

MINISTERIO

DE FOMENTO

ANEXO

PLAN ESTRATÉGICO DE SUBVENCIONES DEL
MINISTERIO DEL FOMENTO 2014-2017

2

MINISTERIO
DE FOMENTO

INDICE

1. INTRODUCCIÓN.

Principales líneas de actuación del Ministerio de Fomento. Situación actual y perspectivas.

2. FUNDAMENTO JURÍDICO.

3. OBJETIVOS ESTRATÉGICOS.

3.1 OBJETIVO 1: Fomento de la movilidad y mejora de la eficiencia y la competitividad

del sistema global de transporte.

3.2 OBJETIVO 2: Optimización de las infraestructuras de transporte con el fin de mejorar
la accesibilidad y potenciar la cohesión territorial de nuestro país.

3.3 OBJETIVO 3: Fomento de la rehabilitación de edificios, de la regeneración y

renovación urbanas y de la conservación del Patrimonio Histórico-Artístico y Cultural
de España.

3.4 OBJETIVO 4: Otros.

4. APROBACIÓN Y EFICACIA.

5. FINANCIACIÓN.

6. SEGUIMIENTO Y EVALUACIÓN.

7. ANEXOS.

Líneas de subvención definidas en función de los distintos objetivos estratégicos.

7.1 ANEXO I: líneas de subvención de OBJETIVO 1.

7.2 ANEXO II: líneas de subvención de OBJETIVO 2.

7.3 ANEXO III: líneas de subvención de OBJETIVO 3.

7.4 ANEXO IV: líneas de subvención de OBJETIVO 4.

3

MINISTERIO
DE FOMENTO

1. INTRODUCCIÓN

Principales líneas de actuación del Ministerio de Fomento. Situación actual y perspectivas

Al Ministerio de Fomento le corresponde, dentro del ámbito de competencias de la Administración
General del Estado, proponer y ejecutar, entre otras, las políticas del Gobierno en materia de:

¶ Infraestructuras de transporte terrestre, aéreo y marítimo.

¶ Control, ordenación y regulación administrativa de los servicios de transporte
correspondientes.

¶ Vivienda, calidad de la edificación y suelo.

¶ Servicios postales y telegráficos.

¶ Astronomía, geodesia, geofísica y cartografía.

Por tanto, el Grupo Fomento, que comprende tanto las Direcciones Generales del Ministerio como
los organismos autónomos, entidades públicas empresariales y sociedades mercantiles estatales
adscritas al Departamento, está llamado a desempeñar un papel estratégico en el desarrollo
socioeconómico de España, actuando como elemento dinamizador de nuestra economía.

Las políticas de transporte, infraestructuras y vivienda han de ser garantía de vertebración
territorial , cohesión social e igualdad de oportunidades en todo el territorio nacional.

En relación a las dos primeras y haciendo una retrospectiva de las últimas décadas, podemos
observar cómo el desarrollo de las infraestructuras del transporte en nuestro país ha discurrido
paralelo al de la propia sociedad, favoreciendo su evolución y enriquecimiento.

Nadie pone en duda hoy que a lo largo de los últimos treinta años, gracias en gran medida a nuestra
incorporación a la UE y a los Fondos Estructurales recibidos, hemos ido fraguando uno de los mejores
sistemas de transporte de Europa.

Nuestro mapa de carreteras se ha ido extendiendo por todo el territorio nacional hasta
transformarse en una red mallada de alta calidad que hoy cuenta con una longitud total de
carreteras y vías públicas superior a los 640.000 kilómetros. En concreto, la red de carreteras del
Estado cuenta con 2.759 km de autopistas en régimen de concesión, 2.500 km de autopistas de
peaje, 8.500 km de autovías o autopistas libres, 500 km de dobles calzadas y 14.500 km de
carretera de calzada única.

