
unificación de 
tarjetas supera los 
77 M€. 

clínica 
interoperable. 

 El 77% de las 
ya recetas se 
dispensan 
electrónicame
nte en el SNS. 

1 1.3 42 

Mejorar la eficiencia 

de los recursos 

humanos del 

sistema. 

 Mejorar la formación sanitaria 
especializada a través de un modelo 
troncal con áreas de capacitación 
específicas. 

 Establecer un nuevo modelo de 
desarrollo profesional. 

 Implantar el Registro Estatal de 
Profesionales Sanitarios. 

 Desarrollar un modelo de gestión clínica. 

 Real Decreto 
639/2014, de 25 de 
julio. 

 Real Decreto 
640/2014, de 25 de 
julio. 

 Regulada la 
troncalidad, la 
reespecialización, 
las áreas de 
capacitación 
específica y otros 
aspectos del 
sistema de 
formación 
sanitaria. 

 Regulado el 
Registro Estatal 
de Profesionales 
Sanitarios. 

 Aprobación del 
Real Decreto 
por el que se 
regulan los 
Diplomas de 
Acreditación y 
de Acreditación 
avanzada (para 
determinadas 
funciones 
asistenciales). 

 Aprobación de 
una Orden que 
regula ficheros 
con datos de 
carácter 
personal. 

 Aprobación del 
Real Decreto de 
Gestión Clínica. 

  
Ahorro cuantificado 

en 500 M€ al año. 

 Garantizar la 
calidad y 
seguridad de 
la práctica 
clínica. 

 Facilitar 
movilidad 
profesionales 
y mayor 
cohesión del 
sistema. 

 Conocer 
número y 
situación de 
profesionales. 

 Facilitar la 
planificación y 
coordinación 
políticas de 
RRHH en el 
ámbito SNS. 

1 1.3 43 

Evitar el fraude en 

la obtención de la 

tarjeta sanitaria 

española 

 Completar el diseño de aseguramiento: 
podrán acceder al Sistema Nacional de 
Salud (SNS), mediante el pago de la 
correspondiente cuota, aquellas 
personas que no tengan la condición de 
aseguradas ni de beneficiarias. 

 Unificar la tarjeta sanitaria como 
documento básico de acreditación para 

 Real Decreto 
702/2013, de 20 de 
septiembre. 

 Real Decreto 
576/2013. 

 Orden 
SSI/1475/2014, de 
29 de julio, por la 

Diseño del 

aseguramiento en 

España ha 

culminado a nivel 

de la AGE. 

  

El control del 

fraude es 

dinámico y 

requiere el 

mantenimient

o de registros 

y su 

 La Base de Datos 
de Tarjeta 
Sanitaria ha 
permitido detectar 
una bolsa de 
fraude de 28 M€ 
anuales por la 
baja de 200.000 

 Garantizar la 
equidad y la 
movilidad.  

 Facilitar la 
implantación 
de la receta 
electrónica y 
la historia 


Programa Nacional de Reformas de España 2015 

 

-121- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

todo el SNS, valido en toda España. que se regula, en el 
ámbito del Instituto 
Nacional de Gestión 
Sanitaria, el 
procedimiento de 
suscripción del 
convenio especial. 

actualización 

y el cruce 

periódico de 

datos. 

tarjetas de 
hipotéticos 
pensionistas que 
eran activos. 

 Ahorro 1.000 M€ 
anuales por la 
adecuada 
trasposición de la 
normativa 
europea.  

 Ahorro de 1,5M€ 
anuales por no 
renovación de 
tarjetas. 

clínica por los 
profesionales 
sanitarios. 

1 1.3 44 

Equidad y 

racionalización del 

gasto farmacéutico 

 Continuar la implantación de las medidas 
aprobadas en 2012 relativas a la 
aportación del usuario según renta, edad 
y salud y a la financiación de 
medicamentos. 

 Profundizar en la racionalización del 
gasto farmacéutico implantando un 
sistema de precios de referencia. 

 La aportación del 
usuario está 
totalmente 
implantada desde el 
01.07.2012. 

 Real Decreto 
177/2014, de 21 de 
marzo. 

 Actualizados para 
2015 los topes 
mensuales de 
aportación de los 
pensionistas y la 
cuantía máxima 
de aportación 
para los 
medicamentos de 
aportación 
reducida (se hace 
anualmente). 

 Regulado el 
sistema de 
precios de 
referencia y 
agrupaciones 
homogéneas de 
medicamentos en 
el SNS y 
determinados 
sistemas de 
información en 
materia de 
financiación y 
precios de los 
medicamentos y 
productos 

Elaboración de 

una Orden para 

la actualización 

anual del sistema 

de precios de 

referencia de 

medicamentos en 

el SNS, según 

Real Decreto 

177/2014. 

  

 4.314 M€ desde 
julio de 2012 
hasta diciembre 
de 2014 por la 
reducción del 
gasto de factura 
farmacéutica. 

 400 M€ /año de 
ahorros al SNS 
por precios de 
referencia, con el 
siguiente 
desglose: 
1. Ahorro global 

estimado de 

45,14M€ millones 

de euros anuales 

por actualización 

de los precios de 

referencia. 

2. Ahorro de 

340,08M€  desde 

junio de 2012 a 

diciembre de 

2013 por sistema 

 


Programa Nacional de Reformas de España 2015 

 

-122- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

sanitarios (RD 
177/2017). 

de agrupaciones 

homogéneas de 

medicamentos. 

1 1.3 45 

Optimización de los 

recursos sanitarios 

y sociales: Modelo 

Sociosanitario 

Diseñar un modelo sociosanitario, 

estableciendo un conjunto de acciones que 

permitan optimizar los recursos sanitarios 

y sociales.   

 

Se está trabajando 

en el diseño de la 

estrategia de 

atención y 

coordinación 

sociosanitaria. 

Creación de grupos 

de trabajo. 

 Presentación de 
la estrategia a 
los grupos 
sociales 
involucrados. 

 Aprobación del 
documento 
refundido que 
resume la 
estrategia. 

   

Garantizar la 

sostenibilidad y 

asegurar el 

acceso a las 

mismas 

prestaciones 

con igual 

calidad. 

1 1.3 46 

Racionalización y 

modernización del 

sistema de atención 

a la dependencia 

 Adecuar las prestaciones a las 
necesidades reales y distintos grados de 
dependencia 

 Priorizar los servicios profesionales sobre 
las prestaciones económicas y asegurar 
la excepcionalidad de la prestación de 
cuidados en el entorno familiar. 

 Simplificar el proceso de valoración de 
las situaciones. 

 Establecer criterios comunes para 
determinar la capacidad económica 
(Renta y Patrimonio) de los beneficiarios 
y los criterios para su aportación al coste 
del servicio. 

 Eliminar la obligación de la AGE de 
cotizar a la seguridad social por los 
cuidadores no profesionales, 
correspondiendo la cotización al cuidador 
familiar.  

 Mejorar el control de las prestaciones 
mediante un sistema de información que 
proporciona un reflejo real de la gestión 
realizada por las Comunidades 
Autónomas. 

 Real Decreto 
1501/2013, de 27 
de diciembre, por el 
que se regula el 
nivel mínimo de 
protección. 

 Real Decreto 
1501/2013, de 27 
de diciembre, por el 
que se regulan las 
prestaciones del 
sistema para la 
autonomía y 
atención a la 
dependencia. 

 Acuerdo del 
Consejo Territorial 
del Sistema para la 
Autonomía y 
Atención a la 
Dependencia. 

 Orden 
SSI/2371/2013, de 
17 de diciembre, 
por la que se regula 
el Sistema de 
Información del 
Sistema para la 

 Aplicación y 
desarrollo por las 
CCAA del 
Acuerdo del 
Consejo 
Territorial. 

 Comenzada la 
implantación del 
nuevo sistema 
para mejorar y 
aumentar la 
transparencia. 
 

Proseguir con las 

reformas 

emprendidas. 

   

 Alcanzados 
los objetivos 
presupuestari
os, 
garantizando 
la 
sostenibilidad 
de la atención 
a la  
dependencia. 

 Configurado 
un modelo 
más justo y 
solidario. 

 Impulso a la 
creación de 
empleo. 

 Simplificación, 
ordenación y 
actualización 
de la 
normativa. 


Programa Nacional de Reformas de España 2015 

 

-123- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

Autonomía y 
Atención a la 
Dependencia 

1 1.4
36

 47 

Simplificación y 

modernización del 

sistema tributario: 

Reforma tributaria 

 Elaboración  y aprobación de una 
reforma fiscal que simplifica y moderniza 
los principales impuestos del sistema 
tributario español. 

 Reduce y redistribuye la carga tributaria 
de la imposición directa. 

 Impulsa la creación de empleo, 
reforzando la competitividad de nuestra 
economía y reduciendo la excesiva carga 
fiscal sobre las nóminas. 

 Persigue un sistema tributario más 
equitativo. 

 Potencia las medidas de lucha contra el 
fraude. 
 

Ley 26/2014, de 27 

de noviembre, por la 

que se modifican la 

Ley 35/2006, de 28 

de noviembre del 

IRPF, el texto 

refundido de la ley 

del IRNR, aprobado 

por el RD Legislativo 

5/2004, de 5 de 

marzo, y otras 

normas tributarias 

Tramitación y 

aprobación de las 

leyes que 

conforman la 

reforma tributaria 

 Entrada en 
vigor de las 
medidas a partir 
del 1 de enero 
de 2015. 

 Aplicación 
progresiva de la 
reforma en 
2015 y 2016. 
 

  

Va a poner en 

manos de los 

contribuyentes más 

de 9.000M€ que 

harán posible un 

crecimiento 

adicional del PIB 

del 0,55% en 

términos ex ante. 

Teniendo en cuenta 

el efecto inducido 

sobre el 

crecimiento o ex 

post, la reducción 

de ingresos es de 

6.900M€. 

 20 M de 
contribuyente
s tendrán más 
renta mensual 
disponible. 

 La reforma 
tributaria está 
orientada a la 
creación de 
empleo, a 
reforzar la 
competitividad 
y dinamizar el 
crecimiento 
con un 
sistema 
tributario más 
equitativo. 

1 1.4 48 

Contribuir al 

crecimiento 

económico: Rebajar 

la fiscalidad sobre 

el trabajo (IRPF) 

 Rebaja generalizada de los tipos del 
IRPF para todos los contribuyentes, de 
manera progresiva durante 2015-2016. 

 El número de tramos del IRPF se reduce 
de 7 a 5.  

 El tipo marginal máximo pasa del 52% al 
45% en 2016 y el tipo mínimo de 24,75% 
a 19% en 2016. 

 Se estima una rebaja media del 12,5% 
en dos años. 

 Para rentas inferiores a 24.000€, que son 
el 72% de los declarantes la rebaja 
media final será del 23,47%. 

Ley 26/2014, de 27 

de noviembre, por la 

que se modifican la 

Ley 35/2006, de 28 

de noviembre del 

IRPF, el texto 

refundido de la ley 

del IRNR, aprobado 

por el RD Legislativo 

5/2004, de 5 de 

marzo, y otras 

 Elaboración de 
los Anteproyectos 
de Ley, 
tramitación 
parlamentaria y 
aprobación de las 
leyes que 
modifican los 
distintos tributos 
que dan cobertura 
a las medidas de 
la reforma. 

 Entrada en vigor 

Rebaja 

progresiva de los 

tipos en 2015 y 

2016 

  

 Impacto ex post -
2.535 M€ en 
2015, - 1.984 en 
2016 y -634 en 
2017. 

 Impacto ex ante 
6.391M€ (en 
2015-2016) 

 Contribuye a 
reducir la 
brecha fiscal 

 Más de 1,6M 
de 
contribuyente
s dejan de 
tributar por el 
IRPF 
 

                                                           
36

Adoptar, antes de finales de 2014, una reforma fiscal completa, que simplifique el sistema impositivo y haga que contribuya en mayor medida al crecimiento y creación de empleo, así como a la preservación del 
medio ambiente y la estabilidad de la recaudación. A tal efecto: trasladar la imposición hacia tributos menos distorsionadores como los que gravan el consumo o el deterioro del medio ambiente (por ejemplo, los 
aplicados a los combustibles) o impuestos recurrentes sobre bienes inmuebles; eliminar las deducciones en el impuesto de sociedades y el impuesto sobre la renta de las personas físicas; considerar la posibilidad 
de reducir las cotizaciones empresariales a la Seguridad Social, en particular en el caso de los empleos con salarios bajos; seguir corrigiendo el sesgo a favor del endeudamiento en el impuesto de sociedades, 
tomar medidas para evitar que la fiscalidad obstaculice el funcionamiento armonioso del mercado interior español. 


Programa Nacional de Reformas de España 2015 

 

-124- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

 Para los declarantes con rentas inferiores 
a 18.000€, que son el 58% del total, la 
rebaja media final será del 31,06%. 

 Reducción del trabajo: se sustituye la 
actual reducción del trabajo de 4.080€ 
para rentas inferiores a 9.180  hasta 
2.652€ para rentas superiores a 13.260 
por un gasto deducible de 2.000€ para 
todos los trabajadores así como por una 
reducción específica de 3.700 para 
aquellos de rentas inferiores a 11.250 
que disminuye progresivamente hasta 
desaparecer para aquellos con rentas 
superiores a 14.450. 

normas tributarias.  el 1 de enero de 
2015. 

1 1.4 49 

Contribuir al 

crecimiento 

económico: mejorar 

la competitividad 

de las empresas 

españolas (IS) 

 Rebaja del tipo general (nominal) de 
forma progresiva: pasa del 30% al 28% 
en 2015 y al 25% en 2016. 

 Se incorporan medidas para favorecer el 
desapalancamiento financiero y 
saneamiento de balances.  

 Mantenimiento de la limitación de 
deducción de gastos financieros: 30% del 
beneficio operativo. 

 Fortalecimiento de la empresa para 
inversión: Se crea la reserva de 
capitalización, como incentivo inverso del 
apalancamiento financiero. Consiste en 
una reserva del 10% de los beneficios 
del ejercicio que se destine a una reserva 
indisponible dentro de los fondos propios 
de la sociedad. No exige la inversión en 
activos concretos, pero debe mantenerse 
durante un plazo de 5 años  

Ley 27/2014, de 27 

de noviembre, del 

Impuesto sobre 

Sociedades. 

 Elaboración de 
los Anteproyectos 
de Ley, 
tramitación 
parlamentaria y 
aprobación de las 
leyes que 
modifican los 
distintos tributos 
dan cobertura a 
las medidas de la 
reforma. 

 Entrada en vigor 
el 1 de enero de 
2015. 
 

Rebaja 

progresiva del 

tipo general al 

25% en 2016. 

  

 Impacto ex post: -
87 M€ en 2015, -
2.341 M€ en 2016 
y 59,5 M€ en 
2017. 

 Impacto ex ante: 
3.078 M€, en 
2015-2016 

 La unificación 
del tipo de 
gravamen 
contribuye a  
eliminar los 
desincentivos 
al crecimiento 
de las pymes, 
unificando su 
tipo de 
gravamen con 
el de 
sociedades en 
régimen 
general. 

 Contribuye a 
reducir 
endeudamient
o de 
sociedades. 
Se crean 
nuevos 
incentivos 
orientados al 
desapalanca
miento 
financiero. 


Programa Nacional de Reformas de España 2015 

 

-125- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

1 1.4 50 

Dinamizar el 

crecimiento 

económico: Apoyo 

decidido a 

autónomos (IRPF) 

 Reduce la retención de los autónomos 
del 21% al 18% en 2016.  

 Para aquellos autónomos cuyos 
rendimientos sean menores de 15.000€, 
desde julio de 2014 aplica una retención 
del 15%. 

 

Ley 26/2014, de 27 

de noviembre, del 

Impuesto de 

Sociedades. 

 Tramitación y 
aprobación de las 
leyes que 
conforman la 
reforma tributaria 

 Entrada en vigor a 
mediados de 
mayo de la 
retención del 15% 
a autónomos con 
rendimientos 
inferiores a 
15.000€ 

 Entrada en vigor 
el 1 de enero de 
2015 del resto de 
la medida. 

    

La bajada de 

retenciones al 

15% a los 

autónomos se 

estima que va a 

beneficiar a 

casi 325.000 

autónomos. 

1 1.4 51 

Dinamizar el 

crecimiento 

económico: Apoyo 

decidido a las 

Pymes (IS) 

 Fortalecimiento de la empresa para la 
inversión y crecimiento o para soportar 
eventuales pérdidas futuras. Se crea 
para ello un nuevo incentivo fiscal: la 
reserva de nivelación del 10% del 
beneficio del ejercicio con el límite de 
1M€ para compensar futuras bases 
imponibles negativas en un plazo de 1 
año. 

 Si se aplica conjuntamente con la 
reserva de capitalización, reduce el tipo 
de las  Pymes al 20% 

Ley 27/2014, de 27 

de noviembre, del 

Impuesto sobre 

Sociedades. 

 Tramitación y 
aprobación de las 
leyes que 
conforman la 
reforma tributaria 

 Entrada en vigor 
el 1 de enero de 
2015. 

     

1 1.4 52 

Dinamizar el 

crecimiento 

económico: 

incentivos de 

actividades 

industriales, 

inversiones en 

I+D+i y actividades 

culturales 

 Reconfigura el hecho imponible del 
Impuesto sobre la electricidad, de tal 
forma que solo deberán darse de alta los 
comercializaciones que son los 
contribuyentes del impuesto, 
consiguiéndose así reducción de costes 
administrativos y mejor adaptación a la 
Directiva Comunitaria 2003/96/CE. 

 Amplía la exención parcial (85%) del 
Impuesto de electricidad a todos los 
procesos en los que el coste de la misma 
supere el 50% del coste de producción y 
a los riegos agrícolas; y nueva reducción 

 Ley 28/2014, de 27 
de noviembre, por 
la que se modifican 
la Ley 37/1992, la 
ley 39/1992, de 
Impuestos 
Especiales y la Ley 
16/2013, por la que 
se establecen 
determinadas 
medidas en materia 
de fiscalidad 
medioambiental y 

 Tramitación y 
aprobación de las 
leyes que 
conforman la 
reforma tributaria 

 Entrada en vigor 
el 1 de enero de 
2015. 
 

    

 Impacto en 
inversión en 
I+D+i 

 Atracción de 
inversiones 


Programa Nacional de Reformas de España 2015 

 

-126- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

para actividades en las que las compras 
de electricidad representen al menos el 
5% del valor de la producción. 

 En I+D+i se podrá solicitar devolución 
anticipada por encima del límite actual de 
3M€. 

 Incentivos a producciones 
cinematográficas españolas y extranjeras 

 Incremento de los incentivos fiscales al 
mecenazgo, fomentando la fidelidad en 
las aportaciones. 

se adoptan otras 
medidas tributarias 
y financieras. 

1 1.4 53 

Trasladar la 

recaudación a 

impuestos menos  

distorsionadores y 

recurrentes sobre 

bienes inmuebles: 

IBI 

Se prorroga para 2014 y 2015 el 

incremento legal de los tipos de gravamen 

del IBI, lo que permite mejorar la 

financiación de las entidades locales. 

Medida que recoge 

en el RD-ley 20/2011 

y que se prorroga por 

la Ley 16/2013, por la 

que se establecen 

determinadas 

medidas en materia 

de fiscalidad 

medioambiental y se 

adoptan otras 

medidas tributarias y 

financieras. 

Prórroga de las 

medidas adoptadas 

en 2012 y 2013. 

     

1 1.4 54 

Trasladar la 

recaudación a 

impuestos menos 

distorsionadores: 

valores catastrales 

 Actualización de los valores catastrales 
mediante la aplicación de coeficientes 
aprobados por las Leyes de PGE, que 
permite adaptarlos a la evolución de los 
valores de mercado 

 Esta medida tiene impacto en los 
ingresos de las entidades locales. 

 Artículo 32.2 de la 
Ley del Catastro 
inmobiliario, 
introducido por la 
ley 16/2012.  

 Ley 36/2016 de 
PGE para 2015 

Se está llevando a 

cabo desde 2014. 
     

1 1.4 55 
Contribuir a la 

creación de empleo 
Reducción cotizaciones empresariales a la Seguridad Social. Ver CSR 3.1.1. y AGS 2A.1.1. 

1 1.4 56 

Favorecer la 

neutralidad Fiscal 

(IRPF) 

 Suprime la exención de 1.500€ de 
dividendos. 

 Limita la exención de la indemnización 
de despido a 180.000€. 

 Unifica la reducción por arrendamiento 
de vivienda en el 60%. 

Ley 26/2014, de 27 

de noviembre, por la 

que se modifican la 

Ley 35/2006, de 28 

de noviembre del 

 Tramitación y 
aprobación de las 
leyes que 
conforman la 
reforma tributaria 

 Entrada en vigor 

     


Programa Nacional de Reformas de España 2015 

 

-127- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

 Se suprimen los coeficientes de 
corrección monetaria de ganancias 
patrimoniales 

 Se suprimen los coeficientes de 
abatimiento de ganancias patrimoniales 
cuando la suma acumulada de valor de 
transmisión de bienes que se acojan al 
régimen transitorio supere 400.000 euros 
por contribuyente. 

 En rentas irregulares rebaja al 30% los 
porcentajes reductores. 

 Mejora la transparencia fiscal 
internacional y nuevo impuesto de salida 
para traslados de residencia fiscal de 
titulares de participaciones significativas. 

 Homogeniza la deducción por gastos de 
difícil justificación. 

IRPF, el texto 

refundido de la ley 

del IRNR, aprobado 

por el RD Legislativo 

5/2004, de 5 de 

marzo, y otras 

normas tributarias. 

el 1 de enero de 
2015. 
 

1 1.4 57 

Favorecer la 

neutralidad en la 

tributación del 

ahorro (IRPF) 

 Reducción del tipo de gravamen 
aplicable a la base el ahorro, 
introduciendo más progresividad a partir 
de 50.000€ mediante un tipo superior. 

 La tarifa se reduce a tres tramos, siendo 
el esquema en 2016 el siguiente: hasta 
6.000€ el 19%, de 6.000-50.000€ el 21%, 
para más de 50.000€ el 23% 

 Los rendimientos de capital inmobiliario 
se integran en la base del ahorro 

 Desaparece la imputación de segunda 
vivienda y se integran en el ahorro las 
plusvalías de menos de un año. 

Ley 26/2014, de 27 

de noviembre, por la 

que se modifican la 

Ley 35/2006, de 28 

de noviembre del 

IRPF, el texto 

refundido de la ley 

del IRNR, aprobado 

por el RD Legislativo 

5/2004, de 5 de 

marzo, y otras 

normas tributarias. 

 Tramitación y 
aprobación de las 
leyes que 
conforman la 
reforma tributaria 

 Entrada en vigor 
el 1 de enero de 
2015. 
 

     

1 1.4 58 
Fomento del Ahorro 

individual (IRPF) 

 Creación de Planes de Ahorro a Largo 
Plazo (exención de rentas generadas por 
depósitos bancarios o seguros de vida 
mantenidos durante 5 años, con una 
limitación contributiva máxima de 5.000€ 
al año) 

 Los mayores de 65 años no tributarán 
por las plusvalías de la venta de todo tipo 
de bienes siempre que reinviertan en una 
renta vitalicia con un límite de 240.000€ 

 Ley 26/2014, de 27 
de noviembre, por 
la que se modifican 
la Ley 35/2006, de 
28 de noviembre del 
IRPF, el texto 
refundido de la ley 
del IRNR, aprobado 
por el RD 
Legislativo 5/2004, 

 Tramitación y 
aprobación de las 
leyes que 
conforman la 
reforma tributaria 

 Entrada en vigor 
el 1 de enero de 
2015. 

     


Programa Nacional de Reformas de España 2015 

 

-128- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

 Se podrán rescatar planes de pensiones 
a los 10 años sin incurrir en los 
supuestos actualmente regulados 
(desempleo de larga duración y 
enfermedad grave)  

 Se reduce de 10 a 5 años la duración 
máxima de los Planes Individuales de 
Ahorro Sistemático 

 Limitación de la aportación máxima a 
planes de pensiones a 8.000€ anuales. 

de 5 de marzo, y 
otras normas 
tributarias 

1 1.4 59 

Estabilidad de la 

recaudación: 

Medidas para la 

consolidación fiscal 

en el IS 

 

Para mantener la consolidación fiscal en 

2015 se mantendrán en el IS las siguientes 

medidas temporales aplicadas en 2014:  

 Pagos fraccionados incrementados como 
en 2014, si bien se rebajan los tipos 
impositivos aplicables a los pagos 
fraccionados, como consecuencia de la 
rebaja del tipo general del impuesto. 

 Pagos fraccionados mínimos. 

 Incremento de la base de los pagos 
fraccionados. 

 Límite a la compensación de bases 
imponibles negativas en 2015, antes de 
que en 2016 aplique la limitación general 
permanente. 

 Mantenimiento de la limitación de la 
deducción del fondo de comercio al 1% 
de su importe y de la deducción del resto 
del inmovilizado intangible con vida útil 
indefinida al 2% de su importe. 

 DT 34ª de la Ley 
27/2014, de 27 de 
noviembre, del 
Impuesto sobre 
Sociedades 

 LPGE para 2015 
respecto a los 
pagos 
incrementados 

Prórroga de las 

medidas. 

 

     

1 1.4 60 

Ensanchamiento de 

las bases 

imponibles en el IS 

Introducción en el IS de una serie de 

medidas que responden al objetivo de 

ensanchar la base imponible del impuesto 

para acercar el tipo efectivo al tipo 

nominal: 

 Simplificación tablas de amortización 

 Eliminación del deterioro de valor del 
inmovilizado material, inversiones 
inmobiliarias, activo intangible, y valores 

 Ley 27/2014, de 27 
de noviembre, del 
Impuesto sobre 
Sociedades 

 Tramitación y 
aprobación de las 
leyes que 
conforman la 
reforma tributaria 

 Entrada en vigor 
el 1 de enero de 
2015. 
 

 Límite general y 
permanente del 
70% a la 
compensación 
de bases 
imponibles 
negativas 
(desde 2017). 
En 2016 dicho 
límite será del 
60% 

    


Programa Nacional de Reformas de España 2015 

 

-129- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

de renta fija cotizados 

 Supresión coeficientes de corrección 
monetaria 

 Continúa la limitación a la deducibilidad 
de gastos financieros y restricción 
adicional en la deducción de gastos 
financieros asociados a la adquisición de 
entidades 

 Límite en la deducibilidad de los gastos 
correspondientes a atenciones a clientes 
que no podrán superar el 1% de la cifra 
de negocios 

 Eliminación de las deducciones por 
inversiones medioambientales y la de 
reinversión beneficios extraordinarios e 
inversión de beneficios (sustituida por la 
reserva de capitalización). 

1 1.4 61 

Conseguir un 

sistema tributario 

más equitativo: 

Proteger a 

colectivos más 

desfavorecidos 

(IRPF) 

 Fuerte aumento de los mínimos 
personales y familiares hasta en un 32%. 

 Creación de tres impuestos negativos 
para familias numerosas, 
monoparentales con dos hijos a cargo, o 
con descendientes o ascendientes con 
discapacidad, de 1.200€/anuales, 
acumulables por cada una de las 
situaciones familiares y cuya devolución 
podrá ser solicitada por adelantado en 
pagos mensuales de 100 euros/mes en 
2015. 

 Ley 26/2014, de 27 
de noviembre 

 Real Decreto-ley 
1/2015, de 27 de 
febrero, de 
mecanismo de 
segunda 
oportunidad, 
reducción de carga 
financiera y otras 
medidas de orden 
social 

 Tramitación y 
aprobación de las 
leyes que 
conforman la 
reforma tributaria 

 Entrada en vigor 
el 1 de enero de 
2015. 

   

 Se estima que 1M 
de familias se 
beneficiarán de 
estos impuestos 
negativos. 

 

1 1.4 62 

Mejora de la 

competitividad 

económica (IS) 

A través de la reforma del IS se equipara 

el tratamiento fiscal de participaciones de 

entidades residentes y no residentes en 

España, extendiendo el régimen de 

exención a las rentas procedentes de 

participaciones en entidades españolas. 

Ley 27/2014, de 27 

de noviembre, del 

Impuesto sobre 

Sociedades 

 Tramitación y 
aprobación de las 
leyes que 
conforman la 
reforma tributaria 

 Entrada en vigor 
el 1 de enero de 
2015. 

     

1 1.4 63 

Corregir el sesgo a 

favor del 

endeudamiento en 

el IS y tomar 

 Limitaciones gastos financieros (30% del 
beneficio operativo del ejercicio, y 
nuevas restricciones a la deducción de 
gastos financieros asociados a la 
adquisición de entidades) 

 Artículo 16 de la  
Ley 27/2014, de 27 
de noviembre, del 
Impuesto sobre 
Sociedades (LIS) 

 Tramitación y 
aprobación de las 
leyes que 
conforman la 
reforma tributaria 

     


Programa Nacional de Reformas de España 2015 

 

-130- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

medidas para evitar 

que la fiscalidad 

obstaculice el 

funcionamiento 

armonioso del 

mercado interior 

español. 

 Limitación a la compensación de Bases 
imponibles negativas (BINs). A partir de 
2017, del 70% de la base imponible 
previa a la compensación de BINs 

 Reserva de capitalización empresarial 
(minoración en la BI del 10% del 
incremento de los fondos propios) 

 Reserva de nivelación para Pymes 
(minoración del 10% de la BI, siempre 
que se constituya reserva indisponible, 
con el límite máximo de 1M€). 

 Armonización del tratamiento fiscal de los 
mecanismos para evitar la doble 
imposición en la inversión en entidades 
residentes y no residentes. 

 Artículo 20 LIS 

 Artículo 25 LIS 

 Artículo 105 LIS 

 Entrada en vigor 
el 1 de enero de 
2015 
 

1 1.4 64 

Trasladar la 

imposición hacia 

productos que 

gravan el consumo: 

IVA 

 Reclasificación del tipo reducido al tipo 
general de IVA de productos sanitarios. 

 Introducción de una serie de 
modificaciones con el objetivo de 
contribuir a dar mayor flexibilidad y 
mejora técnica del impuesto tales como 
ampliación  del ámbito de aplicación de 
la prorrata especial, delimitación  del 
concepto de Administración pública a los 
efectos de no sujeción que recoge la ley, 
delimitación del concepto de actividad 
comercial o mercantil de los entes 
públicos, etc) 

 Ley 28/2014, de 27 
de diciembre, por la 
que se modifica la 
37/1992, de 28 de 
diciembre, del 
Impuesto sobre el 
Valor Añadido. 

 Tramitación 
parlamentaria y 
aprobación de las 
leyes que 
conforman la 
reforma. 

 Entrada en vigor 
el 1 de enero de 
2015 
 

     

1 1.4 65 

Trasladar la 

imposición hacia 

tributos que gravan 

el deterioro del 

medio ambiente: 

impuesto sobre 

gases fluorados 

 Tras la entrada en vigor del nuevo 
impuesto sobre gases fluorados, 
fomentando el traslado de la imposición 
hacia tributos que gravan el deterioro del 
medio ambiente, se amplía en Hechos 
Imponibles del Impuesto sobre Gases 
Fluorados de Efecto Invernadero a la 
importación y adquisición 
intracomunitaria de los mismos en los 
equipos o productos no recargables 

 Se regulan 4 nuevas exenciones: dos del 
90% y dos plenas 

 Ley 16/2013, de 29 
de octubre, en vigor 
desde el 1 de enero 
de 2014 

 Ley 28/2014, de 27 
de noviembre 

Esta figura 

tributaria entro en 

vigor en 2014. En 

2015 ha sido objeto 

de algunas 

modificaciones, que 

han permitido 

potenciar la 

imposición hacia 

tributos como este, 

perjudiciales con el 

   

En 2014 94 M€, en 

2015 50 M€ y en 

2016 de 20 M€. 

 


Programa Nacional de Reformas de España 2015 

 

-131- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

Medio Ambiente. 

1 1.4 66 

Trasladar la 

imposición hacia 

tributos que gravan 

el deterioro del 

medio ambiente: 

Medidas tributarias 

sobre 

Hidrocarburos 

 Crea el Impuesto sobre el Valor de la 
Extracción de Gas, Petróleo y 
Condensados, comúnmente 
denominados royalties o regalías 

 Actualiza y desarrolla los cánones de 
superficie actualmente existentes 
mediante la creación de dos nuevas 
tarifas, aplicables a la perforación de 
sondeos y a la adquisición de datos 
sísmicos 

 Establecen pagos a los propietarios de 
los terrenos suprayacentes vinculados a 
la producción efectiva de cada 
emplazamiento. 

 Mejora la percepción social de la 
actividad por parte de las CCAA y 
ayuntamientos, que serán receptores de 
la mayor parte de las rentas generadas. 

 

 Proyecto de Ley 
por la que se 
modifica la Ley 
34/1998, de 7 de 
octubre, del 
sector 
hidrocarburos, y 
por la que se 
regulan 
determinadas 
medidas 
tributarias y no 
tributarias en 
relación con la 
exploración, 
investigación y 
explotación de 
hidrocarburos. 

    

 Adapta carga 
impositiva a la 
realidad de 
las rentas 
obtenidas, 
logrando un 
reparto más 
equitativo de 
la riqueza 
nacional;  

 Contribuye al 
equilibrio de 
las finanzas 
públicas 
mediante 
incremento 
ingresos por 
vía tributaria. 

1 1.4 67 

Reorientar la 

política fiscal hacia 

las actividades 

perjudiciales para 

el medio ambiente 

en el ámbito de la 

fiscalidad 

autonómica 

 Creación de nuevos tributos o 
modificación de los puestos en marcha 
en el pasado, principalmente, sobre el 
impacto medioambiental o sobre 
actividades que inciden en el medio 
ambiente (bien revisando los tipos o bien 
suprimiendo supuestos de exención o no 
sujeción). 

 La CCAA de Murcia regula por primera 
vez el Impuesto Especial sobre 
determinados medios de transporte 
(IEDMT) para los vehículos más 
contaminantes 

 La CCAA de Galicia ha creado el 
impuesto Compensatorio ambiental 
minero. 

 Decreto Ley 2/2014 
(Murcia) 

 Ley 2/2015, de 11 
de marzo de 
Presupuestos de la 
Generalidad de 
Cataluña para 2015 

 Ley 6/2014, de 30 
de diciembre, del 
Presupuesto de la 
CCAA de Andalucía 
para el año 2015 

 Ley 12/2014, de 22 
de diciembre de 
medidas fiscales y 
administrativas 

 Desarrolladas 
competencias 
normativas 
autonómicas 
mediante el 
incremento de los 
tipos de 
gravamen y la 
reducción de los 
beneficios 
fiscales, en el en 
ámbito de 
impuestos de 
impacto 
medioambiental 
en Cataluña y 
Andalucía 

     

1 1.4 68 

Otras medidas: 

Modificaciones en 

el Impuesto sobre 

Sucesiones y 

Introducidas modificaciones relativas al 

régimen que se debe aplicar a los 

contribuyentes y causantes no residentes 

en España en el Impuesto sobre 

 Ley 26/2014, de 27 
de noviembre, por 
la que se introducen  
las modificaciones 
necesarias en la 

 Tramitación y 
aprobación de las 
ley que introduce 
las modificaciones 
necesarias para 

     


Programa Nacional de Reformas de España 2015 

 

-132- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

Donaciones y en el 

Impuesto sobre  el 

Patrimonio para no 

Residentes 

Sucesiones y Donaciones, con el fin de 

igualar el tratamiento que reciben en 

dichos tributos los residentes en España y 

los residentes de otros Estados miembros 

de la Unión Europea o del Espacio 

Económico Europeo, el cumplimiento de la 

ST del Tribunal de Justicia de la Unión 

Europea de 3 de septiembre de 2014 

Ley 29/1987, de 18 
de diciembre, que 
regula el Impuesto 
sobre sucesiones y 
donaciones  así 
como en la ley 
19/1991, de 6 de 
junio, del Impuesto 
sobre el Patrimonio 

dar cumplimiento 
a la ST del 
Tribunal de 
Justicia de la UE 
de 4 de 
septiembre de 
2014 

1 1.4 69 

Otras medidas: 

rebaja de tipos en 

el IRNR 

Bajada de tipos en el IRNR para adecuarla 

a la bajada de la escala general y tarifa del 

ahorro en el IRPF, favoreciendo la 

atracción de personas residentes en otros 

países. 

Ley 26/2014, de 27 

de noviembre 

Tramitación y 

aprobación de las 

leyes que 

conforman la 

reforma tributaria 

     

1 1.4 70 

Medidas de 

consolidación fiscal 

de ingresos 

puestas en marcha 

por las CCAA 

 Mejoras en la gestión de tributos propios 

 Aumento del Impuesto sobre Sucesiones 
y Donaciones 

 Impuestos sobre el juego 

 Otras medidas de naturaleza no 
tributaria: enajenaciones de inversiones 
reales e ingresos patrimoniales 

       

1 1.5
37

 71 

Lucha contra el 

Fraude en la 

Reforma Fiscal  

 Con la reforma fiscal se ha mejorado la 
prevención del fraude fiscal, con diversas 
medidas en el IRPF; IVA y el Impuesto 
sobre sociedades. 

 Se persigue incentivar el cumplimiento 
voluntario de las obligaciones tributarias, 
dotando de mayor eficacia a la actuación 
administrativa en la aplicación de los 
tributos, a través de la Ley General 
Tributaria. 

 Ley 26/2014, de 27 
de diciembre (en el 
ámbito del IRPF) 

 Ley 27/2014, de 27 
de noviembre, del 
Impuesto sobre 
Sociedades 

 Ley 28/2014, de 27 
de noviembre (en el 
ámbito del IVA) 

 Tramitación 
parlamentaria y 
aprobación de las 
normas que 
soportan la 
reforma 

 Entrada en vigor 
de las medidas 1 
de enero de 2015 

 Afianzamiento y 
consolidación 
de las medidas 
de lucha contra 
la evasión fiscal  

 Modificación de 
la Ley General 
Tributaria y sus 
normas de 
desarrollo 

  

La AEAT obtuvo 

12.318M€ en 2014, 

como resultado de 

su labor en la 

prevención y lucha 

contra el fraude, un 

12,5% superior al 

resultado de 2013. 

 

1 1.5 72 

Lucha contra el 

Fraude: Plan de 

Control Tributario 

de la AEAT 

 Aprobación de un nuevo Plan de Control 
Tributario 2014 centrado en combatir la 
economía sumergida y el fraude 
organizado, con especial atención en el 
control sobre la fiscalidad internacional, 

 Resolución de 10 
de marzo de 2014 
de la Dirección 
General de la 
Agencia Estatal de 

 

 

 Plan de 
actuación sobre 
la economía 
digital para 
incorporar 

  

El plan de 

intensificación de 

actuaciones se 

completa con un 

sobrecumplimiento 

 Refuerzo de 
la actividad 
inspectora 
con un total 
de 99.580 

                                                           
1

37
Intensificar la lucha contra la evasión fiscal. 


Programa Nacional de Reformas de España 2015 

 

-133- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

la economía digital, la planificación fiscal 
agresiva, la prestación de servicios de 
alto valor, los impuestos especiales y la 
imposición medioambiental.  

 Plan Especial de Intensificación de 
Actuaciones en la AEAT en 2015, 
mediante medidas de carácter 
organizativo para incrementar la 
recaudación. 
 

la Administración 
Tributaria por la que 
se aprueban las 
directrices del Plan 
Anual de Control 
Tributario y 
Aduanero de 2014. 
 

 

 Plan Especial de 
Intensificación de 
Actuaciones en la 
AEAT en 2014 

 Refuerzo de las 
actuaciones a 
través de las 
unidades 
especializadas de 
auditoria 
informática (UAI) 
de la AEAT. 

 Incrementadas en  
un 81% las 
actuaciones de 
investigación 
patrimonial 
 

información 
relevante sobre 
200.000 
dominios a la 
base de datos 
de la AEAT 

 Intensificación 
de las 
investigaciones 
de área de 
recaudación 
sobre 
movimientos 
financieros. 

 Gestión más 
ágil deudas en 
procesos 
concursales 

del objetivo 

presupuestario del 

24,5%, 700M€ más 

que el máximo 

previsto. 

actuaciones 
nominales de 
comprobación 
e 
investigación. 

 1.536 
actuaciones 
con 
participación 
de la UAI 

 17.522 
investigacione
s de fondos 

1 1.5 73 

Lucha contra la 

economía 

sumergida y el 

fraude fiscal 

 Tercer año de aplicación del Plan 
especial contra la economía sumergida 
implementado por la AEAT 

 Reforzar la inspección y control 
especialmente en materia de economía 
sumergida, planificación fiscal agresiva, 
prestación de servicios personales de 
alto valor, fraude organizado, etc.. 

 Publicidad de datos tributarios de 
deudores a la Hacienda pública por 
motivos de interés público, de 
contribuyentes con deudas y sanciones 
pendientes de ingresar superiores a 1 
M€. 

 Normas antiabuso, introduciendo una 
nueva infracción para estos casos. 

 Lucha contra la economía informal, 
potenciando la estimación indirecta. 

 Ampliación de las potestades de 
comprobación e investigación, regulando 
el derecho a comprobar las obligaciones 

 Ley 7/2012, de 
modificación de la 
normativa tributaria 
y presupuestaria y 
de adecuación de la 
normativa financiera 
para la 
intensificación de 
las actuaciones en 
la prevención y 
lucha contra el 
fraude. 

 Anteproyecto de ley 
de Reforma de la 
Ley General 
Tributaria y APL 
orgánica por el que 
se regula el acceso 
a la información 
contenida en las 
sentencias en 

 Plena 
implantación de 
las medidas 
contenidas en la 
Ley 7/2012 y 
aprovechamiento 
de las 
herramientas que 
ésta ofrece 

 Entrada en vigor 
de las medidas 
una vez 
tramitados y 
aprobados los 
APL 

   

En el periodo 2012-

2014 los resultados 

derivados de la 

lucha contra el 

fraude fiscal 

ascienden a 34.785 

M€. 

 


Programa Nacional de Reformas de España 2015 

 

-134- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

tributarias, de periodos en los que el 
derecho a liquidar haya prescrito, pero 
que afecten actividades de comprobación 
no prescritas. 

 Potenciando las actuaciones de los 
órganos de comprobación  tributaria,  

 Posibilidad de liquidar deudas tributarias 
en caso de delito fiscal ya anticipado por 
la Ley 7/2012 

 Se introduce en la Ley General Tributaria 
una nueva infracción tributaria grave con 
el fin de profundizar en la lucha contra 
los comportamientos más sofisticados de 
fraude fiscal o estructuras artificiosas, 
dirigidas únicamente a obtener ahorros 
fiscales abusando de lo dispuesto por las 
normas tributarias. 
Ver AGS 3.3. 

materia de Fraude 
fiscal. 

1 1.5 74 

Lucha contra la 

evasión fiscal en el 

ámbito nacional: 

limitación de la 

aplicación del 

método de 

estimación objetiva 

en el IRPF  

 Introduce nuevos límites para poder 
aplicar la estimación objetiva. A través de 
la limitación en la aplicación del módulos: 
se reduce el umbral de exclusión de 
450.000€ a 150.000€ de ingresos y de 
300.000 a 150.000€ de gastos y se 
excluyen las actividades que facturen 
menos de un 50% a personas físicas 

 Introduce  nuevos límites subjetivos, 
expulsando del régimen a determinadas 
actividades: fabricación, transformación y 
construcción. 

 Ley 26/2014, de 27 
de noviembre, por 
la que se modifican 
la Ley 35/2006, de 
28 de noviembre del 
IRPF (DA 36ª 
LIRPF) 

 Entrada en vigor 
el 1 de enero de 
2015 

 Tramitación de 
los desarrollos 
reglamentarios 
de las normas 
legales 
modificadas por 
la reforma fiscal 

    

1 1.5 75 

Lucha contra la 

evasión fiscal en el 

ámbito nacional:  

IVA 

 Amplía los supuestos de aplicación de la 
denominada “regla de inversión del 
sujeto pasivo” 

 Reduce los límites exigibles para la 
aplicación del régimen simplificado, en 
línea con lo previsto en el IRPF 

 Estructura el uso del régimen de depósito 
distinto del aduanero para restringir la 
exención de las importaciones de bienes 
que se vinculen a dicho régimen a los 
bienes objeto Impuestos Especiales y 

 Ley 28/2014, de 27 
de noviembre 
 

 Se prevé que en 
2016 entre en 
vigor el uso del 
régimen de 
depósito distinto 
del aduanero 

 Tramitación de 
los desarrollos 
reglamentarios 
de las normas 
legales 
modificadas por 
la reforma fiscal 

    


Programa Nacional de Reformas de España 2015 

 

-135- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

otros bienes cuya exigencia viene 
establecida por la Directiva IVA 

1 1.5 76 

Lucha contra la 

evasión fiscal en el 

ámbito nacional: 

Gastos no 

deducibles en el IS 

 Establece la no deducción de un gasto 
cuando en el perceptor no tenga la 
consideración de ingreso o este exento y 
exista vinculación entre las partes 

 No aplicación de la exención de 
dividendos, cuando su distribución sea 
gasto deducible en la entidad que 
distribuye (recomendaciones BEPS) 

 Ley 27/2014, de 27 
de noviembre, del 
Impuesto sobre 
Sociedades 
(artículo 15 y 21) 

 Entrada en vigor 
en 1 de enero de 
2015 

 Tramitación de 
los desarrollos 
reglamentarios 
de las normas 
legales 
modificadas por 
la reforma fiscal 

    

1 1.5 77 

Lucha contra la 

evasión fiscal en el 

ámbito 

internacional: 

Impuesto sobre 

sociedades 

 Imposibilidad de deducibilidad de gastos 
fiscales cuando, consecuencia de su 
calificación diferente, no tribute en otro 
país (anticipo de medida BEPS-OCDE), 
productos híbridos 

 Modificaciones introducidas en el 
régimen especial de transparencia fiscal 
internacional 

 Modificaciones en materia de 
operaciones vinculadas 

 Se prevé un procedimiento para la 
obtención de acuerdos previos de 
valoración 

 Ley 27/2014, de 27 
de noviembre, del 
Impuesto sobre 
Sociedades 
 

 Entrada en vigor 
en 1 de enero de 
2015 

 Tramitación de 
los desarrollos 
reglamentarios 
de las normas 
legales 
modificadas por 
la reforma fiscal 

    

1 1.5 78 

Lucha contra la 

evasión fiscal 

Internacional: 

endurecimiento del 

régimen de 

trasparencia fiscal 

internacional 

 Introduce medidas tanto en el IS como 
en el IRPF. Se incluyen las rentas 
pasivas en los conceptos que serán 
objeto de integración en la BI de la 
entidad o persona física española 

 Si la entidad participada es inactiva, se 
integrarán en la BI de la entidad 
española todas sus rentas. 

 Ley 26/2014, de 27 
de noviembre 

 Ley 27/2014, de 27 
de noviembre, del 
Impuesto sobre 
Sociedades 

 Entrada en vigor 
en 1 de enero de 
2015 

 Tramitación de 
los desarrollos 
reglamentarios 
de las normas 
legales 
modificadas por 
la reforma fiscal 

    

1 1.5 79 

Lucha contra la 

evasión fiscal 

Internacional: 

avanzar en el 

intercambio 

efectivo de 

información 

tributaria 

 Impulso para la extensión del llamado 
FATCA (normas por las que se 
establecen obligaciones de suministro de 
información) 

 Apoyo decidido al sistema de intercambio 
automático de información fiscal 

 Pleno respaldo de las medidas del Plan 
de Acción para evitar la evasión fiscal 

 Foro Global de Transparencia e 
intercambio de información en el que 

 Orden 
HAP/1136/2014, de 
30 de junio, 
mediante la que se 
aprueba el modelo 
290 

 España y Andorra 
firmaron el 8 de 
enero de 2015 un 
convenio para 
evitar la doble 
imposición y 
luchar contra la 
evasión fiscal 

 Convenio entre 
España y 

     


Programa Nacional de Reformas de España 2015 

 

-136- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

participa activamente la AEAT. República de 
Chipre en vigor el 
28 de mayo de 
2014. 

1 1.5 80 

Lucha contra la 

evasión fiscal 

Internacional: BEPS 

(Base Erosion and 

Profit Shifting) 

 Combatir la erosión de las bases fiscales 
y el desplazamiento de beneficios a 
territorios de baja o nula tributación. 

 Tratamiento rigurosos de los paraísos 
fiscales en la normativa tributaria interna 

 Se incrementa la exigencia de 
transparencia respecto a las 
multinacionales, estableciéndose  la 
obligación de información país por país a 
partir de 2016.  

 Se modifica la documentación específica 
de operaciones vinculadas, adaptándose 
al contenido que recomienda la OCDE 
 

 Directrices 
generales del Plan 
Anual de Control 
Tributario y 
Aduanero del año 
2014 

 Reglamento del 
Impuesto de 
sociedades 
 

Acuerdo multilateral 

de autoridades 

competentes para 

el intercambio 

automático de 

informacion (IAI) 

sobre cuentas 

financieras (firmado 

por 29 países en 

octubre  de 2014 

    

 Aumento 
transparencia 
y control fiscal 
internacional 
en un 
escenario 
económico 
más global e 
interrelaciona
do 

1 1.5 81 

Lucha contra la 

evasión fiscal: Plan 

de regularización 

Catastral 

Nuevo procedimiento con el que se 

permite dar de alta en el Catastro las 

construcciones omitidas y no declaradas, 

así como las obras de ampliación, 

rehabilitación o reforma mediante la 

comprobación de todas las construcciones 

de cada municipio 

 Plan de 
regularización 
catastral (2013-
2016) 

 Ley 16/2012, de 27 
de diciembre, por es 
que se adoptan 
diversas medidas 
tributarias dirigidas 
a las consolidación 
de las finanzas 
públicas y al 
impulso de la 
actividad económica 

      

1 1.5 82 

Coordinación del 

Catastro con el 

Registro de 

Propiedad 

Permitir que la descripción de las fincas 

registrales se complete inscribiendo la 

descripción gráfica catastral de las 

parcelas en el Registro de la Propiedad, y 

posibilitar intercambiar información entre 

ambas instituciones para su coordinación y 

actualización 

 Proyecto de Ley de 
reforma de la Ley 
Hipotecaria y del 
texto refundido de la 
Ley del Catastro 
Inmobiliario 

 Tramitación 
parlamentaria 

 Aprobación del 
Proyecto de Ley 
Hipotecaria 

    


Programa Nacional de Reformas de España 2015 

 

-137- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

1 1.5 83 

Lucha contra la 

evasión fiscal en 

materia de juego 

 Continuar con el control específico del 
comercio online y del juego online 
 

Adaptación a la Ley 

de Garantía de la 

Unidad de Mercado 

 Aprobación Orden 
Ministerial de 
reglamentación 
básica de 
máquinas de azar 

 Aprobación Orden 
Ministerial 
reglamentación 
básica de 
apuestas 

 Aprobación del 
RD de 
Publicidad del 
Juego y juego 
responsable. 

 Tramitación 
administrativa 
de las 
solicitudes de 
licencia 

 Modificación ley 
13/2011, de 
regulación del 
juego 

    

   

Impulsar la lucha 

contra el Fraude 

canalizando las 

relaciones de la 

Oficina Europea de 

Lucha contra el 

Fraude (OLAF) 

 Creación del Servicios Nacional de 
Coordinación Antifraude, en la IGAE, 
para canalizar las relaciones de la OLAF 
ante todas las autoridades nacionales 
con competencia en la materia, en 
desarrollo del Reglamento UE 883/2013, 
del Parlamento Europeo y del Consejo. 

 Entre otras funciones le corresponde 
dirigir la creación y puesta en marcha de 
estrategias nacionales, proponer 
cambios normativos, identificar 
deficiencias en la gestión de fondos de la 
UE, establecer cauces de coordinación e 
información sobre irregularidades y 
sospechas de fraude y promover la 
formación para la prevención y lucha 
contra el fraude. 

Real Decreto 

802/2014, de 19 de 

septiembre. 

Creación y puesta 

en marcha del 

Servicios Nacional 

de Coordinación 

Antifraude. 

Continuar el 

desarrollo de sus 

funciones 

   

Reforzar la 

coordinación a 

nivel europeo e 

interno para 

potenciar la 

prevención y la 

lucha contra el 

fraude y la  

1 1.5 85 

Lucha contra el 

fraude fiscal en el 

ámbito autonómico 

 Desarrollo por las CCAA de actuaciones 
específicas en materia de lucha contra el 
fraude fiscal en el ámbito de sus 
competencias. 

 Reforzar la colaboración entre la Agencia 
Tributaria y las Administraciones 
Tributarias de las CCAA. 

       


Programa Nacional de Reformas de España 2015 

 

-138- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

2 2.1
38

 1 

Completar la 

reforma del sector 

de las cajas de 

ahorro. Mejora de la 

gobernanza.  

 Desarrollo de modelos e impresos 
atinentes a los informes anuales de 
gobierno corporativo y de 
remuneraciones, así como de los 
protocolos de gestión de su participación 
financiera y de los planes financieros 
anuales que tienen que elaborar las 
cajas de ahorros de acuerdo con la Ley 
26/2013 (por Circular del Banco de 
España). 

 Fijación de la estructura y contenido del 
informe anual de gobierno corporativo de 
las fundaciones bancarias. (Por Orden 
Ministerial) 

 Habilitación al Banco de España para el 
desarrollo de las normas y modelos 
contables de las fundaciones bancarias 
(por Orden Ministerial). 

Ley 26/2013, de 27 

de diciembre, de 

cajas de ahorros y 

fundaciones 

bancarias. 

 Sometida a 
audiencia pública  
la Circular del 
Banco de España 
(ya finalizado). 

 Elaborado 
Proyecto de 
Orden Ministerial 
(sometida al 
trámite de 
audiencia pública 
desde el 13 de 
abril hasta el 30 
de abril de 2015)  

 Aprobación por 
el Banco de 
España de la 
Circular y 
publicación en 
el BOE.  

 Sometimiento a 
audiencia 
pública y 
aprobación de 
la Orden 
Ministerial.  

   

 Profesionaliza
ción de la 
gestión de las 
Cajas de 
Ahorros. 

 Mejora la 
transparencia 
de las 
fundaciones 
bancarias.  
 

 

2 2.1 2 

Finalizar la 

reestructuración de 

las cajas de ahorro 

de titularidad 

pública.  

Se ha continuado con la reestructuración 

de las Cajas de ahorro que recibieron 

ayudas públicas de acuerdo con los 

compromisos adquiridos. 

 

 Inicio venta 
acciones de 
Bankia: BFA 
vendió el 7,5% de 
las acciones en 
febrero de 2014 
por 1.304 M€. 

 Adjudicada 
Catalunya Banc a 
BBVA (julio 2014) 
por 1.165 M€. 
Previamente, se 
vendió la cartera 
crediticia Hércules 
a Blackstone. 

 Amortización 
anticipada de 
Cocos de 
Liberbank por 
importe de 124 

Continuar con el 

proceso de 

enajenación de 

las 

participaciones 

en Bankia y BMN 

a medida que las 

condiciones de 

mercado lo 

permitan. En todo 

caso, hay margen 

para la venta de 

estas 

participaciones 

hasta 2018.  

   

Contribuye a la 

normalización 

del sector 

financiero y 

bancario, con 

efectos 

positivos en la 

financiación de 

las economías 

domésticas y el 

tejido 

empresarial.  

                                                           
38

Completar la reforma del sector de las cajas de ahorro, por lo que respecta a la aprobación de la legislación de desarrollo, y finalizar la reestructuración de las cajas de ahorro de titularidad pública, con el fin de 
acelerar su plena recuperación y facilitar su vuelta a manos privadas. Fomentar los esfuerzos desplegados por los bancos para mantener ratios sólidas de capital y supervisar la actividad de la sociedad de gestión 
de activos Sareb para garantizar que los activos se enajenen en los plazos establecidos, minimizando simultáneamente el coste para el contribuyente. 


Programa Nacional de Reformas de España 2015 

 

-139- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

M€ en diciembre 
de 2014 (3 meses 
antes de lo 
previsto). 

2 2.1 3 

Adaptación del 

derecho español al 

nuevo marco de 

solvencia de 

Basilea III (CRDIV) 

Incorporar en la normativa nacional los 

estándares internacionales de exigencias 

de liquidez, capital, y apalancamiento a 

aplicar a las entidades de crédito y 

empresas de servicios de inversión.  

 Real Decreto-Ley 
14/2013, de 29 de 
noviembre, de 
medidas urgentes 
para la adaptación 
del derecho español 
a la normativa de la 
Unión Europea en 
materia de 
supervisión y 
solvencia de 
entidades 
financieras.  

 Ley 10/2014, de 26 
de junio, de 
ordenación, 
supervisión y 
solvencia de 
entidades de 
crédito.  

 Real Decreto 
84/2015, de 13 de 
febrero, de 
desarrollo de la Ley 
10/2014. 

Aprobación de la 

Ley y el Real 

Decreto por los que 

se adapta el 

derecho español a 

Basilea III. 

Aprobación del 

Real Decreto de 

desarrollo de las 

obligaciones en 

materia de 

solvencia para 

empresas de 

servicios de 

inversión y de la 

Circular de Banco 

de España 

(normativa de 

desarrollo). 

   

Potencia la 

solvencia de las 

instituciones 

financieras.  

2 2.1 4 

Seguimiento de la 

actividad de la 

sociedad de 

gestión de activos 

(Sareb)  

La normativa establece que los objetivos 

de la SAREB son garantizar que los 

activos adjudicados se enajenen en los 

plazos establecidos, minimizando el coste 

para el contribuyente. 

 Ley 9/2012, de 14 
de noviembre, de 
reestructuración y 
resolución de 
entidades de crédito  

 Real decreto 
1559/2012, de 15 
de noviembre, por 
el que se establece 
el régimen jurídico 
de las sociedades 
de gestión de 
activos.  

 Proyecto de Ley 
de recuperación y 
resolución de 
entidades de 
crédito y 
empresas de 
servicios de 
inversión (ver 
AGS 2.D.2.10) 

 Continuación de 
la desinversión 
prevista. 

 Proyecto Íbero 

 Tramitación y 
aprobación del 
Proyecto de 
Ley. 

 Sareb debe 
continuar con 
su actividad de 
desinversión y 
prestar especial 
atención a la 
migración de los 
activos a los 
nuevos 

   

Saneamiento 

del sector 

bancario al 

absorber gran 

volumen de 

activos 

problemáticos 

de los balances 

de las 

entidades.    


Programa Nacional de Reformas de España 2015 

 

-140- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

 sobre 
contratación de 
nuevos 
proveedores de 
servicios.  

proveedores de 
servicios.   