La carretera es el principal modo de transporte interior de personas, con el 91,5% del reparto modal
y representa el 83,9% del transporte de mercancías. Además, más de 40.000 empleos están
vinculados a las tareas de construcción y conservación de la red de carreteras, movilizándose
recursos por más de 2.1рл aϵΦ

El transporte ferroviario, si bien avanzó más lentamente, ha alcanzado un gran nivel de desarrollo,
imprescindible en un sistema de infraestructuras equilibrado y sostenible, compuesto principalmente
por una de las mejores y más completas redes de alta velocidad, tren convencional, metro, cercanías
y metro ligero. En total, la red abarca más de 16.000 kms de los que algo menos de 3.000 son de alta

4

MINISTERIO
DE FOMENTO

velocidad. El ferrocarril genera casi 50.000 empleos directos y unos 400.000 empleos indirectos,
absorbiendo el 51% de la inversión total del Grupo Fomento para el ejercicio 2014.

En el ámbito aeroportuario, AENA gestiona 46 aeropuertos y dos helipuertos en España y participa
directa o indirectamente en la gestión de 24 aeropuertos de todo el mundo. Es el primer operador
aeroportuario del mundo con más de 187 millones de pasajeros en 2013 y el cuarto proveedor de
servicios de navegación aérea de Europa.

Nuestro sector portuario constituye el 1,8% del PIB nacional. Los puertos son la principal vía de
entrada y salida de mercancías de nuestro país, ya que por ellos pasan el 60% de las exportaciones y
el 85% de las importaciones, lo que representa el 53% del comercio exterior español con la Unión
Europea y el 96% con terceros países. El beneficio neto de los puertos fue el año pasado de нрлaϵ,
aportando la actividad portuaria un valor añadido bruto anual de más de фΦлллaϵΦ

De los datos anteriores podemos deducir que España es un país altamente competitivo en
infraestructuras de transporte y, dentro de este sector, en ingeniería civil y en el modelo concesional
de infraestructuras (aeroportuarias, autopistas, etc.), donde somos una referencia a nivel mundial.

Tanto es así, que España cuenta con grandes corporaciones que son líderes mundiales en desarrollo
de infraestructuras. Es más, seis de las diez principales empresas del transporte, constructoras y
concesionarias, que lideran el mercado son españolas, y construyen o gestionan el 40% de las
mayores concesiones mundiales de transporte.

Con estas cifras, parece evidente el alcance y la gran influencia que las infraestructuras de un país
tienen en su economía, puesto que sirven de motor de crecimiento, así como de indicador del grado
de desarrollo del mismo.

Por un lado, una buena red de comunicaciones garantiza cumplir el principio de libre circulación de
personas, bienes y servicios, e incide en derechos y principios constitucionales como la igualdad de
las personas, independientemente del territorio en el que habiten, la cohesión o la solidaridad entre
regiones.

Por otro lado, la consolidación de unas infraestructuras modernas y desarrolladas impulsa la
economía, la productividad y la creación del empleo directo e indirecto.

Hoy, una vez alcanzado uno de los sistemas de infraestructuras de transporte más desarrollados de
Europa, se debe dar una adecuada respuesta a un conjunto de retos de gran envergadura, que
constituyen las grandes líneas de actuación de estas políticas en el futuro.

Así, resulta preciso culminar la realización de los grandes ejes estructurantes actualmente en
construcción y asegurar la continuidad e interoperabilidad de los ejes de transporte internacional,
prestando especial atención al desarrollo coordinado con nuestros países vecinos de las conexiones
transfronterizas.

Es necesario de igual modo, aprovechar las posibilidades de intermodalidad del sistema de
transporte, mediante la mejora de los grandes nodos y conexiones intermodales, reequilibrar el
sistema de transporte a favor de los modos más sostenibles, especialmente el ferrocarril y continuar
mejorando la gestión del sistema de transporte, incorporando las nuevas tecnologías e impulsando la
implantación de Sistemas de Transporte Inteligente.

5

MINISTERIO
DE FOMENTO

Así mismo, el Ministerio lleva a cabo el control, ordenación y regulación del sector de transporte,
persiguiendo como objetivos velar por la máxima seguridad posible en todos los modos de
transporte, incrementar la eficiencia y competitividad del sector, fomentar la movilidad sostenible y
asegurar la movilidad y conectividad de personas y mercancías en todo el territorio nacional,
contribuyendo así a garantizar la cohesión social y territorial de España.