2 2.2
39

 5 

Desarrollo del 

mercado de renta 

fija (MARF)  

 El Mercado Alternativo de Renta Fija 
(MARF), lanzado en diciembre de 2013, 
se configura como una iniciativa de 
financiación empresarial mediante la 
emisión de títulos de Renta Fija en los 
mercados de capitales.  

 En 2014: 
- Se adoptó una disposición para 

permitir la emisión de bonos de 
titulización en el MARF (RD-ley 
11/2014). 

- Se posibilitó que las sociedades 
limitadas pudieran emitir en el MARF y 
se eliminaron las restricciones 
cuantitativas de las sociedades 
anónimas para emitir en el MARF (PL 
de Fomento de la financiación 
empresarial).  

 Real Decreto-ley 
11/2014, de 5 de 
septiembre, de 
medidas urgentes 
en materia 
concursal. 

 Reglamento y 
circulares del 
MARF. 

 Ley de Fomento de 
la Financiación 
Empresarial.  

 

 20 instituciones 
financieras se han 
unido al MARF. A 
marzo de 2015, el 
volumen de 
deuda en el 
mercado es de 
510M€, de los 
cuales 182M€ son 
pagarés (5 
programas), 
308M€ son bonos 
(8 emisiones) y 
20M€ son bonos 
de titulización.  

 Ley de Fomento 
de la Financiación 
empresarial 
(Pendiente de 
publicación en el 
BOE).   

 A lo largo de 
2015 nuevas 
empresas 
acudirán a este 
mercado para 
realizar 
emisiones de 
pagarés y/o 
bonos. 

 Publicación en 
el BOE de la 
Ley de Fomento 
de Financiación 
Empresarial. 
 

   

Facilitar la 

financiación de 

las empresas 

de menor 

tamaño a través 

de emisiones 

de renta fija.  

2 2.2 6 

Fomento de la 

financiación 

empresarial para 

hacer más 

accesible y flexible 

la financiación 

bancaria a las 

PYMES y fortalecer 

las fuentes de 

Se reforma el marco legal para incluir 

medidas entre las que destacan: 

 Sistema de preaviso (para cancelación o 
reducción significativa del crédito) por 
parte de las entidades de crédito e 
información financiera pyme (historial 
crediticio) que deberán poner a 
disposición del deudor. 

 Nuevo régimen jurídico para los 

 

Ley de Fomento de 

la Financiación 

empresarial, 

pendiente de 

publicación en el 

BOE. 

Entrada en vigor 

de la Ley.  
  

Las medidas de 

apoyo PYMEs 

contarán con 

financiación 

FEDER dentro del  

Objetivo Temático 

3: Mejorar la 

competitividad de 

las pequeñas y 

Hace más 

accesible y 

flexible la 

financiación 

bancaria a las 

pymes y, 

especialmente, 

sienta las bases 

para fortalecer 

                                                           
39

Completar las medidas en curso para ampliar el acceso a la financiación por parte de las PYME, en particular finalizando las iniciativas ya en marcha para mejorar la intermediación financiera no bancaria. 
Eliminar los obstáculos restantes en el marco de la insolvencia empresarial – en particular mejorando los conocimientos especializados de los administradores concursales y la capacidad del sistema judicial para 
tramitar los asuntos de insolvencia – y desarrollar un marco permanente para la insolvencia personal, prestando especial atención a las consideraciones relativas al adecuado equilibrio entre los derechos de 
acreedores y deudores y a la estabilidad financiera. 


Programa Nacional de Reformas de España 2015 

 

-141- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

financiación 

corporativa directa 

(no bancaria).  

establecimientos financieros de crédito 
(EFC). 

 Fortalecimiento del reaval aportado por 
las sociedades de reafianzamiento a las 
sociedades de garantía recíproca. 

 Revisión de la regulación de las 
titulizaciones en España (eliminando 
obstáculos y fomentando la 
transparencia). 

 Eliminación de obstáculos para que las 
empresas puedan acceder a los 
mercados de renta fija. 

 Introducción de facilidades para que una 
empresa pueda dar el salto desde un 
sistema multilateral de negociación hasta 
un mercado regulado. 

 Mecanismos innovadores de financiación 
(crowdfunding), se regulan las 
plataformas de financiación participativa.  

medianas 

empresas, que 

tiene una dotación 

total de 2.878M€. 

las fuentes de 

financiación 

corporativa 

directa (no 

bancaria) en 

España.  

2 2.2 7 

Promoción a través 

del ICO de la 

financiación para 

PYMEs a través del 

capital riesgo: 

Fond-ICO Global
40

.  

 Promover el capital riesgo privado en 
España, impulsando la financiación de 
proyectos que combinen innovación y 
emprendimiento e invirtiendo en 
compañías que se encuentren en 
cualquiera de las fases de desarrollo. 

 Impulso del sector de capital riesgo 
orientado a las etapas tempranas de 
desarrollo de las empresas que han 
tenido un crecimiento menor y ofrecer a 
ese tipo de empresas una alternativa 
eficaz a la financiación bancaria.  

Acuerdo de 

aprobación del Fond-

ICO Global (22 marzo 

2013). 

Hasta la fecha se 

han adjudicado 

cuatro licitaciones, 

habiéndose 

seleccionado 29 

fondos (12 de 

capital expansión, 

11 de venture 

capital, 2 de deuda 

y 4 de incubación). 

El volumen total de 

financiación 

movilizado hasta el 

momento es de 

2.567 M€, de los 

cuales un máximo 

de 755M€ serán 

Para 2015 se 

convocarán 

nuevas 

licitaciones. El 

objetivo de 

FOND-ICO para 

2015 es 

comprometer por 

parte del ICO 

245M€, 

distribuidos entre 

3 fondos de 

expansión, 3 de 

venture capital y 

5 de incubación. 

  

Dotado con 

1.200M€ para un 

período de 4 años.  

 

El objetivo es 

servir de 

catalizador de 

cerca de 40 

fondos, y 

obtener un 

compromiso de 

inversión en 

España de al 

menos 

3.000M€. 

Indirectamente, 

se persigue 

también la 

generación de 

empleo, la 

                                                           
40

 Fond-ICO Global es un fondo de fondos creado en 2013 que tiene por objeto actuar de catalizador de la creación de nuevos fondos mediante la adjudicación de inversiones ancla en fondos privados de 
nueva creación gestionados por gestoras privadas que invierten con criterios de mercado en todos los eslabones de la cadena de inversión de la actividad empresarial. 


Programa Nacional de Reformas de España 2015 

 

-142- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

aportados por 

FOND-ICO Global. 

 

atracción de 

capital 

extranjero a 

España y el 

apoyo a la 

internacionaliza

ción de las 

empresas  

2 2.2 8 

Continuar 

facilitando el 

acceso a la 

financiación para 

pymes a través de 

líneas ICO. 

Se fijó un importe máximo financiable de 

24.000M€ (2.000 más que en 2013) y un 

objetivo de 16.000M€. Las líneas más 

relevantes eran: 

 Empresas y emprendedores 2014. 

 Exportadores Corto Plazo 2014. 

 Internacional 2014.  

Acuerdo de CDGAE 

de Líneas 

Estratégicas de 

actuación y Acuerdos 

del Consejo General 

del ICO para la 

instrumentación de 

las líneas.  

El importe 

dispuesto por el 

ICO en 2014 a 

través de sus 

líneas de 

mediación ascendió 

a 21.469 M€, 

financiando casi 

300.000 proyectos 

de inversión para 

autónomos y 

pymes. Estos datos 

suponen un 

incremento de la 

mediación del 55% 

respecto a 2013, y 

un récord histórico 

(dando 

cumplimiento 

ampliamente al 

objetivo de 16.000 

M€). 

Las líneas 

fundamentales de 

la mediación del 

ICO para 2015 

pivotarán 

nuevamente en 

torno a dos 

grandes áreas 

estratégicas: i) 

Área estratégica 

de actividad ICO 

Empresas y 

Emprendedores; 

y ii) Área 

estratégica de 

actividad ICO 

Internacional. 

 

   

La actuación 

contracíclica del 

ICO ha 

favorecido que 

haya ganado 

peso relativo en 

el sistema 

financiero: tanto 

en términos de 

saldo de crédito 

a empresas a 

plazo mayor de 

un año (11,5% 

de media 

mensual en 

2014), como en 

flujo de nuevas 

operaciones por 

importe de 

hasta 1 M€ 

(11,6% de 

media mensual 

en 2014). 

2 2.2 9 
Mejora e impulso 

de la financiación a 

través del capital 

 Transposición de la Directiva 
2011/61/UE, de gestores de Fondos de 
Inversión Alternativa. 

 Se regula una nueva figura, las ECR-
Pyme, con la que se busca, además, 

 Ley 22/2014, de 12 
de noviembre, por 
la que se regulan 
las entidades de 
capital-riesgo, otras 

Aprobación de la 

Ley 22/2014 y su 

normativa de 

desarrollo (Real 

    

Mejora de la 

financiación a 

empresas no 

cotizadas, 


Programa Nacional de Reformas de España 2015 

 

-143- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

riesgo. fomentar la financiación no bancaria de 
aquellas entidades que se encuentran en 
sus primeras fases de desarrollo.  

 Otros: nuevos requisitos a las 
sociedades gestoras para garantizar el 
control de riesgos, de liquidez, y 
conflictos de interés y evitar toma de 
riesgos excesiva, traspaso a la CNMV de 
las competencias de autorización y 
revocación de las sociedades gestoras y 
de imposición de sanciones por 
infracciones muy graves, etc.  

entidades de 
inversión colectiva 
de tipo cerrado, y 
por la que se 
modifica la Ley 
35/2003, de 4 de 
noviembre, de 
Instituciones de 
Inversión Colectiva. 

 Real Decreto 
83/2015, de 13 de 
febrero, por el que 
se modifica el Real 
Decreto 1082/2012, 
de 13 de julio, por el 
que se aprueba el 
Reglamento de 
desarrollo de la Ley 
35/2003, de 4 de 
noviembre, de 
instituciones de 
inversión colectiva.  

Decreto 83/2015).  especialmente 

Pymes, a través 

de una serie de 

medidas que 

rebajan 

determinadas 

exigencias y 

cargas 

regulatorias en 

la materia, 

acercando 

nuestra 

regulación a la 

de nuestros 

socios 

europeos.  

2 2.2 10 

Mejora del 

Gobierno 

corporativo y la 

transparencia 

empresarial con la 

incorporación de 

los mejores 

estándares 

internacionales  

Para todas las sociedades. 

 Ampliación de  las competencias de la 
Junta General de accionistas. 

 Tipificación más precisa de los deberes 
de lealtad y los procedimientos a seguir 
en caso de conflicto de interés. 

 Exigencia de aprobación por  la junta 
general del importe máximo de 
remuneración anual del conjunto de los 
administradores. 

Para las sociedades cotizadas. 

 Refuerzo de  los derechos de los 
accionistas minoritarios. 

 Acortar de 6 a 4 años el periodo máximo 
del nombramiento como administrador.  

 Exigencia de que la política de 
remuneraciones sea aprobada por la 
junta al menos cada 3 años.  

 Ley 31/2014, de 3 
de diciembre, por la 
que se modifica la 
Ley de Sociedades 
de Capital para la 
mejora del gobierno 
corporativo.  

 Código Unificado de 
Buen Gobierno 
Corporativo.  

 Aprobación de la 
Ley 31/2014. 

 Aprobación del 
Código Unificado 
de Buen Gobierno 
Corporativo por la 
CNMV el 18 de 
febrero de 2015.  

Actualización de 

las Circulares de 

la CNMV en 

materia de 

gobierno 

corporativo.  

   

Velar por el 

adecuado 

funcionamiento 

de los órganos 

de control 

interno, generar 

confianza y 

transparencia, 

mejorar el 

control interno 

de las 

empresas, 

asegurar la 

adecuada 

segregación de 

funciones, 

deberes y 

responsabilidad


Programa Nacional de Reformas de España 2015 

 

-144- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

Además, adaptación del Código 

Unificado de Buen Gobierno 

Corporativo de la CNMV. No es 

vinculante pero constituye un marco 

mejorado de recomendaciones en materia 

de gobierno corporativo de las sociedades 

cotizadas.  

es e incorporar 

las iniciativas 

más relevantes 

promovidas por 

la UE y la 

OCDE. 

 

2 2.2 11 

Agilizar y 

flexibilizar los 

procesos de 

refinanciación y 

reestructuración de 

la deuda 

empresarial.  

 Con la Ley 17/2014, se modifica la Ley 
Concursal, concretamente la fase 
preconcursal, a través de los acuerdos 
de refinanciación. Tras la reforma se 
amplía el contenido de estos acuerdos y 
sus efectos y se permite extender los 
efectos a los acreedores garantizados 
cuando concurran las mayorías de 
arrastre.  

 Con el Real Decreto-ley 11/2014, se 
continúa la reforma de la legislación 
concursal actuando sobre la propia fase 
concursal y, en particular, sobre el 
convenio para hacerlo consistente con 
los acuerdos de refinanciación. Asimismo 
se modifican determinados aspectos de 
la fase de liquidación para facilitar la 
venta de unidades productivas.  

 Ley 17/2014, de 30 
de septiembre por 
la que se adoptan 
medidas urgentes 
en materia de 
refinanciación y 
reestructuración de 
deuda empresarial. 

 Real Decreto-ley 
11/2014 de medidas 
urgentes en materia 
concursal.  

Aprobación de la 

Ley 17/2014, de 30 

de septiembre. 

 Finalizar la 
tramitación del 
Real Decreto-
ley 11/2014. 
Actualmente en 
fase de 
enmiendas. Su 
aprobación 
definitiva está 
prevista para el 
segundo 
trimestre de 
2015. 

 Desarrollo 
reglamentario 
relativo al 
régimen y 
remuneración 
de los 
administradores 
concursales.  

   

Mejora del 

marco 

preconcursal y 

concursal 

facilitando la 

refinanciación y 

reestructuración 

de la deuda de 

aquellas 

empresas 

viables 

operativamente. 

Adicionalmente, 

para cuando 

dicha 

reestructuración 

no es posible, 

se agiliza la 

venta de 

unidades 

productivas.  

3
41

 3.1
42

 1 
Fomento del  Reducción durante 24 meses de la 

cotización empresarial por contingencias 
Real Decreto-ley Desde marzo de Desde febrero Contribuye a 

  
Contribuye a 

                                                           
41

 Impulsar nuevas medidas para reducir la segmentación del mercado de trabajo en aras de la calidad y sostenibilidad del empleo, por ejemplo reduciendo el número de tipos de contrato y garantizando un 
acceso equilibrado a los derechos de indemnización por despido. Proseguir la supervisión periódica de las reformas del mercado de trabajo. Velar por que la evolución de los salarios reales sea coherente con 
el objetivo de creación de empleo. Reforzar los requisitos de búsqueda de empleo para la percepción de las prestaciones de desempleo. Mejorar la eficacia y la focalización de las políticas activas del 


Programa Nacional de Reformas de España 2015 

 

-145- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

empleo indefinido y 

reducción de la 

segmentación del 

mercado de trabajo 

través de una 

reducción de las 

cotizaciones a la 

Seguridad Social 

(“tarifa plana”) 

comunes para los contratos indefinidos 
celebrados entre el 25 de febrero y el 31 
de diciembre de 2014. La reducción 
consiste en el pago de una cuota fija de 
100 euros mensuales (75 o 50 euros 
para los contratos indefinidos a tiempo 
parcial). 

 No se contempla límite alguno de edad u 
otras circunstancias respecto a los 
trabajadores a contratar, ni tampoco en 
cuanto a las dimensiones de las 
empresas que pueden beneficiarse de 
las reducciones.  

  Quedan excluidas de las reducciones 
aquellas empresas que, en los 6 meses 
anteriores a la contratación indefinida, 
hubieran realizado despidos individuales 
declarados judicialmente como 
improcedentes o despidos colectivos.  

 Para la aplicación y mantenimiento de las 
reducciones, se exige la celebración de 
contratos indefinidos que supongan un 
incremento del nivel de empleo indefinido 
y del empleo total de la empresa y 
mantener dichos niveles de empleo 
durante 36 meses. 

3/2014, de 28 de 

febrero, de medidas 

urgentes para el 

fomento del empleo y 

la contratación 

indefinida 

2014 hasta febrero 

de 2015, se han 

formalizado 

206.000 contratos 

indefinidos 

acogidos a esta 

reducción de las 

cotizaciones. 

2015 está vigente 

otra medida en 

esta misma línea. 

Consiste en 

considerar 

exentos de 

cotización  500 

euros de salario 

mensual. Se 

exigen requisitos 

similares a la 

tarifa plana, 

flexibilizando 

algunos 

elementos. 

aumentar la 

tasa de empleo 

total e 

indefinido y a la 

lucha contra la 

exclusión social 

mejorar la 

competitividad, 

moderando los 

costes 

laborales, y 

abarata la 

contratación 

indefinida frente 

a la temporal, 

mitigando  la 

segmentación 

del mercado de 

trabajo. 

Asimismo, la 

configuración 

de la medida 

contribuye a 

reinsertar a 

desempleados 

en aquellos 

sectores en 

crecimiento y 

con buenas 

perspectivas de 

empleo 

3 3.1 2 

Seguimiento del 

impacto de las 

reformas del 

mercado de trabajo 

En 2014, el mercado de trabajo español ha 

mostrado un buen comportamiento, 

reflejándose los efectos positivos de la 

reforma laboral adoptada en 2012 y 

  

Seguir evaluando 

el impacto de las 

reformas. 

   

En un primer 

momento y a 

pesar la 

evolución 

                                                                                                                                                                                                                                                                                                              
mercado de trabajo, incluidas las ayudas a la contratación, sobre todo para quienes tienen más dificultades para acceder al empleo. Reforzar la coordinación entre las políticas del mercado de trabajo y las de 
educación y formación. Acelerar la modernización de los servicios públicos de empleo para que presten un asesoramiento personalizado eficaz, proporcionen formación adecuada y garanticen la 
correspondencia entre la demanda y la oferta de empleo, prestando especial atención a los parados de larga duración. Garantizar la aplicación eficaz, antes de finales de 2014, de las iniciativas de 
cooperación entre los sectores público y privado en los servicios de colocación y supervisar la calidad de los servicios proporcionados. Garantizar el funcionamiento efectivo del Portal Único de Empleo y 
combinarlo con medidas adicionales de apoyo a la movilidad laboral. 
42

 Mercado de trabajo. 


Programa Nacional de Reformas de España 2015 

 

-146- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

(I) posteriores medidas.  

 El paro descendió en 477.900 personas. 
Una caída anual del 8,1%. 

 El empleo creció en términos 
interanuales en 433.900 personas, una 
tasa del 2,5%. El empleo crece más 
intensamente que el PIB. 

 Se ha producido un notable incremento 
de la contratación indefinida: se crearon 
212.800 empleos indefinidos. La tasa de 
temporalidad (24,2%) se sitúo 
ligeramente por debajo de la tasa 
existente a finales de 2011 (24,8%) 
cuando se destruía empleo. 

 Las modalidades contractuales 
impulsadas por la reformas del mercado 
de trabajo están contribuyendo 
significativamente a esta mejora: 
-150.000 contratos para la formación y el 
aprendizaje en 2014. Un aumento de 
más del 100% respecto a 2012 y años 
precedentes a la reforma. 
-66.500 nuevos empleos a tiempo parcial 
en 2014. 
-Más de 250.000 contratos indefinidos de 
apoyo a emprendedores desde la 
reforma de 2012. Además, el último 
análisis sobre 201.397 contratos 
firmados entre febrero de 2012 y octubre 
de 2014 muestra que la tasa de 
supervivencia de los contratos de 
emprendedores es bastante similar a la 
del resto de contratos indefinidos. (54,7% 
frente a 63,6%) 

negativa de la 

economía, los 

datos del 

mercado laboral 

empeoran en 

menor medida, 

frenando la 

destrucción de 

empleo.  

 

En un segundo 

momento, la 

reforma ha 

contribuido a 

crear empleo 

con una tasa 

moderada de 

crecimiento. Se 

ha conseguido 

crear empleo 

con un 

crecimiento 

económico de 

en torno al 1% 

cuando lo 

habitual era no 

crear empleo 

hasta que se 

producía un 

crecimiento 

superior al 2% 

3 3.1 3 
Seguimiento del 

impacto de las 

reformas del 

Las medidas impulsadas por la reforma 

del mercado de trabajo en materia de 

flexibilidad interna y negociación 

  
 Seguir 

evaluando el 
impacto de las 
reformas. 

   
 Ver 3.1.2. 

El 


Programa Nacional de Reformas de España 2015 

 

-147- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

mercado de trabajo 

(II) 

colectiva están ofreciendo vías eficaces 

de ajuste alternativas al despido y están 

permitiendo una evolución salarial 

favorable a la creación de empleo, en 

buena medida indefinido, reduciendo la 

segmentación del mercado de trabajo. 

En este sentido: 

 En 2014, los trabajadores afectados por 
despidos colectivos (34.277 afectados) 
han descendido más de un 50% respecto 
a los años precedentes. En cambio, las 
empresas han seguido haciendo un uso 
intenso de otras medidas de flexibilidad 
interna, tales como la inaplicación de 
convenios (“descuelgues”) que, en 2014, 
afectaron a 66.203 trabajadores.  

 Las reformas han permitido una  
evolución de los salarios reales 
coherente con el objetivo de  creación de 
empleo. En 2014,  
Los indicadores señalan que los salarios 

en el sector privado se mantuvieron 

moderados (0,5% de incremento medio 

pactado en los convenios colectivos 

registrados, en la línea del 0,6% 

recomendado para dicho año por el II 

Acuerdo para el Empleo y la Negociación 

Colectiva 2012-2014).  

 Los agentes 
sociales, a nivel 
nacional e 
interprofesional 
están 
negociando  un 
nuevo acuerdo 
para fijar pautas 
de evolución de 
salarios en los 
próximos años.  

comportamiento 

de los salarios 

está siendo 

clave para 

evitar ajustes 

con reducción 

de empleo y 

recuperar 

competitividad, 

aumentando las 

exportaciones 

y, por tanto, 

creando más 

actividad y 

empleo. 

Además, 

mientras los 

salarios están 

estables, la 

inflación ha sido 

negativa   (-1% 

de inflación 

media en 

2014), 

permitiendo 

ganancias de 

poder 

adquisitivo. 

3 3.2
43

 4 

Planificación, 

coordinación y 

evaluación de las 

políticas activas de 

empleo (I) 

En 2014 se ha aprobado la Estrategia 

Española de Activación para el Empleo. 

Plasma un nuevo modelo de 

programación, ejecución, financiación y 

evaluación, fijando objetivos comunes a 

desarrollar por los distintos servicios 

 Real Decreto-ley 
8/2014, de 
aprobación de 
medidas urgentes 
para el crecimiento. 
la competitividad y 
la eficiencia. 

 Fijación objetivos 
estratégicos 
2014-2016: 
Mejorar 
empleabilidad 
jóvenes y cumplir 
lo previsto por la 

 Plan Anual de 
Política de 
Empleo 2015. 

 Desarrollos 
reglamentarios 
de la Estrategia. 

Contribuye a 

aumentar la 

tasa de empleo 

y a la lucha 

contra la 

exclusión 

 

Las fuentes de 

financiación de 

cara al 

cumplimiento de los 

objetivos de la 

Estrategia son: 

La Estrategia 

de Activación 

es el primer 

instrumento 

aprobado en 

España que 

                                                           
43

 Políticas activas de empleo. 


Programa Nacional de Reformas de España 2015 

 

-148- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

públicos de empleo: 

 Objetivo global: modernización de los 
servicios públicos de Empleo. 

Objetivos estratégicos o prioritarios: son 

aquellos que adquieren especial relevancia 

en un momento determinado y en los 

cuales se tiene que focalizar la atención y 

el esfuerzo durante un período de tiempo. 

Corresponde al Gobierno su determinación 

a través de los respectivos Planes Anuales 

de Política de Empleo.  

 Objetivos estructurales: son aquellos de 
naturaleza estable, por lo que tienen que 
ser atendidos mediante actividades 
desarrolladas sostenidamente a lo largo 
del tiempo.  

 Real Decreto 
751/2014, por el 
que se aprueba la 
Estrategia Española 
de Activación para 
el Empleo 2014-
2016. 

Garantía Juvenil; 
Favorecer la 
empleabilidad de 
otros colectivos 
especialmente 
afectados por 
desempleo; 
Mejorar calidad 
de la Formación 
Profesional para 
el Empleo; 
Reforzar  
vinculación 
políticas activas y 
pasivas de 
empleo; e 
impulsar el 
emprendimiento. 

 29 objetivos 
estructurales que 
se agrupan en 6 
ejes: Orientación; 
Formación; 
Oportunidades de 
empleo; Igualdad 
de oportunidades 
en el acceso al 
empleo; 
Emprendimiento; 
Mejora del marco 
institucional. 

 Programa de 
buenas prácticas 
de los servicios 
públicos de 
empleo. 

 Reordenación y 
simplificación 
de las 
bonificaciones a 
la contratación 
actualmente 
vigentes. 

 Seguimiento y 
evaluación de la 
Estrategia: 
-Evaluación del 

cumplimiento de 

objetivos. El 

Servicio Público 

de Empleo 

Estatal y los 

Servicios de 

Empleo de las 

CCAA han 

elaborado 

conjuntamente 

un sistema 

exhaustivo de 

indicadores.  

-Evaluación 

continuada de 

servicios y 

programas. 

social.  

 

fondos procedentes 

de los 

Presupuestos 

Generales del 

Estado; fondos 

procedentes de los 

recursos propios de 

las CCAA; y fondos 

estructurales. 

 

tiene por 

objetivo 

planificar y 

coordinar las 

políticas activas 

de empleo a 

corto y medio 

plazo, 

vertebrando las 

estrategias 

individuales de 

cada uno de los 

servicios 

públicos de 

empleo. 

3 3.2 5 

Planificación, 

coordinación y 

evaluación de las 

políticas activas de 

empleo (II) 

El Plan Anual de Empleo 2014 concreta la 

Estrategia Española de Activación para el 

Empleo, recogiendo los servicios y 

programas en materia de políticas activas 

desarrollados por los servicios de empleo 

autonómicos y por el servicio público de 

Acuerdo del Consejo 

de Ministros de 5 de 

septiembre de 2014, 

por el que se aprueba 

el Plan Anual de 

Política de Empleo 

El 40% de los 

fondos del Plan 

Anual de 2014 se 

han distribuido 

entre las CCAA en 

función del el grado 

 

 

Evaluación del 

Plan 2014 y 

Contribuye a 

aumentar la 

tasa de empleo 

y a la lucha 

contra la 

exclusión 

 

De acuerdo con lo 

previsto en el Plan, 

en 2014 el 

presupuesto del 

Estado repartió 

entre las CCAA 

Los Planes 

Anuales de 

Política de 

Empleo están 

suponiendo una 

transformación 


Programa Nacional de Reformas de España 2015 

 

-149- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

empleo estatal (422 actuaciones en total). 

Para su evaluación, el Plan incluye un 

completo sistema de 26 indicadores.  La 

evaluación de este plan determinará la 

distribución entre CCAA del 60% de los 

fondos para el desarrollo de políticas 

activas en 2015. 

para 2014. de cumplimiento de 

los objetivos fijados 

en el Plan de 2013. 

aprobación del 

Plan 2015. En 

2015, el 60% de 

los  fondos se 

distribuirá en 

función del 

cumplimiento de 

los objetivos y en 

2016 el 70%. 

social. 1.251M€ 

destinados a 

políticas activas de 

empleo. 

de las políticas 

activas de 

empleo: por 

primera vez, se 

evalúa su 

eficacia y se 

orientan los 

recursos a la 

consecución de 

determinados 

resultados. 

3 3.2 6 

Modernización y 

eficacia de los 

servicios públicos 

de empleo 

Como desarrollo de la Estrategia Española 

de Activación, aprobación de la Cartera 

Común de los servicios públicos de 

Empleo:  

 Servicio de orientación profesional: se 
institucionaliza la elaboración de un 
diagnóstico y un itinerario 
personalizados.  

 Servicios de  información  y 
asesoramiento para que los usuarios 
cumplan con sus obligaciones de 
activación.  

 Servicio de colocación y asesoramiento 
de empresas, incluyendo medidas para 
informar a las empresas sobre 
desempleados incluidos en programas 
específicos que comportan incentivos a 
la contratación. 

 Servicio de formación y cualificación para 
el empleo. Se establece la obligación de 
los servicios públicos de garantizar la 
concurrencia competitiva de los centros 
de formación en la ejecución de acciones 
formativas financiadas con recursos 
públicos. 

 Servicio de asesoramiento para el 
autoempleo y el emprendimiento.  

 Real Decreto 
751/2014, por el 
que se aprueba la 
Estrategia Española 
de Activación para 
el Empleo 2014-
2016. 

 Real Decreto 
7/2015, por el que 
se aprueba la 
Cartera Común de 
Servicios del 
Sistema Nacional 
de Empleo. 

 

Evaluación y 

actualización de 

la Cartera Común 

de servicios.  Los 

resultados 

servirán para 

evaluar el grado 

de cumplimiento 

de los objetivos 

establecidos en 

el Plan Anual de 

Política de 

Empleo, y serán 

la base para la 

actualización de 

la cartera de 

servicios. 

Contribuye a 

aumentar la 

tasa de empleo 

y a la lucha 

contra la 

exclusión 

social. 

  

Por primera vez 

se regulan los 

contenidos y 

requisitos 

mínimos de los 

servicios que 

deben prestar 

todos los 

servicios 

públicos de 

empleo de 

forma continua 

en todo el 

territorio 

nacional, 

garantizando el 

acceso todos 

los ciudadanos 

en condiciones 

de igualdad. 


Programa Nacional de Reformas de España 2015 

 

-150- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

3 3.2 7 

Protección y 

activación de los 

desempleados de 

larga duración 

Programa extraordinario de activación  

 Beneficiarios: desempleados de larga 
duración con cargas familiares que 
hayan tenido empleo en el pasado, 
busquen activamente empleo, hayan 
agotado las posibilidades de protección 
por desempleo, y acrediten insuficiencia 
de rentas. 

 Protección económica y obligaciones de 
los beneficiarios: los beneficiarios 
recibirán durante 6 meses una ayuda 
económica de 426 euros, vinculada a 
compromiso de actividad (se realizará un 
itinerario personalizado, se asignará un 
tutor individual y el desempleado no 
podrá rechazar ninguna oferta de empleo 
adecuada). 

 Compatibilidad ayuda-trabajo e incentivo 
a la contratación: se permite 
compatibilizar la percepción de la ayuda 
con el trabajo por cuenta ajena. El 
trabajador seguirá cobrando la ayuda y la 
empresa podrá tener en cuenta su 
cuantía a la hora de abonar el salario 
correspondiente.  

Real Decreto-ley 

16/2014, por el que 

se regula el 

Programa de 

Activación para el 

Empleo. 

El programa está 

ya en marcha y se 

han repartido entre 

las CCAA el 40% 

de los fondos  (128 

M€) 

específicamente 

destinados  para 

reforzar los 

servicios de empleo 

atendiendo al 

número de 

potenciales 

beneficiarios en 

cada CCAA.  

El 60% restante se 

distribuirá en 

función de la 

evaluación de los 

resultados de 

inserción de los 

beneficiarios que 

se observen hasta 

el 31 de julio de 

2015. 

Este programa 

estará vigente 

hasta el 15 de 

abril de 2016. 

Tres meses antes 

de finalizar se 

realizará una 

evaluación 

conjunta para 

determinar la 

eficacia del 

Programa y la 

necesidad de 

darle continuidad 

al programa o de 

adoptar medidas 

similares. 

Contribuye a 

aumentar la 

tasa de empleo 

y a la lucha 

contra la 

exclusión 

social. 

  

Se trata de un 

programa 

novedoso 

porque, 

refuerza los 

elementos de 

asistencia 

personalizada 

al desempleado 

y de activación 

para 

reincorporarse 

al mercado de 

trabajo.  Se 

estima que las 

ayudas 

económicas del 

programa 

beneficiarán en 

torno a 400.000 

personas 

3 3.2 8 

Mejora del sistema 

de intermediación 

laboral 

 Creación del Portal Único de Empleo. 
(https://www.empleate.gob.es) que 
agrega, en un único punto de acceso, 
toda la oferta y demanda de empleo 
existente en los portales de los servicios 
públicos de empleo y otros portales 
privados.  

 Colaboración público-privada en materia 
de intermediación laboral. Se han 
finalizado todas las actuaciones 
normativas y administrativas. 

 Adaptación de las agencias privadas de 

 Ley 11/2013 de 
medidas de apoyo 
al emprendedor y 
de estímulo del 
crecimiento y de la 
creación de empleo. 

 Acuerdo Marco con 
Agencias de 
Colocación para la 
Colaboración con 
Servicios Públicos 
de Empleo en la 

 El Portal Único de 
Empleo aloja en 
torno a 20.000 
ofertas de empleo 
y 80.000 puestos 
vacantes. 

 5 CCAA han 
formalizado ya 
contratos con 
agencias privadas 
de colocación 

Puesta en 

marcha de la 

colaboración 

público-privada. 

A nivel nacional, 

está previsto 

poner en marcha 

la colaboración 

para derivar a las 

agencias de 

Contribuye a 

aumentar la 

tasa de empleo 

y a la lucha 

contra la 

exclusión social 

  

 El Portal 
Único de 
Empleo 
superar la 
atomización 
de la 
información 
que gestionan 
los servicios 
públicos de 
empleo. 

 La 


Programa Nacional de Reformas de España 2015 

 

-151- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

colocación y de las empresas de trabajo 
temporal a la normativa sobre unidad de 
mercado.  Se eliminan exigencias de 
autorización y se eliminan limitaciones de 
actividad, de modo que estas entidades 
podrán desarrollar también actividades 
de formación para la cualificación 
profesional y de consultoría y 
asesoramiento en materia de recursos 
humanos. 

inserción en el 
mercado laboral de 
personas 
desempleadas, 
aprobado por el 
consejo de 
Ministros de 2 de 
agosto de 2013. 

 Real Decreto-ley 
8/2014, de 
aprobación de 
medidas urgentes 
para el crecimiento. 
la competitividad y 
la eficiencia. 

 

colocación a 

desempleados de 

larga duración 

incluidos en el 

programa 

PREPARA 

(pendiente de la 

resolución de un 

recurso 

presentado por 

ciertas agencias 

de colocación 

frente al concurso 

realizado para 

seleccionar a las 

agencias 

colaboradoras).  

 

colaboración 
con agencias 
de colocación 
privadas y su 
adaptación a 
las exigencias 
de la unidad 
de mercado, 
permitirá 
aprovechar 
más  su 
experiencia y 
eficacia. 

4 4.1
44

 1 

Ejecución de la 

Estrategia de 

Emprendimiento y 

Empleo Joven 

 

 Medidas para fomentar el 
emprendimiento de los jóvenes, tales 
como reducciones de cuotas a la 
Seguridad Social (“tarifa plana”) o la 
ampliación de la posibilidades de 
capitalizar la prestación por desempleo 
para iniciar actividades por cuenta 
propia. 

 Medidas para estimular la contratación 
laboral de jóvenes, poniendo especial 
énfasis en facilitar la transición entre el 
sistema educativo y el mercado laboral. 
Destacan reducciones de las cuotas de 
la Seguridad Social por la contratación 
laboral a tiempo parcial de jóvenes que 
cursen estudios o a través de contratos 

 Estrategia de 
Emprendimiento y 
Empleo Joven 
2013-2016. 

 Ley 11/2013, de 26, 
de julio de medidas 
de apoyo al 
emprendedor y de 
estímulo del 
crecimiento y de la 
creación de empleo. 

 Un 85% de las 
medidas de la 
Estrategia 
encuentran ya en 
marcha.  

 Más de 350.000 
jóvenes menores 
de 25 años se 
benefician de 
alguna de las 
medidas de la 
Estrategia. El 
66% de ellos se 
beneficia de 
incentivos a la 
contratación y el 

Seguir 

ejecutando la 

Estrategia y 

evaluar sus 

resultados. 

 

Contribuye a 

aumentar la 

tasa de empleo 

y a la lucha 

contra la 

exclusión 

social. 

 

La Estrategia 

cuenta con una 

financiación de 

3.485 M€ 

(contribución del 

Fondo Social 

Europeo de 1.108 

M€). 

Esta Estrategia 

está sirviendo 

de mecanismo 

de 

sensibilización 

y marco de 

referencia para 

el resto de 

operadores 

sobre la 

necesidad de 

adoptar 

medidas para 

favorecer el 

                                                           
44

Aplicar la Estrategia de Emprendimiento y Empleo Joven 2013-2016 y evaluar su eficacia. Proporcionar ofertas de empleo de buena calidad, contratos de aprendizaje y periodos de prácticas para jóvenes y 
mejorar el acercamiento a los jóvenes no registrados como desempleados, de conformidad con los objetivos de una garantía juvenil. 


Programa Nacional de Reformas de España 2015 

 

-152- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

en prácticas. 

 Medidas dirigidas a mejorar la 
empleabilidad de los jóvenes 
desempleados, tales como programas 
dirigidos a la obtención de certificados de 
profesionalidad y con compromiso de 
contratación o dirigidos a que los jóvenes 
desempleados que abandonaron los 
estudios puedan retomarlos. 

34% restante de 
medidas de 
fomento del 
emprendimiento. 
 

empleo juvenil. 

En este sentido,  

más de 700 

organizaciones 

se han adherido 

a la Estrategia, 

llevando a cabo 

iniciativas que 

suponen una 

financiación 

adicional de en 

torno a 800 M€. 

4 4.1 2 
Implementación de 

la Garantía Juvenil 

Desde julio de 2014, está en vigor el 

Sistema Nacional de Garantía Juvenil, que 

tiene por finalidad que los jóvenes 

menores de 25 años no ocupados, ni 

integrados en los sistemas de educación o 

formación puedan recibir una oferta de 

empleo o formativa.  

 Sistemas de registro y gestión: se crea el 
fichero del Sistema Nacional de Garantía 
Juvenil, que constituye el sistema oficial 
de información y seguimiento y el soporte 
para la inscripción de las personas 
interesadas en las acciones de la 
Garantía Juvenil. El procedimiento de 
inscripción en el Registro se produce de 
forma telemática a través de 
identificación electrónica. Este registro 
telemático está integrado con otros 
sistemas para verificar que el solicitante 
cumple con los requisitos de la Garantía 
Juvenil. Junto con el fichero y registro, se 
ha creado un Portal de Garantía Juvenil 
que es el punto de encuentro entre los 
jóvenes y las entidades que participan en 
la gestión del sistema. Asimismo, para 
garantizar la necesaria coordinación 

Real Decreto-ley 

8/2014, de 

aprobación de 

medidas urgentes 

para el crecimiento, 

la competitividad y la 

eficiencia. 

Hasta diciembre de 

2014, 46.342 

jóvenes habían 

solicitado acceso al 

sistema y 20.660 

se encontraban ya 

inscritos al cumplir 

con  los requisitos 

establecidos. 

 Seguir 
implementado 
el sistema 
durante 2015, 
adoptando 
nuevas 
actuaciones 
para mejorar los 
procesos de 
información y 
aumentar el 
número de 
beneficiarios 
registrados  

 Seguimiento de 
la implantación 
y desarrollo del 
sistema a través 
de una 
Comisión 
integrada por el 
Estado y las 
CCAA, con 
grupos de 
trabajo 
específicos. 

 Reordenación y 
simplificación 

Contribuye a 

aumentar la 

tasa de empleo 

y a la lucha 

contra la 

exclusión 

social. 

 

943 M€ 

correspondientes a 

la Iniciativa Empleo 

Joven y 943 M€ 

procedentes del 

Fondo Social 

Europeo.  Un total 

de 1.886 millones 

para los ejercicios 

2014 y 2015. 

La 

implementación 

de la Garantía 

supondrá seguir 

avanzando en 

los esfuerzos 

realizados para 

combatir el 

desempleo 

juvenil y está 

orientada no 

sólo a obtener 

unas mayores 

tasas de 

empleo sino 

también una 

mejora de la 

cualificación 

profesional de 

los jóvenes. 


Programa Nacional de Reformas de España 2015 

 

-153- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

entre todos los agentes implicados 
(Estado, CCAA y Fondo Social Europeo), 
está prevista la puesta en marcha de un 
sistema informático de información y 
gestión. Este sistema de información y 
seguimiento permitirá verificar que la 
Garantía Juvenil se aplica en todo el 
territorio nacional en igualdad de 
condiciones y verificar que el gasto 
realizado cumple las condiciones de 
reembolso en el marco de la gestión del 
Fondo Social Europeo. 

 Catálogo de medidas: el sistema de la 
Garantía Juvenil contempla un catálogo 
de medidas, que se desarrollarán por el 
Estado y las CCAA, en el marco de sus 
competencias, en torno a 4 ejes:  
- Medidas que contribuyan a la mejora de 

la activación temprana y del 

perfeccionamiento de los procesos de 

intermediación y movilidad laboral 

-Medidas que contribuyan a la mejora de 

las aptitudes y competencias 

profesionales. 

-Medidas que incentiven la inserción 

laboral mediante la contratación laboral. 

-Medidas que apoyen la innovación y el 

emprendimiento. 

 En particular, el sistema de Garantía 
Juvenil incorpora nuevos incentivos a la 
contratación laboral: 
-Contratación Indefinida: para la 

contratación indefinida de beneficiarios 

de la Garantía Juvenil se establece una 

bonificación mensual en la aportación 

empresarial a la cotización a la 

de las diversas 
bonificaciones a 
la contratación 
actualmente 
vigentes. 

 


Programa Nacional de Reformas de España 2015 

 

-154- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

Seguridad Social de 300 euros durante 

un máximo de seis meses. Esta medida 

es compatible con otros de incentivos, 

como la tarifa plana o el mínimo exento 

de cotización. La empresa debe 

mantener al trabajador 6 meses desde el 

inicio de la relación laboral y debe 

incrementar con la nueva contratación 

tanto el nivel de empleo indefinido como 

el nivel de empleo total. 

- Contrato para la formación y el 

aprendizaje. A las bonificaciones ya 

existentes en estos contratos, se le han 

sumado otras para potenciar su uso en el 

caso de beneficiarios de la Garantía 

Juvenil. Estas nuevas bonificaciones 

financian parcialmente los costes que 

asumen las empresas en cuanto a la 

formación y tutorización que deben 

prestar a los jóvenes contratados a 

través de esta modalidad. 

- Contrato en prácticas: los contratos en 

prácticas celebrados con beneficiarios de 

la Garantía Juvenil se bonifican al 100% 

en cuanto a las cotizaciones 

empresariales a la Seguridad Social. 

4 4.2
45

 3 

Implementación de 

la reforma para  la 

calidad educativa 

en la educación 

 Evaluaciones finales en la educación 
primaria para la detección precoz de 
dificultades en el aprendizaje y riesgo de 
abandono escolar. 

 Refuerzo de la atención individualizada al 

Ley Orgánica 8/2013, 

para la mejora de la 

calidad educativa. 

 

En el curso 2015-

2016 se 

implementarán 

los cambios 

 Contribuye a 
aumentar la 
tasa de 
empleo y a la 
lucha contra 

  

La reforma 

educativa 

constituye un 

paso decisivo 

                                                           
45

Aplicar eficazmente los nuevos programas educativos para mejorar la calidad de la educación primaria y secundaria. Mejorar el apoyo y asesoramiento proporcionados a los grupos que presentan riesgo de 
abandono prematuro de los estudios. Aumentar la pertinencia, para el mercado de trabajo, de los distintos tipos de formación profesional y de la enseñanza superior, en particular mejorando la cooperación con los 
empleadores y fomentando la formación de tutores y profesores. 


Programa Nacional de Reformas de España 2015 

 

-155- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

primaria estudiante con dificultades de 
aprendizaje. 

 Modificación del currículo básico de la 
educación primaria, con incremento de la  
carga lectiva en competencias claves 
para el desarrollo académico, tales como 
comprensión lectora y  matemáticas). 

 

 introducidos por 

la reforma 

educativa en la 

educación 

secundaria. 

la exclusión 
social. 

 Se estima que 
la reforma 
educativa 
contribuirá a 
reducir hasta 
el 15% la tasa 
de abandono 
escolar en 
2020. 

 Contribuye a 
aumentar el 
porcentaje de 
personas 
entre 30 y 34 
años con 
estudios de 
nivel terciario. 

para  la 

reducción del 

abandono 

escolar, 

promoviendo un 

sistema 

educativo cuyas 

etapas permitan 

identificar mejor 

las dificultades 

de los alumnos 

en su progreso 

educativo. 

4 4.2 4 

Reducción del 

abandono 

educativo temprano 

Establecer líneas estratégicas para los 

planes contra el abandono educativo 

temprano de las administraciones 

territoriales. El Plan especifica varios 

indicadores para valorar los avances en 

cada una de las líneas estratégicas. La 

evaluación se estructurará en dos fases: 

evaluación de cada uno de los planes 

específicos; y análisis global del plan 

general. 

 

Plan para la 

reducción del 

abandono educativo 

temprano 2014-2020. 

Aprobado el plan 

2014-2020, de 

ámbito nacional, 

que contiene 8 

líneas estratégicas 

de actuación. 

 

Desarrollo de los 

planes 

específicos de 

abandono por las 

CCAA y 

evaluación de los 

mismos. 

 Contribuye a 
aumentar la 
tasa de 
empleo y la 
lucha contra 
la exclusión 
social. 

 Se estima que 
la reforma 
educativa y 
otras medidas 
adicionales 
permitirán 
reducir hasta 
el 15% la tasa 
de abandono 
escolar en 
2020. 

 Contribuye a 
aumentar el 
porcentaje de 
personas 
entre 30 y 34 

  

Este Plan da 

continuidad a 

planes 

anteriores. 

Sobre la base 

de la 

experiencia 

adquirida, 

sintetiza con 

claridad las 

líneas 

estratégicas de 

actuación y los 

criterios que 

servirán para 

evaluar los 

avances. 


Programa Nacional de Reformas de España 2015 

 

-156- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

años con 
estudios de 
nivel terciario. 

4 4.2 5 

Potenciar una 

formación 

profesional (FP) 

más orientada al 

mercado de trabajo 

 Nueva Formación Profesional Básica (a 
partir de los 15 años) de carácter 
obligatorio y ampliándose su duración 
(de 1 a 2 años). Se accederá a esta 
formación aún sin tener finalizada la 
educación secundaria obligatoria, 
garantizando un título profesional y con 
posibilidad de continuar hacia la 
formación profesional de grado medio.  

 Nuevo procedimiento de actualización de 
los títulos de formación profesional y 
certificados de profesionalidad para 
permitir mayor agilidad en la acreditación 
oficial de nuevas y relevantes 
competencias profesionales apreciadas 
en el mercado de trabajo. 
 

 Ley Orgánica 
8/2013, para la 
mejora de la calidad 
educativa. 

 Real Decreto 
127/2014, por el 
que se regulan 
aspectos 
específicos de la 
Formación 
Profesional Básica 
de las enseñanzas 
de formación 
profesional del 
sistema educativo y 
se aprueban  títulos 
profesionales 
básicos. 

 Real Decreto 
751/2014, por el 
que se aprueba la 
Estrategia Española 
de Activación para 
el Empleo 2014-
2016. 

 Real Decreto 
7/2015, por el que 
se aprueba la 
Cartera Común de 
Servicios del 
Sistema Nacional 
de Empleo. 

 Real Decreto 
817/2014, por el 
que se establecen 
los aspectos 
puntuales de las 
cualificaciones 
profesionales para 

 Implantación de la 
nueva Formación 
Profesional 
Básica  

 Aprobación de 21 
títulos de 
diferentes ramas 
profesionales, que 
se pueden 
obtener tras 
cursar esta 
Formación 
Profesional 
Básica. 

 Aprobación de un 
procedimiento de 
agilización de la 
actualización del 
catálogo nacional 
de cualificaciones 
profesionales. 

 Reglas y 
herramientas en 
la planificación de 
las políticas 
activas de empleo 
y en la cartera 
común de los 
servicios públicos 
para potenciar 
una formación 
profesional más 
ajustada a las 
necesidades del 
mercado de 
trabajo. 

 El curso 2015-
2016 se 
implantará la 
reforma de la 
Formación 
Profesional de 
Grado Medio. 

 Evaluación y 
actualización de 
la cartera 
común de los 
servicios 
públicos de 
empleo. 

 Reforma del 
modelo de 
formación 
profesional para 
el empleo. 

 Estrategia 
Nacional de 
Competencias 
en colaboración 
con la OCDE. 

 

 

 Contribuye a 
aumentar la 
tasa de 
empleo y a la 
lucha contra 
la exclusión 
social. 

 Se estima que 
la reforma 
educativa 
contribuirá a 
reducir hasta 
el 15% la tasa 
de abandono 
escolar en 
2020. 

 Contribuye a 
aumentar el 
porcentaje de 
personas 
entre 30 y 34 
años con 
estudios de 
nivel terciario. 

 

FSE 2014-2020: 

 389 M€ para 
implantación de la 
FP Básica. 

 50 M€ para la 
mejora de la 
calidad de la FP. 

 3,2M€ para la 
promoción de la 
FP dual.  

 5M€ para la 
actualización del 
Catálogo de 
cualificaciones 
profesionales. 

 

 El número de 
alumnos de 
FP aumentó 
en el curso 
2014-2015 un 
29,8% 
respecto al 
curso 2011-
2012 
(793.000  vs 
610.000).   

  La 
actualización 
de los títulos 
de FP y 
certificados de 
profesionalida
d es clave 
para acreditar 
nuevas 
competencias 
profesionales 
detectadas en 
el mercado de 
trabajo.   

 Facilitará la 
implementació
n de la 
reforma de la 
FP y una 
mayor 
difusión de la 
FP dual 
mediante el 
contrato para 
la formación y 
el 
aprendizaje. 


Programa Nacional de Reformas de España 2015 

 

-157- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

cuya modificación, 
procedimiento de 
aprobación y 
efectos es de 
aplicación el artículo 
7.3 de la Ley 
Orgánica 5/2002, de 
19 de junio, de las 
Cualificaciones y de 
la Formación 
Profesional. 

4 4.2 6 

Fomentar la 

incorporación en 

empresas de 

jóvenes en proceso 

de formación   

Nuevos incentivos: 

 Bonificación del 40% en las aportaciones 
empresariales a las cuotas de la 
Seguridad Social para el personal 
investigador con  dedicación durante 
todo su tiempo de trabajo a I+D+i. Esta 
bonificación es compatible con las 
deducciones fiscales por I+D+i en el caso 
de PYMES. 

 Bonificación del 100% en las 
aportaciones empresariales a la 
Seguridad para las empresas que 
incorporen en prácticas retribuidas a 
estudiantes de titulaciones universitarias 
o de formación profesional que incluyen 
la realización obligatoria de prácticas 
curriculares. 

 Bonificación del 100% en las 
aportaciones empresariales a la 
Seguridad Social para los contratos en 
prácticas celebrados con beneficiarios de 
la Garantía Juvenil. 

 Bonificaciones adicionales a las ya 
existentes para los contratos para la 
formación y aprendizaje celebrados con 
beneficiarios de la Garantía Juvenil para 
financiar parcialmente los costes que 
asumen las empresas en cuanto a la 
formación y tutorización del trabajador. 

 Real Decreto 
475/2014, sobre 
bonificaciones en la 
cotización la 
Seguridad Social 
del personal 
investigador. 

 Real Decreto-ley 
8/2014, de 
aprobación de 
medidas urgentes 
para el crecimiento, 
la competitividad y 
la eficiencia. 

 

Reordenación y 

simplificación de 

las diversas 

bonificaciones a 

la contratación 

actualmente 

vigentes. 

 

 Contribuye a 
aumentar la 
tasa de 
empleo y a la 
lucha contra 
la exclusión 
social. 

 Contribuye a 
aumentar el 
porcentaje de 
personas 
entre 30 y 34 
años con 
estudios de 
nivel terciario. 

 

El sistema de 

Garantía Juvenil 

cuenta con 943 M€ 

correspondientes a 

la Iniciativa Empleo 

Joven y 943 M€ 

procedentes del 

Fondo Social 

Europeo.  Un total 

de 1.886 millones 

para los ejercicios 

2014 y 2015. 

 

Estos nuevos 

incentivos 

refuerzan la 

coordinación 

entre la política 

de empleo y la 

política 

educativa, 

favoreciendo la 

empleabilidad  

de los jóvenes 

en proceso 

formativo y 

mejorando la 

competitividad y 

productividad 

de las 

empresas. 


Programa Nacional de Reformas de España 2015 

 

-158- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

5
46

  1 

Fomentar la 

inclusión social de 

los jóvenes 

211 medidas articuladas en seis grandes 

ejes: 

 Educación y formación. 

 Empleo y emprendimiento. 

 Vivienda. 

 Prevención y salud. 

 Participación, voluntariado, inclusión e 
igualdad. 

 Cooperación institucional. 

Estrategia Juventud 

2020 y Plan de 

Acción 2014-2016 

Elaboración de la 

Estrategia y del 

Plan de Acción y 

aprobación por el 

CM (12.09.14). 

 

 Continuar con la 
puesta en 
marcha de las 
medidas 
incluidas en el 
Plan. 

 Presentación 
del Primer 
informe de 
ejecución del 
Plan (primer 
semestre 2015). 

 Elaboración del 
informe de 
seguimiento 
2014. 

Reducción de 

la pobreza y la 

exclusión 

social. 

 

 Estimación 
presupuestaria 
bianual: más de 
2.900 M€. 

 

 

Apoyo a los 

jóvenes: 

 Potenciando 
el empleo y el 
emprendimien
to. 

 Impulsando el 
sistema de 
formación no 
formal. 

 Luchando 
contra la 
exclusión 
social de los 
sectores más 
desfavorecido
s de la 
población 
juvenil. 
 

5  2 

Consolidar el papel 

desempeñado por 

el Tercer Sector de 

Acción Social 

 Marco jurídico común para el conjunto de 
las entidades que integran el Tercer 
Sector de Acción Social. 

 Mecanismos a través de los cuales estas 
entidades canalizan el ejercicio efectivo 
de los derechos a la participación social 
de los ciudadanos. 

 Catálogo de entidades del Tercer Sector 
de ámbito estatal. 

 Principios por los que se han de regir 
estas entidades. 

Ley del Tercer Sector 

de Acción Social 

Aprobado el 

Proyecto de ley por 

CM (20.03.15). 

Inicio de la 

tramitación 

parlamentaria. 

Culminar la 

tramitación 

parlamentaria. 

Reducción de 

la pobreza y la 

exclusión 

social. 

  

Apoyo al Tercer 

Sector de 

Acción Social 

como actor 

clave en la 

defensa de los 

derechos 

sociales. 

5  3 
Promoción de la 

acción voluntaria 
 Dotar de estatuto propio al voluntariado. 

 Fomentar el compromiso de las 
Administraciones en materia de 

Reforma de la Ley 

6/1996, de 15 de 

enero del 

Aprobado el 

Proyecto de ley por 

CM (20.03.15). 

Culminar la 

tramitación 

Reducción de 

la pobreza y la 

exclusión 

  Fomento de las 

acciones de 

                                                           
46

Aplicar el Plan Nacional de Acción para la Inclusión Social 2013-2016 y valorar su eficacia para la consecución de la totalidad de sus objetivos. Reforzar la capacidad administrativa y la coordinación entre los 
servicios sociales y de empleo con el fin de brindar itinerarios integrados de apoyo a quienes se encuentren en situación de riesgo e impulsar entre las administraciones públicas encargadas de los programas de 
renta mínima procedimientos racionalizados para facilitar las transiciones entre los sistemas de rentas mínimas y la incorporación al mercado de trabajo. Mejorar la orientación de los programas de apoyo a las 
familias y los servicios de calidad dando prioridad a los hogares de rentas bajas con hijos, para garantizar la eficacia y la progresividad de las transferencias sociales. 


Programa Nacional de Reformas de España 2015 

 

-159- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

voluntariado. 

 Cubrir las lagunas existentes en la 
legislación actual. 

Voluntariado Inicio de la 

tramitación 

parlamentaria. 

parlamentaria. social. voluntariado. 

5  4 

Refuerzo de las 

políticas activas y 

mejora de la 

empleabilidad de 

las personas con 

mayores problemas 

de acceso al 

mercado de trabajo 

Ver CSR 3.2, 4.1, 4.2.6 y 5.4. 

5  5 

Lucha contra la 

exclusión de las 

personas con 

discapacidad 

100 medidas articuladas en cinco grandes 

ámbitos: 

 Oferta de servicios y dispositivos 
tecnológicos y medios de apoyo que 
permitan la comunicación de las 
personas con discapacidad en el ámbito 
de los servicios públicos. 

 Elaboración de itinerarios individuales y 
personalizados e informes de 
capacidades para promover el acceso al 
empleo ordinario a personas con 
discapacidad. 

 Realización de campañas informativas 
dirigidas al empresariado sobre la 
diversidad de la discapacidad, ventajas 
fiscales,… 

 Evaluación temprana de las necesidades 
educativas especiales de los menores 
con discapacidad. 

 Apoyo al envejecimiento activo de las 
personas con discapacidad. 

Plan de Acción de la 

Estrategia Española 

de Discapacidad 

2012-2020 

Aprobado el Plan 

por el Consejo de 

Ministros (12.09.14) 

 Continuar con la 
puesta en 
marcha de las 
medidas 
incluidas en el 
Plan. 

 Presentación de 
un informe 
anual de 
seguimiento del 
Plan. 

  

Estimación 

presupuestaria de 

la primera fase del 

Plan (2014-2016): 

3.094 M€. 

 Garantía de la 
plena 
igualdad de 
las personas 
con 
discapacidad 
en el ejercicio 
de sus 
derechos con 
el resto de los 
ciudadanos. 

 Promoción del 
derecho al 
trabajo de las 
personas con 
discapacidad. 

 Reducción de 
la tasa de 
abandono 
escolar y 
aumento del 
número de 
personas con 
discapacidad 
con educación 
superior. 

 Promoción 
accesibilidad 


Programa Nacional de Reformas de España 2015 

 

-160- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

a los bienes y 
servicios. 

5  6 

Apoyo a la 

reinserción social y 

laboral de la 

población con 

abuso de 

sustancias 

Amplio conjunto de medidas entre las que 

destacan: 

 Desarrollo de programas de prevención 
en el ámbito local. 

 Puesta en marcha de un proyecto de 
mejora de los procesos de detección e 
intervención con menores. 

 Elaboración de un programa de 
intervención específico en zonas de 
riesgo. 

 Elaboración de un modelo marco de 
intervención integral en el lugar de 
trabajo para la prevención, asistencia e 
inserción social. 

 Elaboración de un protocolo para diseñar 
itinerarios personalizados de inserción de 
drogodependientes en proceso de 
rehabilitación, a implementar en centros 
de asistencia a drogodependientes y en 
instituciones penitenciarias. 

 Elaboración de un programa de 
actuación para drogodependientes en 
instituciones penitenciarias. 

Plan de Acción sobre 

Drogas 2013-2016 

Desarrollo y 

ejecución de las 36 

acciones incluidas 

en el Plan. 

Continuar con la 

puesta en 

marcha de las 

medidas incluidas 

en el Plan. 

 Reducción del 
número de 
personas 
adictas a 
sustancias. 

 Fomento de 
programas de 
formación y 
de itinerarios 
personalizado
s 
 

Todo ello 

redundará en 

un aumento de 

la 

empleabilidad 

de esta 

población. 

 Disminuir 
estigma 
social 
personas 
adictas a 
sustancias. 

 Coordinació
n con las 
CCAA para 
garantizar la 
correcta 
priorización 
recursos 
necesarios 
para 
implementar 
itinerarios 
terapéuticos 
personaliza
dos y 
medidas 
alternativas 
a prisión. 

9.633.320 euros en 

2014. 

Reinserción 

social y laboral 

de las personas 

con abuso de 

sustancias. 

5  7 

Apoyo a la 

inclusión social de 

la población gitana 

Medidas dirigidas a mejorar la cooperación 

y coordinación entre los diferentes agentes 

implicados en la inclusión social de la 

población gitana. 

Plan Operativo 2014-

2016 de la Estrategia 

Nacional para la 

Inclusión Social de la 

población gitana en 

España 2012-2020 

Aprobación y 

puesta en marcha 

del Plan. 

Continuar con la 

puesta en 

marcha de las 

medidas incluidas 

en el Plan. 

Entre las 

próximas 

medidas destaca 

la elaboración del 

mapa de vivienda  

   

Mejora de las 

condiciones de 

vida de la 

población 

gitana en áreas 

como la 

educación, el 

empleo, la 

vivienda y la 

salud. 

5  8 Promoción y 

defensa de la 

Amplio conjunto de medidas dirigidas a: II Plan Estratégico 

Nacional de Infancia 
 Avances en la 

implantación del 

Presentación del 

Primer Informe 

  Estimación 

presupuestaria total 

Protección de 

los menores en 


Programa Nacional de Reformas de España 2015 

 

-161- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

infancia y 

adolescencia 

 Promocionar el conocimiento de la 
situación de la infancia. 

 Apoyar a las familias (medidas de 
conciliación). 

 Reforzar la seguridad en la red. 

 Reforzar la atención a los menores y 
dotar de mayores garantías de 
protección a los hijos de las víctimas de 
la violencia de género. 

 Mejorar la atención de los menores en el 
ámbito educativo y sanitario. 

 Fomentar una mayor participación infantil 
y juvenil (voluntariado infantil y juvenil y 
asociacionismo adolescente). 

y Adolescencia 2013-

2016 

Plan. 

 Iniciado el 
proceso de 
seguimiento y 
evaluación 
intermedia, a 
través del grupo 
de trabajo 
interministerial y 
del grupo ad hoc 
en el Observatorio 
de la Infancia. 

de Seguimiento. (periodo 2013-

2016): 

5.159.076,43 €. 

situación de 

riesgo y 

desamparo. 

5  9 

Promoción y 

defensa de la 

infancia y 

adolescencia 

Reforma legislativa que da respuesta al 

compromiso de agilizar los procesos de 

acogimiento y adopción,  además de 

mejorar la atención a la infancia en riesgo 

y a los menores víctimas de violencia. 

Las principales novedades de la reforma 

se estructuran en tres objetivos: 

 Establecimiento de un nuevo marco de 
derechos y deberes de los menores. 

 Configuración de un nuevo sistema de 
protección de la infancia. 

 Agilización de los procedimientos de 
acogimiento y adopción. 

Ley orgánica y ley 

ordinaria de 

modificación del 

sistema de protección 

a la infancia y a la 

adolescencia. 

Aprobados los 

Proyectos de ley 

por Consejo de 

Ministros 

(20.02.15). 

Inicio de la 

tramitación 

parlamentaria. 

Culminar la 

tramitación 

parlamentaria. 

   

 Mayor 
protección 
para los 
menores. 

 Promover que 
los niños 
vivan en 
familias y no 
en centros 
residenciales. 

5  10 

 Avanzar en la 
protección social, 
jurídica y 
económica de las 
familias. 

 Favorecer la 
solidaridad 
intergeneracional 
y afrontar los 
retos 
sociodemográfico
s. 

Amplio conjunto de medidas articuladas en 

las siguientes grandes líneas estratégicas: 

 Protección social y jurídica de las 
familias. 

 Conciliación y corresponsabilidad. 

 Apoyo a la maternidad y entorno 
favorable para la vida familiar. 

 Parentalidad positiva. 

 Apoyo a familias con necesidades 
especiales. 

Plan Integral de 

Apoyo a la Familia. 

 Avance en la 
definición de las 
medidas del Plan: 
concluida la 
actividad de los 
cuatro grupos de 
trabajo 
constituidos en el 
marco de la 
Comisión Técnica 
Interministerial de 
la Familia. 

Aprobación por el 

Consejo de 

Ministros (primer 

semestre 2015). 

Reducción de 

la pobreza y la 

exclusión 

social. 

  

Mejora de la 

protección 

social, jurídica y 

económica de 

las familias. 


Programa Nacional de Reformas de España 2015 

 

-162- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

 Garantizar la 
sostenibilidad y la 
cohesión social 
mediante el apoyo 
a familias con 
situaciones de 
especial 
necesidad. 

 Políticas familiares: coordinación, 
cooperación y transversalidad. 

 Evaluación por resultados. 

 Concluida la 
consulta a las 
entidades 
sociales. 

5  11 

Reducir la pobreza 

y exclusión social 

mediante el 

incremento de la 

renta disponible: 

Reforma fiscal 

CSR 1.4.61 

 Incremento de los mínimos personales y  
familiares hasta un 32% 

 Elevación de la reducción por obtención 
de rendimientos del trabajo para rentas 
bajas y reducción de éstas para rentas 
altas 

 Reducción sustancial de los tipos de 
gravamen aplicables a la base general 

 Se crean impuestos negativos para 
colectivos vulnerables como son las 
familias numerosas, familias 
monoparentales y aquellas que tengan a 
su cargo descendientes o ascendientes 
con discapacidad 

Ley 26/2014, de 27 

de noviembre, por la 

que se  modifican la 

Ley 35/2006, de 28 

de noviembre, del 

Impuesto sobre la 

Renta de las 

Personas Físicas, el 

texto refundido de la 

Ley del Impuesto 

sobre la Renta de los 

No Residentes, 

aprobado por RD 

Legislativo 5/2004, de 

5 de marzo, y otras 

normas tributarias 

 Tramitación y 
aprobación de las 
normas que 
soportan la 
reforma tributaria. 

 Entrada en vigor 
el 1 de enero de 
2015. 

    

Con estas 

medidas se 

pretende 

reducir en 

1.400.000, el 

número de 

personas en 

situación de 

pobreza o 

exclusión social 

respecto a 2009 

6 6.1
47

 1 

Adaptación de la 

normativa estatal a 

la Ley de Garantía 

de la Unidad de 

Mercado  

 A lo largo de 2014 se ha continuado 
ejecutando el Plan de Racionalización de 
la normativa estatal, habiéndose 
procedido a la adaptación de más de 42 
normas en diversos sectores. Algunos 
ejemplos representativos se incluyen en 
puntos específicos.  

 Para impulsar los trabajos de adaptación 
de la normativa estatal, en 2013 y 2014 
el Consejo de Ministros aprobó tres 
Acuerdos relacionados con el Programa 

Más de 42 normas 

(leyes, reales 

decretos y 

reglamentos). 

 De las 183 
normas estatales 
donde se prevén 
actuaciones, se 
han adaptado 90. 
De las 93 
restantes, 33 
están 
tramitándose y 60 
se encuentran en 
fase de borrador. 

Al objeto de 

agilizar el 

proceso de 

adaptación de la 

normativa, en 

octubre de 2014 

la Comisión 

Delegada de 

Asuntos 

Económicos 

La mejora del 

marco 

regulatorio 

puede 

contribuir a 

mejorar la tasa 

de crecimiento 

potencial y la 

creación de 

La 

adaptación 

de la 

normativa 

sectorial a la 

LGUM se ha 

visto dilatada 

debido a: 

a) las 

 

El objetivo de la 

LGUM es 

aumentar la 

competitividad 

de la economía 

a través de una 

reducción de 

costes de las 

empresas, que 

podrán destinar 

                                                           
47

Garantizar una aplicación rápida y ambiciosa de la Ley 20/2013, de garantía de la unidad de mercado, en todos los niveles de la Administración. 


Programa Nacional de Reformas de España 2015 

 

-163- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

de Garantía de la Unidad de Mercado. 
Así, por ejemplo, el Consejo de Ministros 
de 9 de mayo de 2014 aprobó un 
Acuerdo para impulsar las actuaciones 
en el marco del Programa de Garantía de 
la Unidad de Mercado que, entre otras 
cosas, preveía la continuación del 
impulso de modificación de la normativa 
estatal para su definitiva adaptación a la 
LGUM. Asimismo, de cara a resolver 
posibles discrepancias que pudieran 
surgir en dicho proceso, se acordó la 
creación de un Grupo de Trabajo 
interministerial para su resolución 

 Asimismo, el Acuerdo de Consejo de 
Ministros de 7 de noviembre de 2014 
aprobó diversas actuaciones para 
continuar el impulso de modificación de 
la normativa estatal para su adaptación a 
la LGUM, así como para desarrollar los 
mecanismos de cooperación previstos en 
la Ley. 

 Por tipo de 
actuación, se han 
eliminado 11 
autorizaciones; se 
han eliminado o 
flexibilizado 
requisitos y 
agilizado trámites 
en 55 normas; se 
ha previsto la 
eficacia nacional 
de las 
habilitaciones en 
14 normas y se 
han arbitrado 
medidas 
concretas para 
reducir la 
dispersión de la 
normativa y hacer 
converger los 
requisitos en el 
territorio nacional 
en 18 normas.  

seleccionó 36 

normas de 

adaptación 

prioritaria, debido 

a que responden 

a compromisos 

adoptados en el 

marco de los 

mecanismos de 

protección de 

operadores de la 

LGUM o bien en 

el marco del 

Programa 

Nacional de 

Reformas.  

empleo adaptaciones 

se han 

acompañado 

de otras 

reformas de 

la normativa 

sectorial que 

aconsejan 

tramitar cada 

norma por 

separado; 

b) la mayoría 

de las 

normas de 

rango 

reglamentario 

precisan, 

para ser 

adaptadas, 

de previas 

adaptaciones 

de leyes. 

esos recursos a 

actividades 

productivas, así 

como promover 

una mayor 

facilidad de 

expansión de 

las empresas 

en el territorio 

nacional. 

También se 

alcanzan 

ganancias de 

bienestar para 

los 

consumidores 

que podrán 

acceder a 

bienes y 

servicios de 

mayor calidad y 

menor coste.  

6 6.1 2 

Adaptación de la 

normativa estatal a 

la Ley de Garantía 

de la Unidad de 

Mercado en el área 

del comercio 

Flexibilización de horarios comerciales, 

simplificación de las autorizaciones a 

grandes superficies. 

Ley 18/2014, de 15 

de octubre, de 

aprobación de 

medidas urgentes 

para el crecimiento, 

la competitividad y la 

eficiencia 

Aprobación del 

Real Decreto Ley 

de medidas 

urgentes para el 

crecimiento, la 

competitividad y la 

eficiencia y 

convalidación del 

mismo en Cortes.  

Supervisar la 

aplicación de las 

medidas en las 

CC.AA. 

La mejora del 

marco 

regulatorio 

puede 

contribuir a 

mejorar la tasa 

de crecimiento 

potencial y la 

creación de 

empleo 

Deberá 

coordinarse 

su aplicación 

con las 

administracio

nes sub-

centrales 

 

Mejorar la 

competitividad y 

dinamizar el 

comercio. 

6 6.1 3 Adaptación de la 

normativa estatal a 

Eliminación de autorizaciones en el ámbito 

de los servicios de intermediación, 

Ley 18/2014, de 15 

de octubre, de 

Aprobación del 

Real Decreto Ley 

 La mejora del 

marco 

  Mejorar la 

competitividad y 


Programa Nacional de Reformas de España 2015 

 

-164- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

la Ley de Garantía 

de la Unidad de 

Mercado en el área 

de la 

intermediación 

laboral. 

simplificación de requisitos y validez 

nacional de las autorizaciones (agencias 

de colocación, empresas de trabajo 

temporal). 

aprobación de 

medidas urgentes 

para el crecimiento, 

la competitividad y la 

eficiencia 

de medidas 

urgentes para el 

crecimiento, la 

competitividad y la 

eficiencia y 

convalidación del 

mismo en Cortes. 

regulatorio 

puede 

contribuir a 

mejorar la tasa 

de crecimiento 

potencial y la 

creación de 

empleo 

dinamizar los 

servicios de 

intermediación 

laboral, lo que 

contribuirá a 

reducir la tasa 

de desempleo.  

6 6.1 4 

Adaptación de la 

normativa estatal a 

la Ley de Garantía 

de la Unidad de 

Mercado en el área 

de la Seguridad 

Privada. 

Flexibilización del régimen de 

incompatibilidades; liberalización de la 

actividad de planificación, consultoría y 

asesoramiento en materia de seguridad 

privada; sustitución de la autorización 

administrativa por el de la declaración 

responsable para los centros de 

formación de personal de seguridad 

privada, los despachos de detectives 

privados y las empresas de instalación y 

mantenimiento; se elimina el periodo de 

inactividad. 

Ley 5/2014, de 4 de 

abril, de Seguridad 

Privada.  

Finalización de la 

tramitación 

parlamentaria del 

proyecto.  

 

La mejora del 

marco 

regulatorio 

puede 

contribuir a 

mejorar la tasa 

de crecimiento 

potencial y la 

creación de 

empleo 

  

Eliminar trabas 

al ejercicio de 

las actividades 

de seguridad 

privada 

garantizando la 

protección de 

derechos 

constitucionales

.  

6 6.1 5 

Adaptación de la 

normativa estatal a 

la Ley de Garantía 

de la Unidad de 

Mercado en el área 

de la industria. 

Eficacia nacional de los organismos de 

control metrológico, adecuación del 

régimen de acceso de los organismos de 

control. 

Ley 32/2014, de 

Metrología.  

Finalización de la 

tramitación 

parlamentaria de la 

Ley. 

 

La mejora del 

marco 

regulatorio 

puede 

contribuir a 

mejorar la tasa 

de crecimiento 

potencial y la 

creación de 

empleo 

  

Dar una 

solución 

uniforme en 

todo el territorio 

nacional a 

problemas de 

aplicación de la 

normativa 

vigente en el 

ámbito de los 

organismos de 

control. 

6 6.1 6 Adaptación de la 

normativa estatal a 
 Reducción de la dispersión normativa, 

agilización de trámites y flexibilización de 
 Ley 11/2014, de 3 

de julio, de 

 Traslado de 

residuos: impulso 

La mejora del 

marco 

   


Programa Nacional de Reformas de España 2015 

 

-165- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

la Ley de Garantía 

de la Unidad de 

Mercado en el área 

de las actividades 

con impacto 

ambiental. 

requisitos en el otorgamiento de 
autorizaciones,  en el proceso de 
evaluación ambiental y en el ámbito de la 
calidad del aire (emisiones a la 
atmósfera). 

 Flexibilización de las exigencias de 
garantía para la responsabilidad 
medioambiental. 

 Reforma para agilizar y simplificar, y 
garantizar la unidad de mercado en el 
régimen de traslado de residuos. 

 Estos objetivos se alcanzan tanto con 
medidas operativas de aplicación de 
reformas ya aprobadas, como la relativa 
a la Ley 21/2013, de 9 de diciembre, de 
Evaluación de Impacto Ambiental, como 
con medidas operativas sobre las que se 
está trabajando con las CC.AA.  

modificación de la 
Ley de 
Responsabilidad 
Medioambiental;  

 Real Decreto 
678/2014, de 1 de 
agosto, por el que 
se modifica el Real 
Decreto 102/2011, 
de 28 de enero, 
relativo a la mejora 
de la calidad del 
aire; 

  Real Decreto 
110/2015, de 20 de 
febrero, sobre 
residuos de 
aparatos eléctricos 
y electrónicos; 

 Real Decreto 
180/2015, de 13 de 
marzo, por el que 
se regula el traslado 
de residuos en el 
interior del territorio 
del Estado 

 Real Decreto 
183/2015, de 13 de 
marzo, por el que 
se modifica el 
Reglamento de 
desarrollo parcial de 
la Ley 26/2007, de 
23 de octubre, de 
Responsabilidad 
Medioambiental, 
aprobado por el 
Real Decreto 
2090/2008, de 22 
de diciembre 

de la 

implementación 

electrónica del 

procedimiento 

regulado en el 

Real Decreto de 

traslado de 

residuos. 

Puesta en 

marcha: un año 

tras la entrada en 

vigor del RD. 

regulatorio 

puede 

contribuir a 

mejorar la tasa 

de crecimiento 

potencial y la 

creación de 

empleo. 

6 6.1 7 Adaptación de la 

normativa estatal a 

Liberalización de horarios de 

expendidurías; sustitución de autorización 

Real Decreto 

748/2014, de 5 de 

  La mejora del 

marco 

  Mejorar la 

competitividad y 


Programa Nacional de Reformas de España 2015 

 

-166- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

la Ley de Garantía 

de la Unidad de 

Mercado en el área 

de las actividades 

de comercio 

minorista de 

tabaco. 

por declaración responsable para vender 

productos distintos del tabaco; se reducen 

las restricciones a la transmisión y a los 

cambios de emplazamiento de puntos de 

venta. Para la provisión de expendedurías 

de carácter complementario, desaparece 

la necesidad de disponer de 

establecimiento abierto al público previo. 

septiembre, por el 

que se modifica el 

Real Decreto 

1199/1999, de 9 de 

julio, por el que se 

desarrolla la Ley 

13/1998, de 4 de 

mayo, de Ordenación 

del Mercado de 

Tabacos y Normativa 

Tributaria, y se regula 

el estatuto 

concesional de la red 

de expendedurías de 

tabaco y timbre 

regulatorio 

puede 

contribuir a 

mejorar la tasa 

de crecimiento 

potencial y la 

creación de 

empleo 

dinamizar el 

sector de 

comercio 

minorista de 

tabaco. 

6 6.1 8 

Adaptación de la 

normativa estatal a 

la Ley de Garantía 

de la Unidad de 

Mercado en el área 

de las actividades 

de navegación 

marítima. 

 Regulación específica más ajustada a las 
características de los denominados 
megayates, poniendo término a que a 
estos yates se les aplique la regulación 
general de los buques mercantes, más 
gravosa. 

  Se regulan las condiciones básicas de 
obtención de los títulos profesionales 
requeridos para el ejercicio de funciones 
a bordo de los buques de pesca 
españoles, y las atribuciones de cada 
uno de dichos títulos en buques 
pesqueros. Teniendo en cuenta que la 
expedición de las titulaciones 
profesionales náutico pesqueras es 
competencia de las comunidades 
autónomas, la presente norma establece 
el cauce a través del cual, los citados 
entes territoriales pueden expedir una 
titulación profesional a los poseedores de 
determinados certificados de 
profesionalidad. 

 Real Decreto 
804/2014, de 19 de 
septiembre, por el 
que se establecen 
el régimen jurídico y 
las normas de 
seguridad y 
prevención de la 
contaminación de 
los buques de 
recreo que 
transporten hasta 
doce pasajeros; 

 Real Decreto 
36/2014, de 24 de 
enero, por el que se 
regulan los títulos 
profesionales del 
sector pesquero 

  

La mejora del 

marco 

regulatorio 

puede 

contribuir a 

mejorar la tasa 

de crecimiento 

potencial y la 

creación de 

empleo 

  

Mejorar la 

competitividad 

del sector de 

buques de 

recreo. La 

normativa 

española era 

más gravosa 

que la de los 

países de 

nuestro entorno 

lo que suponía 

un obstáculo a 

la inversión en 

el sector.  

6 6.1 9 Adaptación de la 

normativa estatal a 
 Actualización de la normativa y 

simplificación.  

Real Decreto 

37/2014, de 24 de 
 Proyecto de Ley 

de 

Aprobación de la 

Ley para la 

La mejora del 

marco 

  Mejorar la 

competitividad 


Programa Nacional de Reformas de España 2015 

 

-167- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

la Ley de Garantía 

de la Unidad de 

Mercado en el área 

del sector 

agroalimentario 

 Reducción de la dispersión normativa. 

 Aplicación uniforme de la normativa en 
todo el territorio nacional.  

 Flexibilización de condiciones y 
agilización de trámites, reforzando la 
cooperación administrativa, tanto para 
las actividades de producción y 
comercialización de productos 
relacionados con el sector 
agroalimentario como para las entidades 
que ejercen el control de seguridad y 
trazabilidad de dichos productos. 

 Simplificación y agilización de la 
obtención de certificados veterinarios de 
exportación. 

enero; Real Decreto 

379/2014, de 30 de 

mayo; Real Decreto 

971/2014, de 21 de 

noviembre; Real 

Decreto 993/2014, de 

28 de noviembre; 

Real Decreto 

951/2014, de 14 de 

noviembre; Real 

Decreto 476/2014, de 

13 de junio; Real 

Decreto 474/2014, de 

13 de junio; Real 

Decreto 164/2014, de 

14 de marzo; Real 

Decreto 271/2014, de 

11 de abril; Real 

Decreto 833/2014, de 

3 de octubre;  

denominaciones 
de origen e 
indicaciones 
geográficas 
protegidas de 
ámbito supra-
autonómico. 

 Proyecto de Ley 
para la defensa 
de la calidad 
alimentaria. 

defensa de la 

calidad 

alimentaria. 

regulatorio 

puede 

contribuir a 

mejorar la tasa 

de crecimiento 

potencial y la 

creación de 

empleo. 

del sector 

agroalimentario 

y reducir las 

trabas 

administrativas 

a la 

exportación.  

6 6.1 10 

Adaptación de la 

normativa estatal a 

la Ley de Garantía 

de la Unidad de 

Mercado en el área 

del deporte 

Eficacia en todo el territorio nacional de las 

licencias deportivas para la participación 

en competiciones oficiales. 

 

Ley 15/2014, de 16 

de septiembre, de 

racionalización del 

Sector Público y otras 

medidas de reforma 

administrativa. 

  

La mejora del 

marco 

regulatorio 

puede 

contribuir a 

mejorar la tasa 

de crecimiento 

potencial y la 

creación de 

empleo 

 

  

Reducción de 

trámites para 

los que 

participan en 

competiciones 

oficiales.  

6 6.1 11 
Adaptación de la 

normativa estatal a 

la Ley de Garantía 

Para la prestación y explotación de redes 

será suficiente una comunicación; los 

instrumentos de planeamiento urbanístico 

Ley 9/2014, de 9 de 

mayo, de 

  
La mejora del 

marco 

regulatorio 

  
Garantizar la 

unidad de 

mercado en el 


Programa Nacional de Reformas de España 2015 

 

-168- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

de la Unidad de 

Mercado en el área 

de las 

telecomunicaciones 

serán informados por MINETUR por su 

afección al despliegue de redes; se 

arbitran procedimientos de resolución de 

conflictos. 

Telecomunicaciones puede 

contribuir a 

mejorar la tasa 

de crecimiento 

potencial y la 

creación de 

empleo 

ámbito de las 

telecomunicacio

nes, muy 

afectado por la 

normativa 

urbanística y su 

régimen de 

intervención. 

6 6.1 12 

Adaptación de la 

normativa estatal a 

la Ley de Garantía 

de la Unidad de 

Mercado en el área 

de la navegación 

aérea 

Se establece un marco regulatorio para 

permitir el uso de aeronaves de control 

remoto (drones) en condiciones de 

seguridad. 

Ley 18/2014, de 15 

de octubre, de 

aprobación de 

medidas urgentes 

para el crecimiento, 

la competitividad y la 

eficiencia 

  

La mejora del 

marco 

regulatorio 

puede 

contribuir a 

mejorar la tasa 

de crecimiento 

potencial y la 

creación de 

empleo 

  

Aumentar la 

eficiencia en los 

sectores a los 

que el uso de 

drones les 

resulta de 

utilidad, como 

las actividades 

agrícolas.  

6 6.1 13 

Adaptación de la 

normativa estatal a 

la Ley de Garantía 

de la Unidad de 

Mercado en el área 

de la propiedad 

intelectual. 

Se establece una ventanilla única para la 

facturación y pago de los derechos de 

propiedad intelectual, lo que facilitará a los 

usuarios el pago de los derechos.  

Ley 21/2014, de 4 de 

noviembre, por la que 

se modifica el texto 

refundido de la Ley 

de Propiedad 

Intelectual, aprobado 

por Real Decreto 

Legislativo 1/1996, de 

12 de abril, y la Ley 

1/2000, de 7 de 

enero, de 

Enjuiciamiento Civil 

  

La mejora del 

marco 

regulatorio 

puede 

contribuir a 

mejorar la tasa 

de crecimiento 

potencial y la 

creación de 

empleo 

  

Simplificación 

de cargas para 

los usuarios de 

derechos de 

propiedad 

intelectual.  

6 6.1 14 

Adaptación de la 

normativa estatal a 

la Ley de Garantía 

de la Unidad de 

Se flexibilizan las condiciones técnicas 

aplicables a las centrales eléctricas, 

subestaciones y centros de transformación 

y se prevé la eficacia en todo el territorio 

 Real Decreto 
337/2014, de 9 de 
mayo, por el que se 
aprueba el 
Reglamento sobre 

  

La mejora del 

marco 

regulatorio 

puede 

  

Garantizar la 

unidad de 

mercado y 

flexibilizar 


Programa Nacional de Reformas de España 2015 

 

-169- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

Mercado en el área 

de la energía e 

instalaciones 

nucleares. 

nacional de las autorizaciones para 

instalaciones nucleares y radiactivas.  

Instalaciones 
Eléctricas de Alta 
Tensión y sus 
instrucciones 
técnicas 
complementarias 

  Real Decreto 
177/2015, de 13 de 
marzo, por el que 
se modifica el 
Reglamento sobre 
instalaciones 
nucleares y 
radiactivas, para su 
adaptación a la Ley 
20/2013, de 9 de 
diciembre, de 
garantía de la 
unidad de mercado 

contribuir a 

mejorar la tasa 

de crecimiento 

potencial y la 

creación de 

empleo 

requisitos en 

determinadas 

instalaciones y 

equipos  

6 6.1 15 

Constitución del 

Consejo para la 

Unidad de Mercado. 

 En enero de 2015 se procedió a 
constituir el Consejo para la Unidad de 
Mercado, conformado por representantes 
de la AGE, las CC.AA y los municipios, 
como órgano de impulso de la unidad de 
mercado. Dicho Consejo efectúa un 
seguimiento de los avances en materia 
de unidad de mercado e impulsa las 
actuaciones que se consideren 
necesarias para la aplicación de la 
LGUM. 

 En el seno de este Consejo, existe una 
Comisión Técnica encargada de preparar 
los asuntos a nivel técnico. 

Reglamento de 

Funcionamiento 

Interno del Consejo 

para la Unidad de 

Mercado.  

Constituido el 

Consejo y 

aprobado el 

Reglamento de 

Funcionamiento 

Interno. Presentado 

el primer informe 

semestral de 

seguimiento de la 

LGUM. 

  Se está 

trabajando en un 

Acuerdo por el 

que se aprueban 

las Instrucciones 

para la aplicación 

de los 

mecanismos de 

intercambio de 

información entre 

autoridades de la 

LGUM. 

La mejora del 

marco 

regulatorio 

puede 

contribuir a 

mejorar la tasa 

de crecimiento 

potencial y la 

creación de 

empleo 

   

6 6.1 16 

Aplicación de los 

mecanismos de 

protección de 

operadores para la 

Garantía de la 

Unidad de Mercado. 

 Los mecanismos de protección de 
operadores están plenamente en 
funcionamiento. Se han presentado 87 
reclamaciones de operadores. De las 
reclamaciones admitidas, 2/3 de ellas se 
han resuelto de forma favorable al 
interesado.  

 Hasta marzo de 2015, la CNMC ha 
acordado interponer dos recursos 

Ley de Garantía de la 

Unidad de Mercado. 

Se han tramitado 

87 expedientes, 

que han dado lugar 

a la emisión de 339 

informes por parte 

de los puntos de 

contacto (CC.AA y 

 

La mejora del 

marco 

regulatorio 

puede 

contribuir a 

mejorar la tasa 

de crecimiento 

   


Programa Nacional de Reformas de España 2015 

 

-170- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

contencioso-administrativos al amparo 
del artículo 27 de la LGUM, contra el 
Decreto 72/2014, de 23 de julio, del 
Principado de Asturias, por el que se 
regula la utilización de unidades móviles 
por los servicios de prevención de 
riesgos laborales y contra resoluciones 
administrativas dictadas por la 
Conselleria d’Economia, Indústria, 
Turisme i Ocupació de la Generalitat 
Valenciana, de 15 de octubre y 28 de 
noviembre de 2014, por las que se 
deniega a determinado Centro Comercial 
la autorización para aplicar el mismo 
horario de apertura que el resto de 
grandes superficies comerciales 
ubicadas en la trama urbana de Valencia. 

CNMC).  potencial y la 

creación de 

empleo 

6 6.1 17 

Cooperación 

interadministrativa 

en el marco de las 

Conferencias 

Sectoriales para la 

aplicación de la Ley 

de Garantía de 

Unidad de Mercado. 

 Convocadas más de 25 Conferencias 
Sectoriales, en cuyo seno se han 
constituido Mesas o Grupos de Trabajo 
técnicos que ya están trabajando en 
tener un conocimiento más profundo de 
los obstáculos a la unidad de mercado en 
las distintas áreas y en las soluciones a 
dichos obstáculos.  

 En las Conferencias Sectoriales, se 
aborda la adaptación de la normativa 
tanto estatal como autonómica. Las 
CC.AA han identificado casi 500 normas 
a adaptar, habiéndose aprobado 
adaptaciones en 85 y otras 64 están en 
tramitación 

Ley de Garantía de la 

Unidad de Mercado. 
  

La mejora del 

marco 

regulatorio 

puede 

contribuir a 

mejorar la tasa 

de crecimiento 

potencial y la 

creación de 

empleo 

   

6 6.1 18 

Puesta en marcha 

del soporte 

informático del 

sistema de 

cooperación: las 

plataformas 

informáticas 

 Desarrollo del Sistema de Cooperación 
Interadministrativa y de un Acuerdo 
similar con las CCAA. 

 Desarrollo de la Plataforma informática 
de Cooperación Interadministrativa, que 
aglutina 3 subsistemas: 
1. Subsistema de Cooperación 

Normativa: proporciona un espacio de 

colaboración para intercambiar 

información sobre proyectos normativos 

Acuerdo del Consejo 

de Ministros de 7 de 

noviembre de 2014 

por el que se 

establecen 

determinadas 

actuaciones para la 

ejecución del 

Programa de 

 Aprobadas 
Instrucciones para 
el desarrollo del 
Sistema de 
Cooperación 
Interadministrativa 

 Se ha trabajado 
con las CC.AA en 
un Acuerdo 
similar, listo para 

Se continúa 

trabajando en la 

Plataforma de 

Registros 

Integrados 

Sectoriales, que 

permitirá conocer 

a través de un 

único punto los 

La mejora del 

marco 

regulatorio 

puede 

contribuir a 

mejorar la tasa 

de crecimiento 

potencial y la 

creación de 

La plataforma 

de Registros 

Integrados 

Sectoriales 

en el seno de 

la VUDS 

(www.eugo.e

s) plantea 

retos de 

  

http://www.eugo.es/
http://www.eugo.es/


Programa Nacional de Reformas de España 2015 

 

-171- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

afectados por la Unidad de Mercado. 

2. Subsistema de Comunicaciones y 

Supervisión: facilita la comunicación 

entre autoridades competentes y puntos 

de contacto para recabar o notificar 

acciones o información. 

3. Subsistema de Protección de 

Operadores Económicos: destinado a dar 

respuesta a las reclamaciones realizadas 

por los operadores económicos. 

Garantía de Unidad 

de Mercado y se 

aprueban las 

Instrucciones para el 

desarrollo del 

Sistema de 

Cooperación 

Interadministrativa. 

aprobación por 
parte de la 
Comisión Técnica 
del Consejo para 
la Garantía de la 
Unidad de 
Mercado.  

 Operativa la 
Plataforma 
informática de 
Cooperación 
Interadministrativa 

operadores 

legalmente 

establecidos en 

el territorio 

español. 

empleo carácter 

operativo 

(interoperabili

dad sistemas, 

falta de 

implantación 

de registros 

exclusivamen

te 

electrónicos) 

y sustantivo 

(divergencias 

entre CC.AA 

de regulación 

de los 

registros).  

6 6.1 19 

Evaluación sobre la 

implementación y 

los principales 

efectos en ámbitos 

de actuación 

pública concretos, 

de las medidas de 

la LGUM, por parte 

de la Agencia de 

Evaluación de las 

Políticas Públicas y 

la Calidad de los 

Servicios (AEVAL). 

El Plan de Trabajo anual de la AEVAL de 

2015, aprobado por Consejo de Ministros 

el 30 de enero, incluye un mandato para 

evacuar un informe de evaluación del 

grado de aplicación de la LGUM.  

Disposición adicional 

6ª de la Ley de 

Garantía de la 

Unidad de Mercado.  

Inclusión de la 

evaluación en el 

Plan anual de 

trabajo de la 

AEVAL. 

El informe de 

evaluación se 

presentará en 

enero de 2016.  

La mejora del 

marco 

regulatorio 

puede 

contribuir a 

mejorar la tasa 

de crecimiento 

potencial y la 

creación de 

empleo 

  

Los resultados 

que arroje dicho 

informe 

permitirán 

detectar las 

carencias y los 

puntos 

concretos 

susceptibles de 

mejora en la 

aplicación de la 

LGUM por parte 

de todas las 

AA.PP.  


Programa Nacional de Reformas de España 2015 

 

-172- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

6 6.2
48

 20 

Eliminación de 

barreras 

injustificadas en el 

sector de servicios 

profesionales. 

 Eliminación de obstáculos injustificados y 
desproporcionados al acceso y ejercicio 
de las actividades de servicios 
profesionales. 

 Refuerzo de la protección a los 
consumidores y de las obligaciones 
inherentes al servicio. 

 Modernización del marco jurídico de los 
colegios profesionales, aumentado su 
transparencia y mejorando su 
gobernanza. Eliminación de restricciones 
mediante nuevas disposiciones sobre 
cuotas colegiales y lugar de colegiación, 
entre otras. 

Anteproyecto de Ley 

de Servicios y 

Colegios 

Profesionales. 

El 2 de agosto de 

2013, el gobierno 

aprobó en primera 

vuelta el 

anteproyecto. Tras 

su aprobación, el 

texto fue sometido 

a audiencia pública 

y remitido a los 

Consejos 

Generales de 

Colegios y las 

Comunidades 

Autónomas para su 

valoración. 

Posteriormente, se 

solicitaron los 

informes 

preceptivos a 

diversos 

organismos y todos 

los Ministerios. En 

diciembre de ese 

año se remitió al 

Consejo de Estado, 

que emitió su 

informe en marzo 

de 2014. 

 

La mejora del 

marco 

regulatorio 

puede 

contribuir a 

mejorar la tasa 

de crecimiento 

potencial y la 

creación de 

empleo 

  

 Mejora del 
marco 
regulatorio, 
que deberá 
producir una 
reducción en 
los márgenes 
aplicados a 
los servicios 
profesionales. 

 La reforma 
tendría un 
impacto del 
entorno de 
0,7% del PIB 
potencial a 
largo plazo. 

6 6.2 21 

Conclusión de la 

elaboración de la 

base de datos de 

las profesiones 

En el marco de la Comunicación de la 

Comisión sobre la Evaluación de las 

regulaciones nacionales del acceso a las 

profesiones, bajo el impulso del Ministerio 

 

Se está 

cumplimentando la 

segunda  y tercera 

fases del “plan de 

 Segunda fase: 
elaboración de 
planes de 
acción 
nacionales para 

    

                                                           
48

Aprobar una reforma ambiciosa de los servicios y colegios profesionales antes de finales de 2014, definiendo las profesiones que exigen la inscripción en un colegio profesional, así como las normas de 
transparencia y rendición de cuentas de los organismos profesionales, liberalizando las actividades reservadas injustificadamente y preservando la unidad de mercado en el acceso a los servicios profesionales y 
su ejercicio en España. 


Programa Nacional de Reformas de España 2015 

 

-173- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

reguladas de Educación se está actualizando la base 

de datos de la Comisión que sirva para 

analizar el conjunto de profesiones 

reguladas y la evaluación de las 

regulaciones internas con otros Estados 

miembros así como la elaboración de 

planes de acción nacionales. Este proceso 

se trabaja con la participación de los 

Colegios de las diferentes profesiones 

reguladas. 

 

 

trabajo” de la 

Comunicación: 

 Segunda fase del 
plan de trabajo de 
la Comunicación: 
(profesiones del 
primer grupo de 
sectores 
económicos). Se 
ha completado el 
análisis de la 
regulación 
nacional y se han 
iniciado los planes 
de acción 
nacionales. 

 Tercera fase 
(profesiones del 
segundo grupo): 
analizadas ya el 
10-15% de las 
profesiones 

su 
comunicación a 
la Comisión.  

 Tercera fase: 
actualizar la 
base de datos 
con la 
participación de 
las 
representacione
s colegiales y 
profesionales 
hasta 2016.  

6 6.3
49

 22 

Puesta en marcha 

de los Puntos de 

Atención al 

Emprendedor 

 A través de los Puntos de Atención al 
Emprendedor, los empresarios podrán 
conocer toda la información relevante así 
como los instrumentos de apoyo 
disponibles para el inicio y ejercicio de su 
actividad. También podrán realizar a 
través de los mismos todos los trámites 
ante la administración central, 
autonómica y local para el acceso, 
ejercicio y cese de actividad, a través del 
Documento Único Electrónico.  

 La Ley de Apoyo al Emprendedor da un 
plazo de 1 año (hasta el 27 septiembre 
de 2014) para que todos estos servicios 
estén disponibles en el Punto de 
Atención al Emprendedor electrónico del 

 Ley 14/2013, de 27 
de septiembre, de 
apoyo a los 
emprendedores y 
su 
internacionalización 

 Real Decreto 
44/2015, de 2 de 
febrero, por el que 
se regulan las 
especificaciones y 
condiciones para el 
empleo del 
Documento Único 
Electrónico (DUE) 
para la puesta en 

 Las declaraciones 
responsables de 
los 1.475 
municipios 
adheridos a la 
plataforma 
Emprende en 3 se 
pueden tramitar 
telemáticamente, 
junto con los 
trámites estatales 
de inicio de la 
actividad, en un 
único documento, 
el Documento 
Único Electrónico 

El Real Decreto 

por el que se 

integran las 

ventanillas únicas 

estatales prevé la 

puesta en 

marcha de un 

Plan de 

Actuación por 

parte de 

MINETUR y 

MINHAP, para 

que, en el plazo 

de 9 meses, se 

La eliminación 

de cargas 

contribuye a 

mejorar el 

crecimiento 

potencial y el 

empleo.  

Se detecta la 

necesidad de 

avanzar en la 

integración 

de trámites 

autonómicos 

y locales en 

el PAE del 

MINETUR. 

 

 Agilización de 
trámites 
administrativo
s para el 
inicio, 
ejercicio y 
cese de la 
actividad. En 
el informe 
Doing 
Business 
2015, el 
indicador de 
creación de 
empresas 
(starting a 

                                                           
49

Reducir el tiempo, el coste y el número de trámites necesarios para establecer y poner en funcionamiento una empresa. Corregir las restricciones injustificadas al establecimiento de grandes superficies 
comerciales, en concreto mediante la revisión de las disposiciones regionales de urbanismo. 


Programa Nacional de Reformas de España 2015 

 

-174- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

Ministerio de Industria, Energía y 
Turismo, para lo que son necesarias una 
serie de actuaciones en las que se ha 
trabajado en 2014, si bien aún no han 
culminado.  

marcha de 
sociedades 
cooperativas, 
sociedades civiles, 
comunidades de 
bienes, sociedades 
limitadas laborales y 
emprendedores de 
responsabilidad 
limitada mediante el 
sistema de 
tramitación 
telemática 

 Real Decreto 
127/2015, de 27 de 
febrero, por el que 
se integran los 
centros de 
ventanilla única 
empresarial y la 
ventanilla única de 
la Directiva de 
Servicios en los 
Puntos de Atención 
al Emprendedor 

(DUE). 

 La creación de la 
Sociedad limitada 
de formación 
sucesiva se 
puede tramitar a 
través de CIRCE, 
con el DUE, 
desde diciembre 
de 2014. 

 La creación de las 
sociedades 
cooperativas, 
sociedades 
civiles, 
comunidades de 
bienes, 
sociedades 
limitadas 
laborales y 
emprendedores 
de 
responsabilidad 
limitada (ERL) 
será posible a 
partir del 30 de 
abril de 2015.  

integren los 

medios humanos 

y materiales de la 

ventanilla única 

de la Directiva de 

Servicios en el 

Punto de 

Atención al 

Emprendedor 

electrónico del 

MINETUR.  

En el mismo 

plazo, los 

emprendedores 

deberán poder 

realizar todos los 

trámites previstos 

en la Ley de 

Apoyo a los 

Emprendedores 

(incluidos los 

trámites 

autonómicos y 

locales) a través 

del PAE del 

MINETUR. 

business) de 
España ha 
experimentad
o su mejor 
avance de los 
últimos años, 
pasando del 
puesto 115 al 
74. El informe 
rebaja los 
tiempos de 
puesta en 
marcha de 
una empresa 
con forma 
jurídica de 
sociedad 
limitada, de 
23 (DB 2014) 
a 13 días. 

 Mayor 
eficiencia de 
las AA.PP y 
eliminación de 
duplicidades 

6 6.3 23 

Promover la 

llevanza electrónica 

de libros de los 

empresarios 

 La Ley de Apoyo a los Emprendedores y 
su Internacionalización preveía la 
legalización telemática de contables, de 
actas y otros que de forma obligatoria 
conforme a la normativa vigente deben 
llevar los empresarios. 

 En desarrollo de este mandato, el MJUS 
ha dictado unas instrucciones a través de 
las cuales se unifican criterios en esta 
materia y se establecen una serie de 

Instrucción de 12 de 

febrero de 2015, de 

la Dirección General 

de los Registros y del 

Notariado, sobre 

legalización de libros 

de los empresarios 

en aplicación del 

artículo 18 de la Ley 

Instrucciones 

dictadas por el 

MJUS. 

 

La eliminación 

de cargas 

contribuye a 

mejorar el 

crecimiento 

potencial y el 

empleo.  

  

En coherencia 

con la LGUM, 

se aporta una 

mayor claridad, 

no sólo para los 

registradores 

mercantiles, 

sino también 

para todos los 


Programa Nacional de Reformas de España 2015 

 

-175- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

principios conforme a los cuales debe 
producirse esta legalización. 

14/2013, de 27 de 

septiembre, de apoyo 

a los emprendedores 

y su 

internacionalización 

operadores 

jurídicos que se 

relacionan con 

la materia. 

6 6.3 24 

Corregir 

restricciones 

injustificadas al 

establecimiento de 

grandes superficies 

comerciales: 

liberalización de 

horarios.  

 Modificación de los umbrales de 
población y pernoctaciones hoteleras, 
requeridos para que los municipios 
obtengan la declaración de ZGATs, de 
forma que se flexibilicen las exigencias y 
se facilite la declaración de las 
mencionadas zonas, estableciendo, 
además, el carácter obligatorio de 
declaración de nuevas ZGATs. 

 Modificación del procedimiento de 
declaración de las ZGATs y regular las 
consecuencias jurídicas de la no 
declaración cuando ésta sea procedente, 
así como desarrollar en dicho 
procedimiento los controles necesarios 
para evitar una delimitación en fraude de 
ley del perímetro o del periodo anual con 
la que opere la ZGAT a declarar. 

Ley 18/2014, de 15 

de octubre, de 

aprobación de 

medidas urgentes 

para el crecimiento, 

la competitividad y la 

eficiencia 

Tramitación y 

aprobación de la 

Ley 

 

La eliminación 

de cargas 

contribuye a 

mejorar el 

crecimiento 

potencial y el 

empleo.  

  

Actualmente 

están 

declaradas 682 

ZGAT en 533 

municipios. La 

mayoría en 

comunidades 

turísticas. Esta 

medida ha 

contribuido a 

que aumenten 

las ventas y el 

empleo en el 

comercio 

minorista: en 

2014 las ventas 

minoristas han 

crecido, tras 6 

años 

consecutivos 

cayendo.   

6 6.3 25 

Profundizar en la 

eliminación de las 

restricciones 

injustificadas al 

establecimiento de 

grandes superficies 

Revisión del régimen de autorización de 

las grandes superficies en coherencia con 

la LGUM:  

 Referencia expresa a la regla general de 
no sometimiento a autorización 
administrativa en la apertura de 
establecimientos comerciales.  

 Limite a las razones imperiosas de 
interés general de acuerdo con el artículo 

Ley 18/2014, de 15 

de octubre, de 

aprobación de 

medidas urgentes 

para el crecimiento, 

la competitividad y la 

eficiencia 

Tramitación y 

aprobación de la 

Ley 

En las 

Conferencias 

Sectoriales de 

comercio interior 

se está llevando 

a cabo la labor de 

impulso para la 

consecución de 

esta revisión de 

La mejora del 

marco 

regulatorio 

contribuye a 

mejorar el 

crecimiento 

potencial y el 

empleo.  

  

Mejorar la 

competitividad y 

dinamizar el 

comercio. 


Programa Nacional de Reformas de España 2015 

 

-176- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

17 1.b) de la LGUM a: los posibles daños 
en el medio ambiente, en el entorno 
urbano, y el patrimonio histórico artístico, 
y en coherencia con la referencia a las 
razones imperiosas de interés general 
aplicables a la distribución comercial. 

 Integración en un único procedimiento de 
todos los trámites necesarios para la 
autorización comercial. 

 Reducción del plazo para la resolución 
de estos procedimientos de seis a tres 
meses, en aras de la  una  mayor 
simplificación y  agilización.   

la normativa 

comercial de 

implantación de 

grandes 

superficies a los 

principios  de la 

LGUM. 

6 6.3 26 

Grupo de Trabajo 

interministerial para 

analizar la 

normativa que 

regula las 

actividades 

económicas 

sometidas a control 

ambiental y 

urbanístico. 

 El objetivo del Grupo, constituido el 4 de 
noviembre de 2013, es revisar la 
normativa ambiental, urbanística y 
sectorial aplicable a las actividades 
económicas para simplificarla y 
garantizar consistencia y coordinación. 

 En el seno de dicho Grupo se constituyó 
Mesa de Trabajo con CC.AA y FEMP. 

 El informe final del Grupo de Trabajo se 
examinó por la Comisión Delegada de 
Asuntos Económicos en julio de 2014. 
Dicho informe identifica una serie de 
problemas relacionados con la normativa 
medioambiental y urbanística y propone 
46 medidas para abordarlos. 

 

Durante 2014 el 

Grupo de Trabajo 

ha elaborado, en 

colaboración con 

las CC.AA y la 

FEMP, el Informe 

Final. 

El Grupo de 

Trabajo está 

diseñando una 

hoja de ruta que 

concreta el 

calendario de 

ejecución de las 

medidas, con la 

participación de 

las CC.AA y la 

FEMP. Una vez 

consensuada la 

hoja de ruta, se 

presentará al 

Gobierno para su 

aprobación.  

   

Mejorar la 

competitividad 

empresarial a 

través de la 

reducción y 

agilización de 

trámites y la 

eliminación de 

obstáculos al 

inicio y 

expansión de la 

actividad 

económica.  

6 6.4
50

 27 

Establecer un 

marco estratégico 

que establezca las 

prioridades y 

objetivos del 

Sistema Español de 

 Creación de un marco estable que 
incremente la eficiencia en la asignación 
de recursos. 

 Mejora de la coordinación de las políticas 
públicas. 

 Aumento de la participación de la 
comunidad científica y tecnológica en la 

 Estrategia Española 
de Ciencia y 
Tecnología y de 
Innovación 2013-
2020  

 Plan Estatal de 
Investigación 

Desarrollo de los 

objetivos generales 

de la Estrategia 

que se traducen en 

los Programas 

Estatales del Plan 

Afianzar los 

programas 

estatales a través 

de las 

convocatorias 

anuales 2015. 

La Estrategia 

Española y el 

Plan Estatal 

están alineados 

con los 

objetivos 

  

Potenciar el 

conjunto de las 

capacidades 

del Sistema 

Español de 

Ciencia, 

                                                           
50

Determinar fuentes de financiación para la nueva estrategia nacional de ciencia, tecnología e innovación y hacer operativa la nueva Agencia Estatal de Investigación. 


Programa Nacional de Reformas de España 2015 

 

-177- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

Ciencia, Tecnología 

e Innovación 

elaboración de las políticas Científica y Técnica 
y de Innovación 
2013-2016 

para el fomento de  

la I+d+i. 

marcados por 

la Estrategia 

Europa 2020. 

Tecnología e 

Innovación, 

facilitando la 

colaboración 

entre todos sus 

agentes e 

incrementando 

los retornos 

sociales y 

económicos. 

6 6.4 28 

Actualización del 

Mapa de 

infraestructuras 

que permitirá 

planificar y 

coordinar la 

aplicación de la 

financiación 

autonómica, 

nacional y europea 

 El nuevo Mapa está integrado por 29 
ICTS que aglutinan un total de 59 
infraestructuras (56 operativas y 3 en 
construcción). 

 Es una herramienta de planificación y 
desarrollo de estas infraestructuras en 
coordinación con las comunidades 
autónomas. 

 Identifica solo aquellas infraestructuras 
sostenibles económicamente. 

Acuerdo del Consejo 

de Política Científica 

y Tecnológica y de 

Innovación. 

 

 Aprobación de la 
actualización del 
Mapa. 

 Celebración de 
reuniones 
bilaterales con las 
CCAA. 

Definición de los 

marcos 

financieros a 

través de los 

programas 

operativos 

plurirregional y 

regionales. 

  

Recibirán fondos 

del FEDER a 

determinar 

Mejora de la 

planificación y 

financiación de 

las grandes 

infraestructuras 

de I+D+i. 

6 6.4 29 

Impulso a las 

actividades de 

investigación y 

desarrollo a través 

de las 

convocatorias del 

Programa de 

Actuación Anual de 

I+D+i   

 Dotar presupuestariamente las 
convocatorias para garantizar la 
sostenibilidad de nuestro Sistema de 
Ciencia, Tecnología e Innovación 
mediante un aumento del 4,8% del gasto 
en los PGE de 2015 en I+D+i y de  las 
partidas no financiera en un 1,3% y las 
financieros en un 1,2%. 

 Con estas dotaciones se garantizan la 
publicación convocatorias de 2014 y 
2015 y reducir los retrasos de años 
anteriores. Así, se aumenta un 5,4% las 
convocatorias respecto a 2014 
 

Plan de Medidas para 

el Crecimiento, la 

Competitividad y la 

Eficiencia (CRECE) 

de junio de 2014. 

 Aprobación del 
Plan CRECE. 

 Aprobación de un 
crédito 
extraordinario de 
95 M€ en 2014. 

 Publicación de las 
convocatorias de 
2014. 

 Ejecución 
durante 2015. 

 Publicación de 
las 
convocatorias 
de 2015. 

Contribuye al 

objetivo de la 

Estrategia 

Española de 

alcanzar una 

inversión del 

2% PIB en 

2020 

 

 Presupuesto del 
Plan Estatal: 
2.919,3 M€. 

 Suplemento de 
crédito en los 
Presupuestos 
Generales del 
Estado para 2015. 

 Fondos FEDER: 
en 2014 131M€ 
(564,6M€ en 
2015) 

 Créditos BEI: para 
convocatorias 
2014 fue de 
257M€. 

Apoyo a la 

financiación de 

proyectos de 

I+D+i. 


Programa Nacional de Reformas de España 2015 

 

-178- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

6 6.4 30 

Apoyo a la calidad 

de los recursos 

humanos 

 Tratamiento del sector de investigación 
como sector prioritario en el empleo 
público en OPIs (tasa de reposición del 
100% en 2015). 

 Convocatorias de nuevas plazas para la 
investigación. 

 Favorecer la inversión en I+D+I del 
sector privado con el fin de alcanzar las 
recomendaciones europeas: dos tercios 
de la financiación deben proceder del 
sector privado. 

 Equiparación retributiva de las escalas 
científicas de los Organismo Públicos de 
Investigación. 

 Crear nuevos entornos de aprendizaje: 
figura de doctorados industriales.  

 

 Convocatorias del 
Plan Estatal de 
Investigación 
Científica y Técnica 
y de Innovación 
2013-2016.  

 Ley 36/2014 PGE 
2015, para 
equiparación de 
retribuciones. 

 Publicación de las 
convocatorias y 
aumento de la 
contratación en 
OPIs. 

 Se han 
convocado más 
de 2000 contratos 
para 
investigadores en 
2014. 

 Cerca de 1500 
ayudas para la 
contratación a 
menores de 25 
años. 

 50 nuevas plazas 
en 2014 y 2015 
para 
investigadores 
laborales Ramón 
y Cajal. 

 Los contratos 
predoctorales han 
cambiado a 
contratos de 4 
años. 

 Convocatorias 
de nuevas 
plazas para 
investigadores. 

 Aprobación del 
Estatuto del 
investigador 
laboral fijo. 

 Publicación en 
primer trimestre 
de 2015 de la 
Resolución para 
convocatoria 
doctorados 
industriales. 

 Aprobación del 
Real Decreto de 
homologación 
de las 
retribuciones 
del personal 
investigador de 
las escalas de 
los OPIs. 

   

Apoyo a la 

contratación del 

personal 

perteneciente a 

las OPIs, de la 

calidad y el 

entorno de la 

investigación 

empresarial. 

6 6.4 31 

Incentivo a la 

participación 

española en 

convocatorias 

europeas 

 Difusión y financiación directa a través de 
convocatorias en concurrencia 
competitiva como Europa Excelencia, 
Europa Redes y COFUND. 

 Participación y alineamiento de las 
prioridades españolas con el nuevo 
programa europeo Horizonte 2020 (2014-
2020). 

 Actuaciones y difusión del CDTI para 
incentivar, propiciar y asesorar a 
empresas y centros públicos de 
investigación para la presentación de 
propuestas en las convocatorias Europa 
2020. 

Publicación de las 

convocatorias en el 

Programa Anual de 

I+D+i de 2014. 

 795 proyectos 
europeos 
concedidos en las 
41 convocatorias 
de 2014 que ha 
participado 
España. 

 Participación en 
38 convocatorias 
de H2020. 

 Las ayudas 
logradas 
representan el 
10,63% del total 
otorgado. 

 Publicación de 
las 
convocatorias 
de 2015. 

 Intensificar las 
acciones y 
actividad del 
CDTI y de la 
Oficina Europea 
para aprovechar 
los mecanismos 
de financiación 
del Programa 
2020. 

Incrementar la 

presencia de 

investigadores 

en Europa y 

favorecer los 

proyectos 

transnacionales

. 

 

Obtención de 

financiación de 

265M€ en 2014 

 Mejora de la 
posición 
española en 
convocatorias 
internacionale
s.  

 Mayor 
presencia de 
investigadores 
nacionales en 
proyectos 
europeos. 
 
 


Programa Nacional de Reformas de España 2015 

 

-179- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

6 6.4 32 

Fomento de la 

participación 

internacional en el 

sector I+D+i 

 Presencia de evaluadores 
internacionales en convocatorias 
públicas de 2014. 

 Fomento de evaluaciones del European 
Research Council y de la Comisión 
Europea en la participación española en 
Horizonte 2020. 

 Conclusión del Peer Review por una 
Comisión Internacional de Expertos. 

Peer review sobre 

I+D+i.  

Publicación del 

Peer Review. 

Puesta en 
marcha de 
medidas acordes 
a las 
recomendaciones 
de los expertos: 
carrera 
investigadora, 
mejora de la 
financiación de 
I+D+i, creación 
de la Agencia 
Estatal de 
Investigación y 
mejora de la 
evaluación. 
 

   

 Mayor 
independenci
a en la 
evaluación de 
proyectos 
nacionales 

 Mejor en la 
gestión de los 
recursos 
disponibles 

6 6.4 33 

Impulso a la 

inversión 

empresarial en 

I+D+i mediante 

nuevos 

instrumentos 

 Programa CIEN: financiación grandes 
proyectos de investigación industrial 
estratégicos. 

 Programa EEA-Grants: programa del 
EEE para reducir desigualdades 
económicas y sociales. 

 Programa INNVERTE, para impulsar la 
entrada de capital privado en PYMEs 
tecnológicas españolas. 

 ICO innovación Fondo Tecnológico 2013-
2015: 323,6 M€. 

 Línea de Innovación Global tiene 
dotación de 200M€. 

 Plan de Medidas 
para el crecimiento, 
la Competitividad y 
la Eficiencia del 6 
de junio de 2014.  

 Programa 
INNVIERTE 
aprobado en 
Consejo de 
Ministros de febrero 
2013. 

Aprobación de 

nuevos 

instrumentos 

financieros. 

 Nuevos 
instrumentos. 

 Creación del 
sello y del 
registro pyme 
innovadora. 

Alcanzar 

objetivo de 2/3 

de financiación 

de I+D+i por 

sector privado. 

 

 125M€ para 
Programa CIEN y 
100,9 M€ para 
EEA-Grants. 

 62 M€ del 
Programa 
INNVIERTE. 

Movilización de 

inversión 

privada 

destinada a 

I+D+i y apoyo 

financiero a la 

innovación. 

 

6 6.4 34 

Incentivar la 

contratación de 

personal 

investigador por la 

empresa privada 

Ver CSR 4.2.6 

6 6.4 35 

Creación de la 

Agencia Estatal de 

Investigación (AEI) 

 Crear un agente único para la gestión de 
fondos y ayudas en I+D que garantizará 
un marco estable de financiación, de 
forma que se eliminen las ineficiencias 
observadas por la heterogeneidad de 

Real Decreto y 

Estatuto. 

 La Ley 36/2014, 
de PGE 2015 
contempla la 
creación de la 
AEI. 