Por su relevancia en este Plan Estratégico, cabe destacar que con objeto de garantizar la
conectividad de los distintos territorios, en especial los no peninsulares, el Ministerio lleva a cabo
una intensa actividad a través de distintos instrumentos, por ejemplo, mediante las ayudas a
residentes de las Islas Canarias, de las Islas Baleares o de Ceuta y Melilla así como a familias
numerosas. Todo ello, sin perjuicio de la importancia que tienen para esta finalidad en el sistema de
transporte los servicios públicos de transporte regular de viajeros por carretera o los servicios
sometidos a obligaciones de servicio público, como los de cercanías ferroviarias o determinadas rutas
de transporte aéreo y marítimo.

En materia de vivienda, el Ministerio de Fomento está haciendo un importante esfuerzo por
reorientar la política de vivienda para adaptarla a las necesidades de los ciudadanos y a las
características socio-económicas del momento actual.

El Ministerio ha puesto en marcha una serie de reformas que buscan facilitar el acceso a la vivienda,
especialmente a las personas más necesitadas, y mejorar nuestro parque de viviendas y entornos
urbanos, a la vez que se fomenta la creación de empleo y se impulsa el crecimiento de nuestra
economía.

Lo que se pretende es:

¶ Apoyar el alquiler, como vía para el acceso a la vivienda, especialmente para quienes
disponen de menores niveles de renta y para favorecer la salida al stock de vivienda
desocupada.

Un objetivo que se está consiguiendo con el incremento del 4,4% al 4,8% de la rentabilidad
obtenida en el mercado del alquiler de vivienda. La oferta de alquiler ha crecido, pasando de
41.354 viviendas en 2012 a 56.331 en 2013.

¶ Fomentar la rehabilitación de edificios, y la regeneración y renovación urbanas, para
conseguir unas ciudades con mayor calidad.

El mercado de la rehabilitación en el sector de la Construcción era en 2012 del 36,6%,
mientras que en 2013 ese mercado absorbió ya el 41,9%.

Para ello se han aprobado:

¶ La Ley 4/2013, de 4 de junio, de medidas para la flexibilización y fomento del mercado del
alquiler de viviendas.

¶ La Ley 8/2013, de 26 de junio, de rehabilitación, regeneración y renovación urbanas.

6

MINISTERIO
DE FOMENTO

¶ Y un nuevo Plan Estatal de fomento del alquiler de viviendas, la rehabilitación edificatoria,
y la regeneración y renovación urbanas, 2013-2016 (Real Decreto 233/2013, de 5 de abril)
ǉǳŜ ǇǊŜǾŞ ǳƴŀ ƛƴǾŜǊǎƛƽƴ ŘŜ нΦомм aϵ ǇŀǊŀ Ŝƭ ǇŜǊƛƻŘƻ нлмо-2016.

El Presupuesto de 2014 cuenta con туу aϵ para apoyar el cambio de modelo en la política de
vivienda. Además, se calcula que el nuevo Plan Estatal de Vivienda 2013-2016 va a suponer, en el
ámbito específico de la rehabilitación y regeneración urbana, la creación de:

¶ 32.000 puestos de trabajo por las ayudas directas.

¶ Y 105.000 por la inversión productiva total.

2. FUNDAMENTO JURÍDICO

El artículo 8 de la Ley 38/2003, de 17 de noviembre, General de Subvenciones establece en su
párrafo 1 que «los órganos de las Administraciones Públicas o cualesquiera entes que propongan el
establecimiento de subvenciones, con carácter previo, deberán concretar en un plan estratégico de
subvenciones los objetivos y efectos que se pretenden con su aplicación, el plazo necesario para su
consecución, los costes previsibles y sus fuentes de financiación, supeditándose en todo caso al
cumplimiento de los objetivos de estabilidad presupuestaria». Esta regulación ha sido desarrollada
por los artículos 10 a 15 del Reglamento de la Ley 38/2003, de 17 de noviembre, General de
Subvenciones, aprobado por Real Decreto 887/2006, de 21 de julio.