Aprobación de 

Real Decreto 

junto a Estatuto y 

Memoria. 

  

No implica gastos 

presupuestario por 

uso de recursos 

existentes. 

 Introducción 
de un marco 
estable de 
gestión y 
financiación. 


Programa Nacional de Reformas de España 2015 

 

-180- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

agentes de la Administración Pública que 
gestionan fondos a la I+D+i y se 
incorporen las mejores prácticas 
internacionales en materia de fomento y 
evaluación de la investigación.  

 Equiparación al modelo de gestión 
europeo. 

 Tramitación de 
borrador de 
Estatuto, el 
Programa de 
actuación y 
borrador de Real 
Decreto de la AEI. 

 Aprovechamie
nto de 
flexibilidad 
asignativa de 
la AEI. 

7 7.1
51

 1 

Reforma estructural 

Reducción de los 

costes del sistema 

eléctrico 

 Desarrollo del régimen retributivo (la 
metodología de cálculo de la retribución) 
para la producción de energía eléctrica a 
partir de fuentes de energía renovables, 
cogeneración y residuos.  

 Se garantiza una rentabilidad razonable 
de las instalaciones.  

 La retribución para estas instalaciones se 
basa en la participación en el mercado y 
en la percepción de una retribución 
específica que permite cubrir los costes 
necesarios para poder competir en el 
mercado en igualdad con el resto de 
tecnologías y obtener una rentabilidad 
razonable. 
 

 

 Real Decreto 
413/2014, de 6 de 
junio, por el que se 
regula la actividad 
de producción de 
energía eléctrica a 
partir de fuentes de 
energía renovables, 
cogeneración y 
residuos. 

 Orden 
IET/1045/2014, de 
16 de junio, por la 
que se aprueban los 
parámetros 
retributivos de las 
instalaciones tipo 
aplicables a 
determinadas 
instalaciones de 
producción de 
energía eléctrica a 
partir de fuentes de 
energía renovables, 
cogeneración y 
residuos. 

Se han fijado los 
parámetros con los 
que determinar la 
retribución 
específica para 
cada instalación 
tipo. 

En 2015 se 
aprobará la 
regulación de 
desarrollo sobre: 
 

 La producción 
con 
autoconsumo. 

 La retribución 
de la 
generación en 
sistemas 
eléctricos no 
peninsulares. 

 Los 
mecanismos de 
capacidad. 

 
Esta regulación 
contribuirá a 
reducir los costes 
del sistema. 

   

Contribuye a 
aportar 
estabilidad 
regulatoria y al 
cumplimiento 
de los objetivos 
en energías 
renovables, 
ahorro y 
eficiencia 
energética. El 
nuevo marco 
retributivo para 
las energías 
renovables, 
cogeneración y 
residuos 
conlleva unos 
ahorros 
estimados de 
1.700M€. 

7 7.1 2 
Reforma estructural 
Aumento de los 
ingresos del 
sistema eléctrico 

Se ha mantienen para 2015 los precios de 
los peajes de acceso al sistema eléctrico. 

 

Orden 
IET/2444/2014, de 19 
de diciembre, por la 
que se determinan 
los peajes de acceso 
de energía eléctrica 
para 2015. 

Se ha podido 
considerar un 
escenario de 
equilibrio entre 
ingresos y costes 
del sistema para el 
cierre de 2014 y 

 

Crecimiento y 
competitividad; 
sostenibilidad 
energética 
(solución del 
desajuste entre 
costes e 

  

Estabilidad de 
precios de un 
input básico 
para la 
economía, 
garantizando a 
la vez la 

                                                           
51

Tras la reforma de 2013, garantizar la eliminación efectiva del déficit del sector eléctrico a partir de 2014, tomando, en su caso, las medidas estructurales adicionales necesarias. 


Programa Nacional de Reformas de España 2015 

 

-181- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

2015. ingresos del 
sistema 
eléctrico). 

sostenibilidad 
financiera del 
sistema. 

7 7.1 3 
Reforma estructural 
Financiación del 
déficit del sistema 
eléctrico 

Financiación del déficit de 2013 y de los 
desajustes temporales de ingresos y 
gastos posteriores. 

Real Decreto 
1054/2014, de 12 de 
diciembre. 

 Procedimiento de 
cesión de los 
derechos de 
cobro del déficit 
del sistema 
eléctrico del año 
2013. 

 Metodología de 
cálculo del tipo de 
interés que 
devengarán los 
derechos de 
cobro de dicho 
déficit y, en su 
caso, de los 
desajustes 
temporales 
negativos 
posteriores. 

 Procedimiento 
para la liquidación 
de los derechos 
de cobro. 

    

Contribuir a la 
sostenibilidad 
del sistema 
eléctrico. 

7 7.1 4 
Reforma estructural 
Reforma en la 
comercialización en 
el sistema eléctrico. 

 Aprobado nuevo mecanismo de cálculo 
del precio de la electricidad para el 
pequeño consumidor (PVPC).  
El nuevo sistema toma como referencia 
el precio de la electricidad en el mercado.  
Alternativamente, si el consumidor lo 
prefiere, podrá contratar un precio fijo 
anual. Este precio (lo establecerá 
libremente el comercializador de 
referencia) será público, transparente y 
comparable. 

 Aumenta el número de comercializadores 
de referencia de PVPC. 

Real Decreto 
216/2014, de 28 de 
marzo, por el que se 
establece la 
metodología de 
cálculo de los precios 
voluntarios para el 
pequeño consumidor 
de energía eléctrica y 
su régimen jurídico 
de contratación. 

 El nuevo sistema 
entró en vigor el 1 
de abril de 2014. 

 El PVPC ha sido 
la mejor oferta del 
mercado. 

En 2015 se 
aprobará la 
regulación de 
desarrollo sobre 
la 
comercialización 
y suministro de 
electricidad. 

   

Mejoras en la 
comercializació
n de 
electricidad.  
Abaratamiento 
del coste de la 
energía en el 
suministro, 
mejorar la 
competencia, la 
transparencia y 
la capacidad de 
elección del 
pequeño 
consumidor. 


Programa Nacional de Reformas de España 2015 

 

-182- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

7 7.1 5 
Reforma estructural 
Reducción de los 
costes del sistema 
gasista 

 Establece el principio de sostenibilidad 
económica y financiera del sistema 
gasista. Se prevén mecanismos para 
evitar la acumulación de déficit y para 
resolver desajustes temporales anuales.  

 Adapta el marco regulatorio de la 
retribución de las actividades reguladas. 
Los operadores pasan a asumir una 
parte del riesgo de una menor demanda. 
Se adecúan las retribuciones a las 
inversiones (para el transporte, 
almacenamiento y regasificación), que 
incorporan una parte fija (que permite 
recuperar y rentabilizar inversiones, 
además de cubrir gastos de 
mantenimiento y operación) y una 
variable dependiente de la demanda (es 
decir, del gas transportado, almacenado 
o regasificado). También la retribución de 
la distribución dependerá de los clientes 
y el volumen de gas suministrado. 

 Reconoce el déficit generado hasta el 31 
de diciembre de 2014, que se pagará en 
15 años. 

Ley 18/2014, de 15 
de octubre, de 
aprobación de 
medidas urgentes 
para el crecimiento, 
la competitividad y la 
eficiencia. 

Puesta en marcha 
de la reforma del 
sistema gasista, 
adoptándose 
medidas urgentes. 

Desarrollo  y 
continuación de 
la reforma 
gasista.  

   

Garantizar la 
sostenibilidad 
financiera del 
sector gasista, 
evitando la 
acumulación de 
déficit y 
contribuyendo 
así a la 
estabilidad de 
precios a medio 
plazo.  

7 7.1 6 Ingresos del 
sistema gasista 

Actualiza los peajes de acceso al sistema 
gasista. 

 
 

Orden 
IET/2445/2014, de 19 
de diciembre, por la 
que se establecen los 
peajes y cánones 
asociados al acceso 
de terceros a las 
instalaciones gasistas 
y la retribución de las 
actividades 
reguladas. 

Los ahorros 
generados por la 
reducción de 
costes de la 
reforma gasista han 
permitido el 
mantenimiento de 
los peajes en el 
año 2015. 

 

Crecimiento y 
competitividad; 
sostenibilidad 
energética 
(solución del 
desajuste entre 
costes e 
ingresos del 
sistema 
gasista). 

  

Estabilidad de 
precios de un 
input básico 
para la 
economía 
garantizando a 
la vez la 
sostenibilidad 
financiera del 
sistema. 

7 7.1 7 

Mayor liberalización 
e incremento de la 
competencia en la 
comercialización de 
los gases licuados 
del petróleo 
envasados, 

 Se liberaliza el precio de venta de los 
gases licuados del petróleo envasados 
en envases con carga igual o superior a 
8 kilogramos e inferior a 20 kilogramos, 
que tengan una tara inferior a 9 
kilogramos.  

 No obstante, como garantía de que todos 

Ley 18/2014, de 15 
de octubre, de 
aprobación de 
medidas urgentes 
para el crecimiento, 
la competitividad y la 
eficiencia. 

     

El objetivo de 
esta 
liberalización es 
incentivar 
aquellas 
inversiones que 
se traducen en 


Programa Nacional de Reformas de España 2015 

 

-183- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

salvaguardando los 
intereses de los 
consumidores en 
un mercado de 
marcado carácter 
social 

los consumidores puedan disponer en su 
propio domicilio de gases licuados del 
petróleo, en envases con carga igual o 
superior a 8 kilogramos e inferior a 20 
kilogramos, al precio máximo regulado, 
en el caso de que el operador al por 
mayor de GLP con obligación de 
suministro domiciliario no disponga de 
envases cuya tara sea superior a 9 
kilogramos, la obligación de suministro 
domiciliario a los precios máximos de 
venta regulados se extenderá a envases 
cuya tara sea inferior a 9 kilogramos, en 
el correspondiente ámbito territorial. 

un menor 
consumo 
energético y 
facilitan el 
suministro 
domiciliario 
suponiendo 
además, una 
mejora del 
servicio 
prestado al 
cliente. 
Asimismo, se 
pretende 
favorecer las 
condiciones de 
concurrencia y 
competencia 
del mercado. 
 

7 7.1 8 
Completar las 
interconexiones de 
electricidad con 
Portugal 

Doblar la capacidad actual y alcanzar una 
capacidad disponible próxima a los 
3.000MW para el horizonte 2014. 

 1. Interconexión Sur: Puebla de Guzmán 
– Frontera portuguesa: este proyecto 
persigue la construcción de una nueva 
línea que permita aumentar la capacidad 
de interconexión en 400kv. 

 2. Interconexión norte: Beariz-Fontefría 
(ES)-Vila Fría-Vila Conde-Recarei (PT). 
Línea aérea de 400kv en corriente 
alterna. 

 

Interconexión sur: 
puesta en marcha 
en mayo de 2014. 

 

Interconexión 
norte: previsión 
de puesta en 
marcha para 
2016. 

 

Mejora del 
funcionamien
to del 
mercado 
ibérico de 
electricidad. 

 

Contribución a 
la seguridad y a 
la continuidad 
del suministro; 
a la 
competencia y 
disminución de 
precios. 

7 7.1 9 Completar las 
interconexiones de 
gas con Portugal 

Puesta en marcha de la interconexión por 
Zamora. Se trata de un gasoducto de 370 
km que promueven ENAGAS y REN.  

  
Se prevé su 
puesta en 
marcha en 2020. 

 

Mejora del 
funcionamien
to del 
mercado 
ibérico de 
electricidad. 

 

Contribución a 
la seguridad y a 
la continuidad 
del suministro; 
a la 
competencia y 
disminución de 
precios. 

7 7.1 10 Completar las 
interconexiones de 

Interconexiones eléctricas: aumentar la 
capacidad actual, de 1.400MW, hasta 

  
 

 
 Interconexión 

por el este: 
 

Integración 
de España en 

 
Contribución a 
la seguridad y a 


Programa Nacional de Reformas de España 2015 

 

-184- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

electricidad con 
Francia 

2.800MW en 2015 y 4.000MW para 2020, 
considerando las siguientes 
infraestructuras:  

1. Interconexión este-Pirineos orientales: 
permitirá duplicar la capacidad actual 
hasta los 2.800MW, articulándose 2 
tramos en la parte española: a) Tramo 
Santa Llogaia – Frontera francesa; b) 
Tramo Bescanó – Ramis-Sta. Llogaia;  
2. Interconexión submarina Golfo de 
Vizcaya: permitirá aumentar en 2.000MW 

la capacidad de transmisión. 

previsión de 
puesta en 
marcha en el 
tercer trimestre 
de 2015. 

 Interconexión 
Golfo de 
Vizcaya: 
desarrollo de 
los estudios 
técnicos de 
viabilidad. 

el desarrollo 
del mercado 
único de la 
electricidad y 
gas. 

la continuidad 
del suministro; 
a la 
competencia y 
disminución de 
precios. 

7 7.1 11 Completar las 
interconexiones de 
gas con Francia 

Interconexiones gasistas:  

 La capacidad de interconexión 
aumentará de 5,4 bcm a 7,1 bcm, en 
2015 una vez que se finalice la estación 
de Compresión Euskadour, para dar 
servicio por Irún.  

 Esta capacidad podría incrementarse en, 
al menos, otros 7bcm adicionales cuando 
se lleve a cabo el proyecto “MidCat” por  
Cataluña. 

 

Interconexión de 
Larrau operativa 
desde diciembre 
2013. 
 

 Interconexión 
de Irún: 
previsión de 
puesta en 
marcha de la 
Estación de 
Compresión 
Euskadour en 
2015. 

 Proyecto 
MidCat: 
tramitación. 

 

Integración 
de España en 
el desarrollo 
del mercado 
único de la 
electricidad y 
gas. 

 

Contribución a 
la seguridad y a 
la continuidad 
del suministro; 
a la 
competencia y 
disminución de 
precios. 

7 7.2
52

 12 

Abordar las 
consecuencias de 
la responsabilidad 
subsidiaria de la 
Administración, 
declarada 
judicialmente, por 
el pago de la deuda 
por expropiaciones. 

Se ha establecido que los importes 
satisfechos por expropiaciones por la 
Administración minorarán el importe de la 
Responsabilidad Patrimonial del Estado 
por otros conceptos. Esta disposición 
permite, por tanto, que el Gobierno no se 
vea obligado a sufragar dos veces el 
terreno sobre el que están construidas las 
infraestructuras de las autopistas. 

Real Decreto-ley 
1/2014, de 24 de 
enero, de reforma en 
materia de 
infraestructuras y 
transporte, y otras 
medidas económicas 

    

El total de 
expropiaciones por 
pagar se estima en 
torno a 1.200 
millones de euros. 
Por tanto, en 
aplicación de esta 
medida, si la 
totalidad de esta 
deuda tuviese que 
ser satisfecha por 
el Estado, se 
minoraría en esa 
misma cantidad la 
Responsabilidad 
Patrimonial del 

  

                                                           
52

Abordar el problema de las autopistas de peaje insolventes de modo que se minimicen los costes para el Estado. 


Programa Nacional de Reformas de España 2015 

 

-185- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

Estado en caso de 
resolución de la 
concesión.  

7 7.2 13 

Continuar 
trabajando las 
opciones existentes 
para las 
concesionarias en 
concurso de 
acreedores. 

Buscar una opción para los concursos de 
las concesionarias que implique; a) que no 
conllevara garantías del Estado ni otro tipo 
de medidas similares; b) que el coste total 
de la operación fuera en todo caso menor 
que la alternativa de proceder a la 
liquidación y el pago de la Responsabilidad 
Patrimonial de la Administración. 

Real Decreto-ley 
11/2014, de 5 de 
septiembre, de 
medidas urgentes en 
materia concursal. 
Disposición adicional 
segunda.Ter 

Presentados 
convenios de 
acreedores 
tendentes a que la 
Sociedad Estatal 
de Infraestructuras 
y Transporte 
Terrestre (SEITT) 
aglutine a las 
autopistas en 
concurso de 
acreedores.  

Continuar 
trabajando en la 
búsqueda de una 
alternativa que 
respete 
escrupulosament
e la normativa de 
ayudas de 
Estado y que 
minimice el coste 
para el 
contribuyente.  

    

7 7.3
53

 14 

Observatorio 
independiente que 
contribuya a la 
evaluación de los 
grandes proyectos 
futuros de 
infraestructuras 

 Establecer un Observatorio del 
Transporte y la Logística como 
instrumento de diagnóstico, así como un 
Consejo Asesor de Fomento 
independiente para informar y asesorar 
sobre futuros grandes proyectos de 
infraestructura. 

 El Consejo estará compuesto por un 
máximo de 20 miembros nombrados por 
la Ministra de Fomento entre expertos y 
profesionales de reconocido prestigio.  

Orden Ministerial de 
30 de Junio de 2014 
por la que se crea el 
Consejo Asesor de 
Fomento 

Aprobación Orden 
Ministerial 

Constitución del 
Consejo y 
convocatoria 

   

El Consejo 
contribuirá a 
mejorar la toma 
de decisiones 
de inversión 
desde criterios 
técnicos de 
eficiencia. 

7 7.4
54

 15 
Liberalización del 
transporte 
ferroviario de 
viajeros  

 El Real Decreto Ley 4/2013 estableció la 
transición entre el monopolio actual de 
Renfe y el futuro marco liberalizado, 
distinguiendo tres segmentos de 
mercado:  
1. Servicios de finalidad prioritariamente 
turística: plenamente abiertos a 
competencia desde 31 de julio de 2013 
2. Servicios comerciales (larga distancia 
convencional y de alta velocidad): la 
transición hacia la liberalización se 
realizará mediante la licitación de títulos 
habilitantes. 

 Real Decreto-ley 
22/2012, de 20 de 
julio, por el que se 
adoptan medidas en 
materia de 
infraestructuras y 
servicios. 

 Real Decreto Ley 
4/2013, de medidas 
de apoyo al 
emprendedor y de 
estímulo del 
crecimiento y de la 

  Elaboración del 
Anteproyecto de 
Ley de Sector 
Ferroviario, 
informe al 
Consejo de 
Ministros e inicio 
de la tramitación.  

 
 

 Continuar 
trabajando y 
acometiendo las 
actuaciones 
necesarias para 
avanzar en la 
liberalización. 

 Tramitación del 
Anteproyecto de 
Ley de Sector 

 

La apertura a 
la 
competencia 
del transporte 
ferroviario de 
viajeros debe 
ser 
compatible 
con la 
sostenibilidad 
financiera del 
Administrador 
de las 

 

La liberalización 
contribuirá a un 
menor coste 
para el usuario 
y a una 
optimización de 
uso de la 
infraestructura 
ferroviaria. 
Además se 
fomenta el 
empleo 
mediante el 

                                                           
53

Establecer, antes de finales de 2014, un observatorio independiente que contribuya a la evaluación de los grandes proyectos futuros de infraestructuras. 
54

Tomar medidas que garanticen la competencia eficaz en los servicios de transporte ferroviario de pasajeros y mercancías. 


Programa Nacional de Reformas de España 2015 

 

-186- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

3. Servicios con obligaciones de servicio 
público (cercanías y media distancia): se 
garantiza su prestación por RENFE. 

 En 2014 se ha trabajado en un 
Anteproyecto de Ley que, entre otras 
cuestiones, avanza en la creación de un 
marco jurídico compatible con el nuevo 
marco de liberalización, destacándose 
medidas de reforma de los cánones 
(eliminación del canon de acceso) y 
medidas para consolidar el rigor en la 
planificación, propiciar el crecimiento de 
la oferta, potenciar el uso de la alta 
velocidad y reforzar la seguridad 
ferroviaria, adaptando la normativa a la 
reciente creación de la Agencia Estatal 
de Seguridad Ferroviaria.  

creación de empleo. 

  Anteproyecto de 
Ley de Sector 
Ferroviario 

Ferroviario. Infraestructur
as 
Ferroviarias.  

desarrollo de un 
nuevo sector 
productivo en el 
transporte y el 
impulso de los 
sectores 
asociados al 
material 
rodante.  

8 8.1
55

 1 

Reforma de las 
Administraciones 
Públicas: Informe 
“vivo” Comisión 
para la Reforma de 
las 
Administraciones 
Públicas (CORA)  

 Profunda reforma de las AAPP a partir de 
un diagnóstico riguroso elaborado por la 
CORA (CRS 1.3.17). 

 El informe CORA, que se configura como 
un proceso vivo, cuenta en la actualidad 
con 222 medidas. 

 Se trata de una reforma estructural, con 
la que se trata de asegurar que los 
servicios públicos se prestan de la forma 
más eficiente y al menor coste posible. 

 Acuerdo de CM de 
26 de octubre de 
2012, por el que se 
crea la Comisión 
para la Reforma de 
las AAPP 

 Informe CORA- 
Presentado al CM 
de 21 de junio de 
2013. 

 144 medidas 
están finalizadas 
y el resto en 
ejecución, de las 
cuales 57 están 
en fase avanzada. 
No hay ninguna 
medida sin iniciar. 

 La reforma ha 
sido valorada 
positivamente por 
otras instituciones 
como la OCDE. 
 

 Seguimiento 
mensual del 
grado de 
implementación 
de las Medidas 
CORA y,  en su 
caso, 
formulación de 
nuevas 
propuestas 

 Analizar la 
posibilidad de 
implementar en 
las CCAA 
aquellas 
medidas del 
Informe CORA 
que sean 
trasladables a 
sus respectivos 
ámbitos 
territoriales y 
competenciales 

  

 A 31 de marzo de 
2015, se habían 
ahorrado en el 
proceso de 
reforma de las 
AAPP, 20.352M€ 
desde el inicio de 
la legislatura, que 
desglosado por 
subsectores 
asciende a: 
5.406M€ en el 
Estado, a 
11.712M€ en las 
CCAA y a 
3.234M€ en las 
Corporaciones 
Locales  

 Se deben añadir 
los casi 2.053M€ 
para los 
ciudadanos y 
empresas 

 Continúa el 
proceso de 
adelgazamien
to de las 
AAPP iniciado 
en 2012.  

 Mejora la 
eficiencia y 
calidad del 
gasto en 
todas las 
AAPP. 

 Garantiza 
unas AAPP 
modernas, 
transparentes 
y ágiles y un 
sector público 
libre de 
duplicidades y 
gasto 
innecesario, 
volcado al 

8 8.1 2 

Reforma de las 
Administraciones: 
Oficina para la 
ejecución de la 
reforma de la 
Administración 
(OPERA) 

 Por Consejos de Ministros de 21 de junio 
de 2013 se crea la Oficina para la 
ejecución de la reforma de la 
Administración (OPERA), con el objeto 
de velar por la implantación de las 
medidas incluidas en dicho informe, 
asumir su seguimiento, mantener la 
coordinación y evaluación permanentes, 
sí como formular nuevas propuestas. 

 Elevar al Consejo de Ministros informes 
trimestrales y anuales con un resumen 
del nivel de ejecución de las medidas. 

Real Decreto 
479/2013, de 21 de 
junio, por el que se 
crea la Oficina para la 
reforma de la 
Administración.  

  

                                                           
 
55

Aplicar, en todos los niveles de la Administración, las recomendaciones de la Comisión para la reforma de las Administraciones Públicas. 


Programa Nacional de Reformas de España 2015 

 

-187- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

 En el mes de 
marzo la OCDE 
ha comenzado 
un nuevo 
proceso de 
evaluación de la 
reforma 

derivados de las 
menores cargas 
burocráticas 

servicio de 
ciudadanos y 
empresas. 

 Contribuye al 
ajuste 
estructural del 
gasto, a la 
corrección 
duradera de 
desequilibrios, 
a la 
consolidación 
fiscal y a 
incrementar el 
potencial de 
crecimiento 
económico. 

8 8.1 3 

Eliminación de 
duplicidades, tanto 
dentro de cada una 
de las AAPP, como 
entre los distintos 
niveles de la 
Administración 

 Impulso de la planificación conjunta entre 
Estado y CCAA, refuerzo de los 
mecanismos de cooperación entre el 
Estado y las CCAA, creando bases de 
datos y registros integrados, proyectando 
la utilización de servicios comunes y 
medios comunes, o promoviendo el 
ejercicio por una institución estatal de 
una actividad desarrollada por una 
institución autonómica.  

 Trabajar con las CCAA, en el marco del 
Consejo de Política Fiscal y Financiera, 
para la adopción por éstas de las 
medidas CORA o, en su caso, para que 
diseñen y apliquen medidas alternativas 
con niveles de eficiencia equivalente.  

 Como medidas concretas, destacan:  
- Actuaciones para eliminar duplicidades 
en materia de contratación pública (CSR 
1.3.28, 1.3.29 y 1.3.30). 
- Integración de oficinas en el exterior: de 
las CCAA en las oficinas del Estado en el 
exterior y de las oficinas autonómicas de 
cooperación en la AECID. 
- Racionalización de organismos 

 Informe CORA 
presentado al 
Consejo de 
Ministros de 21 de 
junio de 2013. 

 Acuerdo 31/2013, 
de 21 de marzo, del 
Consejo de Política 
Fiscal y Financiera 
por el que se crea el 
Grupo de Trabajo 
para la implantación 
de las medidas 
CORA y/o la 
identificación de 
nuevas medidas. 

 Oficinas en el 
exterior: casi 
todas las CCAA 
que tenían 
representación en 
el exterior han 
firmado acuerdos 
con MAEC o 
MINECO para 
integrar sus 
oficinas. 

 Gestión de 
medios aéreos y 
marítimos del 
Estado en 
régimen de 
colaboración: 
convenios entre 
los servicios de 
vigilancia 
aduanera y el 
ejército del aire. 

 Defensor del 
pueblo: algunas 
CCAA lo han 

Continuar 
avanzando en la 
adhesión de 
CCAA a las 
medidas 
recogidas en el 
Informe para la 
Reforma de las 
Administraciones 
Públicas y 
finalizar la 
implantación de 
las medidas en 
curso. 

   

 Cerca del 
90% de 
integración de 
las oficias en 
el exterior de 
las CCAA en 
las del 
Estado, con la 
integración 
efectiva de 38 
oficinas. 

 Defensores 
del Pueblo: 8 
CCAA no 
tienen. 3 lo 
han 
suprimido, 3 
lo han 
racionalizado 
y 1 lo ha 
suspendido 

 OCEX: 1 
CCAA lo ha 
suprimido y 5 
CCAA no 


Programa Nacional de Reformas de España 2015 

 

-188- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

autonómicos con funciones en ocasiones 
solapadas con las del Estado: Defensor 
del Pueblo, Órganos de control externo 
(OCEX), órganos colegiados en materia 
cultural. 
- Racionalización del modelo 
administrativo de Observatorios (CSR 
1.3.25). 
- Gestión de los medios aéreos y 
marítimos del Estado en régimen de 
colaboración 
- Establecimiento de un Portal único de 
empleo que aglutine todas las ofertas de 
trabajo disponibles (CSR 3.2.28). 
- Centros de Vacunación internacional: el 
Gobierno deja de prestar este servicio 
firmando convenios con las CCAA que ya 
realizaban el mismo. 

suprimido, 
suspendido o 
racionalizado 
Centros de 
Vacunación 
internacional: se 
ha avanzado en la 
firma de 
convenios. 

 Ver CSR 1.3.25, 
1.3.28, 1.3.29, 
1.3.30 y 3.2.8. 

tienen OCEX 
propio. 

 Observatorios 
4 CCAA lo  
han suprimido  

 Portal único 
de empleo: ha 
pasado de 
400 ofertas a 
informar de 
998.173 
puestos de 
trabajo 
agregados 

 Observatorios 
de empleo:3 
CCAA lo han 
suprimido 

 Centros de 
vacunación: 
Suscrita una 
encomienda 
de gestión 
con 10 CCAA. 
Actualmente 
existen 73 
centros de 
vacunación 
internacional. 

8 8.1 4 

Medidas de 
racionalización del 
Sector Público: 
Reestructuración 
de Organismos 

Supresión y reestructuración de 
organismos para racionalizar el sector 
público y evitar duplicidades. 
Ver CSR 1.3.23 y 1.3.24. 

 

 Plan de 
reestructuración del 
SP empresarial y 
fundacional 
aprobado por 
Acuerdo de CM de 
16 de marzo de 
2012 

 Acuerdo de CM de 
20 de septiembre 
de 2013 derivado 
del informe CORA y 
en línea con el de 

 Finalización de 
las principales 
operaciones del 
ACM de marzo de 
2010 (22 
operaciones 
sobre sociedades 
mercantiles 
estatales, que han 
supuesto su 
fusión, extinción o 
disolución). 

 Progresos en 

 Continuación de 
los procesos de 
desinversión y 
liquidación del 
ACM de marzo 
de 2012 

 Extinción de 18 
fundaciones, 
según lo 
previsto en el 
ACM de 
septiembre de 
2013 

  

Los ahorros 
computados hasta 
la fecha por ésta 
racionalización 
orgánica en las tres 
Administraciones 
asciende a más de 
3.000 M€ 

Se han 
suprimido o 
están en fase 
previa a su 
extinción 2.064 
entidades: 105 
en el Estado, 
715 en CCAA y 
1.244 en 
Corporaciones 
locales 


Programa Nacional de Reformas de España 2015 

 

-189- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

Plan de 
reestructuración del 
Sector Público. 

 

operaciones de 
desinversión de 
43 sociedades, 
finalización de las 
operaciones de 
desaparición de 6 
fundaciones. 

8 8.1 5 

Racionalización del 

Sector Público: 

Centralización de la 

contratación e 

impulso de la 

tramitación 

electrónica de la 

contratación 

Ver CSR 1.3.28, 1.3.29 y 1.3.30. 

8 8.1 6 

Gestión de 

servicios y medios 

comunes 

 Plan de racionalización del Patrimonio 
Inmobiliario de la Administración General 
del Estado: entrada en funcionamiento 
de una base de datos para tener un 
diagnóstico de la situación inmobiliaria de 
los activos de la AGE y sus Organismos; 
y optimización de espacios 

 Plan Programa para la puesta en valor 
de los activos inmobiliarios del Estado: 
que recoge las realizaciones desde el 1 
de enero de 2013 al 31 de diciembre de 
2014 

 Gestión del Parque Móvil del Estado: 
reducción del número de coches oficiales  
cambio de criterios de utilización. 
 

 Informe CORA 

 RD 1527/2012, de 8 
de noviembre y 
Orden HAP 
149/2013, de 29 de 
enero 

 Se ha creado un 
registro único en 
el que figuran 
todos los 
vehículos 
pertenecientes al 
SP estatal 

 Hasta el 31 de 
diciembre de 
2014 se han 
puesto en el 
mercado un total 
de 6.677 
inmuebles (un 
43% del total de 
inmuebles 
incluidos en el 
Programa  y se 
han adjudicado 
3.612. 

 Se mantiene la 
mejora de la 
gestión de 
inmuebles 
arrendados 
generando más 
ahorros 

 En 2015 no se 
adquirirán 
vehículos 
nuevos ni se 
contratarán 
conductores 

  

El importe de 

adjudicación de los 

inmuebles desde el 

inicio del programa 

de puesta en valor 

asciende a 453M€. 

Ahorros con la 

revisión 

permanente de 

alquileres y por 

enajenación de 

inmuebles en la 

legislatura:513,8M€  

Se estima que las 

operaciones de 

optimización van a 

reducir los 

arrendamientos y 

producir ahorros de 

más de 51M€ al 

 


Programa Nacional de Reformas de España 2015 

 

-190- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

año 

Parque móvil del 

Estado: 270 

vehículos menos y 

21M€ ahorrados. 

8 8.1 7 
Mejoras en la 

gestión Pública 

 Con el fin de mejorar la gestión de la 
Tesorería del Estado, el calendario de 
ingresos del Banco de España se hace 
uniforme y estable, evitando picos de 
tesorería y tensiones innecesarias 

 Implantación del Servicio Electrónico de 
la Oficina Virtual dela Caja General de 
Depósitos, que agiliza la tramitación de 
devoluciones de garantías. 

 Análisis de entidades del Sector público 
estatal para evitar la acumulación de 
excedentes de tesorería por importe 
superior al de su presupuesto de gasto 
anual. 

 Centralización de cuentas bancarias y 
del pago de nóminas del personal de la 
AGE 

 Informe CORA de 
21 de junio de 2013 

 Modificaciones de la 
Ley General 
Presupuestaria 
realizadas a través 
de la Ley de 
racionalización del 
Sector Público y 
otras medidas de 
reforma 
administrativa 

 Adaptación del 
Reglamento 
general de 
Recaudación a 
las necesidades 
de Tesorería 

 Modificación del 
Reglamento del 
Impuesto sobre el 
Valor Añadido 
(IVA) 

 Reintegro al 
Tesoro de 
importantes 
excedentes de 
tesorería de 
entidades del SP 
estatal. 

  
    

8 8.1 8 

Reforma de la 

Administración 

Local 

 Mejora de la eficiencia y calidad del 
gasto 

 Garantizar unas AAPP modernas y 
transparentes 

 Garantizar una prestación adecuada de 
los servicios y su financiación en el 
marco de la estabilidad presupuestaria y 
la sostenibilidad financiera 

 Contribuye al ajuste estructural del gasto, 
a la corrección duradera de los 
desequilibrios y a la consolidación fiscal 

Ley 27/2013, de 27 

de diciembre, de 

racionalización y 

sostenibilidad de la 

Administración Local 

Se ha avanzado en 

el proceso de 

adaptación de las 

entidades Locales 

hacia el nuevo 

modelo de la 

Administración 

Local 

     

8 8.1 9 

Medidas de 

racionalización, 

seguimiento y 

control del Sector 

 Regulación completa de las relaciones 
entre las distintas AAPP, sus principios 
generales de actuación, así como las 
formas de organización y funcionamiento 
de la AGE y de las relaciones con otras 

Anteproyecto de Ley 

del Régimen Jurídico 

del Sector Público 

 APL elevado en 
primera vuelta de 
Consejo de 
Ministros de 9 de 
enero de 2015 

 Recibir informe 
de la Abogacía 
General del 
Estado, de la 
Agencia de 

   

Racionalización
seguimiento y 
control en la 
creación de 
órganos o 


Programa Nacional de Reformas de España 2015 

 

-191- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

Público: Reforma 

del Régimen 

Jurídico del Sector 

Público 

Administraciones 

 Se establecen una serie de 
procedimientos para asegurar la eficacia 
y eficiencia de los entes públicos.  

Las principales mejoras se refieren a: 

 Funcionamiento electrónico del sector 
público 

 Mejoras en la cooperaciones entre 
administraciones 

 Inventario del Sector público  

 Novedades de la Administración  
Institucional 

 Todos los entes públicos estarán sujetos 
a una supervisión continua que permita 
evaluar el cumplimiento de los objetivos 
que justificaron su creación, y cuestionar 
su mantenimiento cuando aquellos se 
hayan agotado o exista otra forma más 
eficiente de alcanzarlos. 

 Régimen más estricto para la creación de 
entes públicos y seguimiento continuo de 
objetivos y resultados 

 Se ha sometido a 
trámite de 
información 
pública 

 Se ha trasladado 
a las CCAA y a la 
FEMP para que 
puedan remitir 
observaciones 

 

Protección de 
Datos y del 
Consejo 
General del 
Poder Judicial 

 Tramitación 
parlamentaria y 
aprobación de 
la ley 

entidades 
innecesarias o 
redundantes. 
Se ganará en 
agilidad, calidad 
normativa y en 
seguridad 
jurídica 

8 8.1 10 

Innovación de la 

Administración: 

Nueva Ley del 

Procedimiento 

Administrativo 

Común 

 Todos los procedimientos administrativos 
se tramitarán electrónicamente con 
carácter general y obligatorio 

 Se configura como una ley única y 
sistemática que regula las relaciones de 
la Administración con ciudadanos y 
empresas 

 Establece un nuevo procedimiento de 
elaboración de normas que garantice a 
todos los ciudadanos y empresas su 
participación: se hará consulta pública 
con carácter previo a la elaboración de 
cualquier propuesta normativa  y todas 
las AAPP contarán con un Plan Anual 
Normativo y elaborarán un informe anual 
que evaluará la consecución de los 
objetivos perseguidos por las normas 
aprobadas. 

 Reducen las cargas administrativas y 

Anteproyecto de Ley 
del Procedimiento 
Administrativo 
Común 

 APL elevado en 
primera vuelta de 
Consejo de 
Ministros de 9 de 
enero de 2015. 

 Se ha sometido a 
trámite de 
información 
pública. 

 Se ha trasladado 
a las CCAA y a la 
FEMP para que 
puedan remitir 
observaciones. 
 

 Recibir informe 
de la Abogacía 
General del 
Estado, de la 
Agencia de 
Protección de 
Datos y del 
Consejo 
General del 
Poder Judicial. 

 Tramitación 
parlamentaria y 
aprobación de 
la ley. 

    


Programa Nacional de Reformas de España 2015 

 

-192- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

acorta los plazos de gestión. 

 Introduce la tramitación simplificada del 
procedimiento administrativo común que 
permitirá la resolución del procedimiento 
en un plazo de 30 días. 

8 8.1 11 

Innovación de la 

Administración: 

Simplificación 

Administrativa 

 Receta electrónica interoperable del 
SNS. 

 Dirección electrónica habilitada, que 
permite entregar notificaciones 
electrónicas sustituyendo a las postales, 
en una única dirección 
independientemente de la Administración 
de origen. 

 Plataforma de intermediación de datos 
(PID), que evita que los mismos 
documentos sean solicitados una y otra 
vez a los ciudadanos. 

 Cita previa DGT. 

 Documentos Sanitarios Europeos. 

 Emprende en 3. 

 

El 89,58% de los 
centros de salud, el 
52,65% de los 
consultorios 
locales, el 66,21% 
de los centros de 
atención 
especializada y el 
89,35% de las 
farmacias disponen 
de este sistema 
Se han realizado 
más de 10,5M de 
notificaciones 
electrónicas 

   

 
En 2014 las AAPP 
han intercambiado 
más de 96M de 
certificados, lo que 
ha supuesto a 
ciudadanos y 
empresas un 
ahorro de casi 
480M€ 

Mejorar la 
eficiencia 
administrativa 
(Administración 
electrónica e 
interconectada),  
Mejorar la 
seguridad 
jurídica. 
Procedimientos 
administrativos 
más ágiles y 
eficientes. 
 

8 8.2
56

 13 

Mejora de la 

transparencia y 

acceso a la 

información pública 

 Obligaciones de publicidad activa para 
todas las Administraciones y entidades 
públicas. 

 Se reconoce y garantiza el acceso a la 
información, como un derecho de amplio 
alcance de los ciudadanos. 

 Se establecen las obligaciones de buen 
gobierno que deben cumplir los 
responsables públicos así como un 
régimen sancionador estricto. 

 Se refuerza el control sobre actividades 
económicas de “Personas de Especial 
Relevancia Política”.  

 Se crea un procedimiento de 
impugnación ante el Consejo de 
Transparencia, previo a la vía 
contenciosa. 

 Ley 19/2013, de 
transparencia, 
acceso a la 
información pública 
y buen gobierno. 

 Real Decreto 
919/2014, de 31 de 
octubre, por el que 
se aprueba el 
Estatuto del 
Consejo de 
Transparencia y 
Buen Gobierno. 

 Entrada en vigor 
de la Ley. 

 Puesta en marcha 
del Portal de la 
Transparencia 
(CSR 8.2.14). 

 Constitución del 
Consejo de 
Transparencia y 
Buen Gobierno 
(CSR 8.2.15). 

 Publicación de la 
de declaración de 
bienes de todos 
los altos cargos 
de la AGE (CSR 
8.2.16). 

 Continuar el 
desarrollo y 
aplicación de la 
Ley de 
Transparencia. 

 A partir de 
diciembre de 
2015 la Ley de 
Transparencia 
será 
plenamente 
aplicable a 
CCAA y EELL. 

 Tramitación del 
reglamento de 
desarrollo. 

 Seguimiento de 
las actuaciones 
en materia de 

   

 Incrementa y 
refuerza la 
transparencia 
en la actividad 
pública. 

 Mejora la 
gobernanza 
del sector 
público y la 
eficacia en la 
gestión de 
recursos 
públicos. 

 Garantiza el 
derecho de 
acceso a la 
información. 

 Aumenta el 
control de los 

8 8.2 14 Mejora de la 

transparencia y 
 Plataforma por la que se podrá acceder a 

la información de la Administración 

Puesta en marcha 
del portal de la 

   

                                                           
56

Reforzar los mecanismos de control e incrementar la transparencia de las decisiones administrativas, en particular a nivel local y regional. 


Programa Nacional de Reformas de España 2015 

 

-193- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

acceso a la 

información 

pública: Portal de la 

Transparencia 

General del Estado, así como a aquella 
información que los ciudadanos soliciten 
con mayor frecuencia en ejercicio del 
derecho de acceso a la información 
pública. 

 Incluye la información institucional, 
organizativa (funciones, estructuras, 
planes y programas, etc.), de relevancia 
jurídica (directrices, instrucciones, 
proyectos normativos, memorias, etc.) y 
de contenido económico (contratos, 
convenios, subvenciones, retribuciones, 
etc.), presupuestario o estadístico. 

 Actualización periódica de la información. 

 Incluye un servicio de solicitud de 
información no publicada en el Portal. 

transparencia, que 
se encuentra 
plenamente 
operativo.   

transparencia. ciudadanos 
sobre las 
AAPP y 
mejora la 
percepción de 
los mismos de 
las 
instituciones. 

 En los tres 
primeros 
meses del 
Portal de 
Transparencia 
se han visto 
más de 2 
millones de 
páginas y ha 
recibido más 
de 300.000 
visitas y 1.200 
solicitudes de 
acceso. 

8 8.2 15 

Mejora de la 

transparencia y 

acceso a la 

información 

pública: Consejo de 

Transparencia y 

Buen Gobierno 

 Creación de un organismo público 
independiente responsable de promover 
la transparencia de la actividad pública, 
velar por el cumplimiento de las 
obligaciones de publicidad, salvaguardar 
el ejercicio de derecho de acceso a la 
información pública y garantizar las 
disposiciones de Buen Gobierno. 

 Participará en el proceso de elaboración 
normativa en desarrollo de la Ley de 
Transparencia y colaborará con CCAA y 
EELL. 

 Tiene competencia para resolver las 
reclamaciones y consultas que planteen 
los ciudadanos en materia de derecho de 
acceso.  

 Como órgano rector contará con una 
comisión responsable de asesorar en 
estas materias, proponer directrices, 
prácticas, actividades y encuentros y 
mecanismos de colaboración.  

Creación y puesta 
en marcha del 
Consejo de 
Transparencia y de 
la Comisión de 
Transparencia y 
Buen Gobierno. 

   

8 8.2 16 

Publicación de la 

declaración de 

bienes de todos los 

altos cargos de la 

 Publicación en el Boletín Oficial del 
Estado del contenido de las 
declaraciones de bienes y derechos 
patrimoniales de los miembros del 
Gobierno y de los Secretarios de Estado 

 Ley 19/2013, de 
transparencia, 
acceso a la 
información pública 
y buen gobierno. 

Se ha publicado 
por primera vez la 
declaración de 
bienes de todos los 
altos cargos de la 

Actualización 
periódica de la 
declaración de 
bienes el 30 de 
septiembre de 

   

 Incrementa y 
refuerza la 
transparencia 
en la actividad 
pública. 


Programa Nacional de Reformas de España 2015 

 

-194- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

Administración 

General del Estado 

y demás altos cargos previstos 

 Se amplían los sujetos que deben 
publicar su declaración de bienes. Hasta 
ahora sólo alcanzaba a miembros del 
Gobierno y Secretarios de Estado, 
extendiéndose ahora a todos los altos 
cargos. 

 Ley 5/2006, de 
regulación de los 
conflictos de 
intereses de los 
miembros del 
Gobierno y de los 
Altos Cargos de la 
AGE. 

 Reglamento de 
desarrollo de la Ley 
5/2006, aprobado 
por Real Decreto 
432/2009. 

Administración 
General del Estado.  

cada año  Aumenta el 
control de los 
ciudadanos 
sobre las 
AAPP y 
mejora la 
percepción de 
los mismos en 
las 
instituciones. 

8 8.2 17 

Facilitar a los 

ciudadanos su 

relación con la 

Administración: 

creación de un 

punto de entrada 

único 

 Creación de un punto de entrada único 
vía Internet del ciudadano a las 
Administraciones Públicas. A través de él 
podrá acceder a toda la información 
administrativa, a los servicios públicos 
disponibles de la AGE, etc. 

 Facilitar el acceso electrónico mediante 
una adecuada clasificación y ordenación 
por materias. 

 Desarrollo de una “Carpeta Ciudadana” 
como área privada de los ciudadanos 
donde tener acceso a sus notificaciones, 
comunicaciones, estado de los 
expedientes, iniciar la tramitación, etc.   

Ley 11/2007, de 22 
de junio, de acceso 
electrónico de los 
ciudadanos a los 
servicios públicos. 

Creación del punto 
de acceso general 
administración.gob.
es  

 Avanzar en la 
utilización del 
Punto de 
Acceso 
General. 

 Desarrollo de la 
Carpeta 
Ciudadana.  

   

 Permite 
superar el 
fraccionamien
to y dispersión 
actual. 

 Fomenta la 
utilización de 
la tramitación 
electrónica. 

  Facilita las 
relaciones de 
ciudadanos 
empresas y 
emprendedor
es con las 
AAPP. 

8 8.2 18 

Facilitar a los 

ciudadanos el 

conocimiento de 

las normas y actos 

administrativos que 

les afectan 

 Creación de un tablón edictal único en el 
BOE que permitirá que todas las AAPP 
inserten sus anuncios en un único 
emplazamiento electrónico centralizado, 
para que el ciudadano pueda tener 
conocimiento de todas las notificaciones 
por comparecencia que puedan afectar a 
sus derechos e intereses legítimos 
mediante el acceso a un único portal. 

 BOE a la carta: suscripción por correo 
electrónico y vía web a diversos 
contenidos de la sede electrónica del 
BOE. 

Ley 15/2014, de 16 
de septiembre, de 
racionalización del 
Sector Público y otras 
medidas de reforma 
administrativa 

El número de 
suscriptores de 
alertas de BOE a la 
carta asciende a 
102.452.  
66 códigos 
electrónicos 
disponibles y el 
número de 
descargas supera 
de 1,2 millones. 

    

 Refuerza la 
transparencia. 

 Permite 
superar 
fraccionamien
to. 

 Facilita las 
relaciones de 
ciudadanos 
empresas y 
emprendedor
es con las 
AAPP. 


Programa Nacional de Reformas de España 2015 

 

-195- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

 Elaboración de códigos electrónicos que 
pueden ser descargados gratuitamente y 
que reúnen toda la obra normativa de un 
sector de actividad de forma 
permanentemente actualizada. 

8 8.2 19 

Reforma del 

funcionamiento de 

las AAPP: nuevas 

leyes de régimen 

jurídico y 

procedimiento 

administrativo  

 Unificar en un texto legal la regulación de 
las relaciones de la administración con 
los administrados. 

 Establece un nuevo procedimiento de 
elaboración de normas que garantice a 
ciudadanos y empresas su participación. 

 Todas las AAPP contarán con un plan 
normativo, que permitirá a los 
ciudadanos conocer las principales 
reformas que está previsto aprobar cada 
año. 

 Evaluación ex post de las iniciativas 
aprobadas anualmente, para analizar los 
efectos de su aplicación, el grado de 
cumplimiento de sus objetivos, etc. 

 Potencia el inventario de entes del sector 
público, que permitirá conocer qué 
organismos y entidades existen en cada 
momento en cada administración. 

 Creación de un registro estatal en el que 
constará todo el listado de órganos de 
cooperación. 

 

Elaborados los 
anteproyectos de 
ley de régimen 
jurídico del sector 
público y de 
procedimiento 
administrativo. 

Continuar la 
tramitación de 
estos 
anteproyectos 
para su 
aprobación en 
2015 y entrada 
en vigor (AGS 
2E.1.6). 

   

 Mejora la 
seguridad 
jurídica. 

 Incrementa la 
calidad 
normativa del 
ordenamiento. 

 Favorece la 
transparencia. 

 Aumenta la 
participación 
de los 
ciudadanos. 

 Permite 
mayor control 
sobre la 
actuación de 
las AAPP. 

8 8.2 20 

Aumento del 

control, la 

fiscalización, la 

transparencia y las 

obligaciones de los 

partidos políticos 

 Se prohíben las donaciones a los 
partidos políticos procedentes de 
personas jurídicas y de entes sin 
personalidad jurídica y las 
condonaciones totales o parciales de 
deuda por entidades de crédito.  

 Las donaciones indebidas que reciban 
los partidos tendrán que ser devueltas o 
ingresadas en el Tesoro.  

 Se obliga a todos los partidos, y no sólo 
a los que perciban subvenciones, a 
presentar sus cuentas anuales al 
Tribunal de Cuentas.  

 Se aumentan las obligaciones de 
publicidad y transparencia de los 

 Ley Orgánica 
5/2012, de 22 de 
octubre, de reforma 
de la Ley Orgánica 
8/2007, de 4 de 
julio, sobre 
financiación de los 
partidos políticos. 

 Ley Orgánica 
7/2012, de 27 de 
diciembre, por la 
que se modifica la 
Ley Orgánica 
10/1995, de 23 de 
noviembre, del 

Aprobación de la 
Ley Orgánica 
3/2015, de 30 de 
marzo, de control 
de la actividad 
económica-
financiera de los 
partidos políticos 

    

 Refuerza la 
correcta 
gestión de 
recursos 
públicos y la 
gobernanza 
de las 
instituciones. 

 Mejora la 
confianza en 
el sistema 
democrático e 
institucional 


Programa Nacional de Reformas de España 2015 

 

-196- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

partidos. Por ejemplo, deberán publicar 
en sus páginas web, junto al balance y 
cuenta de resultados, los créditos 
pendientes de amortización 
(especificando la entidad, el tipo de 
interés y el plazo de amortización), así 
como las subvenciones recibidas y las 
donaciones de importe superior a 
veinticinco  mil euros.  

 Se regula la figura del Responsable de la 
gestión económica-financiera del partido, 
que comparecerá ante el Parlamento una 
vez emitido el correspondiente Informe 
por parte del Tribunal de Cuentas. 

Código Penal en 
materia de 
transparencia y 
lucha contra el 
fraude fiscal y en la 
Seguridad Social. 

8 8.2 21 

Reforzamiento de la 

fiscalización y 

transparencia de 

las actuaciones de 

los altos cargos 

públicos 

 Exigencia de requisitos de idoneidad 
para ser nombrado alto cargo, entre ellos 
la ausencia de antecedentes penales 
relativos a ciertos delitos. 

 Exigencia de una declaración 
responsable para ser nombrado alto 
cargo.  

 Regulación del régimen retributivo, 
protección social y compensación tras el 
cese de los altos cargos.  

 Mayor control sobre los gastos de 
representación.  

 Creación de un sistema de alerta 
temprana de conflicto de intereses.  

 Control de la situación patrimonial del 
alto cargo al final de su mandato con el 
objetivo de detectar posibles 
enriquecimientos injustificados.  

 Refuerzo de la Oficina de Conflictos de 
Intereses. 

 

Proyecto de Ley 
reguladora del 
ejercicio del alto 
cargo de la 
Administración 
General del Estado 

Aprobación de la 
Ley reguladora 
del ejercicio del 
alto cargo 
(aprobada el 30 
de marzo de 
2015). 

   

Se aclara, 
refuerza y 
amplía el marco 
jurídico con 
vistas a 
garantizar que 
el ejercicio del 
cargo se realice 
con las 
máximas 
condiciones de 
transparencia, 
legalidad y 
ausencia de 
conflictos entre 
sus intereses 
privados y los 
inherentes a 
sus funciones 
públicas. 

8 8.2 22 

Mejorar el 
suministro de 
información 
económico 
financiera de todas 
las AAPP 

Creación, de una Central de información 
de carácter público que proveerá de 
información sobre la actividad económico-
financiera de las distintas AAPP y sus 
entidades u organismos vinculados, desde 
un único punto de acceso de forma 
coordinada, clara y ordenada. 

Ver CSR 1.2.15 y CSR 1. 2.16. 


Programa Nacional de Reformas de España 2015 

 

-197- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

8 8.2 23 

Reforzar la 
gobernanza y la 
supervisión global 
de las políticas 
fiscales a través de 
una autoridad fiscal 
independiente 
plenamente 
operativa 

 Creación de la Autoridad Independiente 
de Responsabilidad Fiscal (AIReF), con 
plena autonomía e independencia, con la 
misión de velar por el estricto 
cumplimiento por todas las AAPP de los 
principios de estabilidad presupuestaria y 
sostenibilidad financiera.  

Ver CSR 1.2.4. 

8 8.2 24 
Reforzar la 
transparencia en la 
gestión económico 
financiera 

 Publicación de la información relevante 
en materia económico-presupuestaria y 
estadística: información sobre contratos 
públicos, convenios, subvenciones y 
ayudas, presupuestos y estado de 
ejecución, etc. 

 En materia de contratación pública: 
Centralización, potenciación de la 
licitación electrónica en todas las AAPP. 
Creación de una plataforma de 
contratación del sector público y el 
Registro Oficial de Licitadores y 
Empresas Calificadas del Estado. En el 
portal de la transparencia se publica 
información relevante sobre contratos. 

 Creación de una base de datos nacional 
de subvenciones, por la que se harán 
públicas todas las subvenciones y 
ayudas públicas concedidas con 
indicación de su importe, objetivo o 
finalidad y beneficiarios. 

 Implantación de la factura electrónica y 
avances en el control de la deuda 
comercial, incluyendo la publicación de 
los períodos medios de pago.  

 Leyes de PGE 2014 
y 2015. 

 Ordenes HAP 19, 
536 y 1392 de 
2014, sobre 
declaración de 
bienes y servicios 
de contratación 
centralizada. 

 Ley 25/2013, de 27 
de diciembre, de 
impulso de la 
factura electrónica. 

 Ley 15/2014, de 
racionalización del 
Sector Público y 
otras medidas de 
reforma 
administrativa. 

 Ley 19/2013, de 9 
de diciembre, de 
Transparencia, 
Acceso a la 
Información Pública 
y Buen Gobierno. 

Ver CSR 1.2.9 y 1.2.12.  

8 8.2 25 

Mejora de la 
información y la 
transparencia en el 
ámbito de la 
Seguridad Social 

 Creación del Portal tu Seguridad Social, 
como un nuevo modelo de atención e 
información integral al ciudadano que se 
conforma como portal web de servicios 
integrados. Proporciona, a través de un 
espacio privado, información 
personalizada y actualizada, y permite 
efectuar las gestiones más habituales en 

Ley 34/2014, de 
medidas en materia 
de liquidación e 
ingreso de cuotas de 
la Seguridad Social. 

 Creación y puesta 
en marcha del 
Portal tu 
Seguridad Social. 

 Se ha empezado 
a implementar el 
nuevo sistema de 
liquidación de 

 Incorporar 
progresivament
e nuevos 
servicios al 
Portal tú 
Seguridad 
Social. 

 Durante 2015 

   

Mejora la 
transparencia 
de la 
información a 
los ciudadanos 
y empresas 
sobre sus 
derechos y 


Programa Nacional de Reformas de España 2015 

 

-198- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

el ámbito de las prestaciones. 

 Sistema de liquidación directa por parte 
de la Seguridad Social de las 
cotizaciones sociales a las empresas, 
que sustituye progresivamente  al actual 
sistema de autoliquidación, simplificando 
el procedimiento y reduciendo cargas. 

cotizaciones 
sociales. 

se incorporarán 
al nuevo 
sistema de 
liquidación de 
cotizaciones 
sociales las 
cotizaciones de 
en torno a 5,3 
millones de 
trabajadores. 

obligaciones en 
materia de 
Seguridad 
Social. 

8 8.2 26 
Modernización de la 
gestión de las 
Mutuas y refuerzo 
de su transparencia 

Modernizar el funcionamiento y la gestión 
de las Mutuas, incrementando su 
transparencia, para que alcancen mayores 
niveles de eficacia y mayores excedentes, 
contribuyendo en mayor medida a la 
sostenibilidad del sistema de Seguridad 
Social. 

Ver CSR 1.3.36. 

8 8.2 27 
Fortalecimiento del 
control interno en 
la administración 
local 

 Se refuerza el control interno y la figura 
del interventor local, para dotarlo de 
mayor imparcialidad y garantizar un 
mayor control financiero y presupuestario 
más riguroso.  

 Intensificación de la colaboración con la 
IGAE aplicando sus metodologías de 
trabajo.  

Ley 27/2013, de 27 
de diciembre, de 
racionalización y 
sostenibilidad de la 
Administración Local 

Continuar y 
culminar el proceso 
de adaptación de 
las EELL al nuevo 
modelo de 
Administración 
Local. 

    Favorece la 
transparencia y 
el control. 
Garantiza los 
derechos de los 
ciudadanos. 
Fomenta la 
competencia 
para mejorar su 
eficiencia en la 
prestación de 
servicios. 
Garantiza unas 
AAPP 
modernas y 
transparentes y 
una prestación 
adecuada de 
los servicios. 

8 8.2 28 

Fomento de la 
transparencia y la 
gestión eficiente de 
los servicios 
públicos de 
competencia local 

 Incorporación del requisito de 
transparencia en la gestión directa. 

 Publicidad de los criterios de rentabilidad 
económica y recuperación de la inversión 
y el apoyo técnico recibido, con emisión 
de informe de la intervención local 
respecto a la sostenibilidad y eficiencia 
de las propuestas. 

 Se garantiza la profesionalización de la 
gerencia de los servicios. 

 Publicación del cálculo del coste efectivo 
de los servicios públicos, calculado de 
acuerdo con criterios homogéneos 
fijados por MINHAP. 

 Ley 27/2013, de 27 
de diciembre, de 
racionalización y 
sostenibilidad de la 
Administración 
Local 

 Orden HAP 
2075/2014, por la 
que se establecen 
los criterios de 
cálculo del coste 
efectivo de los 
servicios prestados 
por las entidades 
locales 

 Continuar y 
culminar el 
proceso de 
adaptación de las 
EELL. 

 Aprobación de la 
Orden que 
desarrolla la 
metodología del 
coste efectivo de 
los servicios. 

 Ha comenzado a 
publicarse el 
coste efectivo de 
los servicios.  

Aprobación de 
una resolución 
que concrete las 
unidades físicas 
de relevancia en 
cada servicio 
prestado para 
completar la 
información 
relativa al coste 
efectivo. 

   

8 8.2 29 Regulación y 
delimitación del 

 Se regula un régimen retributivo más 
homogéneo y responsable para los 

 Ley 27/2013, de 27 
de diciembre, de 

Fijación en la Ley 
de Presupuestos 

 Los PGE de 
cada año 

  
Impacto estimado 
de 10,56 M€ en 


Programa Nacional de Reformas de España 2015 

 

-199- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

régimen retributivo 
y de dedicación de 
los miembros de 
las EELL 

miembros de las corporaciones, los 
funcionarios locales y los directivos del 
sector público local, que incluye la 
aplicación de límites máximos, en función 
de tramos de población 

 Se limita el personal eventual en 
Ayuntamientos, según tramos de 
población y el número de cargos en 
dedicación exclusiva. 

racionalización y 
sostenibilidad de la 
Administración 
Local 

 Ley 22/2013, de 23 
de diciembre de 
Presupuestos 
Generales del 
Estado para 2015. 

Generales del 
Estado (PGE) de la 
cantidad de 
referencia como 
límite máximo total 
que pueden percibir 
los miembros de 
las Corporaciones 
por los conceptos 
retributivos. 

limitarán los 
sueldos de los 
miembros de 
las 
corporaciones 
locales y los 
directivos de 
empresas 
públicas 
locales. 

 Desde julio de 
2015 deberán 
aplicarse todas 
las 
restricciones. 

2014 y 29,92 M€ en 
2015. 
Para el período 
2014-2020 el 
impacto total 
ascendería a 70,4 
M€. 

8 8.3
57

 30 
Lucha contra el 
empleo irregular y 
el fraude a la 
Seguridad Social 

Durante 2014 se han realizado nuevas 
actuaciones de lucha contra el empleo 
irregular y el fraude a la Seguridad Social, 
dando continuidad al Plan de 2012-2013. 

 Presentada la Evaluación del Plan ante 
el Parlamento.  

 Firmados 7 nuevos Convenios de 
colaboración para la lucha contra el 
empleo irregular entre el Ministerio de 
Empleo y Seguridad Social y CCAAs 
(Baleares, Castilla y León, Castilla-La 
Mancha, Cantabria, Canarias, Galicia, 
Extremadura y Murcia). 

 Iniciado procesos para incorporar 88 
nuevos Inspectores y Subinspectores. 

 Se han utilizado los nuevos instrumentos 
puestos en marcha en los años 
anteriores, como el Convenio de 
Colaboración entre la Inspección de 
Trabajo y las Fuerzas y Cuerpos de 
Seguridad del Estado, el Buzón de lucha 
contra el fraude laboral y la Unidad 
Especial de la ITSS para la Colaboración 
y Apoyo a los Juzgados y Tribunales y a 
la Fiscalía General del Estado. 

Plan de lucha contra 
el empleo irregular y 
el fraude a la 
Seguridad Social 
2012-2013, aprobado 
por el Consejo de 
Ministros el 27 de 
abril de 2012. 

 

Nueva Ley 
ordenadora del 
Sistema de 
Inspección de 
Trabajo, 
Seguridad Social 
y Seguridad y 
Salud Laboral. 

  

Desde la 
aprobación del 
Plan, el impacto 
económico global 
de las actuaciones 
en materia de lucha 
contra el empleo 
irregular y el fraude 
a la Seguridad 
Social se estima en 
9.271 millones de 
euros (1.643 
millones de euros 
entre enero y mayo 
de 2014). 

Desde la 
aprobación del 
Plan: 

 Han aflorado 
203.206 
empleos 
irregulares, 
(32.265 entre 
enero y mayo 
de 2014). 

 Se han 
anulado 
88.354 altas 
ficticias 
(10.298 entre 
enero y mayo 
de 2014). 

  Se han 
incorporado 
ya 150 
nuevos 
efectivos 
Inspectores y 
Subinspectore
s. 

                                                           
57

Completar y supervisar cuidadosamente las medidas en curso para luchar contra la economía sumergida y el trabajo no declarado. 


Programa Nacional de Reformas de España 2015 

 

-200- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

8 8.4
58

 31 Reforma de la 
asistencia jurídica 
gratuita 

Elevación de los umbrales de renta que 
dan acceso a este derecho y 
reconocimiento como beneficiarios, con 
independencia de sus recursos, de 
determinados colectivos. Además, 
aumento de la cartera de prestaciones, e 
introducción de elementos de 
racionalización del sistema.  

Proyecto de Ley de 
Asistencia Jurídica 
Gratuita 

 Aprobación del 
Anteproyecto de 
Ley por Consejo 
de Ministros del 
21 de febrero de 
2014..  

Aprobación de la 
Ley.  

   

La Ley 
contribuirá a 
una utilización 
más eficiente 
de los recursos 
públicos que 
financian el 
sistema de 
asistencia 
jurídica gratuita. 
 

8 8.4 32 

Refuerzo de los 
medios personales 
al servicio de la 
Administración de 
Justicia 

 282 nuevas plazas judiciales y 3 nuevos 
juzgados de lo penal. 

 66 nuevas plazas de fiscales. 

 En estas medidas, se ha tenido muy en 
cuenta las necesidades de los juzgados 
que llevan los casos de corrupción y se 
ha creado dos plazas más de magistrado 
para la Sala de lo Penal de la Audiencia 
Nacional. Se presta también atención al 
refuerzo de la Fiscalía Especial contra la 
Corrupción y la Criminalidad Organizada 
y a aquellas las fiscalías provinciales 
más concernidas.  

 Real Decreto 
918/2014, de 31 de 
octubre, por el que 
se crean 282 plazas 
judiciales y se 
constituyen 3 
juzgados de lo 
penal. 

 Real Decreto 
62/2015, de 6 de 
febrero, por el que 
se aprobaron un 
total de 66 nuevas 
plazas de fiscales. 

      

8 8.4 33 Reducir la carga de 
la Administración 
de Justicia  

 A través del Proyecto de Ley de 
Jurisdicción Voluntaria: 
(i) Se desjudicializan determinados 
asuntos del orden civil y mercantil  sobre 
los que no existe controversia pero que, 
por su potencial afección a bienes 
jurídicos relevantes, requieren de la 
intervención de un tercero.  Estos 
asuntos podrán ser tramitados por 
notarios y registradores mercantiles y de 
la propiedad, así como por Secretarios 
Judiciales, dejando al ciudadano libertad 
para elegir al operador jurídico que más 
le convenga. Como excepción, 
determinados expedientes en materia de 

 Proyecto de Ley de 
Jurisdicción 
Voluntaria  

 Proyecto de Ley de 
Reforma de la Ley 
Hipotecaria 
aprobada por 
Decreto de 8 de 
febrero de 1946 y 
del texto refundido 
de la Ley de 
Catastro 
Inmobiliario, 

Aprobación de los 
Anteproyectos de 
Ley de Reforma de 
la Ley Hipotecaria y 
de Jurisdicción 
Voluntaria. En 
tramitación 
parlamentaria. 
 

Aprobación de la 
Leyes de 
Reforma de la 
Ley Hipotecaria y 
de Jurisdicción 
Voluntaria por las 
Cortes 
Generales. 

   

Mayor 
eficiencia de la 
Administración 
de Justicia al 
verse 
descargada de 
asuntos en los 
que no existe 
controversia.  

                                                           
58

Adoptar las reformas pendientes de la estructura del sistema judicial y del mapa judicial y garantizar la aplicación de las reformas aprobadas. 


Programa Nacional de Reformas de España 2015 

 

-201- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

sucesiones se atribuyen en exclusiva a 
los notarios, pero en estos casos se 
garantiza la gratuidad de estos 
expedientes para los ciudadanos con 
derecho a asistencia jurídica gratuita. 

 A través del Proyecto de Ley de Reforma 
de la Ley Hipotecaria, se desjudicializan 
determinados asuntos relativos a 
derechos reales recogidos en la Ley 
Hipotecaria. El PL de Jurisdicción 
Voluntaria garantiza la gratuidad de estos 
expedientes para los colectivos con 
derecho a asistencia jurídica gratuita. 

8 8.4 34 Restructuración del 
mapa judicial  

 Mayor agilización en la resolución de las 
causas judiciales y mayor especialización 
en materias que lo requieran. 

 Mayor eficacia en la protección de las 
víctimas de violencia de género y mayor 
especialización de quienes tengan que 
relacionarse con ellas (Jueces, equipos 
forenses). 

 -Mayores garantías en la protección de 
los derechos de los ciudadanos. 

 Mayor seguridad jurídica y predictibilidad 
de las resoluciones, unificando criterios 
dentro de las Salas de un Tribunal. 

 Mayor profesionalización del régimen de 
sustituciones de los Secretarios 
Judiciales. Se conseguirá, al tiempo, un 
menor gasto en sustituciones, como ha 
sucedido ya con la aplicación del sistema 
en el ámbito de los  Jueces. 

Anteproyecto de Ley 
de modificación de la 
Ley Orgánica del 
Poder Judicial 

 

Anteproyecto 
informado en 
Consejo de 
ministros en 
primera vuelta el 4 
de abril de 2014, y 
con todos los 
informes 
preceptivos 

Aprobación de la 
Ley. 

   

Mayor 
eficiencia en la 
Administración 
de Justicia 
mediante la 
especialización. 
Mayor 
seguridad 
jurídica.  

8 8.4 35 Implantación plena 
de la justicia 
electrónica 

 Avances hacia la plena implantación de 
la justicia electrónica. 

 Mejora de la regulación del juicio verbal: 
se posibilitará que las partes puedan 
acudir a la vista con los medios de 
prueba precisos, evitándose la citación 
de testigos y peritos innecesarios. 
Asimismo, las partes podrán pedir que se 
resuelva el pleito sin necesidad de 
celebrar la vista. 

Proyecto de Ley de 
Reforma de la Ley de 
Enjuiciamiento Civil 

 
Aprobación de la 
Ley. 

   

Implantación 
del uso de las 
tecnologías de 
la información y 
la comunicación 
en diferentes 
trámites y 
procesos 
judiciales 


Programa Nacional de Reformas de España 2015 

 

-202- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

 En el proceso monitorio, con el objetivo 
de garantizar al consumidor una 
protección efectiva de sus intereses, el 
juez verificará la existencia de cláusulas 
abusivas en los contratos celebrados con 
consumidores o usuarios. Podrá, por 
este motivo, declarar de oficio el carácter 
abusivo de la cláusula en cuestión. En 
ese caso, esta cláusula no podrá ser 
invocada en ningún otro juicio posterior. 

8 8.4 36 Agilización de la 
justicia penal 

Agilización de la justicia penal, el 
fortalecimiento de las garantías procesales 
y la regulación de las medidas de 
investigación tecnológicas. 

Anteproyecto de Ley 
Orgánica de 
modificación de la 
Ley de 
Enjuiciamiento 
Criminal para el 
fortalecimiento de las 
garantías procesales 
y la regulación de las 
medidas de 
investigación 
tecnológica 

 Aprobado el 
Anteproyecto de 
Ley el 13 de 
marzo de 2015.  

 En tramitación en 
Cortes.  

Aprobación de la 
Ley.  

   

Mayor 
eficiencia en la 
Administración 
de Justicia 

8 8.4 37 Implantación de la 
nueva Oficina 
Judicial y Fiscal 

Nueva estructura organizativa de juzgados 
y tribunales, como medida para la 
agilización y la modernización del 
funcionamiento de la Administración de 
Justicia. 

 

 En 2014 se ha 
puesto en marcha 
la oficina judicial 
de Melilla. Así, 
cuentan con 
oficina judicial: 
Cáceres, Ciudad 
Real León, 
Cuenca, Mérida, 
Ceuta y Melilla. 

 En estos 
momentos están 
en marcha los 
despliegues de 
las Oficinas 
Judiciales de 
Ponferrada y 
Palma de 
Mallorca, además 
de los trabajos 

 Puesta en 
marcha de las 
oficinas en 
proceso de 
creación. 

 Al despliegue 
en estas sedes, 
le seguirán 
otras ciudades 
en los próximos 
meses. 

   

Los actos de 
comunicación 
electrónica que 
han pasado de 
872.000 de 
2010 a cerca de 
1,8 millones en 
2013. Respecto 
a los tiempos 
medios entre 
los principales 
hitos de un 
asunto 
(incoación y 
resolución 
dictada) la 
evolución es 
positiva: Así en 
Murcia, y 
Burgos que 
fueron pioneras 


Programa Nacional de Reformas de España 2015 

 

-203- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

para la ampliación 
de la Oficina 
Judicial de 
Murcia.  

en la 
implantación de 
la O.J., ese 
plazo se ha 
reducido en un 
38%, pasando 
de 266 días a 
166 días. 

8 8.4 38 

Favorecer la 
resolución 
extrajudicial de 
conflictos o 
asuntos 

La Ley 5/2012, de 6 de julio, de mediación 
en asuntos civiles y mercantiles y sus 
desarrollos reglamentarios, tienen por 
objetivo impulsar el recurso a la mediación 
como figura fundamental para facilitar el 
consenso en situaciones de conflicto 
evitando acudir a los tribunales. Para ello, 
se incide en la formación del mediador, en 
la creación de un Registro de Mediadores 
que facilitará la publicidad y transparencia 
de esta actividad y en la protección del 
usuario de estos servicios. Se crea 
además un procedimiento electrónico para 
la reclamación de pequeñas cantidades. 
En 2015 se ha aprobado una orden que 
regula la información que deben 
suministrar los mediadores el Registro de 
Mediadores. 

Orden JUS/746/2014, 
de 7 de mayo, por la 
que se desarrollan 
los artículos 14 y 21 
del Real Decreto 
980/2013, de 13 de 
diciembre y se crea el 
fichero de 
mediadores e 
instituciones de 
mediación 
 

Puesta en marcha 
del Registro de 
Mediadores e 
Instituciones de 
Mediación en julio 
de 2014. 

    

El Registro de 
Mediadores e 
Instituciones de 
Mediación 
cuenta ya con 
más de 1500 
mediadores y 
mediadores 
concursales 

8 8.4 39 

Plena 
incorporación de 
las nuevas 
tecnologías: 
refuerzo del 
Sistema de 
Registros 
Administrativos de 
apoyo a la 
Administración de 
Justicia (SIRAJ) 

Incorporación de requisitorias al Sistema; 
remisión automática de medidas 
cautelares y requisitorias del SIRAJ a la 
Policía y la Guardia Civil; remisión 
automática de información de delitos en 
materia de seguridad vial a la DGT. 

Real Decreto 
576/2014, de 4 de 
julio, por el que se 
modifica el Real 
Decreto 95/2009, de 
6 de febrero, por el 
que se regula el 
Sistema de registros 
administrativos de 
apoyo a la 
Administración de 
Justicia  y se crea el 
fondo documental de 
requisitorias 

La remisión 
automática de 
cautelares y 
requisitorias a los 
Cuerpos de 
Seguridad se 
encuentra en fase 
de prueba en 72 
juzgados de 
Madrid; el resto de 
las medidas se 
encuentran 
implantadas y 
operativas.  

Finalización 
digitalización del 
histórico de 
Requisitorias 
para las sedes de 
territorio MJU en 
el primer 
trimestre 2015 

  

Financiación 
FEDER: 857.488€ 
para los trabajos en 
2015. 

Mayor 
eficiencia y 
reducción de la 
burocracia en la 
Administración 
de Justicia 

8 8.4 40 
Plena 
incorporación de 
las nuevas 

Tramitación íntegramente electrónica del 
procedimiento judicial en el contencioso 
administrativo agilización de procesos, 

 
 Progresiva 

implantación en la 

En 2015 se prevé 
haber culminado 
su implantación 

    


Programa Nacional de Reformas de España 2015 

 

-204- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

tecnologías: 
expediente judicial 
electrónico en el 
orden contencioso 
administrativo 

eliminación de papel, e interoperabilidad Sala de lo 
Contencioso 
Administrativo de 
la Audiencia 
Nacional. 

en la Sala C.A de 
la AN. 

8 8.4 41 

Plena 
incorporación de 
las nuevas 
tecnologías: 
sistema integrado 
de justicia en los 
juzgados de lo civil 

El objetivo del sistema integrado de justicia 
es la sustitución en los juzgados de lo Civil 
del actual Sistema de Gestión Procesal 
Minerva por otro que permite cursar de 
manera informática los procedimientos 
judiciales. El desarrollo e implantación del 
expediente judicial electrónico en el orden 
Civil permitirá que se realicen por vía 
telemática no solo las fases de registro y 
reparto de los procedimientos sino también 
la tramitación de los mismos, lo que 
supondrá la eliminación progresiva del 
papel. 

 

Finalización 
desarrollo Orden 
Civil, finalizadas 
las pruebas de 
aplicaciones y 
ejecutadas tareas 
de adecuación de 
la Sede 

Implantación en 
los Juzgados de 
Primera Instancia 
de la oficina 
judicial de 
Cuenca 

    

8 8.4 42 

Plena 
incorporación de 
las nuevas 
tecnologías: LexNet 

Continuar mejorando el sistema. Se está 
desarrollando la aplicación para móviles 
que proporciona información del estado de 
situación de los actos de comunicación. 

 

En 2014 se ha 
procedido a la 
integración de las 
tablas del Esquema 
Nacional de 
Interoperabilidad, 
servicios de 
consulta e 
integración de las 
unidades 
funcionales de las 
CCAA transferidas, 
ya la  publicación 
del censo de 
profesionales 

Desarrollo 
aplicación para 
teléfonos 
inteligentes y 
tablets que 
proporcione 
información del 
estado de 
situación de los 
actos de 
comunicación 

   

Lexnet cuenta 
con más de 
40.000 
usuarios; se 
usa en más de 
2.600 órganos 
judiciales y ha 
permitido 
intercambiar 
más de 100 
millones de 
mensajes. 

8 8.4 43 

Plena 
incorporación de 
las nuevas 
tecnologías: 
comunicaciones 
telemáticas 

Avance hacia el expediente judicial 
electrónico: mejora en la transparencia de 
las actuaciones judiciales y en la 
capacidad de respuesta judicial, 
ampliación de los cauces en el acceso a la 
tutela judicial, máxima disponibilidad: a 
cualquier hora del día durante todos los 
días del año, mayor seguridad, agilización 
de procesos, eliminación progresiva de 
papel, e interoperabilidad. 

 

En 2014 ha 
implantado la 
presentación de 
escritos y 
demandas en el 
87% de los partidos 
judiciales para el 
colectivo de 
procuradores. 

Continuar hasta 
la plena 
implantación, 
prevista para el 1 
de enero de 
2016. 

    


Programa Nacional de Reformas de España 2015 

 

-205- 

 

N
º 

C
S

R
 

C
S

R
 S

u
b

c
a
te

g
o

. 

M
E

D
ID

A
 

DESCRIPCIÓN EUROPA 2020 
RETOS/ 

RIESGOS 

IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales 

objetivos y 

relevancia 

Contenido de la medida 
Instrumentos 

normativos 

Progreso 

alcanzado en los 

últimos 12 meses 

Próximos pasos 

Contribución 

estimada a los 

objetivos 2020 

Retos y 

riesgos de 

aplicación 

Gastos e ingresos 

anuales/ 

Contribución de 

Fondos Europeos 

Descripción 

cualitativa 

8 8.4 44 

Plena 
incorporación de 
las nuevas 
tecnologías: sede 
judicial electrónica 

En la sede judicial electrónica se 
centralizarán los procedimientos y 
servicios que presta cada una de las 
oficinas judiciales dentro del ámbito del 
Ministerio de Justicia, al objeto de facilitar 
el acceso de los ciudadanos y 
profesionales a los mismos, así como 
crear un espacio en el que la 
Administración de justicia, el ciudadano y 
los profesionales se relacionen en el 
marco de la actividad judicial con las 
garantías procesales necesarias, 

Orden ministerial por 
la que se regula la 
creación de la sede 
judicial electrónica.  

En 2014 ha 
culminado el diseño 
de los contenidos y 
servicios que 
compondrán la 
sede electrónica 
del MJUS (tablón 
de edictos, consulta 
de verificación de 
documentos, 
presentación de 
escritos y consulta 
del estado de los 
expedientes).  

 Aprobación de 
la Orden 
Ministerial que 
regula su 
creación. 

 Puesta en 
funcionamiento.  

   

Mayor 
eficiencia y 
menor 
burocracia. 
Aumento de la 
proximidad y 
transparencia 
en el acceso a 
información. 

8 8.4 45 

Plena 
incorporación de 
las nuevas 
tecnologías: Portal 
de la 
Administración de 
Justicia (PAJ) 

El Portal proporciona información completa 
a ciudadanos y profesionales acerca de la 
Administración de Justicia.  

 

En 2014 se ha 
mejorado la parte 
del portal para 
Jueces y 
Secretarios de Paz, 
Secretarios 
Judiciales y 
Fiscales y se ha 
dado acceso al 
ciudadano a 
expedientes de la 
Oficina de Víctimas 
del Terrorismo. 

En 2015 se 
continuará 
trabajando, 
creando nuevas 
secciones y 
aplicaciones, 
para mejorar el 
servicio.  

    

 
  


Programa Nacional de Reformas de España 2015 

 

-206- 

 

ANEXO II: PRINCIPALES REFORMAS ESTRUCTURALES. CUANTIFICACIÓN  
 

N
º 

C
S

R
 

C
S

R
 s

u
b

c
a
te

g
o

r.
 

MEDIDA 

Elementos metodológicos Elementos cuantitativos 

Características relevantes 
de los modelos/técnicas 
de estimación utilizadas  

(13) 

Principales supuestos macroeconómicos/de simulación (14)  

 Principales resultados de las simulaciones macroeconómicas 

Descripción 

Efecto anual y acumulado sobre el PIB y 
otras variables macroeconómicas 

(desviaciones en pp respecto del valor de 
cada variable sin reforma) 

Año t 
Año 
t+1 

Año 
t+2 

Año 
t+3 

Año 
t+10 

1 1.1 

Consolidación fiscal. 
Ley Orgánica 9/2013 de 
control de la deuda 
comercial 

Modelo REMS 

 Se simulan dos shocks permanentes en el modelo REMS: 
o Aumento de la rentabilidad del capital por el menor pago 

por intereses que tendrán que afrontar los proveedores 
privados. 

o Disminución del grado de racionamiento en el mercado de 
crédito.  

 El primer año corresponde en este caso al ejercicio 2014, con 
lo que los impactos para 2015 están en el año t+1. 

PIB 0,01 0,24 0,28 0,25 0,12 

Consumo privado 0,16 0,33 0,32 0,28 0,13 

Formación bruta de 
capital  

-0,88 -0,07 0,09 0,11 0,14 

Exportaciones netas 
(%PIB) 

0,13 0,05 0,04 0,04 0,00 

Empleo (Ocupados) 0,06 0,24 0,25 0,17 0,00 

1 1.2 

Consolidación fiscal. 
Plan de Pago a 
Proveedores 
(RDL7/2012) y FLA 
(RDL 21/2012) 

Modelo REMS 

 Se simulan tres shocks transitorios en el modelo REMS: 
o Aumento de las transferencias al sector privado 
o Aumento del consumo público 
o Descenso de la restricción de liquidez 

 El primer año corresponde en este caso al ejercicio 2012, y los 
efectos para  2015 aparecen en el año t+3. 

PIB 0,18 0,83 2,05 2,30 - 

Consumo privado 0,56 0,53 0,95 1,01 - 

Formación bruta de 
capital  

-1,45 0,14 0,87 4,36 - 

Exportaciones netas 
(%PIB) 

0,00 0,00 0,00 0,00 - 

Empleo (Ocupados) 0,23 0,99 1,95 1,71 - 

1 1.3 
Reforma fiscal. Leyes 
26,27 y 28/2014 

Modelo REMS 

 Se simulan diversos shocks sobre figuras tributarias de forma 
permanente: 
o Reforma del IRPF sobre rentas del trabajo  
o Reforma del IRPF sobre rentas del ahorro 
o Reforma del Impuesto de Sociedades 

PIB 0,31 0,52 0,69 0,84 1,14 

Consumo privado 0,23 0,46 0,67 0,40 0,61 

Formación bruta de 
capital  

1,53 1,59 1,29 2,02 1,74 

Exportaciones netas 
(%PIB) 

-0,17 -0,16 -0,10 -0,05 0,06 

Empleo (Ocupados) 0,21 0,51 0,68 0,77 0,57 

1 1.4 
Ley 14/2013 de apoyo a 
emprendedores 
(incentivos fiscales) 

Modelo REMS 

 Se simulan tres shocks: 
o Reducción del tipo efectivo del IVA durante un año 
o Reducción permanente del tipo impositivo efectivo del 

impuesto sociedades 
o Reducción permanente del tipo impositivo efectivo del 

IRPF 
o La medida entró en vigor en 2013 y los efectos para  2015 

aparecen en el año t+2. 

PIB 0,27 0,43 0,51 0,55 0,55 

Consumo privado -0,22 -0,13 -0,03 0,02 0,09 

Formación bruta de 
capital  

2,09 2,22 2,00 1,77 1,14 

Exportaciones netas 
(%PIB) 

-0,13 -0,11 -0,07 -0,04 0,03 

Empleo (Ocupados) 0,23 0,49 0,56 0,51 0,20 

1 1.5 

Estrategia de 
Emprendimiento y 
Empleo Joven 2013 - 
2016 (incentivos 
fiscales RDL 4/2013) 

Modelo REMS 

 Se simulan dos shocks de duración 4 años: 
o Reducción del tipo impositivo efectivo del Impuesto de 

Sociedades 
o Reducción del tipo impositivo del IRPF 
o La medida entró en vigor en 2013, por lo que los efectos 

PIB 0,04 0,06 0,07 0,06 0,00 

Consumo privado -0,04 -0,02 0,00 0,01 0,01 

Formación bruta de 
capital  

0,37 0,34 0,23 0,08 0,0 


Programa Nacional de Reformas de España 2015 

 

-207- 

 

N
º 

C
S

R
 

C
S

R
 s

u
b

c
a
te

g
o

r.
 

MEDIDA 

Elementos metodológicos Elementos cuantitativos 

Características relevantes 
de los modelos/técnicas 
de estimación utilizadas  

(13) 

Principales supuestos macroeconómicos/de simulación (14)  

 Principales resultados de las simulaciones macroeconómicas 

Descripción 

Efecto anual y acumulado sobre el PIB y 
otras variables macroeconómicas 

(desviaciones en pp respecto del valor de 
cada variable sin reforma) 

Año t 
Año 
t+1 

Año 
t+2 

Año 
t+3 

Año 
t+10 

de 2015 aparecen en la columna t+2 Exportaciones netas 
(%PIB) 

-0,03 -0,02 -0,01 0,01 0,00 

Empleo (Ocupados) 0,02 0,06 0,07 0,05 0,0 

2 2.1 Reforma financiera 

Modelo de panel dinámico 
Gerlach, Schulz y Wolff 
(2010)  
 
Modelo REMS  

 Se simulan las medidas acumuladas de 2012 y 2013. Con el 
modelo de panel dinámico Gerlach, Schulz y Wolff (2010) se 
obtiene la disminución estimada en la prima de riesgo 

 

 Se simula un shock de disminución gradual de la prima de 
riesgo a lo largo de tres años en REMS 

 Las medidas se aplicaron en 2012 y en 2013, por lo que los 
efectos para 2015 aparecen en la columna t+3 

PIB 0,83 -0,23 0,39 1,07 2,22 

Consumo privado 2,77 2,56 3,05 3,45 2,73 

Formación bruta de 
capital  

15,27 12,49 13,87 14,43 4,02 

Exportaciones netas 
(%PIB) 

-2,91 -2,84 -2,93 -2,84 -0,61 

Empleo (Ocupados) 0,18 -0,70 -0,12 0,59 0,33 

2 2.2 

Proyecto de Ley para el 
fomento de la 
financiación 
empresarial 

Modelo REMS  

 Se simulan dos shocks: 
o Aumento de la rentabilidad del capital (Chava y 

Purnanandam, 2011) por la menor dependencia del canal 
de crédito bancario, 

o Reducción de las imperfecciones en el mercado de 
crédito (Japelli y Pagano, 2005) dado que el intercambio 
de información reduce el riesgo de crédito 

PIB 0,21 0,54 0,68 0,73 0,69 

Consumo privado -0,24 -0,05 0,04 0,10 0,16 

Formación bruta de 
capital  

1,21 2,18 2,40 2,32 1,45 

Exportaciones netas 
(%PIB) 

0,03 -0,01 0,01 0,04 0,17 

Empleo (Ocupados) 0,22 0,61 0,72 0,68 0,22 

2 2.3 
Ley de entidades de 
capital riesgo 

Modelo REMS  

 Se simula un shock de aumento de la PTF porque la 
recepción de inversión a través de capital riesgo aumenta la 
PTF de la empresa en cuestión un 12% en los años 
posteriores (Chemmanur, Krishnan, y Nandy, 2011) 

PIB 0,01 0,10 0,22 0,29 0,23 

Consumo privado 0,10 0,17 0,26 0,32 0,27 

Formación bruta de 
capital  -0,26 -0,05 0,21 0,32 0,08 

Exportaciones netas 
(%PIB) 0,01 0,00 0,00 0,00 0,04 

Empleo (Ocupados) 0,02 0,09 0,19 0,24 0,00 

3 3.1 
Reforma del Mercado 
de Trabajo 

Modelo REMS 

 El resultado se obtiene al comparar el impacto de un shock 
persistente de caída de 1pp del tipo de interés mundial en un 
escenario con reforma laboral y un escenario sin la reforma.  

 Un signo positivo implica una expansión en las variables más 
intensa con reforma laboral que sin ella 

 La reforma entró en vigor en 2012, por lo que los efectos de 
2015 aparecen en la columna t+3. 

PIB 0,19 2,38 4,05 5,03 4,74 

Consumo privado 1,84 3,83 4,97 5,63 5,66 

Form. bruta de 
capital  

-5,19 -0,38 3,14 4,55 1,24 

Export. netas (%PIB) 0,30 -0,06 -0,21 -0,21 0,10 

Empleo (Ocupados) 4,67 9,99 13,20 14,35 10,34 

3 3.2 

Real Decreto-Ley 
1/2015 de fomento de 
la contratación 
indefinida. Exención de 
cotización de los 

Modelo REMS 

 Se simula una caída transitoria del tipo efectivo de 
contribución a la Seguridad Social durante tres años. 

 Se añade un shock positivo permanente sobre la 
productividad total de los factores (PTF), asociado a la mayor 
proporción de trabajadores con contrato indefinido (Dolado, 

PIB 0,09 0,30 0,33 0,28 0,19 

Consumo privado 0,13 0,31 0,33 0,29 0,23 

Formación bruta de 
capital  

-0,05 0,39 0,39 0,25 0,05 


Programa Nacional de Reformas de España 2015 

 

-208- 

 

N
º 

C
S

R
 

C
S

R
 s

u
b

c
a
te

g
o

r.
 

MEDIDA 

Elementos metodológicos Elementos cuantitativos 

Características relevantes 
de los modelos/técnicas 
de estimación utilizadas  

(13) 

Principales supuestos macroeconómicos/de simulación (14)  

 Principales resultados de las simulaciones macroeconómicas 

Descripción 

Efecto anual y acumulado sobre el PIB y 
otras variables macroeconómicas 

(desviaciones en pp respecto del valor de 
cada variable sin reforma) 

Año t 
Año 
t+1 

Año 
t+2 

Año 
t+3 

Año 
t+10 

primeros 500€, 
incluyendo un shock 
positivo sobre la 
productividad 

Ortigueira y Stucchi, 2011). Exportaciones netas 
(%PIB) 

0,02 0,00 0,01 0,03 0,03 

Empleo (Ocupados) 0,13 0,30 0,29 0,18 0,00 

3 3.3 
Programa 
extraordinario de 
activación del empleo 

Modelo REMS 

 Se simulan tres shocks.  
o Aumento del porcentaje de desempleados buscando 

activamente empleo 
o Reducción de la probabilidad de encontrar empleo de la 

economía 
o Aumento de las transferencias corrientes a los hogares  

 

PIB 0,02 0,19 0,27 0,33 0,35 

Consumo privado 0,06 0,20 0,25 0,30 0,32 

Formación bruta de 
capital  

-0,03 0,31 0,41 0,47 0,28 

Exportaciones netas 
(%PIB) 

-0,01 -0,02 0,00 0,01 0,07 

Empleo (Ocupados) 0,18 0,51 0,61 0,57 0,18 

4 4.1 

Estrategia de 
Emprendimiento y 
Empleo Joven 2013-
2016 

Modelo REMS 

 Se simulan tres shocks.  
o Reducción del tipo efectivo de las cotizaciones sociales, 

debido a beneficios otorgados por la Estrategia.  
o Disminución de la ratio de destrucción de empleo, 

consecuencia del incremento en el número de ocupados. 
En el segundo shock, se calcula la ratio de destrucción de 
empleo de 2013 como cociente entre el número de 
ocupados que pasaron a estar parados en el último año y 
el total de ocupados a finales de año. 

o Mejora del grado de eficiencia en el emparejamiento entre 
vacantes y desempleados, fruto de la mejora de la 
intermediación laboral 

 La medida entró en vigor en 2013, por lo que los efectos para 
2015 aparecen en la columna t+2 

PIB 0,05 0,24 0,35 0,40 0,35 

Consumo privado 0,18 0,35 0,44 0,48 0,43 

Form. bruta capital  -0,36 0,04 0,25 0,29 0,07 

Export. netas (%PIB) 0,03 0,00 0,01 0,02 0,05 

Empleo (Ocupados) 0,42 0,86 1,08 1,13 0,90 

6 6.1 
Ley 20/2013 de 
Garantía de Unidad de 
Mercado 

Modelo REMS 

 Se simula una reducción de los márgenes comerciales 
permanente derivada de la reducción de costes de producción 
causada por  la reducción en las cargas administrativas 

 La medida entró en vigor en 2013, por lo que los efectos de 
2015 aparecen en la columna t+2 

PIB 0,94 1,69 1,89 1,89 1,60 

Consumo privado 0,36 1,09 1,31 1,33 1,20 

Form bruta de 
capital  

3,15 3,90 3,57 3,04 1,66 

Export netas (%PIB) -0,12 -0,04 0,09 0,20 0,33 

Empleo (Ocupados) 1,24 2,27 2,31 1,97 0,85 

6 6.2 Ley de desindexación Modelo REMS 

 El resultado se obtiene al comparar un shock de aumento de 
2,5 pp de la demanda externa en una economía de alta 
rigidez nominal (sólo un 15% de las empresas fijan sus 
precios de forma óptima) cuando la indexación es total a 
cuando es nula.  

PIB 0,41 0,89 0,50 0,18 0,00 

Consumo privado 0,50 1,00 0,55 0,21 0,00 

Form. bruta de 
capital  

1,29 1,49 0,31 -0,33 0,00 


Programa Nacional de Reformas de España 2015 

 

-209- 

 

N
º 

C
S

R
 

C
S

R
 s

u
b

c
a
te

g
o

r.
 

MEDIDA 

Elementos metodológicos Elementos cuantitativos 

Características relevantes 
de los modelos/técnicas 
de estimación utilizadas  

(13) 

Principales supuestos macroeconómicos/de simulación (14)  

 Principales resultados de las simulaciones macroeconómicas 

Descripción 

Efecto anual y acumulado sobre el PIB y 
otras variables macroeconómicas 

(desviaciones en pp respecto del valor de 
cada variable sin reforma) 

Año t 
Año 
t+1 

Año 
t+2 

Año 
t+3 

Año 
t+10 

 Un signo positivo implica un aumento mayor ante un shock de 
aumento del 2,5pp de la demanda mundial en el futuro debido 
a la desindexación. 

Export netas (%PIB) -0,18 -0,16 0,00 0,06 0,02 

Empleo (Ocupados) 0,79 1,16 0,49 -0,08 0,00 

6 6.3 

Ley 14/2013 de apoyo a 
emprendedores 
(incentivos no 
fiscales). Segunda 
oportunidad 

Modelo REMS 

 Se simula el siguiente shock: 
o Reducción del margen empresarial, debido al apoyo a las 

“segundas oportunidades” y el aumento de la 
competencia. (este shock se calibra para evitar una doble 
contabilización de las medidas del Real Decreto Ley 4 y 
11/2014, que también comprimen el margen empresarial) 

o La medida entró en vigor en 2013, por lo que los efectos 
de 2015 aparecen en la columna t+2 

PIB 0,16 0,29 0,33 0,33 0,28 

Consumo privado 0,06 0,19 0,23 0,23 0,21 

Form. bruta de 
capital  

0,55 0,68 0,62 0,53 0,29 

Export netas (%PIB) -0,02 -0,01 0,02 0,04 0,06 

Empleo (Ocupados) 0,21 0,39 0,40 0,34 0,15 

6 6.3 

Ley 14/2013 de apoyo a 
emprendedores 
(incentivos no 
fiscales). Otras 
medidas 

Modelo REMS 

 Se simulan dos shocks: 
o Aumento de la PTF, debido a las reducción de las cargas 

administrativas 
o Aumento de las exportaciones, debido a un marco 

normativo más favorable a la internacionalización 

 La medida entró en vigor en 2013, por lo que los efectos de 
2015 aparecen en la columna t+2 

PIB 0,03 0,03 0,04 0,04 0,03 

Consumo privado 0,03 0,04 0,05 0,05 0,04 

Form. bruta de 
capital  

0,06 0,07 0,07 0,06 0,03 

Export. netas (%PIB) -0,01 -0,01 0,00 0,00 0,00 

Empleo (Ocupados) 0,02 0,03 0,03 0,02 0,00 

6 6.4 

Real Decreto-Ley 4 y 
11/2014 de 
refinanciación y 
reestructuración de 
deuda empresarial. 
Segunda oportunidad 

Modelo REMS 

 Se simula el siguiente shock: 
o Reducción del margen por la mayor competencia de las 

empresas que en lugar de desaparecer siguen ejerciendo 
una competencia efectiva 

PIB 0,20 0,52 0,79 1,02 0,95 

Consumo privado  -0,06 0,21 0,46 0,68 0,71 

Form. bruta de 
capital  

0,84 1,45 1,81 2,01 1,01 

Export. netas (%PIB) 0,01 -0,01 0,01 0,04 0,19 

Empleo (ETC ) 0,27 0,71 1,02 1,21 0,51 

6 6.4 

Real Decreto-Ley 4 y 
11/2014 de 
refinanciación y 
reestructuración de 
deuda empresarial. 
Resolución. 

Modelo REMS 

 Se simula el siguiente shock: 
o Aumento de la PTF porque el menor coste de los 

procesos de renegociación de deuda implica mayor 
creación (menor destrucción) de empresas (modelo de 
Lee, Yamakawa, Peng, y Barney, 2011) y este cambio a 
su vez impulsa la eficiencia y la PTF (elasticidades 
obtenidas de la Comisión Europea, Product Market 
Review, 2013) 

PIB 0,06 0,15 0,21 0,24 0,00 

Consumo privado 0,05 0,13 0,17 0,19 0,01 

Form. bruta de 
capital  

0,00 0,20 0,32 0,38 0,00 

Export. netas (%PIB) 0,02 0,01 0,01 0,01 0,01 

Empleo (Ocupados) 0,06 0,15 0,18 0,18 0,00 

8 8.1 Reforma AAPP Modelo REMS 
 Se simulan tres shocks: 

o Reducción del gasto público permanente (gradual durante 

PIB 0,12 -0,49 0,09 0,58 1,66 

Consumo privado  2,47 2,07 2,70 3,21 3,61 


Programa Nacional de Reformas de España 2015 

 

-210- 

 

N
º 

C
S

R
 

C
S

R
 s

u
b

c
a
te

g
o

r.
 

MEDIDA 

Elementos metodológicos Elementos cuantitativos 

Características relevantes 
de los modelos/técnicas 
de estimación utilizadas  

(13) 

Principales supuestos macroeconómicos/de simulación (14)  

 Principales resultados de las simulaciones macroeconómicas 

Descripción 

Efecto anual y acumulado sobre el PIB y 
otras variables macroeconómicas 

(desviaciones en pp respecto del valor de 
cada variable sin reforma) 

Año t 
Año 
t+1 

Año 
t+2 

Año 
t+3 

Año 
t+10 

tres años), 
o Aumento permanente de la PTF (gradual durante tres 

años), debido a que la eliminación de duplicidades 
permite acometer los mismos servicios detrayendo menos 
recursos del sector privado, 

o Caída de los tipos de interés gradual desde el quinto año 
debido a una reducción de la prima de riesgo esperada 
por la mayor eficiencia de las AAPP, 

o El primer año corresponde en este caso al ejercicio 2013 

Form. bruta de 
capital  

4,78 3,58 4,69 5,42 6,15 

Exportaciones netas 
(%PIB) 

-1,42 -1,35 -1,39 -1,37 -1,01 

Empleo (Ocupados) -0,31 -0,93 -0,36 0,20 0,27 

 

  


Programa Nacional de Reformas de España 2015 

 

-211- 

 

ANEXO III: OBJETIVOS EUROPA 2020 
 

Progreso en la 
consecución de los 

compromisos 

Nº 
EE2020 

Nombre de la medida Descripción y estado de situación Impacto estimado de las medidas (cuantitativo y/o cualitativo) 

Objetivo: Empleo para 
el 74% de las personas 
de 20 a 64 años 
Progreso: 59,9%. 

1.1 
Reducción de las cotizaciones a la Seguridad 
Social para fomentar la contratación 
indefinida. 

Ver CSR 3.1.1 

En 2014 se han celebrado 206.000 contratos indefinidos acogidos a 
esta medida, que contribuye a mejorar la competitividad, moderando 
los costes laborales, y abaratar la contratación indefinida frente a la 
contratación temporal, mitigando la segmentación del mercado de 
trabajo. 

1.2 
Estrategia Española para la Activación del 
Empleo 2014-2016 Ver CSR 3.2.4 

Incrementa la eficacia de las políticas activas a través su planificación 
y coordinación a corto y medio plazo, vertebrando las estrategias 
individuales de los distintos servicios de empleo. 

1.3 Plan Anual de Política de Empleo 2014 Ver CSR 3.2.5 

Incrementa la eficacia de las políticas de empleo en la medida en que 
se evalúa el cumplimiento de los objetivos previamente fijados y la 
obtención de mejores resultados se incentiva a través de la 
distribución de fondos entre CCAA 

1.4 
Cartera Común de los servicios públicos de 
empleo 

Ver CSR 3.2.6 

Incrementa la eficacia de los servicios públicos de empleo mediante 
la regulación de los contenidos y requisitos mínimos de aquellos 
servicios de empleo que se consideran fundamentales para 
garantizar una atención adecuada a los usuarios. 

1.5 
Programa de activación para desempleados 
de larga duración  

Ver CSR 3.2.7 

Incrementa la empleabilidad de los parados de larga duración en la 
medida en que refuerza la asistencia personalizada al desempleado 
por parte de los servicios de empleo y refuerza la búsqueda activa de 
empleo por parte del desempleado. 

1.6 
Mejora de los sistemas de intermediación 
laboral 

Ver CSR 3.2.8 

Incrementa y mejora el emparejamiento entre oferta y demanda de 
empleo, superando el carácter atomizado de la información que 
gestionan los servicios de empleo y aprovechando la experiencia y 
eficacia de las agencias privadas de colocación. 

1.7 
Medidas específicas de lucha contra el 
desempleo juvenil  

Ver CSR 4.1.1, 4.1.2 y 4.2.6 

Incrementan la tasa de empleo de los jóvenes, facilitando la 
transición desde los estudios, el desempleo o la inactividad hacia 
diferentes formas de formación profesional o hacia el empleo por 
cuenta ajena o propia. 

1.8 
Mejora de la educación y formación 
profesional 

Ver CSR 4.2.3, 4.2.4 y 4.2.5 

Incrementa la tasa de empleo, mejorando la calidad de la educación 
obligatoria, reduciendo el riesgo de abandono escolar, orientando a 
los estudiantes hacia los estudios de formación profesional orientada 
a la inserción laboral y, en general, mejorando la calidad de la 
formación profesional recibida por los trabajadores, tanto ocupados 
como desempleados. 

Objetivo: Inversión del 
2% del PIB en I+D 
Progreso: 1,24% del 
PIB (2013). 

2.1 
Revisar las prioridades de gasto y reasignar 
fondos públicos 

Aumento de la dotación presupuestaria en los 
PGE 2015 a la I+D+i 

Aumento en los PGE de 2015 de la partida de I+D+i del 4,8%. 

2.2 

Estrategia Española de Ciencia y Tecnología y 
de Innovación 2013-2020  
 

Plan Estatal de Investigación Científica y 
Técnica y de Innovación 2013-2016 

Ver CSR 6.4.27 

Potenciar el conjunto de las capacidades del Sistema Español de 
Ciencia, Tecnología e Innovación, facilitando la colaboración entre 
todos sus agentes e incrementando los retornos sociales y 
económicos. 

2.3 
Plan de Medidas para el Crecimiento, la 
Competitividad y la Eficiencia 

Ver CSR 6.4.29 y CSR 6.4.33 
 Apoyo a la financiación de proyectos de I+D+i. 

 Movilización de inversión privada destinada a I+D+i y apoyo 
financiero a la innovación. 

2.4 
Real Decreto 475/2014, de 13 de junio, sobre 
bonificaciones en la cotización a la Seguridad 
Social del personal investigador 

Ver CSR 4.2.6 Incentivo a la contratación del personal investigador. 


Programa Nacional de Reformas de España 2015 

 

-212- 

 

Progreso en la 
consecución de los 

compromisos 

Nº 
EE2020 

Nombre de la medida Descripción y estado de situación Impacto estimado de las medidas (cuantitativo y/o cualitativo) 

2.5 Agencia Estatal para la Investigación Ver CSR 6.4.35 
 Introducción de un marco estable de gestión y financiación. 

 Captación de recursos privados para la financiación de la I+D+i a 
través de la Agencia. 

2.6 Mapa de Infraestructuras de I+D+i Ver CSR 6.4.28 
Mejora de la planificación y financiación de las grandes 
infraestructuras de I+D+i y la coordinación para recibir fondos 
europeos. 

2.7 
Fomento de la participación en iniciativas de 
programación conjuntas dentro del Espacio 
Europeo de Investigación 

Ver CSR 6.4.31 

 Mejora de la posición española en las convocatorias 
internacionales.  

 Mayor presencia de investigadores nacionales en proyectos 
europeos. 

2.8 Apoyo a la calidad de los recursos humanos Ver CSR 6.4.30 
 Tratamiento de los investigadores como sector prioritario en la 

Oferta Pública de empleo. 

 Desarrollo de la carrera investigadora no funcionarial. 

Objetivo: reducción de 
las emisiones de gases 
de efecto invernadero 
en los sectores difusos 
(no incluidos en el 
Régimen de Comercio 
de Derechos de 
Emisión de la UE): -
10% respecto a 2005 
Progreso: -13,5% en 
2013 

3.1 Hoja de Ruta de los Sectores Difusos a 2020 

43 medidas dirigidas a la reducción de emisiones 
en los siguientes sectores: residencial, transporte, 
agrícola y ganadero, residuos, gases fluorados e 
industria no sujeta al sistema de comercio de 
derechos de emisión. 

Reducción de las emisiones en los sectores difusos. 

3.2 
Registro de huella de carbono (Real Decreto 
163/2014, de 14 de marzo) 

Cálculo y reducción de la huella de carbono en las 
empresas con el fomento de los sumideros 
nacionales. 

 Reducción de las emisiones en sectores difusos. 

 Al cierre del ejercicio: 81 huellas inscritas, compromisos de 
reducción del 6,7% y tres proyectos de absorción. 

3.3 
Planes de Impulso al Medio Ambiente: PIMA 
Sol (Real Decreto 635/2013, de 2 de agosto) 

Adquisición de los créditos futuros de carbono que 
logre una instalación hotelera en los 15 años 
siguientes a la realización de una inversión en 
eficiencia energética. 
Fin del plazo de entrega de solicitudes: 1 de 
diciembre de 2014. 

 Reducción de las emisiones en los sectores difusos: se alcanzarán 
las 40.000 tCO2. 

 Fomento de la eficiencia en el sector hotelero a través de la 
rehabilitación de sus infraestructuras. 

3.4 
Planes de Impulso al Medio Ambiente: PIMA 
Transporte (Real Decreto 1081/2014, de 19 de 
diciembre) 

Ayudas directas para el achatarramiento de 
vehículos industriales de transporte de viajeros y 
mercancías con capacidad de tracción propia. 
Fin del plazo de entrega de solicitudes: 1 de 
octubre de 2015. 

Reducción de las emisiones en los sectores difusos: achatarramiento 
de 2.000 camines y autobuses con 25.000 tCO2 en 2015. 

3.5 
PIMA Tierra (Real Decreto 147/2014, de 7 de 
marzo) 

Ayudas directas para el achatarramiento de 
tractores agrícolas con antigüedad mayor de 
quince años y la adquisición de tractores 
dedicados a la actividad agraria. 

 Reducción de las emisiones en sectores difusos: renovación de 
casi 800 tractores de mayor eficiencia y 2.000 tCO2 en 2015. 

 Mejora de la calidad del aire. 

3.6 
PIMA Aire 4 (Real Decreto 989/2014, de 28 de 
noviembre) 

Ayudas directas para la adquisición de vehículos 
comerciales, vehículos de gas y bicicletas de 
pedaleo asistido por motor eléctrico. 

 Reducción de las emisiones en sectores difusos. 

 Mejora de la calidad del aire. 

3.7 

Programa Proyectos Clima (Real Decreto 
1494/2011, de 24 de octubre, por el que se 
regula el Fondo de Carbono para una 
Economía Sostenible) 

Adquisición de reducciones verificadas de 
emisiones en los sectores difusos que resulten del 
desarrollo de proyectos en España. 
Última convocatoria realizada: febrero de 2015. 

 Reducción de las emisiones en sectores difusos. 

 Fomento del desarrollo de tecnologías limpias. 

3.8 

Programa de Incentivos al Vehículo Eficiente 
PIVE 6 (Real Decreto 525/2014, de 20 de 
junio y Real Decreto 988/2014, de 28 de 
noviembre) 

Ayudas directas a la adquisición de vehículos 
nuevos de clase A o B. 
Achatarramiento de vehículos antiguos. 
Diversificación del parque automovilístico con 
nuevas tecnologías. 
Plan PIVE 6: 175 M€. 

 Mejora de la eficiencia energética del parque circulante de 
vehículos mediante el achatarramiento de vehículos con una 
antigüedad media de 17,38 años. 

 Reducción de las emisiones en sectores difusos. 

 142.610 vehículos sustituidos a 31 de diciembre de 2014, de los 
que 86.094 son de clase A. 


Programa Nacional de Reformas de España 2015 

 

-213- 

 

Progreso en la 
consecución de los 

compromisos 

Nº 
EE2020 

Nombre de la medida Descripción y estado de situación Impacto estimado de las medidas (cuantitativo y/o cualitativo) 

3.9 
Programa de Incentivos al Vehículo Eficiente 
PIVE 7 (Real Decreto 124/2015, de 27 de 
febrero) 

Ayudas directas a la adquisición de vehículos 
nuevos de clase A o B 
Achatarramiento de vehículos antiguos. 
Diversificación del parque automovilístico con 
nuevas tecnologías. 
Presupuesto Plan PIVE 7: 175 M€ 

 Reducción de las emisiones en sectores difusos. 

 Mejora de la eficiencia energética del parque circulante de 
vehículos mediante el achatarramiento de vehículos 

 Resultados previstos una vez concluida la 7ª edición del Programa 
y como consecuencia de la puesta en marcha de 7 convocatorias 
sucesivas del Programa: sustitución de 885.000 vehículos 
antiguos. Ahorros anuales de 308 millones de litros de 
combustible. Reducción de la emisión de 634.000 toneladas de 
CO2. 

3.10 
Programa MOVELE 2014 (Real Decreto 
414/2014, de 6 de junio) y Programa MOVELE 
2015 (Real Decreto 287/2015, de 17 de abril). 

Ayudas directas a la adquisición de vehículos 
eléctricos. 
Presupuesto Programa MOVELE 2014: 10 M€ 
Presupuesto Programa MOVELE 2015: 7 M€. 

 Mejora de la eficiencia energética del parque circulante de 
vehículos.  

 Reducción de las emisiones en sectores difusos. 

 Mejora de la calidad del aire. 

3.11 
Aplicación de la 3ª fase del régimen de 
comercio de derechos de emisión 

Subasta de más del 50% de los derechos de 
emisión, combinada con la asignación gratuita de 
derechos, basada en reglas comunes a todos los 
Estados miembros. 

 Reducción de las emisiones. 

 En 2014 se asignaron gratuitamente 62,73 millones de derechos 
de emisión y se han subastado 55,88 millones de derechos de 
emisión. 

3.12 
Plan Nacional de Adaptación al Cambio 
Climático 

Integración de la adaptación al cambio climático 
en todos los sectores: evaluación de impactos, 
vulnerabilidad y adaptación al cambio climático. 
Presupuesto para 2015: 12,1 M€, con actuaciones 
centradas en la protección de la costa, el dominio 
público hidráulico y los Parques Nacionales. 

 Adaptación al cambio climático. 
Prevención y gestión de riesgos. 

3.13 
Impuesto sobre gases fluorados de fuerte 
efecto invernadero 

Ver CSR 1.4.65 
 Reducción de la emisión anual de gases fluorados en 2 millones de 

toneladas equivalentes de CO2. 

 Fomento del desarrollo de tecnologías limpias. 

3.14 Medidas tributarias sobre hidrocarburos Ver CSR 1.4.66 

 Adapta la carga impositiva a la realidad de las rentas obtenidas 
logrando un reparto más equitativo de la riqueza nacional. 

 Contribuye al equilibrio de las finanzas públicas mediante un 
incremento de ingresos tributarios. 

3.15 

Reorientación de la política fiscal hacia 
actividades perjudiciales para el medio 
ambiente en el ámbito de la fiscalidad 
autonómica: nuevos tributos propios o 
modificación del gravamen de los existentes 

Ver CSR 1.4.67 

 Reducción de las emisiones. 

 Mejora de la eficiencia energética. 

 Mejora de la gestión de los residuos. 

Objetivo: 20% del 
consumo energético 
total de energías 
renovables 
Progreso: 17,1% 

4.1 Planificación Indicativa 2015-2020 
Esta planificación incluye una proyección de 
demanda y de producción de energía final. 

 Reducción de la dependencia energética. 

 Moderación de los costes previstos para el cumplimiento del 
objetivo de renovables a lo largo del periodo 2014-2020. 

 En particular, esta planificación garantiza el cumplimiento del 
objetivo de renovables en 2020. 

4.2 
Reforma eléctrica: nuevo marco retributivo 
para la producción de energía eléctrica a partir 
de fuentes de energía renovables 

Ver CSR 7.1.1 y AGS 2C.5.41 

 Simplificación y clarificación de los múltiples regímenes retributivos 
existentes. 

 Garantizar una rentabilidad sostenible en el tiempo (porque se 
enmarca en un sistema eléctrico financieramente estable) y 
razonable a la generación de electricidad a partir de estas fuentes. 

 Fomento de la participación de las fuentes renovables en el 
mercado. 
 


Programa Nacional de Reformas de España 2015 

 

-214- 

 

Progreso en la 
consecución de los 

compromisos 

Nº 
EE2020 

Nombre de la medida Descripción y estado de situación Impacto estimado de las medidas (cuantitativo y/o cualitativo) 

Objetivo: España ha 
fijado un objetivo de 
consumo de energía 
primaria en 2020 de 
119,9Mtep (Plan 
Nacional de Eficiencia 
Energética 2014-2020), 
de acuerdo con el 
objetivo de la UE de 
mejora de la eficiencia 
energética en un 20% 
en 2020.  
Progreso: 113,6Mtep 
en 2013 (ya por debajo 
del objetivo de consumo 
de energía primaria 
fijado para 2020).  
 

5.1 

Transposición de la Directiva 2012/27/UE del 
Parlamento Europeo y del Consejo, relativa a 
la eficiencia energética (artículos 7 y 20): Ley 
18/2014, de 15 de octubre, de aprobación de 
medidas urgentes para el crecimiento, la 
competitividad y la eficiencia. 
Ya en tramitación pero pendiente de 
aprobación el Proyecto de Real Decreto que 
transpondrá la Directiva en lo relativo a 
auditorías energéticas y a la promoción de la 
cogeneración de alta eficiencia y de los 
sistemas urbanos de calefacción y 
refrigeración eficientes. 

Establecimiento de un sistema de obligaciones de 
eficiencia energética sobre las empresas 
comercializadoras de energía (art 7 Directiva) y 
constitución del Fondo Nacional de Eficiencia 
Energética (art 20). 

Las medidas posibilitarán el cumplimiento del objetivo de ahorro de 
energía para 2020 establecido en el artículo 7 de la Directiva: ahorro 
acumulado, en términos de energía final, de 15.979 ktep entre 1 de 
enero de 2014 y el 31 de diciembre de 2020. 

5.2 Fondo Nacional de Eficiencia Energética 

El Fondo Nacional de Eficiencia Energética fue 
constituido mediante Ley 18/2014. Las principales 
aportaciones al Fondo provendrán del sistema de 
obligaciones. El Fondo podrá dotarse también de 
los recursos provenientes de fondos estructurales 
comunitarios FEDER, de otras aportaciones que 
se consignen en los PGE y de cualquier otro 
recurso destinado a financiar actuaciones que 
tengan como objetivo implementar medidas de 
ahorro y eficiencia energética. 
La gestión del Fondo se asigna al IDAE. 
Con cargo a este Fondo, en 2015 se pondrán en 
marcha las siguientes líneas de ayuda (ya 
aprobadas por el Consejo de Administración de 
IDAE y pendientes de publicación en BOE): 

 Línea de financiación para el alumbrado exterior 

municipal. 

 Línea de ayudas para la industria (PYME y gran 

empresa). 

 Línea de ayudas al transporte. 

Con cargo a este Fondo podrá ponerse en marcha 
también un programa dirigido a los edificios de la 
AGE. 

Mejora de la eficiencia energética y contribución a los objetivos de 
ahorro de la Directiva 2012/27/UE. 

5.3 
Plan Nacional de Acción de Eficiencia 
Energética 2014-2020 

Instrumento de la política energética española 
para alcanzar los objetivos de ahorro y eficiencia 
energética conforme a la exigencia del artículo 
24.2 de la Directiva 2012/27/UE. Remitido a la 
Comisión el 30 abril 2014. 

 Mejora de la eficiencia energética. 

 Dinamización de los sectores implicados en la eficiencia energética 
(auditores energéticos y proveedores de servicios energéticos). 

5.4 
Programa de Ayudas a la Rehabilitación 
Energética de Edificios Existentes (PAREER) 

Programa de ayudas y financiación, dotado de 125 
millones de euros, que se mantiene en vigor y ha 
sido ampliado, dirigido a actuaciones en edificios 
de uso residencial que se encuadren dentro de las 
siguientes tipologías:  

 Mejora de la eficiencia energética de la 
envolvente térmica, 

 Mejora de la calificación energética total de los edificios. 

 Contribución a los objetivos de ahorro de la Directiva 2012/27/UE. 


Programa Nacional de Reformas de España 2015 

 

-215- 

 

Progreso en la 
consecución de los 

compromisos 

Nº 
EE2020 

Nombre de la medida Descripción y estado de situación Impacto estimado de las medidas (cuantitativo y/o cualitativo) 

 Mejora de la eficiencia energética de las 
instalaciones térmicas y de iluminación. 

 Sustitución de energía convencional por 
biomasa en las instalaciones térmicas. 

 Sustitución de la energía convencional por 
energía geotérmica en las instalaciones 
térmicas. 

Las actuaciones deben mejorar la calificación 
energética total del edificio en al menos una letra.  
El programa PAREER ha cambiado su 
denominación y ha ampliado su alcance y 
presupuesto. El nuevo PAREER – CRECE 
contempla actuaciones integrales en edificios 
existentes cualquiera que sea su uso (vivienda, 
administrativo, comercial, sanitario, docente, etc.). 
También ha ampliado su presupuesto en 75M€. 

5.5 Plan Estatal de Vivienda 2013-2016 

Recoge, entre otros, programas de ayudas a la 
rehabilitación y renovación con fines de eficiencia 
energética. 
Unos 240M€ en 3 años (30% de la cuantía 
máxima de 805M€) del Plan Estatal de Vivienda 
irán a actuaciones de rehabilitación y regeneración 
urbanas con objetivos de eficiencia energética. 

 Mejora de la intensidad energética. 

 Contribución a los objetivos de ahorro de la Directiva 2012/27/UE. 

5.6 
Fondo de Inversión en Diversificación y Ahorro 
de Energía (JESSICA-FIDAE) 

Dotado con 123M€ que tiene por objetivo financiar 
proyectos urbanos de eficiencia energética y de 
uso de las energías renovables que sean 
desarrollados por entidades públicas, empresas 
de servicios energéticos u otras empresas 
privadas. Fue constituido como resultado de un 
acuerdo de financiación firmado entre el BEI y el 
IDAE en julio 2011.  

Mejora de la intensidad energética y contribución a los objetivos de 
ahorro de la Directiva 2012/27/UE.  

Objetivo: Tasa de 
abandono escolar 
temprano inferior al 
15% 
Progreso: 21,9%. 

6.1 
Implementación de la reforma educativa en la 
educación primaria 

CSR 4.2.3 

Se estima que la reforma educativa puede contribuir a reducir hasta 
el 15% la tasa de abandono escolar en 2020. La reforma de la 
educación primaria contribuirá a reducir el abandono escolar a través 
de una detección más precoz de las dificultades de aprendizaje y 
reforzando el aprendizaje sobre competencias clave para el 
desarrollo académico. 

6.2 
Plan para la reducción del abandono 
educativo temprano 2014-2020 

CSR 4.2.4 

Complementando la reforma educativa, contribuirá a reducir la tasa 
de abandono escolar mediante actuaciones específicas sobre los 
principales factores de riesgo y reforzando las medidas de atención 
personalizada. 

6.3 
Implementación de la nueva Formación 
Profesional Básica 

CSR 4.2.5 

Se estima que la reforma educativa puede contribuir a reducir hasta 
el 15% la tasa de abandono escolar en 2020. 
Contribuirá a reducir el abandono escolar ofreciendo una vía 
educativa alternativa a aquellos estudiantes con dificultades para 
seguir a estudios superiores o que han abandonado la educación 
secundaria obligatoria. 

6.4 
Actualización del Catálogo Nacional de 
Cualificaciones 

CSR 4.2.5 
Contribuirá a reducir el abandono escolar, permitiendo una fácil y 
rápida actualización de los títulos de formación profesional a las 


Programa Nacional de Reformas de España 2015 

 

-216- 

 

Progreso en la 
consecución de los 

compromisos 

Nº 
EE2020 

Nombre de la medida Descripción y estado de situación Impacto estimado de las medidas (cuantitativo y/o cualitativo) 

necesidades del mercado de trabajo y haciendo, por tanto, más 
atractivos los estudios de formación profesional. 

Objetivo: Estudios 
terciarios para el 44% 
de las personas entre 
30 y 34 años 
Progreso: 42,3%. 

7.1 
Implementación de la reforma educativa en la 
educación primaria 

CSR 4.2.3 

Contribuirá a aumentar el número de personas con estudios terciarios 
en tanto que diseña una etapa educativa que permite detectar más 
precozmente el riesgo de abandono escolar y reforzar el aprendizaje 
sobre competencias clave para el desarrollo académico. 

7.2 
Plan para la reducción del abandono 
educativo temprano 2014-2020 

CSR 4.2.4 
Contribuirá a aumentar el número de personas con estudios terciarios 
reforzando la lucha contra el abandono escolar. 

7.3 
Implementación de la nueva Formación 
Profesional Básica 

CSR 4.2.5 

Contribuirá a aumentar el número de personas con estudios terciarios 
en tanto que supone una nueva etapa educativa que permite 
progresar a estudios incluso a aquellos que abandonaron la 
educación secundaria obligatoria. 

7.4 
Actualización del Catálogo Nacional de 
Cualificación 

CSR 4.2.5 
Contribuirá a aumentar el número de personas con estudios terciarios 
haciendo más atractivos los estudios de formación profesional que 
permiten progresar a estudios superiores. 

7.5 
Incentivos para la incorporación en empresas 
de trabajadores en proceso de formación 

CSR 4.2.6 
Contribuirá a aumentar el número de personas con estudios terciarios 
haciéndolos más atractivos al facilitar experiencia profesional 
retribuida en empresas. 

Objetivo: Reducir en 
1.400.000 el número de 
personas en situación 
de pobreza o exclusión 
social (respecto a 2009) 
Progreso: 27,3% 
(2013). 

8.1 
Refuerzo de las políticas activas de empleo y 
modernización de los servicios públicos de 
empleo 

Ver CSR 3.2.4, 3.2.5 y 3.2.6 
Reducción de la pobreza y la exclusión social a través de una 
actuación más eficaz de los servicios públicos sobre los 
desempleados. 

8.2 
Políticas de empleo específicas para jóvenes y 
desempleados de larga duración 

Ver CSR  3.2.7, 4.1.1, 4.1.2 y 4.2.6 

Reducción de la pobreza y la exclusión social a través de una 
asistencia reforzada de los servicios públicos de empleo y con 
incentivos específicos para la inserción laboral de los colectivos más 
afectados por el desempleo. 

8.3 
Implementación de la reforma educativa y 
medidas adicionales para reducir el abandono 
escolar 

Ver CSR 4.2.3 y 4.2.4 

Reducción de la pobreza y la exclusión social a través de unas 
etapas educativas  y una actuación de las Administraciones más 
orientada a combatir los riesgos de abandono escolar y facilitar el 
progreso académico. 

8.4 Mejora de la formación profesional Ver CSR 4.2.5 
Reducción de la pobreza y la exclusión social a través de una política 
educativa y de empleo dirigida a procurar una formación profesional 
más orientada a la inserción laboral. 

8.5 
Estrategia Juventud 2020 y Plan de Acción 
2014-2016 

Ver CSR 5.1 
Apoyo a la inclusión social de la población juvenil a partir de su 
formación y su inserción laboral. 

8.6 
Plan de Acción de la Estrategia Española de 
Discapacidad 2012-2020 

Ver CSR 5.5 
Apoyo a la inclusión social de las personas con discapacidad a través 
de la igualdad, el empleo, la educación y la accesibilidad. 

8.7 Plan de Acción sobre Drogas 2013-2016 Ver CSR 5.6 
Reinserción social y laboral de las personas con abuso de 
sustancias. 

8.8 
Plan Operativo 2014-2016 de la Estrategia 
Nacional para la Inclusión Social de la 
población gitana en España 2012-2020 

Ver CSR 5.7 
Impulso del desarrollo social y mejora de las condiciones de la 
población gitana. 

8.9 
II Plan Estratégico Nacional de Infancia y 
Adolescencia 2013-2016 

Ver CSR 5.8 
Lucha contra la exclusión social de los menores en situaciones de 
riesgo y desamparo. 

8.10 Plan Integral de Apoyo a la Familia Ver CSR 5.10 
Apoyo a las familias en situación de dificultad social o riesgo de 
pobreza. 

 

  


Programa Nacional de Reformas de España 2015 

 

-217- 

 

ANEXO IV: MEDIDAS ADICIONALES PARA APOYAR EL CRECIMIENTO Y EL EMPLEO 
 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

2A
59

 2A.1
60

 1 

Reducción de las 

cotizaciones para 

fomentar la 

contratación indefinida 

 La medida consiste en una exención de 
cotización a la Seguridad Social de 500 euros de 
la retribución mensual del trabajador para las 
nuevas contrataciones indefinidas y a jornada 
completa. En caso de contratos indefinidos a 
tiempo parcial, con una jornada de al menos el 
50%, la exención se reducirá de forma 
proporcional. 

 Se aplica durante los primeros 2 años del 
contrato y será aplicable a las contrataciones 
formalizadas desde el 1 de marzo de 2015 hasta 
el 31 de agosto de 2016. 

 Las empresas de menos de 10 trabajadores 
mantendrán la bonificación durante un año más 
(3 años en total). El tercer año la exención será 
de 250 euros mensuales. 

 Requisitos para beneficiarse de esta medida: 
- Celebrar contratos indefinidos que supongan un 

incremento del nivel de empleo indefinido y del 
nivel de empleo total de la empresa sobre la 
media de los 30 días anteriores a la celebración 
del contrato. 

- Mantener durante los 36 meses siguientes a la 
contratación el nivel de empleo total y el nivel de 
empleo fijo alcanzado con la contratación. Este 
requisito será examinado cada doce meses y no 
se tendrán en cuenta los despidos no 
declarados como improcedentes, ni otras 
extinciones no imputables a la voluntad del 
empresario. El incumplimiento de este requisito 
comportará la devolución de las cotizaciones 
exentas, pero de forma gradual al momento en 
que se produzca el incumplimiento. 

- No haber realizado en los 6 meses anteriores a 
la contratación despidos declarados 

Real Decreto-ley 

1/2015, de mecanismo 

de segunda 

oportunidad, reducción 

de carga financiera y 

otras medidas de orden 

social. 

Evaluar el impacto de la 

medida y adoptar medidas 

adicionales. 

Cuando  la medida se 

aplique a un contrato 

indefinido formalizado 

con  beneficiarios del 

Sistema de Garantía 

Juvenil, se utilizarán los 

fondos provenientes de 

la Iniciativa Empleo 

Joven y del Fondo Social 

Europeo.   

 Rebaja de carácter 
progresivo sobre los 
costes laborales por 
cotizaciones sociales 
a cargo de la 
empresa. Para un 
trabajador con una 
retribución/mes de en 
torno a 1.000 €, 
supone una reducción 
de la cotizaciones de 
en torno al 50%. Para 
un trabajador con una 
retribución/mes 
equivalente a la base 
máxima de cotización 
(3.600 €), supone una 
reducción de las 
cotizaciones del 14%. 

 Aumento de la tasa de 
empleo total e 
indefinido y lucha 
contra la exclusión 
social. En particular, al 
concentrarse la 
exención sobre los 
primeros 500 euros de 
salario, la medida 
beneficia 
especialmente a 
aquellos trabajadores 
con retribuciones 
menos elevadas, que 
son, a su vez, los 
trabajadores con 

                                                           
59

 Reformas estructurales a nivel nacional. Mejora en el funcionamiento del mercado de trabajo y medidas de lucha contra el desempleo. 
60 Mercado de trabajo. 


Programa Nacional de Reformas de España 2015 

 

-218- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

judicialmente improcedentes. No obstante, las 
empresas que los hubieran realizado no quedan 
totalmente excluidas del beneficio, sino que no 
podrán aplicar el beneficio a un número de 
contratos equivalentes al número de 
despedidos. 

 Es compatible con otros beneficios previstos para 
fomentar la contratación indefinida de 
beneficiarios de la Garantía Juvenil y para la 
contratación de beneficiarios del Programa 
Extraordinario de Activación de desempleados de 
larga duración. 

mayores dificultades 
para acceder a un 
empleo indefinido y 
afectados por la 
segmentación del 
mercado laboral 
(jóvenes, parados de 
larga duración y 
trabajadores con poca 
cualificación). 
Además, la medida 
contribuirá a recolocar 
en sectores en 
expansión a 
desempleados 
provenientes de 
sectores recesivos. 

 La medida supone dar 
continuidad a la 
medida ya aplicada 
durante2014 (“tarifa 
plana”), flexibilizando 
los requisitos de 
aplicación para 
potenciar su impacto. 

2A 2A.1  2 

Revisión de otras 

medidas relativas a los 

costes de contratación 

asociados a las 

cotizaciones 

 Actualización de la regulación de la cotización por 
accidentes de trabajo y enfermedades 
profesionales, revisando las cotizaciones exigidas 
a las empresas en función de la peligrosidad y 
riesgos existentes en los diferentes sectores y 
actividades productivas y mejorando el sistema 
de reducción de cotizaciones para aquellas 
empresas que adopten medidas eficaces de 
prevención de riesgos laborales.  

 Evaluación y reordenación normativa del conjunto 
de bonificaciones y reducciones a las 
cotizaciones a la Seguridad Social existentes 
para fomentar la contratación. 

 Ley 35/2014, por la 
que se modifica el 
texto refundido de la 
Ley General de la 
Seguridad Social en 
relación con el 
régimen jurídico de las 
Mutuas de Accidentes 
de Trabajo y 
Enfermedades 
Profesionales de la 
Seguridad Social. 

 Real Decreto-ley 
4/2015, para la 
reforma urgente del 
Sistema de Formación 
Profesional para el 

Aprobar los instrumentos 

normativos que den 

cumplimiento a la actualización 

y reordenación prevista. 

 

 Aumento de la tasa de 
empleo total e 
indefinido y la lucha 
contra la exclusión 
social.   

 En particular, la 
actualización de las 
cotizaciones en 
materia de accidente 
de trabajo se persigue 
favorecer la creación 
de empleo en aquellos 
sectores y empresas 
con menores índices 
de siniestralidad 
laboral.  

 Con la evaluación del 


Programa Nacional de Reformas de España 2015 

 

-219- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

Empleo en el ámbito 
laboral. 

conjunto de 
bonificaciones y 
reducciones se trata 
de conocer la eficacia 
de tales medidas de 
apoyo a la 
contratación y adoptar 
las modificaciones 
pertinentes dirigidas a 
incrementar su 
impacto. 

2A
61

 2A.2
62

 3 

Desarrollo de la 

Estrategia Española de 

Activación para el 

Empleo 2014-2016 

 Plan Anual de Política de Empleo 2015: fijará las 
actuaciones de los servicios públicos de empleo a 
desarrollar en 2015 para dar cumplimiento a los 
objetivos de la Estrategia Española de Activación 
para el Empleo 2014-2016, así como el sistema 
para el evaluar el cumplimiento de tales objetivos. 
El 60% de los fondos del Plan de 2015 se 
distribuirán entre las CCAA en función del 
cumplimiento de los objetivos de 2014. 

 Reglamento de los programas de empleo: 
regulará los elementos esenciales que deben 
reunir todos los programas temporales que 
desarrollen los distintos servicios públicos de 
empleo. 

 

Real Decreto 751/2014, 

por el que se aprueba la 

Estrategia Española de 

Activación para el 

Empleo 2014-2016. 

Aprobar el Plan Anual y el 

nuevo reglamento de 

programas de empleo.   

Para el periodo 2014-

2020, Las medidas para 

promover la 

sostenibilidad y la 

calidad en el empleo 

contarán, cuando 

proceda,  con 3.590 M€ 

del FSE, 409 M€  del 

FEADER, 141 M€  

FEMP y 50 M€ del 

FEDER dentro del OT 8. 

 

 Aumento de la tasa de 
empleo y lucha contra 
la exclusión social.   

 El Plan Anual de 
Política de Empleo 
supondrá dar 
continuidad a la 
transformación de las 
políticas activas de 
empleo iniciada en 
2012. Desde 
entonces, se está 
evaluando su eficacia 
y se están orientando 
los recursos a la 
consecución de 
determinados 
resultados. 

 El reglamento sobre 
los programas de 
empleo supondrá un 
nuevo avance en la 
modernización de los 
servicios públicos de 
empleo perseguida 
con la Estrategia de 
Española de 
Activación 2014-2016. 

                                                           
61

 Reformas estructurales a nivel nacional. Mejora en el funcionamiento del mercado de trabajo y medidas de lucha contra el desempleo. 
62 Políticas activas de empleo y mejora del capital humano. 


Programa Nacional de Reformas de España 2015 

 

-220- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

2A 2A.2 4 

Promoción del trabajo 

autónomo y de la 

economía social  

 Las reducciones a las cotizaciones sociales para 
los nuevos autónomos (“tarifa plana”) se podrán 
aplicar también a los autónomos que tengan 
contratados trabajadores por cuenta ajena. 

 Las medidas que permiten capitalizar el 100% de 
la prestación por desempleo y que permite 
compatibilizar la prestación por desempleo con 
una actividad por cuenta propia durante 9 meses 
se extienden a todos los autónomos con 
independencia de su edad. 

 Se amplía el plazo (de 24 a 60 meses) en que un 
trabajador podrá reanudar el cobro de la 
prestación por desempleo tras finalizar una 
actividad como autónomo. 

 Se autoriza a que los trabajadores autónomos 
económicamente dependientes puedan contratar 
a un trabajador por motivos de conciliación de la 
vida laboral y familiar. 

 Se aumentan las bonificaciones a la Seguridad 
Social dirigidas a la incorporación de socios 
trabajadores en las sociedades laborales y 
cooperativas. 

 Se simplifican los trámites y los requisitos para 
constituir sociedades laborales. 

 Se introducen reservas de contratación con la 
Administración pública a favor de las empresas 
de inserción de trabajadores en riesgo de 
exclusión social. 

 Anteproyecto de Ley 
por la que se modifica 
y actualiza la 
normativa en materia 
de autoempleo y se 
adoptan medidas de 
fomento y promoción 
del trabajo autónomo y 
de la Economía 
Social. 

 Anteproyecto de Ley 
de Sociedades 
Laborales y 
Participadas. 

Tramitación parlamentaria de 

los proyectos de ley. 
 

 Aumento de la tasa de 
empleo y lucha contra 
la exclusión social.   

 Refuerza el apoyo al 
emprendimiento con 
medidas que facilitan 
la transición desde el 
desempleo hacia el 
trabajo por cuenta 
propia capaz, además, 
de generar nuevos 
empleos cuenta ajena. 

2A 2A.2 5 

Reforma de la 

formación profesional 

para el empleo en el 

ámbito laboral para 

incrementar su eficacia 

y transparencia 

 Planificación: se establece la necesaria 
prospección del mercado de trabajo para 
anticiparse a las necesidades de formación. El 
Ministerio de Empleo elaborará un escenario 
estratégico plurianual. 

 Ejecución y financiación: 
- Formación programada por las empresas. Las 

empresas pueden financiar parte de la 
formación que programen mediante 
bonificaciones a las cotizaciones a la 
Seguridad Social. Cuando decidan externalizar 
la organización e impartición de la formación 
deberán hacerlo con una entidad que reúna 
los requisitos previstos por la normativa e 

Real Decreto-ley 
4/2015, para la reforma 
urgente del Sistema de 
Formación Profesional 
para el Empleo en el 
ámbito laboral. 

Desarrollos reglamentarios y 
convocatorias de subvenciones 
de acuerdo con la nueva 
normativa. 

El PO de Empleo, 
Formación y Educación 
(2014-2020) tendrá una 
dotación de 2.130 
millones de euros de 
cofinanciación 
comunitaria (OT 8 y 10) 
y se centrará en 
medidas que sirvan 
para mejorar la 
empleabilidad y el nivel 
educativo y formativo 
de las personas que 
carecen de estudios o 

 Aumento de la tasa de 
empleo y lucha contra 
la exclusión social.   

 Consecución de una 
formación más 
ajustada a las 
necesidades del tejido 
productivo y 
evaluación de su 
impacto en términos 
de empleabilidad de 
los trabajadores y 
competitividad de las 
empresas. 


Programa Nacional de Reformas de España 2015 

 

-221- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

inscrita en el registro correspondiente. 
- Oferta formativa para trabajadores ocupados. 

Proporcionará una formación no cubierta por la 
formación programada por las empresas. Para 
la programación de esta formación, las 
distintas Administraciones deberán seguir  las 
prioridades fijadas por el escenario plurianual. 
Esta formación se financiará a través de 
subvenciones en régimen de concurrencia 
competitiva de todas las entidades de 
formación que cumplan los requisitos Estas 
subvenciones no podrán comportar pagos 
anticipados que supongan más del 60% de la 
financiación antes de finalizar y  justificar la 
actividad formativa y se prevé la fijación de 
unos módulos económicos máximos de los 
costes objeto de financiación. 

- Formación para desempleados. Deberá 
programarse sobre la base de los itinerarios 
personalizados realizados por los servicios 
públicos de empleo, otorgando prioridad a los 
desempleados con bajo nivel de cualificación. 
Los servicios públicos podrán proporcionar un 
“cheque formación” para que el desempleado 
seleccionen a la entidad formativa que más 
adecuada a su perfil. 

- Modalidades de formación. La formación podrá 
impartirse de forma presencial o mediante 
teleformación, eliminándose la formación a 
distancia de difícil control. Se prohíbe la 
subcontratación de la formación. 

 Control y régimen sancionador. Se refuerza el 
control y capacidad sancionadora de las 
Administraciones:  

- Se establece la responsabilidad solidaria de 
las diversas entidades y sujetos que participen 
en la obtención fraudulenta de subvenciones y 
bonificaciones. 

- Se introduce, como sanción accesoria a las 
sanciones económicas, que quienes cometan 
infracciones graves no podrán participar en el 
sistema durante 5 años. 

- Se crea una Unidad Especial en materia de 

formación, que no 
tienen empleo o que 
tienen empleos 
precarios. 

  
 

 


Programa Nacional de Reformas de España 2015 

 

-222- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

formación de la Inspección de Trabajo. 

 Evaluación y calidad. Se prevé la implantación de 
un sistema integrado de información que 
permitirá desarrollar diferentes instrumentos clave 
para la evaluación, calidad y transparencia tales 
como la Cuenta de Formación, que acreditará el 
historial formativo del trabajador y permitirá 
orientar la oferta formativa; el Registro Estatal de 
Entidades de Formación, incorporando los 
resultados de las auditorías o controles de 
calidad;  y los Planes anuales de evaluación 
mediante análisis de mercado, objetivos 
cuantificables e indicadores transparentes y la 
medición del impacto de la formación en términos 
de inserción y promoción laboral. 

2A 2A.2 6 

Implementación de la 

reforma para la calidad 

educativa en la 

educación secundaria 

y en la Formación 

Profesional de Grado 

Medio 

A partir del curso académico 2015-2016 se 
implementarán los cambios introducidos en la 
educación secundaria y en la Formación 
Profesional (FP) de Grado Medio: 

 Adelanto de la edad de elección de itinerarios 
hacia la FP o la vía académica (Bachillerato). 

 Obtención de la educación secundaria obligatoria 
tras una evaluación final diferenciada en función 
de la opción del alumno hacia el Bachillerato o 
hacia la FP. 

 Incremento de la carga lectiva en la educación 
secundaria de competencias claves para el 
desarrollo académico (comprensión lectora, 
matemáticas, ciencia y tecnología). 

 Ampliación de las materias en la FP de Grado 
Medio, tanto de competencias de aprendizaje 
permanente (comunicación y matemáticas 
aplicadas) para facilitar el acceso desde la FP 
Básica, como de materias de sectores 
profesionales específicos, para facilitar la 
transición hacia la FP de Grado Superior. 

Ley Orgánica 8/2013, 
para la mejora de la 
calidad educativa 

Continuar con la 
implementación de la reforma 
educativa 

Para 2014-2020, 
2.344M€ dentro del OT 
10. 
FSE 2014-2020: 

 226 M€ para 
implantación de los 
nuevos itinerarios en la 
educación secundaria 
obligatoria. 

 50 M€ para la mejora 
de la calidad de la FP. 

 3,2M€ para la 
promoción de la FP 
dual.  

 5M€ para la 
actualización del 
Catálogo de 
cualificaciones 
profesionales. 

 Aumento de la tasa de 
empleo y lucha contra 
la exclusión social. 

 Reducción, hasta el 
15%, de la tasa de 
abandono escolar en 
2020. 

 Aumento de la tasa de 
personas con estudios 
terciarios. 

2A 2A.2 7 

Flexibilización de los 

estudios universitarios 

para facilitar la 

internacionalización, la 

movilidad y la 

 A partir del curso académico 2015-2016 las 
Universidades podrán configurar de forma más 
flexible su oferta formativa. Los grados podrán 
tener una duración de entre 180 y 240 créditos 
ECTS -3 o 4 años- (antes se exigían 
obligatoriamente 240 créditos -4 años-). Los 

 Real Decreto 43/2015, 
por el que se modifica 
el Real Decreto 
1393/2007, por el que 
se establece la 
ordenación de las 

  

 Aumento de la tasa de 
empleo. 

 Aumento de la tasa de 
personas con estudios 
terciarios. 

 Apoyo a la 


Programa Nacional de Reformas de España 2015 

 

-223- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

inserción profesional máster podrán tener una duración de entre 60 y 
120 créditos ECTS -1 o 2 años- (antes se exigían 
obligatoriamente 60 créditos -1 año). 

 Nuevo procedimiento más ágil y adaptado al 
Espacio Europeo de Educación Superior para la 
convalidación de estudios cursados en el 
extranjero. Se tendrán en cuenta no sólo los 
contenidos formativos y la duración del título 
extranjero, sino también las competencias 
adquiridas, a la hora de determinar la 
equivalencia con un nivel académico (grado o 
máster) y el área de conocimiento. También cabe 
la convalidación de estudios parciales, 
permitiendo continuar los estudios en la 
universidad española. 

 Elaboración de un mapa de empleabilidad de las 
titulaciones universitarias, analizando la  vida 
laboral de más de 190.000 jóvenes formados en 
146 titulaciones universitarias, para conocer su 
tasa de inserción laboral y el nivel de progresión 
profesional alcanzado. 

enseñanzas 
universitarias oficiales. 

 Real Decreto 
967/2014, por el que 
se establecen los 
requisitos y el 
procedimiento para la 
homologación y 
declaración de 
equivalencia a 
titulación y a nivel 
académico 
universitario oficial y 
para la convalidación 
de estudios 
extranjeros de 
educación superior. 

 

internacionalización 
de las universidades 
españolas, fomento de 
la movilidad de 
estudiantes y 
profesionales y 
consecución de una 
configuración de los 
títulos universitarios 
más variada y 
adaptada a las 
necesidades del 
mercado de trabajo. 

2A 2A.2 8 

Identificar y desarrollar 

las competencias clave 

para fomentar el 

empleo y el 

crecimiento económico  

En colaboración con la OCDE y la Comisión 
Europea, se ha puesto en marcha un proyecto 
cuyos resultados servirán para orientar a las 
distintas Administraciones españolas competentes 
en materia de educación y formación a identificar, 
desarrollar y activar aquellas competencias de las 
personas que son clave para aumentar el empleo, 
el crecimiento y la inclusión social. En el marco de 
este proyecto:  

 Se ha creado un grupo de trabajo interministerial 
encargado de coordinar las actuaciones del 
proyecto y de proporcionar al equipo OCDE 
información relevante sobre las medidas 
adoptadas en materia de educación y formación. 

 Se han realizado talleres de evaluación, con 
participación del grupo de trabajo interministerial, 
representantes de las CCAA y diversos actores 
del sistema de competencias: representantes de 
la comunidad educativa, agentes sociales y 
económicos, empresas, organizaciones 
profesionales y expertos. Mediante estos talleres 

Acuerdo del Consejo de 
Ministros, de 4 de julio 
2014, por el que se 
aprueba la participación 
española en la 
Estrategia de 
Competencias de la 
Organización para la 
Cooperación y el 
Desarrollo Económico. 

Continuar con la evaluación 
por parte del grupo de trabajo y 
los talleres, así como con el 
intercambio de información con 
los equipos de la OCDE y la  
Comisión europea. El informe 
final de la OCDE se presentará 
en junio de 2015. 

 

 Aumento de la tasa de 
empleo y lucha contra 
la exclusión social.  

 Reducción del 
abandono educativo 
temprano y aumento 
de la tasa de personas 
con estudios 
terciarios.  
 
 

 

http://www.lamoncloa.gob.es/consejodeministros/referencias/Paginas/2014/refc20140704.aspx#Ocde
http://www.lamoncloa.gob.es/consejodeministros/referencias/Paginas/2014/refc20140704.aspx#Ocde


Programa Nacional de Reformas de España 2015 

 

-224- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

se obtendrá una evaluación multidisciplinar del 
sistema de competencias español. 

 Un equipo de la OCDE analizará la información 
obtenida durante los talleres y elaborará un 
informe final. 

2B
63

  1 

Garantía de la 

sostenibilidad del 

sistema de pensiones 

y prestaciones de la 

Seguridad Social 

Ver CSR 1.3.34, 1.3.35 y 1.3.36 

2B  2 

Lucha contra la 

exclusión social desde 

las políticas de empleo 

y educativas 

Ver CSR 3.1, 3.2, 4.1 y 4.2 y AGS 2.A.1 y 2.A.2 

2B  3 

Fomento de la 
inserción laboral de las 
personas con 
discapacidad y de las 
personas en riesgo de 
exclusión social 

 Establecimiento de la obligatoriedad de reservar 
un porcentaje de la contratación pública a las 
empresas de inserción y a los centros especiales 
de empleo. 

 Reconocimiento a los centros especiales de 
empleo y a las empresas de inserción como 
entidades prestadoras de servicios de interés 
económico general a efectos del acceso a 
subvenciones. 

Anteproyecto de Ley 
por la que se modifica y 
actualiza la normativa 
en materia de 
autoempleo y se 
adoptan medidas de 
fomento y promoción 
del trabajo autónomo y 
de la Economía Social. 

Aprobación de la Ley.  
Aumento de la tasa de 
empleo y lucha contra 
la exclusión social. 

2B  4 

Impulso de la 
coordinación entre el 
Estado y las CCAA 
para hacer un uso más 
eficiente de los 
recursos destinados a 
las rentas mínimas o 
básicas  

Elaboración de un mapa de las prestaciones 
sociales vigentes en el territorio nacional, 
prestando especial atención a la evaluación de las 
rentas mínimas o rentas básicas. 

Mapa de prestaciones 
sociales. 

Elaboración del Mapa.  
Reducción de la 
pobreza y lucha contra 
la exclusión social. 

2B  5 Protección social de 
los trabajadores 
autónomos 

 Flexibilización del régimen de acceso a la 
prestación por cese de actividad de los 
trabajadores autónomos. Principales cambios:  
- Se reduce el nivel de pérdidas económicas 

exigido para acceder a la protección (del 20 o 

 Ley 35/2014, por la 
que se modifica el 
texto refundido de la 
Ley General de la 
Seguridad Social en 

  

Aumento de la tasa de 
empleo y lucha contra 
la exclusión social.   

 

                                                           
63

 Protección e inclusión social. 


Programa Nacional de Reformas de España 2015 

 

-225- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

30% que se exigía según los casos, se pasa al 
10%). Además, se amplían los medios de 
prueba con los que cabe acreditar tales 
perdidas. 

- Se facilita el acceso a la protección a los 
trabajadores autónomos económicamente 
dependientes: bastará con acreditar la 
extinción de su relación con una empresa de la 
que se derivaban el 85% de sus ingresos. 

- Se elimina la obligación de cotizar por 
accidente de trabajo para acceder a la 
protección por cese de actividad, desligando 
ambas protecciones y reduciendo las cargas 
económicas de los autónomos.  

 Se establece una nueva bonificación para los 
trabajadores autónomos que contraten a un 
trabajador para reducir su tiempo de trabajo y 
dedicarse al cuidado de familiares.  
- Requisitos: trabajadores autónomos que 

tengan a cargo a menores de 7 años o u otros 
familiares, hasta el 2º grado, en situación de 
dependencia acreditada y que contraten a un 
trabajador con carácter indefinido o temporal 
(no menos de 3 meses), a tiempo completo o 
parcial (con jornada no inferior al 50% de la de 
un trabajador a tiempo completo comparable) 
y que mantengan la contratación durante el 
periodo de disfrute de la bonificación. 

- Bonificación: 100%  (50% en caso de que se 
contrate a un trabajador a tiempo parcial) de la 
cotización social de autónomos, resultante de 
aplicar a la base media el tipo de cotización 
mínimo de cotización vigente, mientras dure la 
situación de conciliación con un máximo de 12 
meses. 

relación con el 
régimen jurídico de las 
Mutuas de Accidentes 
de Trabajo y 
Enfermedades 
Profesionales de la 
Seguridad Social. 

 Real Decreto-ley 
1/2015, de mecanismo 
de segunda 
oportunidad, reducción 
de carga financiera y 
otras medidas de 
orden social. 

2B  6 

 Fomentar la inclusión 
social a través del 
empleo. 

 Garantizar un sistema 
de prestaciones 
económicas para las 
personas más 

240 medidas articuladas en tres grandes ejes: 

 Políticas activas para un mercado de trabajo más 
inclusivo. 

 Políticas de prestaciones que aseguren la 
cobertura de las necesidades básicas. 

 Acceso a unos servicios públicos de calidad. 

Plan Nacional de Acción 
para la Inclusión Social 
2013-2016 (PNAIN). 

 Continuar con la puesta en 
marcha de las medidas 
incluidas en el PNAIN. 

 Presentación del Primer 
informe de ejecución del 
PNAIN (primer semestre 
2015). 

Para el periodo 2014-
2020, las medidas para 
promover la inclusión 
social contarán, cuando 
proceda, con 1.944M€ 
del FSE, 767 M€  del 
FEADER, y 561 M€ del 

Reducción de la 
pobreza y la exclusión 
social. 


Programa Nacional de Reformas de España 2015 

 

-226- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

vulnerables. 

 Garantizar los 
servicios básicos a la 
población más 
desfavorecida. 

Se hace especial 
hincapié en la lucha 
contra la pobreza 
infantil. 

FEDER dentro del OT 9. 
A nivel nacional, el PO 
de fomento de la 
inclusión social y de 
economía social del FSE 
tendrá una dotación de 
750 M€ del FSE (OT 9). 

2B  7 Prevención y 
reducción del número 
de personas sin hogar 

Conjunto de medidas dirigidas a la consecución de 
los siguientes objetivos: 

 Prevención del sinhogarismo. 

 Sensibilización de la sociedad y defensa contra la 
discriminación de las personas sin hogar. 

 Garantía de la seguridad de vida y la integridad 
física y psíquica de las personas sin hogar. 

 Restauración del proyecto de vida. 

 Mejora de la empleabilidad, participación y 
autonomía sostenible de las personas sin hogar. 

 Elaboración de un sistema de conocimiento, 
intercambio de información, supervisión y 
evaluación. 

Estrategia Nacional 
Integral para personas 
sin hogar. 

Presentación y aprobación de 
la Estrategia por el Consejo de 
Ministros (a lo largo de 2015). 

 
Reducción de la 
pobreza y la exclusión 
social. 

2B  8 Protección de los 
deudores en riesgo de 
exclusión social 

 Se facilita el acceso de las familias a las medidas 
de protección previstas en el Código de Buenas 
Prácticas para Deudores Hipotecarios. En 
particular: 
- Se eleva el umbral de renta que permite el 

acceso a las medidas del Código de Buenas 
Prácticas para Deudores Hipotecarios, que 
pasa de 19.170,39 euros a 22.365,42 euros. 

- Se incluye, como caso protegido, el de los 
deudores mayores de sesenta años. 

- Se eleva el precio límite de adquisición de la 
vivienda hasta 300.000 euros, siempre que no 
supere en un 20% el precio medio de la 
provincia en que se ubique. 

 Se incluye como medida de protección en el 
Código de Buenas Prácticas la inaplicación de las 
clausulas suelo que limitan la bajada de los tipos 
de interés en las hipotecas. 

 Se prolonga hasta 2017 el período de suspensión 
de lanzamientos en viviendas habituales del 

Real Decreto-ley 
1/2015, de 27 de 
febrero, de mecanismo 
de segunda 
oportunidad, reducción 
de carga financiera y 
otras medidas de orden 
social. 

Seguimiento del efecto de las 
medidas en el seno de la 
Comisión de Control del 
Cumplimiento del Código de 
Buenas Prácticas. 

 

Protección del derecho 
a la vivienda y la 
segunda oportunidad de 
los deudores en una 
situación social más 
vulnerable: 

 Se amplían los casos 
donde podrán 
reestructurar su 
deuda. 

 Se suspenden los 
desahucios de 
viviendas habituales 
para este grupo. 


Programa Nacional de Reformas de España 2015 

 

-227- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

colectivo vulnerable, cuya definición además se 
amplía en línea con lo mencionado para el 
Código de Buenas Prácticas. 

2B  9 

Reducción de la 
pobreza y la exclusión 
social mediante el 
incremento de la renta 
disponible: reforma 
fiscal 

Ver CSR 5.11 

2C
64

 2C.1
65

 1 

Fomentar la 
transparencia en la 
fijación de precios, 
evitando indexaciones 
que generen efectos de 
segunda ronda 

 Establecimiento de reglas de actualización de 
valores monetarios en cuya determinación 
intervenga el sector público. 

 No podrán realizarse actualizaciones 
predeterminadas por referencia a índices de 
precios generales. Sólo cabrán fórmulas de 
indexación en los casos que reglamentariamente 
se determinen, en atención a la volatilidad de los 
costes. 

 Las revisiones no predeterminadas se deberán 
acompañar siempre de una memoria económica 
y no podrán realizarse por referencia a índices 
generales de precios, sino que deberán atenerse 
a la variación de los costes eficientes. 

 En el ámbito del sector privado, los agentes 
podrán contratar libremente. Si pactaran una 
actualización de precios, rentas, etc. sin 
especificar el mecanismo que debe aplicarse 
para la misma, se utilizará el índice de garantía 
de competitividad. Este índice referencia a la 
inflación de la UEM con una corrección adicional 
para compensar la pérdida de competitividad de 
la economía española desde la creación de la 
moneda única. 

 En el ámbito de la contratación pública, se 
mantienen las fórmulas de indexación que se 
refieren exclusivamente a materias primas para 
contratos de obra y suministro. En el resto de 
contratos, sólo cabrá la revisión periódica y 
predeterminada y sólo en los casos en que se 

Ley 2/2015 de 30 de 
marzo de 2015 de 
Desindexación de la 
Economía Española. 

 Desarrollo reglamentario para 
especificar las reglas 
generales para la 
cuantificación de los costes 
eficientes, las materias en las 
que podrán aplicarse 
fórmulas de actualización 
automáticas, los contenidos 
de las memorias justificativas 
y la aplicación a los contratos 
del sector público. 

 Deberá realizarse en cuatro 
meses a partir de la entrada 
en vigor de la Ley. 

No se anticipa impacto 
presupuestario directo. 

 Aumento de la 
flexibilidad de la 
economía española: 
evita que los precios, 
tasas, etc. que fija el 
sector público estén 
ligados al IPC o a 
índices similares, lo 
que introduce 
variaciones de los 
mismos que no 
responden a las 
señales económicas 
subyacentes de 
costes. 

 Aumento de la 
competitividad de la 
economía española. 

                                                           
64

 Fomento del crecimiento y la competitividad. Mercados. 
65 Aumentar la flexibilidad de la economía. Ley de Desindexación. 


Programa Nacional de Reformas de España 2015 

 

-228- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

requieran inversiones con un período de 
recuperación de cinco años o superior. 

2C
66

 2C.2
67

 2 Adaptación de la 
normativa estatal 

Se han identificado 36 normas estatales de 
adaptación prioritaria a la Ley de Garantía de la 
Unidad de Mercado (LGUM). 
La selección se ha efectuado sobre la base de tres 
criterios fundamentalmente: 

 Por constituir compromisos en el marco de los 
mecanismos de protección de operadores. 

 Por haberse comprometido en el Programa 
Nacional de Reformas de años anteriores. 

 Por haberse identificado como prioritarias en los 
Acuerdos de Consejo de Ministros por los que se 
impulsa el Programa de Trabajo de Garantía de 
la Unidad de Mercado. 

Diversas leyes, reales 
decretos y órdenes 
ministeriales 

Continuar trabajando en la 
adaptación de la normativa, en 
especial de las 36 normas 
identificadas como prioritarias, 
según el calendario acordado. 

 

Aumento de la 
competitividad de la 
economía española, 
gracias a la reducción 
de obstáculos al inicio y 
expansión de 
actividades 
económicas.  

2C 2C.2  3 

Agilizar 
procedimientos y 
análisis de efectos de 
la nueva normativa 
sobre la unidad de 
mercado 

 Adaptación de las figuras de intervención 
(autorización, declaración responsable y 
comunicación previa) a las novedades de la Ley 
de Garantía de la Unidad de Mercado. 

 En las memorias de impacto normativo de los 
proyectos normativos, se incluirá un apartado de 
análisis de impacto de la norma en la unidad de 
mercado. 

 Agilización de procedimientos y administración 
electrónica: ver AGS 2E.1.  

Anteproyecto de Ley de 
Procedimiento 
Administrativo 

Aprobación por Consejo de 
Ministros y remisión a las 
Cortes en mayo 2015. 

 

Aumento de la 
competitividad de la 
economía española, 
gracias a la reducción 
de obstáculos al inicio y 
expansión de 
actividades 
económicas. 

2C 2C.2  4 Flexibilización en la 
prestación de servicios 
funerarios 

Flexibilización de requisitos y eliminación de 
cargas y restricciones, incluidas las territoriales, en 
la prestación de servicios funerarios. 

Anteproyecto de Ley de 
Servicios Funerarios 

Aprobación de la Ley.  

Aumento de la 
competitividad de la 
economía española, 
gracias a la reducción 
de obstáculos al inicio y 
expansión de 
actividades 
económicas. 

2C 2C.2  5 Adaptación de la Ley 
de Mediación de 
seguros a la LGUM 

Adecuación a la LGUM de algunos requisitos 
exigibles a los mediadores y a los centros de 
formación de mediadores. 

Proyecto de Ley de 
ordenación, supervisión 
y solvencia de las 
entidades aseguradoras 
y reaseguradoras 

Aprobación de la Ley.  

Aumento de la 
competitividad de la 
economía española, 
gracias a la reducción 
de obstáculos al inicio y 

                                                           
66

 Fomento del crecimiento y la competitividad. Mercados. 
67 Unidad de mercado: Plan de Racionalización Normativa. 


Programa Nacional de Reformas de España 2015 

 

-229- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

expansión de 
actividades 
económicas. 

2C 2C.2  6 

Adecuación del 
régimen de acceso de 
los intermediarios del 
transporte y de los 
transportes especiales 
de viajeros 

Flexibilización de los procedimientos de 
autorización para determinados transportes.  

 Ley de Ordenación de 
los Transportes 
Terrestres. 

 Reglamento de la Ley 
de Ordenación de los 
Transportes 
Terrestres. 

 Orden ministerial por 
la que se desarrolla el 
Reglamento de la 
LOTT en materia de 
transporte sanitario.  

Se está analizando el vehículo 
normativo para la modificación 
de la Ley de Ordenación de los 
Transportes Terrestres. 
La modificación de la orden 
ministerial relativa al transporte 
sanitario iniciará su tramitación 
dentro del segundo trimestre 
de 2015. 

 

Aumento de la 
competitividad de la 
economía española, 
gracias a la reducción 
de obstáculos al inicio y 
expansión de 
actividades 
económicas. 

2C 2C.2  7 Aumento de la 
competencia en el 
sector ferroviario 

En la nueva Ley del Sector Ferroviario, en fase de 
Anteproyecto: 

- Se incluyen medidas liberalizadoras de los 
servicios que se prestan en las terminales 
ferroviarias públicas, que supondrán una 
reducción de costes, como la autoprestación 
de servicios auxiliares en las mismas. 

- Se imponen nuevas condiciones de 
transparencia para la actuación de los 
administradores de infraestructuras. 

- Se simplifica el régimen tarifario y las 
autorizaciones necesarias.  

- Se reforma el sistema de cánones.  

Anteproyecto de Ley de 
Sector Ferroviario; 
Reglamento de 
desarrollo 

Aprobación de la Ley por 
Consejo de Ministros y 
remisión a Cortes. 
Aprobación del Reglamento de 
desarrollo. 

 

Aumento de la 
competitividad de la 
economía española, 
gracias a la reducción 
de obstáculos al inicio y 
expansión de 
actividades 
económicas. 

2C 2C.2  8 
Adecuación del 
régimen de los agentes 
de la propiedad 
industrial 

 Supresión de requisitos de fianza o la 
contratación de un seguro de responsabilidad. 

 Permitir el ejercicio de la representación 
profesional de los agentes de la propiedad 
industrial a través de personas jurídicas. 

 Previsión del régimen de declaración 
responsable. 

Proyecto de Ley de 
Patentes 

Tramitación parlamentaria y 
aprobación del proyecto de 
Ley. 

  

2C 2C.2  9 

Acceso a una 
información más 
completa en el 
Registro de la 
Propiedad y el Catastro 
en materia ambiental a 
través de una mayor 

Además de la mejora de la gestión de espacios 
protegidos, esta Ley persigue mejorar la 
coordinación entre distintas autoridades al objeto 
de reducir cargas a los ciudadanos y empresas. En 
particular, la información relativa a la protección 
medioambiental de espacios se incorporará en el 
Registro de la Propiedad y al Catastro, lo que 

Proyecto de ley de 
Patrimonio Natural y 
Biodiversidad 
(Anteproyecto aprobado 
por el Consejo de 
Ministros de 10 de 
abril). 

Aprobación del Proyecto de 
Ley en las Cortes Generales.  

 

Aumento de la 
competitividad de la 
economía española, 
gracias a la reducción 
de obstáculos al inicio y 
expansión de 
actividades 


Programa Nacional de Reformas de España 2015 

 

-230- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

coordinación 
administrativa.  

permitirá acceder fácilmente a información 
completa que incide en la valoración de terrenos y 
propiedades y en las actividades susceptibles de 
realizarse en dichos terrenos.  

económicas. 

 2.C 2.C.2  10 

Simplificación del 
régimen de creación y 
reconocimiento de 
universidades y 
centros universitarios 

Flexibilización de los requisitos y exigencias 
necesarios para el reconocimiento e inicio de 
actividades de Universidades y centros 
universitarios privados. 

Proyecto de Real 
Decreto de creación, 
reconocimiento y 
acreditación de 
Universidades y Centros 
Universitarios.   

Aprobación del Real Decreto.  

Aumento de la 
competitividad de la 
economía española, 
gracias a la reducción 
de obstáculos al inicio y 
expansión de 
actividades 
económicas. 

2C 2C.2  11 Adecuación del 
régimen de centros 
sanitarios a la LGUM 

 Eficacia en todo el territorio nacional de las 
autorizaciones relativas unidades móviles 
sanitarias. 

 Simplificación de los regímenes de autorización 
para la apertura, modificación y cierre de centros 
sanitarios. 

Proyecto de Real 
Decreto por el que se 
establecen las bases 
generales sobre 
autorización de centros, 
servicios y 
establecimientos 
sanitarios y se 
determinan los 
requisitos mínimos 
comunes para dicha 
autorización 
(modificación del Real 
Decreto 1277/2003, de 
10 de octubre) 

Aprobación del Real Decreto.  

Aumento de la 
competitividad de la 
economía española, 
gracias a la reducción 
de obstáculos al inicio y 
expansión de 
actividades 
económicas. 

2C 2C.2  12 Adaptación a la LGUM 
de la regulación de las 
minas 

Se acometerá una flexibilización de determinados 
requisitos en el marco de las autorizaciones 
mineras, incluido el régimen de designación y 
requisitos del director facultativo 

Anteproyecto de Ley de 
Minas (en elaboración). 

Aprobación por Consejo de 
Ministros del Anteproyecto en 
2015. 

 

Aumento de la 
competitividad de la 
economía española, 
gracias a la reducción 
de obstáculos al inicio y 
expansión de 
actividades 
económicas. 

2C 2C.2  13 
Flexibilización del 
régimen de 
instalaciones técnicas 
de vehículos  

Flexibilización del régimen de las ITV, eliminando 
trabas innecesarias o desproporcionadas al 
desarrollo de la actividad. 

Proyecto de Real 
Decreto de modificación 
del Real Decreto 
224/2008, de 15 de 
febrero, sobre normas 
generales de instalación 
y funcionamiento de las 

Previsible aprobación en 
noviembre de 2015. 

 

Aumento de la 
competitividad de la 
economía española, 
gracias a la reducción 
de obstáculos al inicio y 
expansión de 
actividades 


Programa Nacional de Reformas de España 2015 

 

-231- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

estaciones de 
inspección técnica de 
vehículos 

económicas. 

2C 2C.2  14 

Desarrollo de la 
sociedad digital 
coherente: aumento de 
la coordinación entre 
Administraciones 
Públicas 

Establecimiento de mecanismos de coordinación 
interadministrativa en la aprobación de las ayudas 
públicas de las distintas Administraciones Públicas 
al despliegue de redes de banda ancha. El objetivo 
fundamental es lograr un uso más eficiente de los 
recursos públicos y eliminar las distorsiones que se 
producen en el despliegue de redes como 
consecuencia de las distintas políticas de 
incentivos, que no están debidamente coordinadas. 
Para evitar estas disfunciones, se garantizará la 
participación del Ministerio de Industria, Energía y 
Turismo, así como de la Comisión Nacional de los 
Mercados en la Competencia, en el proceso de 
aprobación de las ayudas promovidas por las 
distintas administraciones.  

Proyecto de Real 
Decreto por el que se 
regulan mecanismos de 
coordinación en materia 
de ayudas públicas al 
despliegue de redes de 
banda ancha 

Previsible aprobación en abril 
de 2015. 

 

Las medidas de 
coordinación 
contribuirán a una 
utilización más eficaz y 
eficiente de los recursos 
públicos que se 
destinen a la 
consecución de los 
objetivos establecidos 
en las Agendas 
Digitales de la UE y de 
España, y que estos se 
ajusten a las 
previsiones 
comunitarias en materia 
de ayudas estatales. 

2C 2C.2  15 

Adecuación del 
régimen de inicio y 
ejercicio de las 
actividades en el 
ámbito de la 
intermediación laboral 

 Establecimiento de requisitos comunes para la 
creación, calificación y registro de centros 
especiales de empleo, así como la creación de un 
Registro Estatal. 

 Simplificación de requisitos de las empresas de 
inserción y eficacia nacional de la habilitación. 

 Desarrollo reglamentario del nuevo régimen de 
las agencias de colocación y de las empresas de 
trabajo temporal. 

 Reglamento por el que 
se ordenan los 
programas de fomento 
de empleo 
desarrollados por los 
servicios públicos de 
empleo. 

 Ley 44/2007, de 
regulación de las 
empresas de 
inserción. 

 RD de modificación 
del 49/2010 de 22 de 
enero. 

 RD de modificación 
del RD 4/1995, de las 
empresas de trabajo 
temporal. 

 RD de modificación 
del RD 1796/2010 de 
agencias de 
colocación.  

Aprobación en el primer 
semestre de 2015. 

 

Aumento de la 
competitividad de la 
economía española, 
gracias a la reducción 
de obstáculos al inicio y 
expansión de 
actividades 
económicas. 


Programa Nacional de Reformas de España 2015 

 

-232- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

2C 2C.2  16 
Régimen de acceso de 
los centros de 
formación para el 
empleo 

 Régimen de declaración responsable para la 
impartición de enseñanzas no oficiales. 

 Prohibición de los criterios de limitación territorial 
en convocatorias para la percepción de ayudas y 
bonificaciones. 

Real Decreto-ley 
4/2015, de 22 de marzo, 
para la reforma urgente 
del Sistema de 
Formación Profesional 
para el Empleo en el 
ámbito laboral. 

  

Aumento de la 
competitividad de la 
economía española, 
gracias a la reducción 
de obstáculos al inicio y 
expansión de 
actividades 
económicas. 

2C 2C.2  17 
Régimen de acceso y 
ejercicio de las 
empresas de servicios 
de prevención ajenos 

 Aclaración de los requisitos sanitarios aplicables 
a los servicios de prevención. 

 Eliminación de restricciones territoriales. 

 Cooperación con CCAA y otros organismos 
competentes. 

Modificación de varias 
normas: 

 Real Decreto 
843/2011, de 17 de 
junio. 

 Real Decreto 39/1997, 
de 17 de enero. 

 Orden TIN/2504/2010, 
de 20 de septiembre. 

Aprobación en el primer 
semestre 2015 

 

Aumento de la 
competitividad de la 
economía española, 
gracias a la reducción 
de obstáculos al inicio y 
expansión de 
actividades 
económicas. 

2C 2C.2  18 

Cooperación en el 
marco de la 
Conferencia Sectorial 
de agricultura y 
desarrollo rural 

Se trabaja con las Comunidades Autónomas a 
través de un Grupo de Trabajo técnico, para la 
adaptación de la normativa autonómica en materia 
de calidad diferenciada, caza y pesca fluvial y 
sanidad vegetal (fitosanitarios).  

Múltiples modificaciones 
normativas a nivel de 
las CC.AA. 

Continuar cooperando con las 
CC.AA que participan en el 
grupo de trabajo.  

 

Aumento de la 
competitividad de la 
economía española, 
gracias a la reducción 
de obstáculos al inicio y 
expansión de 
actividades 
económicas. 

2C 2C.2  19 
Cooperación en el 
marco de la 
conferencia sectorial 
de pesca marítima 

Se trabaja con las Comunidades Autónomas a 
través de un Grupo de Trabajo técnico, para la 
adaptación de la normativa autonómica en los 
siguientes ámbitos: 

 Licencias de pesca recreativa: se pretende 
simplificar los tipos de licencia, alcanzar una 
mayor coherencia de las condiciones e introducir 
el reconocimiento mutuo de las licencias de 
pesca de recreo. 

 Comercialización de los productos de la pesca y 
la acuicultura. 

 Régimen de las titulaciones náutico pesqueras: 
adaptación a la nueva norma estatal.  

Múltiples modificaciones 
normativas a nivel de 
las CC.AA. 

Continuar cooperando con las 
CC.AA que participan en el 
grupo de trabajo. 

 

Aumento de la 
competitividad de la 
economía española, 
gracias a la reducción 
de obstáculos al inicio y 
expansión de 
actividades 
económicas. 

2C 2C.2  20 Cooperación en el 
marco de la normativa 
de medioambiente 

Se han constituido diversos grupos de trabajo en 
los que se está cooperando con las CC.AA y EE.LL 
para la racionalización de la normativa relativa a la 
evaluación ambiental, las autorizaciones 

Múltiples modificaciones 
normativas a nivel de 
las CC.AA. 

Aprobación de una hoja de ruta 
con actuaciones estatales y de 
las CC.AA y EE.LL, con 
calendario y medidas 

 

Aumento de la 
competitividad de la 
economía española, 
gracias a la reducción 


Programa Nacional de Reformas de España 2015 

 

-233- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

ambientales integradas, los residuos y las 
declaraciones de impacto ambiental. 

concretas. de obstáculos al inicio y 
expansión de 
actividades 
económicas. 

2C 2C.2  21 Cooperación en el 
marco de la normativa 
urbanística 

Se ha constituido un grupo de trabajo 
interministerial que incluye también una mesa de 
trabajo con las CC.AA y EE.LL. 
Los trabajos tienen por objetivo reducir barreras 
derivadas de 17 normas urbanísticas, así como 
mejorar su coherencia y coordinación con la 
normativa medioambiental y sectorial. 
Se han identificado una serie de medidas para 
abordar estos problemas, entre las que cabe 
destacar: 

 Participación abierta de las AA.PP en la 
gestación de los planes urbanísticos. 

 Mayor flexibilidad de los planes urbanísticos: 
menor concreción y mayor agilidad en las 
modificaciones y revisiones.  

 Establecimiento de un estándar nacional en la 
tipología del planeamiento, su denominación, 
tramitación y aprobación.  

 Racionalización del esquema de informes 
preceptivos sectoriales para la planificación 
urbanística.  

 Aplicación de la flexibilización que la Ley 8/2013 
ha permitido en la aplicación del Código Técnico 
de la Edificación. 

 Estándar de aplicación del nuevo artículo 84 bis 
de la Ley de Bases del Régimen Local en la 
exigencia de licencias locales. Integración de 
trámites requeridos para obras menores y el inicio 
de la actividad.  

 Evitar la duplicación administrativa que supone 
recabar informe favorable para el plan urbanístico 
y obligar a solicitar autorización sectorial de la 
misma autoridad que ha informado 
favorablemente el plan. 

Múltiples modificaciones 
normativas a nivel de 
las CC.AA. 

Aprobación de una hoja de ruta 
con actuaciones estatales y de 
las CC.AA y EE.LL, con 
calendario y medidas 
concretas. 

 

Aumento de la 
competitividad de la 
economía española, 
gracias a la reducción 
de obstáculos al inicio y 
expansión de 
actividades 
económicas. 

2C 2C.2  22 
Cooperación en el 
marco de la 
conferencia sectorial 
de comercio interior 

Se han creado diversos grupos de trabajo técnicos 
en los que se está trabajando en áreas concretas: 

 Regímenes de establecimientos comerciales: 
adaptación de la normativa autonómica al nuevo 

Múltiples modificaciones 
normativas a nivel de 
las CC.AA. 

Continuar cooperando con las 
CC.AA que participan en el 
grupo de trabajo. 

 

Aumento de la 
competitividad de la 
economía española, 
gracias a la reducción 


Programa Nacional de Reformas de España 2015 

 

-234- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

artículo 6 de la Ley de Ordenación de Comercio 
Minorista. 

 Requisitos para el acceso a ayudas públicas, 
subvenciones y fomento de las actividades 
comerciales.  

 Requisitos y registros de ferias y actividades 
artesanales. 

de obstáculos al inicio y 
expansión de 
actividades 
económicas. 

2C 2C.2  23 
Cooperación en el 
marco de la 
conferencia sectorial 
de cultura 

Se han creado diversos grupos de trabajo en los 
que se está trabajando: cinematografía y 
audiovisual, depósito legal, patrimonio histórico y 
otras actividades culturales.  

Múltiples modificaciones 
normativas a nivel de 
las CC.AA. 

Continuar cooperando con las 
CC.AA que participan en el 
grupo de trabajo. 

 

Aumento de la 
competitividad de la 
economía española, 
gracias a la reducción 
de obstáculos al inicio y 
expansión de 
actividades 
económicas. 

2C 2C.2  24 

Cooperación en el 
ámbito de la 
conferencia sectorial 
de empleo y relaciones 
laborales. 

Se han creado diversos grupos técnicos para 
coordinar el proceso de elaboración de la nueva 
normativa estatal en la materia (agencias de 
colocación, empresas de trabajo temporal, 
empresas de inserción, centros especiales de 
empleo, centros de formación, etc.). 

Nueva normativa 
estatal. 

Aprobación por el Consejo de 
Ministros de esta nueva 
normativa (primer semestre de 
2015). 

 

Aumento de la 
competitividad de la 
economía española, 
gracias a la reducción 
de obstáculos al inicio y 
expansión de 
actividades 
económicas. 

2C 2C.2  25 Cooperación en el 
ámbito del Consejo de 
Políticas del Juego 

Se ha trabajado en un grupo técnico con el fin de 
revisar los requisitos y tipos de autorizaciones de 
máquinas B, los requisitos técnicos de juegos 
basados en servidor, los requisitos de 
acreditaciones profesionales y el contenido de la 
autorización para la instalación de máquinas del 
juego.  

Modificaciones de la 
normativa autonómica. 
Se está estudiando una 
revisión más amplia de 
la Ley del Juego estatal.  

Adopción de las 
modificaciones normativas 
necesarias para incorporar las 
propuestas de adaptación.  

 

Aumento de la 
competitividad de la 
economía española, 
gracias a la reducción 
de obstáculos al inicio y 
expansión de 
actividades 
económicas. 

2C 2C.2  26 Cooperación en la 
conferencia sectorial 
de industria y pyme 

La cooperación para la adaptación de la normativa 
industrial se está realizando en el marco de varios 
grupos de trabajo: 

 Inspecciones técnicas de vehículos: unificación 
de criterios. 

 Seguridad industrial, Registro y Control: 
unificación de criterios interpretativos. 

 Análisis de la Ley de Industria: identificación de 
posibles mejoras.  

Modificaciones 
normativas en los 
diversos ámbitos de 
discusión. 

Adopción de las 
modificaciones normativas que 
se identifiquen. 

 

Aumento de la 
competitividad de la 
economía española, 
gracias a la reducción 
de obstáculos al inicio y 
expansión de 
actividades 
económicas. 

2C 2C.2  27 Cooperación en la 
conferencia sectorial 

Se ha aprobado un programa y un calendario de 
trabajo: 

Modificaciones de la 
normativa autonómica 

Continuar trabajando en la 
ejecución de las medidas del 

 
Aumento de la 
competitividad de la 


Programa Nacional de Reformas de España 2015 

 

-235- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

de turismo  Se ha acordado la armonización del concepto de 
“empresa turística” y que el título de la 
agrupación sectorial sea REGISTRO 
TURÍSTICO. 

 En cuanto al turismo activo, en mayo se ratificará 
el acuerdo en el que se plasma una definición 
que aproxima las definiciones que poseen las 
CCAA y las cuantías de los seguros. 

 En cuanto a campings, en mayo se ratificará el 
acuerdo por el que se armoniza la normativa 
sobre la base del distintivo estrellas y con cinco 
categorías. 

en materia de turismo.  Programa de Trabajo. economía española, 
gracias a la reducción 
de obstáculos al inicio y 
expansión de 
actividades 
económicas. 

2C 2C.2  28 

Cooperación en el 
marco del Consejo 
Interterritorial del 
Sistema Nacional de 
Salud 

Aclaración y flexibilización del régimen de apertura, 
funcionamiento y cierre de centros sanitarios.  

Nuevo Real Decreto de 
centros sanitarios. 

Concluir la elaboración del 
Real Decreto y proceder a su 
aprobación. 

 

Aumento de la 
competitividad de la 
economía española, 
gracias a la reducción 
de obstáculos al inicio y 
expansión de 
actividades 
económicas. 

2C 2C.2  29 Cooperación en 
materia de sanidad  

Se está trabajando en el establecimiento de 
criterios compartidos por las CC.AA en materia de 
biocidas, inspección de medicamentos y seguridad 
alimentaria.  

 
Continuar trabajando para la 
elevación de acuerdos a la 
conferencia sectorial.  

 

Aumento de la 
competitividad de la 
economía española, 
gracias a la reducción 
de obstáculos al inicio y 
expansión de 
actividades 
económicas. 

2C 2C.2  30 
Cooperación en el 
marco de la 
conferencia sectorial 
de consumo 

Se está trabajando con las CC.AA en la 
interpretación del concepto de autoridad de origen 
y autoridad de destino aplicado al ámbito de la 
inspección de consumo.  

 
Continuar trabajando para la 
elevación de acuerdos a la 
conferencia sectorial. 

 

Aumento de la 
competitividad de la 
economía española, 
gracias a la reducción 
de obstáculos al inicio y 
expansión de 
actividades 
económicas. 

2C 2C.2  31 
Cooperación en las 
conferencias 
sectoriales de 
servicios sociales 

Se está trabajando en la elaboración de una 
propuesta común para la adaptación de la 
normativa sectorial en el ámbito de los servicios 
sociales, incluidos los centros de atención a 
drogodependientes. 
Se pretende clarificar los casos en los que cabe 

 
Continuar trabajando para la 
elevación de acuerdos a la 
conferencia sectorial. 

 

Aumento de la 
competitividad de la 
economía española, 
gracias a la reducción 
de obstáculos al inicio y 
expansión de 


Programa Nacional de Reformas de España 2015 

 

-236- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

exigir autorizaciones, declaraciones responsables y 
comunicaciones previas, la regulación de los 
registros autonómicos de centros acreditados, los 
requisitos de titulación de profesionales y los 
criterios de calidad y seguridad.  

actividades 
económicas. 

2C 2C.2  32 Adaptación de otras 
actividades a la LGUM  

 Se propondrá la constitución de nuevos grupos 
técnicos en el ámbito de las universidades y los 
espectáculos públicos (competencia autonómica 
exclusiva). 

 En el ámbito de los seguros se aprovecharán las 
estructuras de cooperación ya existentes para 
garantizar la aplicación adecuada de la LGUM.  

 En el ámbito de los servicios financieros, se 
propondrá la creación de un grupo de trabajo que 
estudie posibles obstáculos de la aplicación 
conjunta de la regulación de consumo y servicios 
financieros.  

   

Aumento de la 
competitividad de la 
economía española, 
gracias a la reducción 
de obstáculos al inicio y 
expansión de 
actividades 
económicas. 

2C 2C.2  33 

Integración de 
Registros Sectoriales y 
plataformas 
informáticas de 
Cooperación 
Administrativa 

 Identificación de registros sectoriales e 
integración de los mismos en la ventanilla única 
de la Directiva de Servicios. 

 Implantación de las plataformas informáticas de 
cooperación administrativa e impulso de su pleno 
uso por parte de todas las AA.PP. 

 

Adopción de las Instrucciones 
para la utilización de los 
mecanismos de cooperación 
administrativa por las 
autoridades competentes en el 
marco de la Comisión del 
Consejo para la Unidad de 
Mercado. 

 

Aumento de la 
competitividad de la 
economía española, 
gracias a la reducción 
de obstáculos al inicio y 
expansión de 
actividades 
económicas. 

2C
68

 2C.3
69

 34 Medidas fiscales de 
apoyo autónomos 
(IRPF)  

 Rebaja del tipo de retención del autónomo 
profesional cuando el volumen de rendimientos 
íntegros por esas actividades del ejercicio 
anterior sea inferior a 15.000€ y represente más 
del 75%  de la suma de rendimientos del trabajo y 
de actividades económicas, reduciéndose del 21 
al 15%. 

 Reducción de la retención de los autónomos del 
21% al 19 % en 2015 y al 18% en 2016. 

 En relación con la determinación del rendimiento 
neto en la modalidad de estimación directa 
simplificada, desaparece la limitación de 4.500 € 
como gasto deducible por las cantidades 

Ley 26/2014, de 27 de 
noviembre, por la que 
se modifican la Ley 
35/2006, de 28 de 
noviembre del IRPF, el 
texto refundido de la ley 
del IRNR, aprobado por 
el RD Legislativo 
5/2004, de 5 de marzo, 
y otras normas 
tributarias (artículo 1, 
17,18, 65 y 78 de la ley 
26/2014) 

 
 

 

La bajada de 
retenciones al 15% a 
los autónomos se 
estima que va a 
beneficiar a casi 
325.000 autónomos. 

                                                           
68

 Fomento del crecimiento y la competitividad. Mercados. 
69 Apoyo al emprendimiento. 


Programa Nacional de Reformas de España 2015 

 

-237- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

abonadas a mutualidades cuando actúen como 
alternativa al régimen de autónomos, 
sustituyéndolo por la cuota máxima por 
contingencias comunes establecida en dicho 
régimen especial de la Seguridad Social y se 
mantiene el importe de deducción por provisiones 
y gastos de difícil justificación 

 Simplificación del régimen de estimación objetiva 
(módulos), con efectos desde el 1 de enero de 
2016. 

 Se modifican los umbrales cuantitativos que 
determinan la aplicación de este régimen y pasan 
a excluirse de él las actividades clasificadas en 
determinados epígrafes del IAE. 

 Se excluyen también las actividades que facturen 
menos de un 50% a personas físicas y las 
actividades a las que se aplica el tipo de 
retención del 1% 

2C 2C.3 35 Medidas fiscales de 
apoyo a las Pymes (IS) 

 Creación de un nuevo incentivo fiscal, la reserva 
de nivelación, que  permite minorar el 10% de la 
base imponible, respecto de las bases imponibles 
negativas que se vayan a generar en los cinco 
años siguientes, anticipando en el tiempo la 
aplicación de las futuras bases imponibles 
negativas o bien, si no hubiera bases imponibles 
negativas en dicho periodo, permite diferir en 
cinco años la tributación de la reserva constituida. 

 Si se aplica conjuntamente con la reserva de 
capitalización que permite reducir la base 
imponible en un 10% por incremento de fondos 
propios, reduce el tipo de las  Pymes al 20%. 

Ley 27/2014, de 27 de 
noviembre, del 
Impuesto sobre 
Sociedades 

  

Fortalecimiento de la 
empresa para la 
inversión y crecimiento 
o para soportar 
eventuales pérdidas 
futuras. 

2C 2C.3 36 Continuar impulsando 
el papel de FOND-ICO 
Global 

 Durante 2015 y los años siguientes FOND ICO 
Global continuará ejecutando su programa de 
inversiones de hasta 1.200 millones de euros en 
cuatro años (desde 2014).  

 Hasta la fecha se han adjudicado cuatro 
licitaciones, habiéndose seleccionado 29 fondos 
(12 de capital expansión, 11 de venture capital, 2 
de deuda y 4 de incubación). El volumen total de 
financiación movilizado hasta el momento es de 
2.567M€, de los cuales un máximo de 755M€ 
serán aportados por FOND ICO Global.  

Acuerdo de aprobación 
de FOND-ICO Global 
(22 marzo 2013). 

Para 2015 se convocarán 
nuevas licitaciones. El objetivo 
de FOND-ICO para 2015 es 
comprometer por parte del ICO 
245 M€, distribuidos entre 3 
fondos de expansión, 3 de 
“venture capital” y 5 de 
incubación.  

 

Fond-ICO Global es un 
fondo de fondos creado 
en 2013 y gestionado 
por una gestora de 
capital riesgo de ICO. 
Facilita financiación al 
emprendimiento 
innovador.  


Programa Nacional de Reformas de España 2015 

 

-238- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

2C 2C.3 37 
Facilitar el acceso a la 
financiación de las 
empresas 
exportadoras 

Modificación del Fondo para Inversiones en el 
Exterior (FIEX) para dotar a este instrumento de 
una mayor flexibilidad y adaptar la composición de 
su comité ejecutivo a la nueva estructura 
organizativa de la Administración.  

Modificación del Real 
Decreto 1226//2006, de 
27 de octubre, por el 
que se regulan las 
actividades y el 
funcionamiento del 
Fondo para inversiones 
en el exterior y el Fondo 
para operaciones de 
inversión en el exterior 
de la pequeña y 
mediana empresa. 

Aprobación de la modificación 
del Real Decreto. 

 
Apoyo a la 
internacionalización de 
la empresa. 

2C 2C.3 38 
Facilitar el acceso a la 
financiación de las 
empresas 
exportadoras 

Modificación del Fondo para operaciones de 
inversión en el exterior de la pequeña y mediana 
empresa (FONPYME) para dotar a este 
instrumento de una mayor flexibilidad y adaptar la 
composición de su comité ejecutivo a la nueva 
estructura organizativa de la Administración. 

Modificación del Real 
Decreto 1226//2006, de 
27 de octubre, por el 
que se regulan las 
actividades y el 
funcionamiento del 
Fondo para inversiones 
en el exterior y el Fondo 
para operaciones de 
inversión en el exterior 
de la pequeña y 
mediana empresa. 

Aprobación de la modificación 
del Real Decreto. 

 
Apoyo a la 
internacionalización de 
la empresa. 

2C 2C.3 39 
Facilitar el acceso a la 
financiación de las 
empresas 
exportadoras 

Modificación del Convenio de Ajuste Recíproco de 
Intereses (CARI) para dotar a este instrumento de 
una mayor flexibilidad. 

Modificación del Real 
Decreto 677/1993, de 7 
de mayo, por el que se 
aprueba el Reglamento 
de procedimiento para 
la concesión de apoyo 
oficial al crédito a la 
exportación mediante 
convenios de ajuste 
recíproco de intereses. 

Aprobación de la modificación 
del Real Decreto. 

 
Apoyo a la 
internacionalización de 
la empresa. 

2C 2C.3 40 
Analizar los retos 
pendientes de la 
internacionalización de 
la economía española 

Seguimiento y  valoración, cualitativa y cuantitativa 
del Plan para determinar los resultados alcanzados 
y los retos pendientes. La evaluación 
comprenderá: 

 La actualización del diagnóstico de la 
internacionalización de la economía española en 
una etapa intermedia. 

 El seguimiento de los indicadores por áreas 

Evaluación Intermedia 
del Plan Estratégico de 
Internacionalización de 
la Economía Española 
2014-2015 

Presentación de la Evaluación 
Intermedia (prevista  

 
Apoyo a la 
internacionalización de 
la empresa. 


Programa Nacional de Reformas de España 2015 

 

-239- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

estratégicas y objetivos específicos en una etapa 
intermedia. 

 El establecimiento de conclusiones y 
recomendaciones. 

2C 2C.3 41 Fomento de la 
internacionalización de 
la economía española 

Estrategia integral que contemplará los 
mecanismos e instrumentos necesarios para 
impulsar la internacionalización de la economía 
española. 

Plan Estratégico de 
Internacionalización de 
la economía española 
2016-2017 

Elaboración del nuevo plan 
para su posterior adopción 

 

Mejora de la 
competitividad y 
maximización de la 
contribución del sector 
exterior al crecimiento y 
la creación de empleo. 

2C
70

 2C.4
71

 38 

Potenciar el régimen 
de acuerdos 
extrajudiciales de 
pagos, para permitir la 
reestructuración de las 
deudas de personas 
naturales y potenciar 
su aplicación en el 
caso de los 
empresarios 
individuales y Pymes 

 Se amplían los supuestos subjetivos que pueden 
acogerse al acuerdo extrajudicial de pagos, para 
incluir a las personas naturales no empresarias. 
Se prevé asimismo una tramitación simplificada, 
más breve y con menores costes registrales y 
notariales para este grupo. 

 Se permite que las Cámaras de Comercio 
intervengan en la mediación de acuerdos 
extrajudiciales de pagos, facilitando más 
posibilidades de medicación a los empresarios 
individuales y Pymes. 

 Se eliminan restricciones a la gestión de quienes 
soliciten el acuerdo extrajudicial de pagos. Dejará 
de exigirse que entreguen sus tarjetas de crédito 
y únicamente quedarán prohibidos los actos de 
administración que excedan de su actividad 
habitual. 

 Se amplían los contenidos admisibles para los 
acuerdos extrajudiciales, que ahora pueden 
incluir esperas de hasta 10 años de duración, 
quitas o cesiones de bienes y derechos. 

 Se modifica el régimen de extensión subjetiva del 
acuerdo extrajudicial de pagos: 

- Con una mayoría del 60% será posible 
extender los efectos del mismo a los 
acreedores ordinarios que voten en contra, en 
el caso de esperas inferiores a cinco años, 
quitas inferiores al 25% o la conversión de 
deuda en préstamos participativos. 

Real Decreto-ley 
1/2015, de 27 de 
febrero, de mecanismo 
de segunda 
oportunidad, reducción 
de carga financiera y 
otras medidas de orden 
social. 

 Elaboración de modelos 
unificados para la declaración 
de pasivos en el caso de 
acuerdos extrajudiciales de 
pagos. 

 Seguimiento de los 
resultados de la reforma en el 
marco de la Comisión de 
seguimiento de prácticas de 
refinanciación y reducción de 
sobreendeudamiento. 

 
 

  

No se anticipan efectos 
sobre el presupuesto. 

Reducción de los 
costes de transacción 
necesarios para 
favorecer la viabilidad 
de las personas 
naturales y PYMEs con 
problemas de 
sobreendedudamiento.  

                                                           
70

 Fomento del crecimiento y la competitividad. Mercados. 
71 Segunda oportunidad. 


Programa Nacional de Reformas de España 2015 

 

-240- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

- Con una mayoría del 75% se podrán extender 
a los ordinarios el resto de medidas del 
acuerdo. 

- En el caso de acreedores con garantía real, se 
podrán ver afectados por el acuerdo los que 
voten en contra siempre que se den mayorías 
del 65% o del 80% de los mismos. 

 En el caso de empresarios individuales y Pymes, 
el procedimiento concursal que siga a un acuerdo 
extrajudicial de pagos fallido ya no conllevará la 
liquidación automática, sino que podrá 
solventarse mediante un nuevo convenio. En el 
caso de personas naturales, se procederá a la 
liquidación y, en su caso, a la exoneración del 
pasivo insatisfecho. 

2C 2C.4  39 

Facilitar la exoneración 
del pasivo insatisfecho 
tras la liquidación de 
los activos del deudor 
persona natural, 
compaginando esta 
exoneración con una 
salvaguarda adecuada 
de las garantías de los 
acreedores 

 En el marco y con los controles de un 
procedimiento concursal, las personas naturales 
podrán acceder al beneficio de la exoneración del 
pasivo que quede insatisfecho tras la liquidación 
de los activos del concurso. 

 La exoneración exigirá el cumplimiento de los 
siguientes requisitos: 
1) Que el concurso no haya sido declarado 
culpable, ni el deudor condenado por sentencia 
firme en por delitos de carácter económico, 
laboral o contra la Hacienda Pública y la 
Seguridad Social. 
2) Que el deudor haya intentado una 
reestructuración previa al mismo, a través de un 
acuerdo extrajudicial de pagos. 
3) Que haya satisfecho íntegramente los créditos 
contra la masa y, en caso de no haber intentado 
acuerdo extrajudicial, al menos el 25% de los 
ordinarios o bien que se someta a un plan de 
pagos siempre que no haya recibido el beneficio 
en los últimos diez años. 

 La exoneración alcanzará a la práctica totalidad 
de los créditos ordinarios y subordinados, 
excepto a los de derecho público y alimentos. En 
cuanto a los créditos con garantía general, 
quedarán exonerados en la parte que no alcance 
a cubrir la garantía, siempre que el remanente 

Real Decreto-ley 
1/2015, de 27 de 
febrero, de mecanismo 
de segunda 
oportunidad, reducción 
de carga financiera y 
otras medidas de orden 
social. 

Seguimiento de los resultados 
de la reforma en el marco de la 
Comisión de seguimiento de 
prácticas de refinanciación y 
reducción de 
sobreendeudamiento. 

 

No se anticipan efectos 
sobre el presupuesto. 

Acelerar el 
desapalancamiento de 
personas naturales en 
el concurso, 
permitiendo una 
reducción de su deuda 
más intensa y 
facilitando una segunda 
oportunidad.  


Programa Nacional de Reformas de España 2015 

 

-241- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

deba clasificarse en una categoría que a su vez 
esté afectada por la exoneración. La remisión 
solo podrá revertirse si mejora la fortuna del 
deudor en los cinco años siguientes a la 
exoneración o se dan circunstancias que 
hubieran impedido su concesión en primer lugar. 

2C 2C.4  40 
Facilitar la superación 
de deudas no 
reclamadas en el 
pasado 

 Se reducirán los plazos de prescripción de las 
acciones de reclamación de deudas, que 
actualmente están fijados en quince años para el 
caso general. 

 Se fijará un nuevo plazo de cinco años y se 
revisará, de forma acorde, el plazo del resto de 
modalidades. 

Proyecto de Ley de 
reforma de la Ley de 
Enjuiciamiento Civil, 
actualmente en 
tramitación 
parlamentaria. 

 Finalizar la tramitación 
parlamentaria. 

 Seguimiento de los 
resultados de la reforma en el 
marco de la Comisión de 
seguimiento de prácticas de 
refinanciación y reducción de 
sobreendeudamiento. 

No se anticipan efectos 
sobre el presupuesto. 

Aumentar la seguridad 
jurídica de los deudores 
por deudas que no han 
sido reclamadas, 
evitando que se 
conviertan en un 
desincentivo a reanudar 
su actividad económica 
en el sector formal. 

2C
72

 2C.5
73

 41 

Reforma estructural 
del sistema eléctrico: 

 Desarrollo de la 
regulación básica del 
sector eléctrico. 

 Reducción de los 
costes del sistema. 

 Reducción de los costes de las actividades 
destinadas al suministro de energía eléctrica en 
los sistemas eléctricos no peninsulares. Se 
apostará por la instalación de energías 
renovables, así como por mantener las centrales 
más eficientes y renovar las menos eficientes, se 
impulsarán las interconexiones entre islas, se 
revisará el régimen retributivo para incentivar la 
eficiencia y se favorecerá la competencia, con la 
entrada de nuevos operadores. 

 Establecimiento de las condiciones 
administrativas, técnicas y económicas para las 
diferentes modalidades de autoconsumo de 
energía eléctrica.  

 Revisión de los mecanismos de capacidad a 
corto y largo plazo y desarrollo del procedimiento 
necesario que permita la hibernación de 
determinadas instalaciones de generación. 

 Proyecto de RD de 
retribución de la 
actividad de 
generación en los 
sistemas eléctricos no 
peninsulares. 

 Proyecto de RD que 
establece la 
regulación de las 
condiciones 
administrativas, 
técnicas y económicas 
de las modalidades de 
suministro de energía 
eléctrica con 
autoconsumo y de 
producción con 
autoconsumo. 

 Proyecto de RD de 
mecanismos de 
capacidad. 

Aprobación de los desarrollos 
normativos a lo largo de 2015. 

 

 Estabilidad regulatoria 
y seguridad de 
abastecimiento al 
menor coste posible 
en los sistemas no 
peninsulares. 

 Estabilidad regulatoria 
para el autoconsumo. 

 Protección del 
consumidor y 
desarrollo de un 
marco adecuado  para 
el desarrollo del 
mercado minorista de 
electricidad. 

 Seguridad de 
suministro. 

2C 2C.5  42  
Continuación de la 
reforma del sector 

 Creación de un mercado organizado secundario 
que revele un precio líquido de gas natural en el 
mercado mayorista, facilitando la entrada de 

Proyecto de ley por la 
que se modifica la Ley 
34/1998, de 7 de 

 Aprobación de la ley a lo 
largo de 2015 (actualmente 
en tramitación 

La modificación del 
canon de superficie y la 
creación del nuevo 

Disminución del déficit e 
incremento de la 
transparencia y de la 

                                                           
72

 Fomento del crecimiento y la competitividad. Mercados. 
73 Funcionamiento competitivo de los mercados. 


Programa Nacional de Reformas de España 2015 

 

-242- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

gasista e 
hidrocarburos 

nuevos comercializadores.  

 Medidas tributarias en materia en exploración 
investigación y explotación de hidrocarburos: 

- Creación del impuesto sobre el valor de 
extracción de gas, petróleo y condensados, 
que irá parcialmente a las administraciones 
involucradas (Entidades Locales, Comunidad 
Autónoma o Estado). 

- Modificación del canon de superficie para 
adaptarlo a la estructura actual de cualquier 
tributo y actualizar su cuantía. 

- Establecimiento de la obligación de los 
titulares de concesiones de explotación de 
yacimientos de compartir los ingresos 
obtenidos por la venta de los hidrocarburos 
con los propietarios de los terrenos 
suprayacentes a las formaciones geológicas 
que alberguen tales hidrocarburos. Estos 
pagos se establecen en un porcentaje del 1 
por ciento de tales ventas. 

 Flexibilización de las exigencias de reservas a 
través de la Corporación de Reservas 
Estratégicas de Productos Petrolíferos (CORES). 
Se distingue entre reservas estratégicas y 
operativas de gas natural, habilitando a la 
CORES a almacenar reservas estratégicas, 
reduciendo los costes operativos de los 
operadores y aumentando su flexibilidad sin 
menoscabar la seguridad de suministro. 

 Reconocimiento mutuo de las licencias para 
comercializar gas natural con los países de la UE 
con los que exista un acuerdo de reconocimiento 
de licencias. 

 Liberalización de inspecciones en instalaciones 
receptoras de gas natural: cualquier instalador de 
gas natural habilitado podrá hacerlo (en la 
actualidad lo hacen los distribuidores). 

 Se garantiza el suministro a los consumidores de 
gases licuados del petróleo (GLP) a granel 
obligando a los comercializadores al por menor a 
suministrar a todos los consumidores, que 
estando en su provincia de actuación, lo soliciten. 

octubre, del Sector de 
Hidrocarburos, y por la 
que se regulan 
determinadas medidas 
tributarias y no 
tributarias en relación 
con la exploración, 
investigación y 
explotación de 
hidrocarburos. 

parlamentaria). 

 Se continuará trabajando en 
reformas adicionales a las ya 
adoptadas del marco 
regulatorio del transporte, 
distribución y 
comercialización de gas y del 
sistema de acceso a 
terceros. 

impuesto a la extracción 
podría suponer un 
aumento de la 
recaudación de los 4M€ 
actuales hasta más de 
60M€ anuales.  

competencia en el 
sector. 


Programa Nacional de Reformas de España 2015 

 

-243- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

2C 2C.5  43 Reformas en el sector 
de carburantes 

 Medidas contra el fraude en el mercado de 
hidrocarburos líquidos. 

 Fomento de la competencia en el mercado de 
carburantes:  
Mercado minorista: 
(i) Los distribuidores minoristas podrán vender a 
otros distribuidores minoristas. 
(ii) Se reconfigura la moratoria impuesta a los 
operadores dominantes (la prohibición temporal 
de abrir nuevas estaciones de servicio) de tal 
forma que el umbral de cuota de mercado 
provincial (30%) se defina en función del volumen 
de ventas, en lugar del número de gasolineras. 
(ii) DODO (dealer owned – dealer operated): se 
prohíben medidas de efecto equivalente a las 
recomendaciones de precio en los suministros en 
exclusiva. 
(iii) Aumenta la capacidad de control del 
Ministerio de Industria, Energía y Turismo, a 
través de mayores exigencias de información 
(contratos de suministros en exclusiva; 
información sobre el volumen de ventas –además 
de sobre los precios de venta-; e información 
sobre los proyectos de apertura de nuevas 
estaciones de servicio). 
(iv) En el Anteproyecto de Ley de Carreteras, se 
incorporan medidas para fomentar la 
competencia en carreteras y autopistas: se 
prohíbe la licitación en bloque de las áreas de 
servicio en autopistas y carreteras estatales y 
autonómicas y se prohíbe la adjudicación de 
gasolineras contiguas a operadores de la misma 
marca. 
Mercado mayorista: 
(i) Aumento de la supervisión sobre la Compañía 
Logística de Hidrocarburos (CLH). 

 Proyecto de ley por la 
que se modifica la Ley 
34/1998, de 7 de 
octubre, del Sector de 
Hidrocarburos, y por la 
que se regulan 
determinadas medidas 
tributarias y no 
tributarias en relación 
con la exploración, 
investigación y 
explotación de 
hidrocarburos. 

 Anteproyecto de Ley 
de Carreteras. 

Aprobación de la ley a lo largo 
de 2015 (actualmente en 
tramitación parlamentaria). 
Aprobación por el Consejo de 
Ministros del Anteproyecto de 
Ley de Carreteras y remisión a 
las Cortes Generales.  

 

 Incremento de la 
transparencia y de la 
competencia en el 
sector. 

 Mejora de la 
competitividad. 

2C 2C.5 44 
Aumentar las 
interconexiones de 
electricidad y gas con 
Francia 

Electricidad 

 Golfo de Vizcaya: línea submarina entre País 
Vasco (Gática) y Aquitania. Este proyecto tiene 
un coste estimado de 1.600-1.900 millones de 
euros. 

 Proyectos por los Pirineos: 1) de País Vasco o 

 

 Golfo de Vizcaya: se prevé 
una fecha de ejecución de 
2020-2023. 

 Proyectos por los Pirineos: se 
están estudiando distintas 
alternativas de trazado. El 

Se buscará apoyo de 
fondos europeos a 
través de la Facilidad 
Conectado Europa y el 
Fondo Europeo de 
Inversiones 

 


Programa Nacional de Reformas de España 2015 

 

-244- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

Navarra a Cantergrit en Francia; y 2) de Aragón a 
Marsillon. Tienen un coste estimado de 
aproximadamente 1.000 millones de euros por 
proyecto y permitirían reforzar la capacidad de 
interconexión en unos 2.000 MW cada uno. 
Gas: Proyecto MidCat: por Cataluña. 

objetivo es acordar los 
trazados definitivos antes del 
final de 2015. 

 Proyecto MidCat: Impulso. Se 
encuentra en fase de estudio. 

Estratégicas. 

2C 2C.5 45 
Eficiencia energética Ver AGS 2.C.6.60 a 2.C.6.65 

2C 2C.5 46 Reforma del transporte 
ferroviario 

 Revisión de la legislación en materia ferroviaria, 
para su actualización y adaptación a la última 
normativa de la Unión Europea. 
Los objetivos principales de esta Ley son:  
(i) Establecer el marco jurídico que permita seguir 
desarrollando un modelo ferroviario de máxima 
calidad. 
(ii) Conseguir un incremento de la oferta. 
(iii) Adaptar el marco regulatorio a la liberalización 
del transporte ferroviario de viajeros que España 
ya ha iniciado. 
(iv) Reforzar los mecanismos relativos a la 
seguridad a través de la nueva Agencia de 
Seguridad Ferroviaria. 
(v) Transponer al derecho nacional la normativa 
europea, integrando toda la regulación en una 
única norma. 

 Revisión del sistema de cánones ferroviarios. 
(i) Se modificará el marco general de los cánones 
ferroviarios, para incentivar crecimiento del tráfico 
ferroviario y para hacerlo compatible con la 
liberalización. 
(ii) Se elimina el canon de acceso, que estaba 
resultando una barrera a la entrada de nuevos 
operadores. 
(iii) Para incentivar el tráfico y fomentar el 
aprovechamiento de la capacidad disponible de 
las infraestructuras, se prevén bonificaciones por 
aumentos de tráfico y penalizaciones cuando la 
reserva del uso de la infraestructura no se utilice.  

Anteproyecto de Ley de 
modificación de la Ley 
del Sector Ferroviario. 
Se ha presentado al 
Consejo de Ministros en 
primera lectura el 13 de 
marzo de 2015. Se 
pretende remitir al 
Congreso de los 
Diputados en el primer 
semestre de 2015. 

 

Aprobación de la Ley de 
modificación del Sector 
Ferroviario. 

La modificación del 
sistema de cánones no 
tendrá impacto 
presupuestario ni 
afectará a la 
sostenibilidad financiera 
de Adif. Cualquier 
merma de ingresos se 
compensará con una 
moderación de los 
gastos.  

 Favorecer el 
desarrollo del 
transporte ferroviario y 
mejorar su eficiencia. 

 Mejora de la calidad y 
accesibilidad. 

2C 2C.5  47 Mejora de la eficiencia 
en el transporte por 
carretera 

Se ha elaborado un nuevo Anteproyecto de Ley de 
Carreteras, que tiene como objetivos: 

(i) mejorar el marco de planificación, para lo que 
se introduce una planificación plurianual 

Anteproyecto de Ley de 
Carreteras. 

Aprobación por el Consejo de 
Ministros del Anteproyecto de 
Ley de Carreteras y remisión a 
las Cortes Generales.  

 

Mejora de la 
competitividad del 
transporte y de la 
seguridad vial. 


Programa Nacional de Reformas de España 2015 

 

-245- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

vinculante, se prevé la participación del Consejo 
Asesor de Fomento en la planificación y se 
introduce el análisis coste beneficio); 
(ii) aumentar la seguridad vial, destacando en 
este sentido las medidas para restringir la 
construcción de nuevos accesos a las carreteras; 
(iii) actualizar la normativa a la luz de las 
necesidades y realidades actuales. 

  

2C 2C.5  48 
Mejora de la eficiencia 
en el transporte de 
mercancías por 
carretera 

 El Plan de medidas para el crecimiento, la 
competitividad y la eficiencia, presentado al 
Consejo de Ministros el 6 de junio de 2014, prevé 
dos medidas para mejorar la eficiencia del 
transporte de mercancías por carretera que se 
pondrán en marcha en 2015: 
(i) Adaptación progresiva de los pesos y 
dimensiones de los vehículos al marco vigente en 
los países de nuestro entorno. 
(ii) Adecuación de la tarificación de autopistas. 

 Se pretende fomentar la utilización de ciertos 
tramos de autopistas de peaje por los vehículos 
pesados. Se están estudiando bonificaciones del 
coste de los peajes para minimizar el impacto 
sobre la competitividad del sector de transporte 
de vehículos pesados. 

 Orden ministerial que 
regula los anexos del 
Reglamento General 
de Vehículos 
(modificación por 
orden ministerial). 

 Convenios con 
sociedades 
concesionarias. 

 Aprobación de la orden 
ministerial para adaptar los 
pesos y dimensiones de los 
vehículos.  

 Continuar estudiando la 
medida de potenciación del 
uso de autopistas por 
vehículos pesados para 
determinar los tramos 
afectados y las condiciones 
económicas que se aplicarían 
para facilitar el trasvase. Una 
vez exista suficiente 
consenso sobre las 
condiciones de la medida, 
será preciso modificar los 
Convenios con las 
sociedades concesionarias. 

 

 La adaptación de los 
pesos y dimensiones 
de los vehículos al 
marco conducirá a un 
ahorro en costes 
directos de transporte 
estimado en 408M€ 
(8,8%), de 84M litros 
de gasóleo y de 
226.800T de CO2. 

 Mejora de la 
competitividad del 
transporte y de la 
seguridad vial. 

 

2C 2C.5  49 

Nuevo marco 
regulatorio del sector 
aeroportuario, al objeto 
de mejorar la 
competitividad de los 
aeropuertos 
españoles.  

 La Ley 18/2014, de medidas urgentes para el 
crecimiento, la competitividad y la eficiencia, 
configuró un nuevo marco regulatorio del sector 
aeroportuario. Este marco tiene por objetivo 
mejorar la eficiencia de la gestión de aeropuertos 
y alcanzar una mayor estabilidad regulatoria, con 
el fin último de mejorar la competitividad de las 
infraestructuras aeroportuarias españolas. El 
elemento fundamental del nuevo marco es el 
Documento de Regulación Aeroportuaria 
(DORA), de duración quinquenal, y en el que se 
establecerán, para ese periodo, los 
requerimientos a los aeropuertos (inversiones, 
calidad del servicio, condiciones de operación, 
capacidad y accesibilidad entre otros).  

 Dicha Ley incorpora un horizonte de estabilidad 

Ley 18/2014, de 15 de 
octubre, de aprobación 
de medidas urgentes 
para el crecimiento, la 
competitividad y la 
eficiencia. 
Proyecto de Real 
Decreto por el que se 
desarrolla la Ley 
18/2014 y se aprueba la 
metodología para el 
cálculo del índice P. 

Aprobación del Real Decreto 
por el que se desarrolla la Ley 
18/2014 y se aprueba la 
metodología para el cálculo del 
índice P. 

 

Competitividad y 
eficiencia de la gestión 
de las infraestructuras 
aeroportuarias. 


Programa Nacional de Reformas de España 2015 

 

-246- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

tarifaria hasta 2025, a través de un techo de 
crecimiento del 0% de las tarifas durante ese 
periodo. Así, hasta 2025 se garantiza que las 
tarifas aeroportuarias se mantendrán estables o 
disminuirán, a través de una racionalización de 
las inversiones y de una gestión eficiente.  

 Para la elaboración del primer DORA, es 
necesario desarrollar reglamentariamente la 
metodología, entre otros aspectos, para el 
reconocimiento de posibles cambios en 
determinados costes regulados a la luz de la 
evolución del precio de los factores fuera del 
control de Aena (que se reúnen en el 
denominado Índice P) durante cada quinquenio. 
Esta metodología, que necesariamente respetará 
el techo máximo de crecimiento del 0% de las 
tarifas hasta 2025, ha de cumplir con la Ley de 
Desindexación y con el Real Decreto de 
desarrollo en el que se está trabajando 
actualmente.  

2C 2C.5  50 Mejora de la 
competitividad del 
sector agroalimentario 

 Denominaciones de Origen e Indicaciones 
Geográficas Protegidas de ámbito supra 
autonómico: regula y coordina el funcionamiento 
de las distintas denominaciones de calidad y 
establece criterios comunes en el proceso de 
reconocimiento y la regulación de la gestión, 
protección y control. 

 Código de Buenas Prácticas Mercantiles en la 
Contratación Alimentaria, al que podrán adherirse 
voluntariamente los operadores del sector, entre 
otros objetivos, para evitar prácticas abusivas, 
mejorar la transparencia y poner fin de forma ágil 
a los posibles conflictos en la contratación. 

 Plan Estatal de Integración Asociativa 2015-2020: 
recoge medidas para mejorar la estructura de las 
cooperativas agroalimentarias, así como su 
capacidad y conocimiento, al objeto de garantizar 
su adaptación al mercado y maximizar la 
comercialización a través de este canal de 
distribución.  

 Programa Nacional de Desarrollo Rural 2014-
2020: contiene medidas de fomento al 

 Proyecto de Ley de 
Denominaciones de 
Origen e Indicaciones 
Geográficas. 

 Código de Buenas 
Prácticas Mercantiles 
en la Contratación 
Alimentaria. 

 Plan Estatal de 
Integración Asociativa 
2015-2020. 

 Programa Nacional de 
Desarrollo Rural 2014-
2020. 

 Proyecto de Ley para 
la Defensa de la 
Calidad Alimentaria. 

 Aprobación de ambas leyes. 

 Aprobación del Código de 
Buenas Prácticas. 

 Aprobación del Plan Estatal 
de Integración Asociativa 
2015-2020. 

 Aprobación del Programa 
Nacional de Desarrollo Rural 
2014-2020. 

 
Mejora de la 
competitividad del 
sector agroalimentario. 


Programa Nacional de Reformas de España 2015 

 

-247- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

asociacionismo y de crecimiento de las 
asociaciones más allá de las fronteras 
autonómicas, a través del apoyo a las entidades 
asociativas prioritarias. 

 Defensa de la calidad alimentaria: contribuirá a la 
ordenación básica de este sector económico en 
todo el territorio nacional. Mantiene la unidad de 
mercado y el ejercicio de la actividad en igualdad 
de condiciones en todas las CCAA. Unifica y 
actualiza los criterios en materia de control, así 
como las sanciones, dando cumplimiento al 
Reglamento sobre controles de la UE que exige 
que las sanciones sean eficaces, proporcionadas 
y disuasorias. 

2C 2C.5  51 Apoyo a la 
competitividad 
industrial 

 Clarificación y simplificación del procedimiento de 
concesión de la patente, que siempre conllevará 
un examen previo. 

 Fomento de la iniciativa emprendedora mediante 
la reducción de un 50% de la tasa para la 
obtención de una patente para los 
emprendedores. 

 Refuerzo de las patentes: se llevará a cabo un 
examen previo que acredite que la invención es 
nueva, inventiva y que tiene aplicación industrial. 

 Refuerzo de los modelos de utilidad: se amplía su 
ámbito a los productos químicos y se modifica su 
régimen mediante el requisito de novedad 
mundial. Además se garantiza su solidez 
mediante la exigencia del informe sobre el estado 
de la técnica prejudicial. 

Proyecto de Ley de 
Patentes 

Remitido a Cortes Generales el 
14 de noviembre de 2014. 
Aprobación del PL por las 
Cortes Generales.  

Sin impacto 
presupuestario.  

 Fortalecimiento del 
sistema español de 
patentes: se quiere 
primar la actividad 
verdaderamente 
inventiva, innovadora 
y novedosa. 

 Beneficios para la 
competencia: evita 
monopolios 
injustificados. 

 Se garantiza la 
seriedad de las 
patentes, y se 
simplifican los 
procedimientos, 
reduciendo las cargas 
administrativas. 

 Se evita la sobrecarga 
de la Administración y 
de los tribunales. 

 Se fortalece la imagen 
de la patente 
española, que se 
equipara a los 
sistemas de propiedad 
industrial más 
avanzados. 


Programa Nacional de Reformas de España 2015 

 

-248- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

2C 2C.5  52 Apoyo a la 
competitividad 
industrial 

 Agenda para el fortalecimiento del sector 
industrial en España y Plan de acción a corto 
plazo para la mejora del entorno empresarial en 
el que el tejido productivo industrial tiene que 
desempeñar su actividad. 

 Apoyo financiero: Programa de reconversión y 
reindustrialización: se orienta, por una parte, a 
sectores en crisis sometidos a procesos de ajuste 
y adaptación al nuevo entorno competitivo 
internacional, como es el caso del sector naval y, 
por otra, a la realización de actuaciones 
encaminadas a prevenir la deslocalización de 
centros productivos en sectores tradicionales o a 
atender de la deslocalización.  

 Apoyo financiero: Programa de fomento de la 
competitividad industrial: ofrece apoyo financiero 
a la inversión industrial que tenga como objetivo 
mejorar o modificar instalaciones productivas ya 
en funcionamiento, poniendo el centro de 
atención en lo que se ha dado en llamar 
“digitalización de la industria”. Estas ayudas se 
instrumentarán mediante tres convocatorias 
específicas, una dirigida al sector de la 
automoción, otra al sector aeroespacial y una 
tercera al resto de la industria. 

 Apoyo financiero: Programa del FNEE para la 
eficiencia energética de pymes y grandes 
empresas industriales: ver AGS 2.C.6.62 

 Ayudas costes indirectos de compensación: ver 
AGS2C.6.66. 

 Acuerdo de Consejo 
de Ministros de 11 de 
julio de 2014 por el 
que se aprueba la 
Agenda para el 
Fortalecimiento del 
Sector Industrial. 

 Orden IET/10/2015, de 
12 de enero por la que 
se modifica la Orden 
IET/619/2014, de 11 
de abril, por la que se 
establecen las bases 
para la concesión de 
apoyo financiero a la 
inversión industrial en 
el marco de la política 
pública de 
reindustrialización y 
fomento de la 
competitividad 
industrial 
 

 Informe de Seguimiento de 
2015 de la Agenda para el 
fortalecimiento del sector 
industrial. 

 Resolución de los concursos 
del Programa de fomento de 
la Competitividad industrial y 
del Programa de 
reconversión y 
reindustrialización en 
septiembre de 2015. 

 Puesta en marcha del 
Programa del FNEE para 
impulsar medidas de ahorro 
energético en el sector 
industrial.  

 Programa de 
reconversión y 
reindustrialización: 
525,40 M€. 

 Programa de fomento 
de la competitividad 
industrial: 348,50 M€. 

 Conseguir que el peso 
de la industria en el 
PIB llegue al 20% 

 Mejora de la 
competitividad de la 
industria y de la 
eficiencia energética. 

 Digitalización de la 
industria.  

2C 2C.5  53 Impulso del vehículo 
con energías 
alternativas 

 Ver AGS 2.C.6.65     

2C 2C.5  54 Gestión y tarificación 
de los derechos de 
propiedad intelectual  

 Puesta en marcha, por parte de las entidades de 
gestión, de una ventanilla única de facturación y 
pago, accesible a través de Internet, en la cual 
los usuarios del repertorio de las entidades de 
gestión pueden conocer de forma actualizada el 
coste individual y total a satisfacer al conjunto de 
dichas entidades, como resultado de la aplicación 
de las tarifas generales a su actividad, y realizar 
el pago correspondiente. 

 El funcionamiento de 
la Sección Primera de 
la Comisión de 
Propiedad Intelectual 
se regulará por real 
Decreto. 

 La metodología para 
la determinación de 
las tarifas generales 

 Aprobación del Real Decreto 
de 
Procedimientos/funcionamien
to de la Comisión de 
Propiedad Intelectual. 

 Aprobación de la Orden de 
metodología. 

 

 Ahorro de gestión que 
favorece la 
competitividad de los 
usuarios. 

 Las tarifas de las 
entidades de gestión 
deberán reflejar el 
valor económico de la 
prestación, de manera 


Programa Nacional de Reformas de España 2015 

 

-249- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

 Nuevo mecanismo de resolución de conflictos en 
materia de tarifas generales de las entidades de 
gestión. En 2015 se regularán los procedimientos 
para que la Sección Primera de la Comisión de 
Propiedad Intelectual pueda ejercer sus funciones 
de determinación, mediación, arbitraje o control 
en relación con las tarifas generales de las 
entidades de gestión.  

 Fijación de los criterios a respetar por las 
Entidades de Gestión a la hora de establecer sus 
tarifas generales. Durante 2015 se establecerá 
una metodología que desarrolle dichos criterios. 

se aprobará mediante 
orden del Ministerio de 
Educación, Cultura y 
Deporte. 

que no se 
compromete la 
competitividad de 
posibles usuarios. 

2C
74

 2C.6
75

 55 Promover la 
adaptación al cambio 
climático 

Integración de la adaptación al cambio climático en 
todos los sectores: en 2015 las actuaciones se 
centrarán en la protección de la costa, el dominio 
público hidráulico y los Parques Nacionales. 

Tercer programa de 
acción 2014-2020 del 
Plan Nacional de 
Adaptación al Cambio 
Climático 

  

 Adaptación al cambio 
climático. 

 Prevención y gestión 
de riesgos. 

2C 2C.6 56 
Reducción de 
emisiones de gases de 
efecto invernadero 
(GEI) 

Adquisición de reducciones verificadas de 
emisiones en los sectores difusos que resulten del 
desarrollo de proyectos en España. 

Programa Proyectos 
Clima (Real Decreto 
1494/2011, de 24 de 
octubre, por el que se 
regula el Fondo de 
Carbono para una 
Economía Sostenible) 

Convocatoria 2015.  

 Reducción de las 
emisiones en sectores 
difusos: reducción de 
2M tCO2 en los cuatro 
años siguientes. 

 Fomento del 
desarrollo de 
tecnologías limpias. 

2C 2C.6 57 Mejora de la gestión y 
planificación de las 
aguas 

 Normalización del procedimiento de evaluación 
del estado de las aguas. 

 Establecimiento de los criterios a aplicar para 
valorar el daño en el dominio público hidráulico y 
en el dominio público marítimo terrestre. 

 Tipificación de las infracciones y establecimiento 
de las correspondientes sanciones. 

Real Decreto sobre el 
estado ecológico de las 
aguas 

Aprobación del Real Decreto 
(primer semestre 2015). 

 

 Mayor seguridad 
jurídica en la 
evaluación del estado 
ecológico de las 
aguas. 

 Mejora de la 
transparencia en la 
gestión y seguimiento 
del régimen de 
vertidos de aguas. 

2C 2C.6 58 Mejora de la gestión y 
planificación de las 
aguas 

 Regulación del Censo Nacional de Vertidos: base 
de datos de acceso público en la que se recogerá 
información sobre las autorizaciones de vertidos 

Real Decreto por el que 
se regula el Censo 
Nacional de Vertidos y 

Aprobación del Real Decreto 
(segundo semestre 2015). 

 
Mayor transparencia en 
la gestión de vertidos 
de aguas residuales a 

                                                           
74

 Fomento del crecimiento y la competitividad. Mercados. 
75 Medio ambiente y cambio climático. 


Programa Nacional de Reformas de España 2015 

 

-250- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

de aguas residuales a las aguas continentales y 
costeras. 

 Regulación del Inventario Nacional de Emisiones 
a las Aguas: recopilación de la información 
relativa al seguimiento y control de los vertidos, 
con datos sobre emisiones reales. 

el Inventario Nacional 
de Emisiones a las 
Aguas 

las aguas continentales 
y costeras. 

2C 2C.6 59 Prevención de las 
inundaciones 

Actuación coordinada de todas las 
Administraciones Públicas y de la sociedad para 
reducir las consecuencias negativas de las 
inundaciones, a través de: 

 La evaluación preliminar el riesgo de inundación. 

 La elaboración de Mapas de Peligrosidad. 

 La elaboración de los Planes de Gestión de 
Riesgo de inundación. 

Planes de Gestión del 
Riesgo de Inundación 

Finalización de la tramitación 
de los Mapas de Peligrosidad y 
aprobación de los Planes. 

Para 2014-2020, las 
actuaciones de 
prevención de riesgos 
contarán con 1.601M€ 
del FEADER y 224 M€ 
del FEDER (OT 5). 

Reducción de los daños 
causados por las 
inundaciones. 

2C 2C.6 60 Eficiencia energética: 
trasposición de la 
Directiva 

Transposición de la Directiva 2012/27/UE del 
Parlamento Europeo y del Consejo, relativa a la 
eficiencia energética (Proyecto de Real Decreto en 
tramitación): 

 Se regularán las auditorías energéticas, como 
instrumento para conocer la situación respecto al 
uso de energía y para visualizar las 
oportunidades de ahorro y optimizar la demanda 
energética de la instalación. 

 Se regulará la evaluación del potencial de la 
cogeneración de alta eficiencia y de los sistemas 
urbanos de calefacción y refrigeración eficientes 
que se debe realizar en cumplimiento de la 
Directiva, con objeto de facilitar información a los 
inversores y contribuir a un entorno propicio para 
las inversiones. 

Proyecto de Real 
Decreto por el que se 
transpone la Directiva 
2012/27/UE en lo 
referente a auditorías 
energéticas, 
acreditación de 
proveedores de 
servicios y auditores 
energéticos, promoción 
de la eficiencia 
energética y 
contabilización de 
consumos energéticos. 

Aprobación del Proyecto de 
Real Decreto. 

 

Aumento de la 
eficiencia energética y 
dinamización de los 
sectores implicados. 

2C 2.C.6 61 

Eficiencia energética: 
programas de apoyo a 
las actuaciones de 
eficiencia energética 
en el ámbito de la 
rehabilitación 

 En el ámbito de la rehabilitación: Modificación del 
actual Programa de Ayudas para la 
Rehabilitación Energética de Edificios Existentes 
(Programa PAREER, actualmente en vigor) para 
aumentar su presupuesto y ampliar el alcance del 
mismo a todos los edificios (no sólo viviendas y 
hoteles), cualquiera que sea su uso, de manera 
que se convierta en un motor de nuevas 
actuaciones integrales de mejora de la eficiencia 
energética mediante reformas de la envolvente 
térmica y de las instalaciones consumidoras de 
energía, así como por el uso de tecnologías 

 Ley 18/2014, de 15 de 
octubre, de 
aprobación de 
medidas urgentes 
para el crecimiento, la 
competitividad y la 
eficiencia. 

 Programa PAREER 

 Presupuestos 
Generales del Estado 
de 2015 

 Plan Estatal de 

 Modificación del Programa 
PAREER (nuevo Programa 
PAREER-CRECE). 
Pendiente de publicación en 
BOE. Ya aprobadas las 
bases por el Consejo de 
Administración de IDAE.  

 Creación y desarrollo del 
programa de actuaciones de 
eficiencia energética en 
edificios de la AGE. 

 En 2015 podrán financiarse 

Los programas están 
dotados de fondos 
provenientes del Fondo 
Nacional de Eficiencia 
Energética y de los 
Presupuestos Generales 
del Estado 2015, 
pudiendo ser 
cofinanciados con el 
Fondo Europeo de 
Desarrollo Regional 
(FEDER), dentro del 

Los programas de 
ayudas directas y de 
apoyo a la financiación 
de proyectos de ahorro 
y eficiencia energética 
se inscriben en el 
marco del Plan 
Nacional de Acción de 
Eficiencia Energética 
2014-2020 y permitirán 
a España cumplir con 
los objetivos de ahorro 


Programa Nacional de Reformas de España 2015 

 

-251- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

renovables térmicas. El presupuesto 
correspondiente a la ampliación es de 75 millones 
de euros procedentes de PGE-2015 para el Plan 
de medidas para el Crecimiento, la 
Competitividad y la Eficiencia, que se sumarán a 
los fondos iniciales del Programa PAREER, que 
contaba con 125 millones de euros (de los cuales 
aún no se han comprometido alrededor de 107 
millones). Por tanto, con este programa podrán 
financiarse actuaciones en 2015 por alrededor de 
180 millones de euros.  

 De forma complementaria, está previsto, 
asimismo, articular un programa del Fondo 
Nacional de Eficiencia Energética dirigido a los 
edificios de la Administración General del Estado, 
que tendrá, igualmente, un importante efecto 
dinamizador sobre la actividad económica. y que 
supondrá un nuevo impulso a las empresas de 
servicios energéticos. 

 Unos 240M€ en 3 años (30% de la cuantía 
máxima de 805M€) del Plan Estatal de Vivienda 
irán a actuaciones de rehabilitación y 
regeneración urbanas con objetivos de eficiencia 
energética. 

Vivienda 2013-2016 
(Real Decreto 
233/2013, de 5 de 
abril). 

 Programa de 
actuaciones de 
eficiencia energética 
en edificios de la AGE. 

 Estrategia a largo 
plazo para la 
Rehabilitación 
Energética en el 
Sector de la 
Edificación, en 
desarrollo del artículo 
4 de la Directiva 
2012/27/UE y en 
coordinación con el 
Plan Nacional de 
Eficiencia Energética 
2014-2020, enviado a 
la UE el 30 de abril.  
 

 

nuevos programas gracias a 
los fondos que se recaudarán 
del sistema de obligaciones 
durante 2015. 
 

Programa Operativo de 
Crecimiento Sostenible 
2014-2020 (2.100M€ 
para 2014-2020 dentro 
del Objetivo Temático 4: 
Economía Baja en 
Carbono).  

que se derivan de la 
Directiva 2012/27/UE, a 
la vez que supondrán 
un importante estímulo 
para las inversiones y el 
empleo. 

2C 2C.6 62 

Eficiencia energética: 
programas de apoyo a 
las actuaciones de 
eficiencia energética 
en el ámbito de la 
industria 

Programa de ayudas del Fondo Nacional de 
Eficiencia Energética para facilitar la adopción de 
medidas de ahorro energético en las PYME y 
grandes empresas del sector industrial, en el que 
resultarán elegibles todas aquellas actuaciones 
que conduzcan a una mejora de la eficiencia 
energética mediante la sustitución de tecnologías y 
procesos y la implantación de sistemas de gestión 
energética, con un presupuesto de 49 millones de 
euros. 

 Ley 18/2014, de 15 de 
octubre, de 
aprobación de 
medidas urgentes 
para el crecimiento, la 
competitividad y la 
eficiencia. 

 Programa de ayudas 
para PYME y gran 
empresa del sector 
industrial 

 Las bases del programa han 
sido aprobadas y están 
pendientes de publicación en 
BOE. 

 Creación y puesta en marcha 
del Programa. 

 En 2015 podrán financiarse 
nuevos programas gracias a 
los fondos que se recaudarán 
del sistema de obligaciones 
durante 2015. 

Los programas están 
dotados de fondos 
provenientes del Fondo 
Nacional de Eficiencia 
Energética, pudiendo ser 
cofinanciados con el 
Fondo Europeo de 
Desarrollo Regional 
(FEDER), dentro del 
Programa Operativo de 
Crecimiento Sostenible 
2014-2020 (2.100M€ 
para 2014-2020 dentro 
del Objetivo Temático 4: 
Economía Baja en 
Carbono). 

Los programas de 
ayudas directas y de 
apoyo a la financiación 
de proyectos de ahorro 
y eficiencia energética 
se inscriben en el 
marco del Plan 
Nacional de Acción de 
Eficiencia Energética 
2014-2020 y permitirán 
a España cumplir con 
los objetivos de ahorro 
que se derivan de la 
Directiva 2012/27/UE, a 
la vez que supondrán 
un importante estímulo 
para las inversiones y el 
empleo. 


Programa Nacional de Reformas de España 2015 

 

-252- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

2C 2C.6 63 

Eficiencia energética: 
programas de apoyo a 
las actuaciones de 
eficiencia energética 
en el ámbito del 
transporte 

Programa de ayudas del Fondo Nacional de 
Eficiencia Energética dirigido a las empresas para 
actuaciones de cambio modal y uso más eficiente 
de los medios de transporte, en el que resultarán 
elegibles la implantación de planes de transporte al 
trabajo en empresas, la mejora de la gestión de 
flotas de mercancías y pasajeros y la impartición 
de cursos de conducción eficiente para vehículos 
industriales y comerciales, con un presupuesto de 
8 millones de euros. 

Ley 18/2014, de 15 de 
octubre, de aprobación 
de medidas urgentes 
para el crecimiento, la 
competitividad y la 
eficiencia. 
Programa de ayudas al 
transporte 
 

 Las bases del programa han 
sido aprobadas y están 
pendientes de publicación en 
BOE. 

 Creación y puesta en marcha 
del Programa. 

 En 2015 podrán financiarse 
nuevos programas gracias a 
los fondos que se recaudarán 
del sistema de obligaciones 
durante 2015. 

Los programas están 
dotados de fondos 
provenientes del Fondo 
Nacional de Eficiencia 
Energética, pudiendo ser 
cofinanciados con el 
Fondo Europeo de 
Desarrollo Regional 
(FEDER), dentro del 
Programa Operativo de 
Crecimiento Sostenible 
2014-2020 (2.100M€ 
para 2014-2020 dentro 
del Objetivo Temático 4: 
Economía Baja en 
Carbono). 

Los programas de 
ayudas directas y de 
apoyo a la financiación 
de proyectos de ahorro 
y eficiencia energética 
se inscriben en el 
marco del Plan 
Nacional de Acción de 
Eficiencia Energética 
2014-2020 y permitirán 
a España cumplir con 
los objetivos de ahorro 
que se derivan de la 
Directiva 2012/27/UE, a 
la vez que supondrán 
un importante estímulo 
para las inversiones y el 
empleo. 

2C 2C.6 64 Eficiencia energética 
en el ámbito del 
alumbrado exterior 

Programa del Fondo Nacional de Eficiencia 
Energética dirigido a la financiación del alumbrado 
exterior en la modalidad de préstamo retornable sin 
interés, para facilitar a los municipios la renovación 
del alumbrado exterior, con un presupuesto de 36 
millones de euros. 

Ley 18/2014, de 15 de 
octubre, de aprobación 
de medidas urgentes 
para el crecimiento, la 
competitividad y la 
eficiencia. 
Programa de ayudas a 
la renovación de 
alumbrado exterior 

 Las bases del programa han 
sido aprobadas y están 
pendientes de publicación en 
BOE. 

 Creación y puesta en marcha 
del Programa. 

 En 2015 podrán financiarse 
nuevos programas gracias a 
los fondos que se recaudarán 
del sistema de obligaciones 
durante 2015. 

Los programas están 
dotados de fondos 
provenientes del Fondo 
Nacional de Eficiencia 
Energética, pudiendo ser 
cofinanciados con el 
Fondo Europeo de 
Desarrollo Regional 
(FEDER), dentro del 
Programa Operativo de 
Crecimiento Sostenible 
2014-2020 (2.100M€ 
para 2014-2020 dentro 
del Objetivo Temático 4: 
Economía Baja en 
Carbono). 

Los programas de 
ayudas directas y de 
apoyo a la financiación 
de proyectos de ahorro 
y eficiencia energética 
se inscriben en el 
marco del Plan 
Nacional de Acción de 
Eficiencia Energética 
2014-2020 y permitirán 
a España cumplir con 
los objetivos de ahorro 
que se derivan de la 
Directiva 2012/27/UE. 
Ello supondrá un 
estímulo para las 
inversiones y el empleo. 

2C 2C.6 65 Impulso del vehículo 
con energías 
alternativas 

 Reformas estructurales de oferta para impulsar el 
desarrollo del sector de vehículos eléctricos: ya 
se ha aprobado el marco normativo de las 
infraestructuras de recarga de vehículos 
eléctricos comprometido en el Plan de Medidas 
parar el Crecimiento, la Competitividad y la 
Eficiencia. En 2015 se impulsarán nuevas 

Real Decreto 
1053/2014, de 12 de 
diciembre, por el que se 
aprueba una nueva 
Instrucción Técnica 
Complementaria (ITC) 
BT 52 «Instalaciones 

Continuar con la elaboración 
de medidas regulatorias en 
varios ámbitos, destacando la 
transposición de la Directiva de 
puntos de recarga.  
Ejecución de las ayudas del 
RD por el que se aprueba el 

El programa de apoyo 
cuenta con su 
correspondiente 
consignación en los 
PGE.  

Fomentar el desarrollo y 
la adopción de 
vehículos limpios,  
atenuar el impacto del 
transporte por carretera 
en el medio ambiente y 
potenciar la 


Programa Nacional de Reformas de España 2015 

 

-253- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

reformas normativas al objeto de mejorar la 
regulación para impulsar el desarrollo del sector: 
(i) Transposición Directiva Infraestructura de 
energías alternativas para el transporte: la 
SGIPYME coordinará el proceso. 
(ii) Desarrollo y armonización de aspectos 
relacionados con las homologaciones, 
mantenimiento, inspección técnica, garantías, 
reciclado, etc.  

 Líneas de apoyo a la adquisición de vehículos 
con energías alternativas (7M€ presupuestados). 

con fines especiales. 
Infraestructura para la 
recarga de vehículos 
eléctricos», del 
Reglamento 
electrotécnico para baja 
tensión, aprobado por 
Real Decreto 842/2002, 
de 2 de agosto, y se 
modifican otras 
instrucciones técnicas 
complementarias del 
mismo. 
Programa MOVELE 
2015 (Real Decreto 
287/2015, de 17 de 
abril). 

Programa MOVELE 2015. competitividad de la 
industria del automóvil. 

2C 2C.6 66 
Compensación de 
costes de emisiones 
indirectas de gases de 
efecto invernadero 

Ayuda directa para la compensación de costes de 
emisiones indirectas de gases de efecto 
invernadero para empresas de determinados 
sectores y subsectores industriales con riesgo 
significativo de fuga de carbono.  

Real Decreto 
1055/2014, de 12 de 
diciembre, por el que se 
crea un mecanismo de 
compensación de 
costes de emisiones 
indirectas de gases de 
efecto invernadero para 
empresas de 
determinados sectores 
y subsectores 
industriales a los que se 
considera expuestos a 
un riesgo significativo 
de fuga de carbono. 

Convocatoria ayudas para la 
compensación de costes de 
emisiones indirectas 

Presupuestos Generales 
del Estado para 2015: 
4M€. 

EE2020, evitar la fuga 
de carbono.  

2D
76

 2D.1
77

 1 Creación de la Agencia 
Estatal de 
Investigación 

 Agente único para la gestión de fondos y ayudas 
en I+D que garantizará un marco estable de 
financiación. 

 Eliminación de ineficiencias observadas por la 
heterogeneidad de agentes de la Administración 
Pública que gestionan fondos a la I+D+i. 

 Incorporación de mejores prácticas 

Real Decreto. 

 Aprobación Real Decreto de 
creación. 

 Aprobación del Estatuto de la 
Agencia. 

Sin impacto 
presupuestario. 

 Equiparación del 
modelo de gestión con 
la mayoría de los 
países europeos, 
facilitando el 
desarrollo del Espacio 
Europeo de 

                                                           
76

 Inversión y crédito. 
77 Inversión. 


Programa Nacional de Reformas de España 2015 

 

-254- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

internacionales en materia de fomento y 
evaluación de la investigación científica y técnica. 

Investigación. Mejora 
eficiencia de la 
Administración 
Pública. 

 Simplificación y 
estandarización de los 
procedimientos, 
reducción de las 
cargas administrativas 
y agilización de la 
gestión de las ayudas 
públicas y los plazos 
de resolución de las 
convocatorias. 

 2D 2D.1  2 
Cofinanciación 
europea de las 
actuaciones de I+D+i 
empresarial 

Puesta en práctica de la cofinanciación del 
Programa Operativo para Crecimiento Inteligente, 
que persigue: 

 Mejorar las infraestructuras de investigación e 
innovación. 

 Fomentar la inversión empresarial en I+D+i. 

 Promocionar la participación española en el 
Horizonte 2020. 

Resolución para la 
publicación de las 
convocatorias. 

Aprobación de las 
convocatorias y Acuerdos con 
las CCAA. 

Cofinanciación FEDER 
en 2015 : 564.6 millones 
de euros 

 Reducir diferencias 
entre las regiones y 
mejorar las 
infraestructuras de 
investigación. 

 Permitirá reforzar las 
convocatorias y 
actuaciones en las 
regiones dentro del 
marco de la Estrategia 
de Especialización 
Inteligente RIS3. 

 2D 2D.1  3 
Fomento de la 
inversión y acceso al 
crédito para la I+D+i 
empresarial. 

 Mejora de los tipos de interés de las ayudas 
CDTI. 

 Fondos Private Equity Sectoriales. 

 Mejora de condiciones para las empresas de 
base tecnológica de reciente creación (NEOTEC). 

 Mejora de los tramos no reembolsables en la 
financiación del CDTI. 

 Reconocimiento/sello PYME Innovadora y 
registro de PYMEs innovadoras. 

 

 Instrumentos CDTI y 
publicación de 
convocatorias. 

 Orden Ministerial que 
regula la PYME 
Innovadora. 

Aprobación de los 
instrumentos CDTI y 
convocatorias dirigidas al 
sector empresarial. 

 Incentivar la inversión 
empresarial y mayor 
acceso al crédito para 
actividades de I+D+I.  

 Sello PYME 
innovadora: posibilidad 
de compatibilizar las 
bonificaciones por las 
cuotas a la Seguridad 
social con las 
deducciones por 
actividades de I+D+i en 
el Impuesto de 
Sociedades. 

Fomento de la inversión 
empresarial. 

 2D 2D.1  4 Apoyo a los recursos 
humanos 

 Convocatoria de 25 nuevas plazas de 
investigadores doctores laborales en OPIs y una 

 Orden ministerial y 
Real Decreto. 

Aprobación de la normativa y 
de las convocatorias. 

 
 Establecer una carrera 

investigadora no 


Programa Nacional de Reformas de España 2015 

 

-255- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

tasa de reposición del 100% en la oferta de 
empleo público de personal investigador en 2015.  

 Desarrollo de la carrera investigadora no 
funcionarial definiendo el perfil del personal 
investigador laboral fijo en los OPIs y regulación 
de las retribuciones del personal investigador 
funcionario de las escalas científicas en las OPIs.  

 Mejora de los contratos predoctorales 
extendiendo su duración máxima a cuatro años y 
posibilidad de contratar personal en consorcios 
públicos de investigación por un período superior 
a un año. 

 Nuevos entornos de aprendizaje: doctorados 
industriales. 

 Modificación de la D.A 
21 de la Ley de la 
Ciencia. 

 Resolución Secretaría 
de Estado de I+D+i. 

funcionarial que esté 
vinculada a los 
resultados obtenidos. 

 Fomentar la 
investigación industrial 
de calidad e impulsar 
el entorno de 
investigación 
empresarial. 

 

2D 2D.1 5 

Identificación y 
promoción de las 
mejores prácticas 
regulatorias a nivel 
regional 

Comparación de las diferentes regulaciones 
locales y autonómicas en España en una serie de 
ámbitos que afectan al clima de negocios, 
especialmente en los trámites para la creación de 
una empresa. El objetivo es identificar y promover 
las mejores prácticas regulatorias en las 
administraciones, con el apoyo de una metodología 
consolidada e independiente, de manera que se 
favorezca un entorno propicio a la actividad 
económica. 

Estudio Doing Business 
regional. 

Conclusión de la elaboración 
del estudio. Su publicación se 
espera para otoño de 2015. 

Cofinanciación de un 
72% del coste del 
estudio (coste total de 
1,15 M$), con cargo al 
Programa de Asistencia 
Técnica de FEDER. 

Fomento de la mejora 
del clima de negocios.   

2D 2D.1 6 Mejora del clima de 
negocios 

 En cumplimiento del mandato de la Ley de 
Emprendedores se ha elaborado un informe 
sobre Clima de Negocios que incluye varias 
propuestas de mejora del clima de negocios y de 
la competitividad de la economía española. Para 
ello se ha contado con la participación de los 
operadores económicos, departamentos 
ministeriales, CC.AA y administraciones locales,  

 Estas propuestas deben ser ahora valoradas, 
para seleccionar las medidas a adoptar.  
 

 Informe anual sobre 
clima de negocios 
2014. 

 Las propuestas que 
sean finalmente 
seleccionadas 
deberían incorporarse 
al Plan Estratégico de 
Internacionalización 
según lo dispuesto en 
el artículo 36 de la ley 
14/2013. 

Presentación del Informe.  

Fomento de la inversión 
productiva y de la 
competitividad de la 
economía española. 

2D 2D.1 7 
Reforma y desarrollo 
reglamentario del 
visado de 
emprendedores 

 Se clarificarán determinados aspectos para 
eliminar fuentes de inseguridad jurídica. 

 La regulación se adecuará mejor a las 
necesidades reales de los ciudadanos y se 
introducirán mejoras en los trámites 
administrativos.  

 Modificación del 
articulado de la 
Sección de Movilidad 
Internacional de la Ley 
14/2013. 

 Desarrollo 

 Modificación del articulado de 
la Sección de Movilidad 
Internacional de la Ley 
14/2013  - Aprobación por 
Consejo de Ministros en 
segundo trimestre 2015. 

 

 Reducción de las 
barreras existentes. 

 Incremento de la 
inversión extranjera. 

 Aumento de los 
empleos a crear. 


Programa Nacional de Reformas de España 2015 

 

-256- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

 Se actualizará la regulación a la luz de las 
modificaciones que se están produciendo en 
otros países del mundo. 

reglamentario de la 
Sección de Movilidad 
Internacional de Ley 
14/2013: Real 
Decreto. 

 Desarrollo Reglamentario de 
la Sección de Movilidad 
Internacional de Ley 14/2013 
– primer semestre 2015. 

 Hasta ahora, el 
impacto está siendo 
positivo: La inversión 
estimada por 
aplicación de este 
régimen asciende a 
694M€: 369,7M€ se 
deben a inversión en 
inmuebles y 233,8M€ 
a inversión de 
emprendedores. El 
empleo total estimado 
asciende a 12.685 
trabajadores (8.581 
empleos directos y 
4.104 indirectos).  

2D 2D.2
78

 8 

 Transposición de la 
Directiva 2014/56/UE, 
de 16 de abril de 
2014, por la que se 
modifica la Directiva 
2006/43/CE relativa a 
la auditoría legal de 
las cuentas anuales y 
de las cuentas 
consolidadas 

 Introducción de los 
ajustes derivados del 
Reglamento (UE) 
537/2014 del 
Parlamento Europeo 
y del Consejo de 16 
de abril de 2014 sobre 
los requisitos 
específicos para la 
auditoría legal de las 
Entidades de Interés 
Público (EIP) 

 La modificación del concepto de EIP. 

 Refuerzo del deber de independencia. Se 
establece la rotación obligatoria y se aclara, 
amplía y refuerza el alcance del régimen de las 
causas de incompatibilidad.   

 Se clarifica el papel del auditor, se amplía el 
contenido del informe de auditoría y se 
establecen obligaciones especiales para los 
auditores de EIP. 

 Refuerzo de la independencia de la Comisión de 
auditoría. La mayoría de sus miembros deben ser 
independientes y se amplían sus competencias.  

 Introducción de medidas para dinamizar el 
mercado de auditoría. Por ejemplo, mediante la 
prohibición de cláusulas limitativas impuestas a la 
entidad auditada por las que se restringe la 
capacidad de selección del auditor.  

 Refuerzo de las competencias del supervisor 
nacional (Instituto de Contabilidad y Auditoría de 
Cuentas, ICAC). 

 Reducción de cargas para auditores y entidades 
auditadas de pequeño tamaño.   

 Proyecto de Ley de 
Auditoría de Cuentas. 

 Real Decreto para el 
desarrollo 
reglamentario. 

 Finalizar la tramitación 
parlamentaria de la Ley.   

 Desarrollo reglamentario.  

 

Mejora de la eficiencia y 
del buen 
funcionamiento del 
sistema financiero y 
empresarial.  

                                                           
78

 Crédito. 


Programa Nacional de Reformas de España 2015 

 

-257- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

2D 2D.2 9 

Adaptación de la 
normativa a la 
Directiva 2014/59/UE 
por la que se establece 
un marco para la 
reestructuración y la 
resolución de 
entidades y el 
Reglamento 806/2014, 
por el cual se crea el 
Mecanismo Único de 
Resolución 

 Se desarrolla el marco legal de la fase de 
planificación de la resolución de entidades. 

 Se diseña un nuevo esquema de absorción de 
pérdidas por parte de los acreedores (bail in) que, 
de facto, podrá implicar que todos los acreedores 
tengan que contribuir al saneamiento de una 
entidad (y no solo los subordinados, como hasta 
ahora). Este nuevo régimen armonizado a nivel 
europeo entrará en vigor en 2016. 

 Se constituye un Fondo de Resolución Nacional 
financiado por la industria que, a partir de 2016, 
habría de integrarse en el Fondo Único Europeo.  

 Se articulan los mecanismos de colaboración 
entre las autoridades españolas y el Mecanismo 
Único de Resolución. 

 Proyecto de Ley de 
recuperación y 
resolución de 
entidades de crédito y 
empresas de servicios 
de inversión. 

 Real Decreto para el 
desarrollo 
reglamentario. 

 Finalizar la tramitación 
parlamentaria de la Ley.   

 Desarrollo reglamentario. 

 

Mejora de la estabilidad 
del sistema financiero, 
minimizando el uso de 
recursos públicos y el 
impacto de la resolución 
sobre los 
contribuyentes. 

2D 2D.2 10 

Adaptación del sector 
asegurador y de la 
Dirección General de 
Seguros y Fondos de 
Pensiones (DGSyFP) al 
nuevo marco 
regulatorio de 
Solvencia II (Directiva 
2009/138/CE, del 
Parlamento Europeo y 
del Consejo, de 25 de 
noviembre de 2009, 
sobre el seguro de 
vida, el acceso a la 
actividad de seguro y 
de reaseguro y su 
ejercicio) 

 Se refuerza el régimen de solvencia de las 
entidades garantizando, con la nueva 
metodología, que las entidades cuentan con 
suficiente capital para asegurar que la entidad no 
quiebre. 

 Se refuerza el gobierno corporativo con normas 
específicas de honorabilidad y aptitud de quienes 
realizan la dirección efectiva, refuerzo del control 
y procedimientos internos adecuados.  

 Se unifica la comunicación de datos al supervisor 
nacional (e indirectamente a EIOPA: Autoridad 
Europea de Seguros) y se establece la obligación 
de que, a partir del 1 de enero de 2016, las 
entidades hagan públicos informes de situación 
financiera y solvencia.  

 Se refuerza el papel del supervisor (DGSyFP), 
por ejemplo, dotándole de la capacidad de dictar 
guías técnicas y circulares.  

 Proyecto de Ley de 
ordenación, 
supervisión y 
solvencia de las 
entidades 
aseguradoras y 
reaseguradoras. 

 Real Decreto para el 
desarrollo 
reglamentario. 

 Finalizar la tramitación 
parlamentaria de la Ley.  

 Desarrollo reglamentario.   

 

Mejora la estabilidad y 
confianza del sistema 
financiero, en particular 
el sector asegurador, lo 
que favorece el 
desarrollo económico, 
fomenta el ahorro y el 
crédito (al reforzar la 
posición del acreedor 
hipotecario).  
Los cambios 
regulatorios obligarán a 
las entidades y al 
supervisor a asumir 
importantes esfuerzos 
de adaptación. No se 
espera sin embargo, 
que las entidades 
necesiten 
recapitalizarse dado 
que su solvencia actual 
debe permitirlas cumplir 
con las mayores 
exigencias impuestas 
por la norma.   


Programa Nacional de Reformas de España 2015 

 

-258- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

2E
79

 2E.1
80

 1 
Alcanzar unas 
Administraciones 
Públicas modernas, 
transparentes y ágiles 

 Profunda reforma de las AAPP a partir de un 
diagnóstico riguroso elaborado por la Comisión 
para la reforma de las Administraciones públicas 

(CSR 1.3.17). 

 En informe CORA, que se configura como un 
proceso vivo, cuenta en la actualidad con 222 
medidas, de las cuales 144 están finalizadas y en 
proceso de ejecución todas las demás 

 Se trata de una reforma estructural, con que se 
trata de asegurar que los servicios públicos se 
prestan de la forma más eficiente y al menor 
coste posible. 

 Acuerdo de CM de 26 
de octubre de 2012, 
por el que se crea la 
Comisión para la 
Reforma de las AAPP 

 Informe CORA- 
Presentado al CM de 
21 de junio de 2013. 

Seguir avanzando en la 
implantación de las medidas 
que están en fase de ejecución 
y extender el ámbito de su 
aplicación a las 
Administraciones Territoriales. 

Por las medidas del 
informe CORA se han 
obtenido ahorros por 
importe de 2.975 M€, 
cifra que incluye el 
ahorro registrado en 
las CCAA. A esta cifra 
hay que añadir 3.188 
M€ derivados el 
ejercicio de 
racionalización 
institucional. 

Garantiza unas AAPP 
modernas, 
transparentes y ágiles y 
un sector público libre 
de duplicidades y gasto 
innecesario, volcado al 
servicio de ciudadanos 
y empresas 

 2E 2E.1 2 
Colaboración de 
empresas en la 
identificación de 
cargas 

Participación de empresas y organizaciones 
mediante convenios de colaboración  en la  
identificación  de aquellas cargas administrativas 
que afectan a su actividad. 

Convenios de 
colaboración. 

  

Reducción de cargas 
con especial foco en 
aquellas que afectan a 
la actividad económica. 

 2E 2E.1  3 Reducción de cargas 
que afectan a las 
actividad económica 

 Eliminación de obligaciones redundantes o 
innecesarias de las Administraciones Públicas, 
reduciendo burocracia innecesaria. 

 Potenciar o fortalecer el uso de las tecnologías de 
la información.  

 Diseño de una metodología para detectar 
solapamientos, duplicidades e ineficiencias y el 
procedimiento para prevenirlas y solucionarlas. 

Acuerdo para la 
reducción de cargas 
administrativas. 

 Aprobación de nuevas 
medidas de reducción de 
cargas administrativas. 

 Aplicación de la metodología 
prevista en el Manual. 

Los ahorros acumulados 
hasta la fecha por 
reducciones de cargas 
ascienden a 6.420 M€. 

Reducción de cargas 
con especial foco en 
aquellas que afectan a 
la actividad económica. 

 2E 2E.1  4 

Reducción de cargas 
que afectan a las 
actividad económica y 
simplificación 
administrativa  

Implantación de la nueva metodología para 
identificar y cuantificar cargas administrativas, así 
como para reformar los procedimientos 
administrativos. 

Acuerdo por el que se 
toma conocimiento del 
Manual de 
simplificación 
administrativa y 
reducción de cargas 
para la Administración 
General del Estado. 

Supervisar el grado de 
aplicación del manual y su 
utilidad para los órganos de la 
AGE. 

 

La existencia de pautas 
metodológicas y 
criterios generales de 
simplificación y 
reducción de cargas, 
claros, inequívocos y 
aplicables por todos los 
organismos y 
Departamentos de la 
Administración 
contribuirá 
decisivamente a crear 
la creación de una 
cultura global de 

                                                           
79

 Eficiencia de la Administración Pública. 
80

 Reducción de cargas o simplificación administrativa. 


Programa Nacional de Reformas de España 2015 

 

-259- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

simplificación que 
facilitaría en gran 
medida el cumplimiento 
de los objetivos de 
ambas políticas 

2E 2E.1 5 

Profunda reforma del 
funcionamiento de las 
AAPP: Ley del 
procedimiento 
Administrativo Común 

 Se lleva a cabo una profunda revisión del 
procedimiento administrativo, para dotar de 
mayor eficiencia y agilidad a la actuación pública, 
potenciando la administración electrónica 

 Mejora el proceso de elaboración normativa, 
aportando mayor estabilidad y seguridad jurídica, 
así como transparencia, a través de  la 
publicación de un plan normativo anual, refuerzo 
de los trámites de audiencia, etc. 

 Se incluye el test pyme y un test de unidad de 
mercado en la elaboración de nueva normativa.  

 Se introduce un procedimiento administrativo 
abreviado que reduce sustancialmente tiempos y 
trámites.  

 Ver CSR 8.1.10 

Anteproyecto de Ley del 
Procedimiento 
Administrativo Común 

 

 Recibir informe de la 
Abogacía General del 
Estado, de la Agencia de 
Protección de Datos y del 
Consejo General del Poder 
Judicial 

 Tramitación parlamentaria y 
aprobación de la ley 

 

 Mayor eficiencia en la 
actuación pública. 

 Agilización de 
procedimientos 
administrativos. 

 Mayor estabilidad del 
marco normativo y 
seguridad jurídica. 

 Mejora de la 
regulación. 

 Ahorros a medio y 
largo plazo debido a la 
implantación de la 
administración 
electrónica 

2E 2E.1 6 

Profunda reforma del 
funcionamiento de las 
AAPP: Ley del 
Régimen Jurídico de 
las AAPP 

 Dota de la máxima claridad y coherencia la marco 
normativo que regula la organización del sector 
público en España 

 Lleva a cabo una regulación completa de las 
relaciones entre las distintas Administraciones, 
sus principios generales de actuación y las 
formas de organización y funcionamiento de la 
AGE 

 Favorece la racionalización organizativa, de 
manera que la creación de cualquier nuevo 
organismo o entidad pública deberá justificarse y, 
los existentes, estarán sujetos a supervisión 
continúa para evaluar los objetivos que 
justificaron su creación y valorar su 
mantenimiento 

 Pretende lograr la plena incorporación de los 
medios electrónicos en el funcionamiento de las 
Administraciones Públicas 

 Ver CSR 8.1.9 

Anteproyecto de Ley del 
Régimen Jurídico del 
Sector Público 

 Recibir informe de la 
Abogacía General del 
Estado, de la Agencia de 
Protección de Datos y del 
Consejo General del Poder 
Judicial. 

 Tramitación parlamentaria y 
aprobación de la ley. 

  

2E 2E.1 7 Mejorar la eficiencia en 
la contratación: 
Reforma de la Ley de 

La reforma introduce medidas dirigidas a aumentar 
la transparencia y disciplina de la contratación, así 
como la eficiencia y agilidad de los procedimientos. 

 Anteproyecto de ley 
de contratos del 
Sector Público 

 Aprobación del Anteproyecto 
por el Consejo de Ministros y 
remisión a las Cortes 

 
 Las medidas del 

Anteproyecto 
redundarán en una 


Programa Nacional de Reformas de España 2015 

 

-260- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

contratos Para ello, entre las medidas que se introducirán 
destacan: 

 Ampliación del ámbito subjetivo para incluir, entro 
otros, a partidos políticos, sindicatos y 
organizaciones empresariales, que estarán 
sujetas a la disciplina de contratación de la Ley 
de Contratos del Sector Público. 

 Medidas de lucha contra la corrupción, con una 
nueva regulación de las prohibiciones para 
contratar y la eliminación del procedimiento 
negociado por cuantía, entre otras medidas. 

 Fomento de la trasparencia, mediante una 
revisión de los procedimientos de publicidad 
(Perfil del Contratante) y del Registro de 
Contratos del Sector Público. 

 En materia de resolución de contratos, se 
introducirá una modificación importante en el 
régimen de los pagos por Responsabilidad 
Patrimonial de la Administración. La nueva 
regulación prevé que cuando la resolución sea 
imputable al contratista no se abonará la totalidad 
de las inversiones realizadas (como ocurre con la 
legislación vigente) sino el valor de mercado de la 
concesión. Además, se introducirán medidas para 
asegurar que las garantías públicas a los 
contratos de concesión se conceden de forma 
trasparente y que la rentabilidad de los 
concesionarios se ajusta al nivel de riesgo que 
realmente asumen en función de dichas 
garantías.  

 Mejora de la eficiencia en la contratación pública, 
a través de la utilización de las nuevas 
tecnologías y sistemas electrónicos de 
comunicación 

 Se potencia la contratación electrónica con el fin 
de convertirla en la regla general en los procesos 
de adquisición de bienes y servicios, 
manteniendo la contratación no electrónica como 
residual y excepcional. 

 Se fomenta la utilización de instrumentos como 
declaraciones responsables, sistemas de 
clasificación de contratistas, plataformas de 

Generales, una vez concluido 
el trámite de informes 
preceptivos y consultas.  

gestión más eficiente 
y transparente de 
recursos públicos, 
reduciendo el riesgo 
de fraude. 

 La reforma del 
régimen de 
responsabilidad 
patrimonial de la 
Administración 
también contribuirá a 
una planificación de 
infraestructuras más 
racional, dado que los 
concesionarios 
internalizarán en 
mayor medida los 
riesgos inherentes a 
los proyectos.    


Programa Nacional de Reformas de España 2015 

 

-261- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

contratación o sistemas dinámicos de 
adquisición. 

 Se profundiza en la dimensión social de la 
contratación pública. 

2E 2E.1 8 Desarrollo de los 
Puntos de Atención al 
Emprendedor 

 A través de los Puntos de Atención al 
Emprendedor, los empresarios podrán conocer 
toda la información relevante así como los 
instrumentos de apoyo disponibles para el inicio y 
ejercicio de su actividad. También podrán realizar 
a través de los mismos todos los trámites ante la 
administración central, autonómica y local para el 
acceso, ejercicio y cese de actividad, a través del 
Documento Único Electrónico.  

 La Ley de Apoyo al Emprendedor daba un plazo 
de 1 año (hasta el 27 septiembre de 2014) para 
que todos estos servicios estén disponibles en el 
Punto de Atención al Emprendedor electrónico 
del Ministerio de Industria, Energía y Turismo, 
para lo que son necesarias una serie de 
actuaciones que todavía no han culminado, por lo 
que continuarán llevándose a cabo durante 2015. 

 Ley 14/2013, de 27 de 
septiembre, de apoyo 
a los emprendedores y 
su 
internacionalización. 

 Real Decreto 
127/2015, de 27 de 
febrero, por el que se 
integran los centros de 
ventanilla única 
empresarial y la 
ventanilla única de la 
Directiva de Servicios 
en los Puntos de 
Atención al 
Emprendedor. 

 Puesta en marcha de un Plan 
de Actuación por parte de 
MINETUR y MINHAP, para la 
integración, en el plazo de 9 
meses, de los medios 
humanos y materiales de la 
ventanilla única de la 
Directiva de Servicios en el 
Punto de Atención al 
Emprendedor electrónico del 
MINETUR. 

 Asimismo, en el mismo plazo, 
los emprendedores deberán 
poder realizar todos los 
trámites previstos en la Ley 
de Apoyo a los 
Emprendedores a través del 
PAE del MINETUR. 

 

 Eliminación de cargas 
y duplicidades 
administrativas. 

 Mejora de la eficiencia 
de la administración.  

 2E 2E.1  9 
Desarrollo del 
procedimiento de 
constitución rápida de 
sociedades limitadas 

 Regulación de los modelos estandarizados de 
estatutos tipo y de la escritura pública de las 
sociedades de responsabilidad limitada. 

 Regulación de la bolsa de denominaciones 
sociales con reserva y la agenda electrónica 
notarial. 

Real Decreto 
Aprobación del Real Decreto 
en abril 2015 

 

Agilización en el 
procedimiento de 
constitución de 
sociedades, reducción 
de cargas. 

 2E 2E.1  10 Reducción de cargas 
que afectan a las 
actividad económica 

Aplicación efectiva del principio de compensación 
de cargas: propiciar que la compensación de 
cargas se realice preferiblemente  en el ámbito de 
cada departamento ministerial y en el plazo de un 
año. 

 Ley de Apoyo a los 
emprendedores y su 
internacionalización 

 Acuerdo del Consejo 
de Ministros por el que 
se aprueban medidas 
para reforzar el 
seguimiento de la 
aplicación del principio 
de compensación de 
cargas 
administrativas. 

Supervisar el cumplimiento de 
las medidas por los distintos 
departamentos ministeriales. 

 
Reducción de cargas y 
simplificación 
administrativa. 

 2E 2E.1  11 Facilitar el acceso a la 
información 

Puesta en marcha del Punto de Acceso General 
para facilitar la relación de los ciudadanos con las 

Punto de Acceso 
General 

En 2015 se desarrollará la 
Carpeta Ciudadana como el 

 
 Mejora de la 

transparencia de la 


Programa Nacional de Reformas de España 2015 

 

-262- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

Administraciones públicas al ser la puerta de 
entrada vía internet a los servicios públicos. 

(administracion.gob.es) área privada de los ciudadanos 
donde tener acceso a sus 
notificaciones, 
comunicaciones, estado de los 
expedientes o iniciar la 
tramitación de los mismos. 

Administración. 

 Reducción de cargas 
y simplificación 
administrativa.  

 2E 2E.1  12 Permitir la realización 
telemática de trámites 
autonómicos y locales 

Completar la telematización de todos los 
procedimientos autonómicos y locales y no solo los 
que afectan a emprendedores (ya incluidos en los 
PAE).  

Ley 11/2007, de 22 de 
junio, de acceso 
electrónico de los 
ciudadanos a los 
Servicios Públicos y 
norma técnica de 
interoperabilidad de 
modelo de datos para el 
intercambio de asientos 
entre entidades 
registrales 

Trabajos a nivel técnico y 
elaboración de la norma 
técnica de interoperabilidad.  

 
Reducción de cargas y 
mejora de la eficiencia 
de la administración.  

 2E 2E.1  13 
Simplificar la 
tramitación 
administrativa para los 
ciudadanos 

Se desarrollará la Plataforma de Intermediación. 
Esta plataforma permite la conexión de los 
servicios electrónicos públicos de forma que los 
documentos y datos que obren en poder de la 
Administración no sean reclamados varias veces a 
los ciudadanos. Durante 2014, se han incorporado 
nuevos certificados, totalizando hasta 45 servicios 
intermediados, entre los que se puede mencionar 
el DNI, estar al corriente de pago de las 
obligaciones tributarias, servicios por prestaciones 
de desempleo, títulos universitarios, datos 
catastrales, etc.  

Ley 11/2007, de 22 de 
junio, de acceso 
electrónico de los 
ciudadanos a los 
Servicios Públicos 

En 2015 se continuarán 
incorporando nuevos 
certificados. 

 

Los ahorros obtenidos 
por su uso se estiman 
en más de 189 M€ para 
la ciudadanía. 

 2E 2E.1  14 
Agilización de la 
contratación 
Administrativa: 
proyecto FACE 

 Puesta en marcha del Proyecto FACE, que 
permite intensificar el uso de medios electrónicos 
en el proceso de adquisiciones públicas, 
mediante la implementación del punto único de 
recepción de facturas de la AGE (FACe). Puesto 
en producción en 2013 para su uso de forma 
potestativa, durante el año 2014 se han 
continuado con los trabajos de desarrollo.  

 El Sector Público adherido a FACe comienza a 
facturar electrónicamente a partir del 15 de enero 
de 2015. 

 Asimismo, se han integrado otras AA.PP, dando 
de alta durante 2014 a más de 5.000 Entidades 

 Ley 25/2013 de 
Impulso de la Factura 
Electrónicas y la 
Creación de los 
Registros Contables 
de Facturas en el 
Sector Público. 

 Orden 
HAP/1074/2014, de 24 
de junio, por la que se 
regulan las 
condiciones técnicas y 
funcionales que debe 

Durante 2015 se continuarán 
los trabajos de implantación 

 

Agilización de la 
contratación 
administrativa al 
permitir el envío y la 
recepción inmediata de 
la factura desde FACe a 
los sistemas internos de 
facturación de las 
AA.PP. 


Programa Nacional de Reformas de España 2015 

 

-263- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

Locales y 14 Comunidades Autónomas. reunir el Punto 
General de Entrada de 
Facturas Electrónicas. 

 Resolución de la 
Secretaría de Estado 
de Administraciones 
Públicas por la que se 
establecen las 
condiciones de uso de 
la plataforma FACe-
Punto General de 
Entrada de Facturas 
Electrónicas de la 
Administración 
General del Estado.  

 Resolución de la 
Secretaría de Estado 
de Administraciones 
Públicas y de la 
Secretaría de Estado 
de Presupuestos y 
Gastos, por la que se 
establecen las 
condiciones técnicas 
normalizadas del 
punto general de 
entrada de facturas 
electrónicas. 

 2E 2E.1 15 

Impulso del 
intercambio de datos 
entre administraciones 
de forma íntegramente 
electrónica 

La Red SARA se configurará como la nube privada 
(cloud) de la Administración al objeto de compartir 
servicios e infraestructuras para reducir gastos de 
mantenimiento y disminuir las necesidades de 
inversión. 

Ley 11/2007, de 22 de 
junio, de acceso 
electrónico de los 
ciudadanos a los 
Servicios Públicos y 
norma técnica de 
interoperabilidad de 
Protocolos de 
Intermediación de Datos 

 
Cuenta con financiación 
europea 

 Reducción de los 
tiempos de respuesta. 

 Reducción de cargas 
administrativas. 

 Mejora de la eficiencia 
de la administración. 

 2E 2E.1  16 Impulso coordinado de 
la digitalización de la 
Administración 

Marco estratégico global para avanzar en la 
transformación de la Administración, estableciendo 
principios, objetivos, líneas de acción, medidas e 
hitos que servirán de base para que los distintos 
Ministerios elaboren sus planes de acción 

Plan de Transformación 
Digital de la 
Administración General 
del Estado y sus 
Organismos Públicos 

En 2015 se comenzarán a 
desarrollar e implantar 
herramientas de trabajo 
colaborativo con un correcto 
nivel de permisos y accesos a 

 

 Avanzar en la 
administración 
electrónica de forma 
coordinada. 

 Mejora de la eficiencia 


Programa Nacional de Reformas de España 2015 

 

-264- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

sectoriales para la transformación digital en su 
ámbito de actuación.   
Se avanzará en la configuración de la nueva 
organización de las TIC en la AGE: Tras la 
adjudicación del el contrato de telecomunicaciones 
centralizado, se están realizando los estudios 
necesarios para la catalogación de los centros de 
procesamiento de datos (CPD) que permitirán 
planificar su consolidación y se está canalizando 
toda la contratación para su alineamiento con la 
estrategia tecnológica de medio y largo plazo. 
Se continúa avanzando en otros proyectos 
importantes como la transformación del puesto de 
trabajo para evolucionar hacia entornos 
centralizados y gestionados para toda la AGE. 
Para ello es necesario tener una gestión 
centralizada de puestos y periféricos y emprender 
un proceso de homogeneización de aplicaciones y 
equipamiento para distintos perfiles.  

(ESTRATEGIA TIC) la vez que se consolida el 
correo de toda la AGE. 

de la Administración. 

2E 2E.1 17 Fomento de la 
Transparencia 

 Se completará la información disponible en el 
Portal de la Transparencia y se facilitará su 
acceso por los ciudadanos. El Portal de la 
Transparencia (http://transparencia.gob.es/), 
entró en funcionamiento el 10 de diciembre de 
2014.  

 El Consejo de la Transparencia comenzará a 
trabajar para resolver las reclamaciones y 
cuestiones que planteen los ciudadanos, así 
como en velar por la correcta aplicación y 
desarrollo de los principios previstos en la Ley 
19/2013 de transparencia 

 Se culminará la Ley de financiación de Partidos 
Políticos y la Ley reguladora del ejercicio del alto 
cargo de la Administración General del Estado 

El APL de contratos del sector público introduce 
también importantes medidas para mejorar la 
integridad y la transparencia en la contratación 
pública (ver AGS 2E.2.7) 

 Ley 19/2013, de 9 de 
diciembre, de 
transparencia, acceso 
a la información 
pública y buen 
gobierno 

 Proyecto de Ley 
Orgánica de control de 
la actividad 
económico-financiera 
de los Partidos 
Políticos 

 Ley reguladora del 
ejercicio del alto cargo 
de la Administración 
General del Estado 
(aprobada el 30 de 
marzo de 2015) 

APL contratos del 
Sector Público 

 Avanzar en la información 
disponible. 

 Aprobación de la Ley 
Orgánica de control de la 
actividad económico-
financiera de los Partidos 
Políticos. 

Cuenta con financiación 
de fondos europeos para 
2015 por su extensión 
como servicio en la nube 
para CCAA y EELL 

Transparencia de la 
Administración. En los 
primeros dos meses de 
funcionamiento, el 
Portal de la 
Transparencia  ha 
recibido más de 
320.000 visitas, ha 
servido 2 millones de 
páginas y se han 
iniciado más de 1.000 
expedientes de solicitud 
de acceso, ha 
soportado puntas de 
más de 1.800 usuarios 
concurrentes.      


Programa Nacional de Reformas de España 2015 

 

-265- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

2E
81

 2E.2
82

 18 
Reforma de las tasas 
judiciales para 
garantizar un mejor 
servicio 

Se exime a las personas físicas de la obligación de 
pagar tasas judiciales.  

 

Real Decreto-ley 
1/2015, de 27 de 
febrero, de mecanismo 
de segunda 
oportunidad, reducción 
de carga financiera y 
otras medidas de orden 
social. 

Se está estudiando una 
reforma más integral que 
concilie el objetivo de garantía 
de la tutela judicial efectiva con 
el de funcionamiento eficiente 
de la Administración de 
Justicia 

 Tutela judicial efectiva. 

 2E 2E.2 19 Fomento de un sistema 
penal más ágil 

 Refuerzo de la punición de los llamados delitos 
de corrupción en el ámbito de la Administración 
Pública.  

 Medidas de lucha contra la piratería digital. 

 Prisión permanente revisable. 

 Revisión delitos de homicidio, asesinato y 
detención ilegal o secuestro con desaparición. 

 Revisión técnica de la regulación del decomiso y 
de los delitos contra la propiedad. 

 Corrupción y regeneración democrática: 
financiación ilegal de partidos políticos. 

 Análisis de las medidas necesarias para luchar 
contra las formas de terrorismo actual y adopción 
de las actuaciones que sean pertinentes al 
respecto. 

Ley Orgánica 1/2015, 
de 30 de marzo, por la 
que se modifica la Ley 
Orgánica 10/1995, de 
23 de noviembre, del 
Código Penal. 

Entrada en vigor el 1 de julio 
de 2015. 

 

 Respuesta penal 
eficaz y proporcionada 
ante las nuevas 
formas de 
delincuencia y 
terrorismo. 

 Descongestión del 
sistema penal. 

 Mayor protección a las 
víctimas de violencia 
de género, al 
ampliarse el catálogo 
de delitos en esta 
materia. 

3
83

 3.1
84

 1 
Responsabilidad 
Presupuestaria: hoja 
de ruta de la política 
fiscal 

 La “hoja de ruta” de la política fiscal para el año 
2015 introduce una importante novedad: utiliza en 
el año de la recuperación todo el margen 
presupuestario disponible para potenciar el 
crecimiento económico. 

 Se persigue, por tanto un saneamiento 
presupuestario responsable y favorable al 
crecimiento a través de la política fiscal que se va 
a llevar a cabo en 2015. 

 Se mantiene el esfuerzo en ordenar las finanzas 
públicas sin abandonar la disciplina fiscal y el 
cumplimiento de los objetivos de estabilidad 
presupuestaria y sostenibilidad financiera. 

Ley 36/2014, de 26 de 
diciembre, de 
Presupuestos 
Generales del Estado 
para el año 2015 (LPGE 
2015). 

Seguir avanzando en la misma 
línea de saneamiento 
presupuestario responsable y 
favorable al crecimiento en los 
próximos Presupuestos 
Generales del Estado para 
2016 (segundo semestre de 
2015). 

  

                                                           
81

 Eficiencia de la Administración Pública. 
82

 Administración judicial y transparencia. 
83

 Responsabilidad fiscal. 
84

 Responsabilidad presupuestaria. 


Programa Nacional de Reformas de España 2015 

 

-266- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

 La política fiscal incorpora, además, una 
combinación de medidas en materia de ingresos 
y gastos para favorecer el crecimiento 
económico, y sin dejar de cumplir con la senda de 
consolidación fiscal comprometida. 

3 3.1 2 

Responsabilidad 
Presupuestaria: PGE 
2015 como 
Presupuestos de la 
recuperación 

 Los PGE para 2015 se configuran como unos 
presupuestos para el crecimiento y el empleo. 

 Se trata de incrementar la eficiencia del 
presupuesto con el fin de generar condiciones 
más favorables para la inversión, la producción y 
el empleo, así como la optimización de la 
aplicación de los fondos comunitarios. 

 Se ha revisado el escenario macroeconómico 
esperado. 

Ley 36/2014, de 26 de 
diciembre, de 
Presupuestos 
Generales del Estado 
para el año 2015 

   

3 3.1 3 
Esfuerzos de 
consolidación fiscal 
compartido por todas 
las AAPP 

 En los próximos años se van a mantener los 
esfuerzos de consolidación fiscal necesarios para 
poder cumplir los compromisos de reducción del 
déficit público.  

 Con el fin de equilibrar los esfuerzos de 
consolidación fiscal a medio plazo y reforzar la 
credibilidad del proceso de reducción del déficit, 
España aceleró el ritmo de consolidación fiscal en 
2014, rebajando el objetivo de déficit tres 
décimas hasta el 5,5% del PIB. 

 Los datos de cierre de 2014 ponen de manifiesto 
que la consolidación fiscal y el crecimiento son 
compatibles, siendo este resultado el fruto de un 
aumento de los ingresos y de un férreo control 
del gasto público. 

 Se han definido los objetivos de estabilidad 
presupuestaria para el conjunto de las AAPP y 
posteriormente para cada subsector para el 
periodo 2015-2017, aprobados por Consejo de 
Ministros, y previo informe del Consejo de Política 
Fiscal y Financiera (CPFyF) y de la Comisión 
Nacional de la Administración Local (CNAL). Así 
para 2015, dichos objetivos son los siguientes: 
para la Administración Central el -2,9% del PIB, 
para las Comunidades Autónomas el -0,7% del 
PIB, para las Entidades Locales el 0% del PIB y 
para la Seguridad Social el -0,6% del PIB. 

 Se ha introducido un conjunto de modificaciones 

 Ley Orgánica 2/2012, 
de 27 de abril, de 
Estabilidad 
Presupuestaria y 
Sostenibilidad 
Financiera (LOEPSF). 

 Acuerdo de Consejo 
de Ministros de 27 de 
junio de 2014. 

 Proyecto de Ley 
Orgánica de 
modificación de la Ley 
Orgánica 8/1980, de 
22 de septiembre, de 
financiación de las 
Comunidades 
Autónomas (LOFCA) y 
de la Ley Orgánica 
2/2012, de 27 de abril, 
de estabilidad 
presupuestaria y 
sostenibilidad 
financiera. 

Continuar con los esfuerzos de 
consolidación fiscal para 
alcanzar los objetivos previstos 
para los próximos años: 2016 
(-2,8% del PIB). 

En 2012 y 2013 se ha 
logrado un ajuste del 
déficit del conjunto de 
las AAPP de 2,6 puntos 
de PIB y en 2014 
España ha cerrado el 
ejercicio rebajando el 
déficit de las AAPP 
hasta el 5,7% del PIB, 
cumpliendo con el 
objetivo de estabilidad 
fijado por el Consejo 
Europeo. 

 

 


Programa Nacional de Reformas de España 2015 

 

-267- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

normativas en el Proyecto de LOFCA y LOEPSF 
en marzo de 2015, orientadas a favorecer la 
sostenibilidad y racionalidad del gasto 
farmacéutico y en productos sanitarios no 
farmacéuticos. 

3 3.1 4 Sostenibilidad de la 
deuda pública 

 Se han introducido medidas para garantizar la 
sostenibilidad de la deuda pública, entre las que 
destaca la extensión del principio de prudencia 
financiera a todas las AAPP y no solo a aquellas 
que estén adheridas a alguno de los mecanismos 
adicionales de financiación. 

 La extensión del principio de prudencia financiera 
ya está aprobada para el conjunto de las EELL, 
estando prevista su extensión a las EELL a través 
de la modificación de la LOFCA. 

 Modificación de la Ley 
General 
Presupuestaria 
(artículo 111) por la 
LPGE para 2015 (DF 
octava). 

 Proyecto de Ley 
Orgánica de 
modificación de la Ley 
Orgánica 8/1980, de 
22 de septiembre, de 
financiación de las 
Comunidades 
Autónomas y de la Ley 
Orgánica 2/2012, de 
27 de abril, de 
estabilidad 
presupuestaria y 
sostenibilidad 
financiera. 

Extender el principio de 
prudencia financiera al Sector 
Público empresarial Prudencia, 
actualmente previsto por la 
LPGE que modificó LGP y para 
CCAA finalizar la tramitación 
parlamentaria del proyecto de 
ley que extiende dicho principio 
para ellas. 

  

3 3.1 5 Reducción de la deuda 
comercial y la 
morosidad 

 La nueva política económica consolida las 
medidas para avanzar en la reducción de la 
deuda comercial y la morosidad en las AAPP. 

 Como principales medidas podemos citar: los 
nuevos mecanismos adicionales de liquidez 
puestos en marcha en 2015, resaltando su 
“orientación social” y los avances en el control de 
la morosidad con la publicación y seguimiento de 
los Periodos Medios de Pago desde finales de 
2014. 

 Ver CSR 1.2.9, CSR 1.2.10 y CSR 1.2.11. 

   
Apoyo al tejido 
empresarial y a la 
actividad económica. 

3 3.1 6 Mejora de la eficiencia 
del gasto 

 En los PGE 2015, el gasto no financiero del 
Estado ha disminuido un 3,2% respecto de los 
PGE para 2014. 

 Concretamente, el gasto no financiero de los 
Ministerios presenta un descenso del 0,2% 
respecto al año anterior. 

Ley 36/2014, de 26 de 
diciembre, de 
Presupuestos 
Generales del Estado 
para el año 2015 

   


Programa Nacional de Reformas de España 2015 

 

-268- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

 Los PGE para 2015 incrementan la eficiencia del 
gasto público alineando los objetivos del 
presupuesto nacional con los del nuevo marco 
financiero 2014-2020 del presupuesto de la UE. 

 Se ha aprobado el Plan de medidas para el 
Crecimiento, la Competitividad y el Empleo (Plan 
CRECE). 

 Se han incrementado partidas como la I+D+i (un 
4,8%) y las infraestructuras (12,6%). 

 También en 2015 continuarán implantándose 
medidas CORA dirigidas a incrementar la 
eficiencia del gasto, que no supongan recortes 
concretos sino la sostenibilidad en el medio y 
largo plazo. (Ver CSR 8.1). 

 La reforma de las AAPP se ha centrado en 
reducir las estructuras administrativas y en 
racionalizar los gastos de personal y los gastos 
corrientes de las AAPP  

 Los gastos financieros se reducen un 3% gracias 
a la mejora de la calidad crediticia  de España en 
el nuevo clima de confianza de la economía 
española. 

3 3.1 7 
Mantenimiento del 
compromiso de gasto 
social 
 

 En los PGE para 2015 crece el gasto en 
pensiones (un 3,3%) y las políticas activas de 
empleo se incrementan un 16,5%. 

 Los nuevos mecanismos de apoyo a la liquidez 
autonómica tienen una clara orientación social 
(creación del Fondo Social). 

 Se refuerza el compromiso con el gasto social del 
Presupuesto del Estado, estableciendo 
aportaciones para complementar la financiación 
del Sistema de la Seguridad Social un 0,6% 
superiores a las de 2014. 

Ley 36/2014, de 26 de 
diciembre, de 
Presupuestos 
Generales del Estado 
para el año 2015. 

   

3 3.2
85

 8 
Reforma fiscal 

 Se ha elaborado y aprobado una reforma fiscal 
que simplifica y moderniza los principales 
impuestos del sistema tributario español. 

 Reduce y redistribuye la carga tributaria de la 
imposición directa. 

 Impulsa la creación de empleo, reforzando la 

 Ley 26/2014, de 27 de 
noviembre, por la que 
se modifican la Ley 
35/2006, de 28 de 
noviembre del IRPF, el 
texto refundido de la 

  

Va a poner en manos 
de los contribuyentes 
más de 9.000M€ que 
harán posible un 
crecimiento adicional 
del PIB del 0,55% en 

                                                           
85 Reforma fiscal. 


Programa Nacional de Reformas de España 2015 

 

-269- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

competitividad de nuestra economía y reduciendo 
la excesiva carga fiscal sobre las nóminas. 

 Persigue un sistema tributario más equitativo. 

 Potencia las medidas de lucha contra el fraude. 

 Esta reforma servirá para reducir la brecha fiscal 
en las rentas del trabajo, aumentar el consumo y 
la inversión, fomentar la capitalización de las 
empresas y mejorar la competitividad de la 
economía. 

 Ver CSR 1.4 

ley del IRNR, 
aprobado por el RD 
Legislativo 5/2004, de 
5 de marzo, y otras 
normas tributarias. 

 Ley 27/2014, de 27 de 
noviembre, del 
Impuesto sobre 
Sociedades. 

 Ley 28/2014, de 27 de 
noviembre, por la que 
se modifican la Ley 
37/1992, de 28 de 
diciembre, del 
Impuesto sobre el 
Valor Añadido, la Ley 
20/1991, de 7 de junio, 
de modificación de los 
aspectos fiscales del 
Régimen Económico 
Fiscal de Canarias, la 
Ley 38/1992, de 28 de 
diciembre, de 
Impuestos Especiales, 
y la Ley 16/2013, de 
29 de octubre, por la 
que se establecen 
determinadas medidas 
en materia de 
fiscalidad 
medioambiental y se 
adoptan otras medidas 
tributarias y 
financieras. 

términos ex ante. 
Teniendo en cuenta el 
efecto inducido sobre el 
crecimiento o ex post, la 
reducción de ingresos 
es de 6.900M€. 
  

 

3 3.2 9 Rebajar la fiscalidad 
sobre el trabajo (IRPF) 

CSR 1.4.48 y CSR 1.4.50  
Rebaja progresiva de los tipos 
en 2015 y 2016. 

  

3 3.2 10 
Mejorar la 
competitividad de las 
empresas españolas 
(IS) 

CSR 1.4.49 y CSR 1.4.51  
Rebaja progresiva del tipo 
general al 25% en 2016. 

  

3 3.2 11 Incentivos de 
actividades 

CSR 1.4.52 


Programa Nacional de Reformas de España 2015 

 

-270- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

industriales, 
inversiones en I+D+i y 
actividades culturales 

3 3.2 12 
Estabilidad de la 
recaudación: medidas 
para la consolidación 
fiscal en el IS 

CSR 1.4.59 

3 3.2 13 Ampliación de bases 
impositivas 

CSR 1.4.60 

3 3.3
86

 14 Lucha contra el fraude 
fiscal 

CSR 1.5.71 a CSR 1.5.84   

En 2015 comienza a 
reforzarse el empleo 
público. La tasa de 
reposición para servicios 
prioritarios se eleva al 50 
por 100 y una Oferta de 
Empleo Público 
extraordinaria, con 724 
nuevas plazas, reforzará 
entre otros sectores la 
lucha contra el fraude 

Impacto de 12.318 
millones de euros 
adicionales de 
recaudación en 2014 

3 3.3 15 
Lucha contra la 
evasión fiscal: 
publicación de listas 
de deudores 

 Se establece, ex novo, la publicación de 
información personalizada preventiva, no 
sancionadora, con la finalidad de combatir la 
morosidad existente. 

 Publicación de listas de a deudores con deudas 
por importe superior a 1M€, transcurrido el plazo 
de ingreso en voluntaria sin efectuarse el ingreso. 

Anteproyecto de 
reforma de la Ley 
general Tributaria 

Tramitación parlamentaria y 
aprobación de la reforma de 
Ley General Tributaria y 
desarrollo reglamentario. 

  

3 3.3 16 
Lucha contra la 
evasión fiscal: 
publicación de 
paraísos fiscales 

Verificación anual del efectivo intercambio de 
información para mantener la exclusión de la lista 
de paraísos fiscales o recalificar como paraíso el 
territorio, dado que actualmente la firma de un 
tratado con cláusula de intercambio de información 
tributaria permite salir de la lista. 

Ley 26/2014, de 28 
noviembre, de reforma 
del IRPF en la reforma 
fiscal (Modificación de la 
DA1ª de la ley 36/2006) 

Tramitación de los desarrollos 
reglamentarios de las normas 
legales modificadas por la 
reforma fiscal 

  

3 3.3 17 

Lucha contra la 
evasión fiscal: 
procedimiento 
inspector 
 

 Se establece un plazo temporal de actuaciones 
inspectoras más amplio (pasa de 12 a 18 meses). 

 Se regulan casos tasados de suspensión y se 
suprimen los supuestos de cómputo de 
dilaciones, dotando de mayor seguridad jurídica y 
menos conflictividad. 

Anteproyecto de 
reforma de la Ley 
general Tributaria 

Tramitación parlamentaria y 
aprobación de la reforma de 
Ley General Tributaria y 
desarrollo reglamentario 

  

                                                           
86 Lucha contra el fraude. 


Programa Nacional de Reformas de España 2015 

 

-271- 

 

N
º 

A
G

S
 

A
G

S
 S

u
b

c
a
te

g
 

M
E

D
ID

A
 

DESCRIPCIÓN 
IMPLICACIONES 

PRESUPUESTO 
IMPACTO 

Principales objetivos y 

relevancia 
Contenido de la medida 

Instrumentos 

normativos 
Próximos pasos 

Gastos e ingresos 

anuales/ Contribución 

de Fondos Europeos 

Descripción 

cualitativa y 

contribución (si 

aplica) a objetivos 

Europa 2020 

3 3.3 18 

Lucha contra la 
evasión fiscal: otras 
medidas de índole 
administrativa  
 

 Liquidación administrativa en los casos de indicio 
de delito fiscal. 

 Mejoras en la regulación del régimen de 
estimación indirecta. 

 Interrupción del plazo de prescripción de 
obligaciones tributarias conexas. 

 Sancionabilidad del conflicto en aplicación de la 
norma, a través de la utilización de la cláusula 
antiabuso de carácter general, posibilitando en 
estos casos la imposición de sanciones. 

Anteproyecto de 
reforma de la Ley 
general Tributaria 

Tramitación parlamentaria y 
aprobación de la reforma de 
Ley General Tributaria y 
desarrollo reglamentario 

  

3 3.3 19 
Lucha contra la 
evasión fiscal: 
Tribunales Ecco-
administrativos  

Se agilizan todos los procedimientos, promoviendo 
la utilización de medios electrónicos en todas las 
fases del procedimiento y mejorando la regulación 
de los procedimientos. 

Anteproyecto de 
reforma de la Ley 
general Tributaria 

Tramitación parlamentaria y 
aprobación de la reforma de 
Ley General Tributaria y 
desarrollo reglamentario 

  

3 3.3 20 Lucha contra el fraude 
fiscal en el ámbito 
autonómico 

CSR 1.5.84 

3 3.3 21 Lucha contra el empleo 
irregular y el fraude a 
la Seguridad Social 

En 2015 se aprobará una nueva Ley dirigida a: 

 Mejorar la eficacia en la actuación inspectora 
mediante mecanismos de coordinación entre la 
Administración General del Estado y las CCAA 

 Crear una Oficina Nacional de lucha contra el 
fraude laboral para ampliar y mantener estable la 
colaboración institucional de la Inspección de 
Trabajo en todos los niveles (con las entidades 
de la Seguridad Social, la Agencia Tributaria, las 
Fuerzas y Cuerpos de Seguridad del Estado, las 
CCAA, la Fiscalía y los Tribunales. 

 Aumentar la capacidad actuación de la 
Inspección de Trabajo, incorporando las nuevas 
tecnologías de la información y la comunicación 
en las relaciones con los trabajadores y 
empresas y reforzando la independencia técnica 
del personal inspector. 

 Aumentar los recursos destinados por la 
Inspección para la prevención de riesgos 
laborales. Se creará una nueva escala de 
Subinspectores de Seguridad y Salud en el 
Trabajo. 

Proyecto de Ley 
Ordenadora del Sistema 
de Inspección de 
Trabajo y Seguridad 
Social 

Tramitación parlamentaria  del 
Proyecto de Ley. 

 

Permitirá dar 
continuidad y mejorar 
los buenos resultados 
obtenidos en la lucha 
contra el fraude laboral 
y de Seguridad por el 
Plan aprobado en 2012 
( CSR 8.3.30) 

 