La exigencia de contar con un plan estratégico de subvenciones es una novedad introducida por la
ley en 2003 que obliga a todas las Administraciones Públicas dado el carácter básico del precepto y
que se incardina en la exigencia constitucional de que el gasto público responda a principios de
eficiencia y economía (artículo 31.2) de modo que toda subvención debe concederse para la
consecución de un fin de carácter público.

En su virtud, se presenta el primer Plan Estratégico de Subvenciones del Ministerio de Fomento.

Mediante dicho Plan se pretende alcanzar un uso más eficiente de los recursos públicos, en
concreto, de los destinados a la ejecución de aquellas políticas públicas en que puede apreciarse
cierta concurrencia de actuaciones públicas y privadas o de aquellos otros destinados a corregir
determinadas situaciones de desigualdad de unos ciudadanos respecto a otros, con el ánimo de
alcanzar una mayor calidad de vida para los ciudadanos y una mejora sustancial del contexto en el
que han de desarrollar su trabajo nuestras empresas.

Las actuaciones que se promueven a través de las subvenciones que contempla el Plan, sus objetivos
y dotación económica, están en consonancia con los definidos en los programas presupuestarios del
Departamento, elaborados conforme a lo dispuesto en el artículo 29 de la Ley 47/2003, de 26 de
noviembre, General Presupuestaria. Programas, que responden igualmente a lo estipulado en el Plan
Estratégico del Ministerio de Fomento para el periodo 2013-2015.

Todo ello, Programas, Planes y acciones, se conciben y articulan con el ánimo de cumplir las
funciones atribuidas a este Ministerio, siempre desde la perspectiva del obligado respeto a los
objetivos de política económica y estabilidad presupuestaria definidos para cada uno de los ejercicios
de vigencia del Plan.

7

MINISTERIO
DE FOMENTO

3. OBJETIVOS ESTRATÉGICOS

El programa de subvenciones del Ministerio de Fomento viene determinado por el conjunto de
atribuciones y responsabilidades que el mismo tiene encomendadas en el marco de la política
diseñada por el Gobierno para la Administración General del Estado.

Ha de atender tanto a los compromisos previamente asumidos por el Ministerio como a los nuevos
desafíos derivados de las consecuencias de la crisis económica de los últimos años.

A nadie se le oculta la difícil situación que ha atravesado el sector de la construcción, tanto en el
ámbito de la obra civil como en el de la edificación. Situación, que ha terminado por afectar a otros
sectores cuya viabilidad está íntimamente relacionada con aquél, en perjuicio de un amplio sector de
la población y en detrimento del desarrollo de un tejido industrial de gran relevancia para el conjunto
de la economía.

Esta realidad ha requerido la implementación de políticas públicas encaminadas a la reactivación
del desarrollo económico y la creación de empleo y a la adopción de un conjunto de medidas
paliativas para amortiguar los efectos negativos que tal situación ha provocado a los ciudadanos y a
las empresas, procurando un desarrollo equilibrado en todo el territorio nacional en los ámbitos del
transporte, el urbanismo y la vivienda.

En esa tarea, el Ministerio de Fomento tiene un compromiso ineludible al ser el Departamento con
la actividad inversora cuantitativamente más relevante y con mayor capacidad de arrastre para el
conjunto de la economía, no en vano, la actividad del Grupo Fomento representa alrededor del 16%
del PIB nacional, cifrándose en 1,5 millones las personas cuyo trabajo está directa o indirectamente
ligado a su ámbito de responsabilidad.

En este contexto, el Ministerio de Fomento ha llevado a cabo una labor de planificación en la que se
ha tratado de hacer compatible la adopción de políticas intensivas en crecimiento con el rigor
económico-financiero imprescindible en un contexto de austeridad presupuestaria. En la
programación de actuaciones y en la concesión de nuevas líneas de subvención se ha efectuado un
análisis exhaustivo de los impactos que han generado las políticas diseñadas durante los últimos
ejercicios tanto cuantitativa como cualitativamente con el ánimo de mantener aquellas cuyos
efectos beneficiosos se hayan hecho patentes y poder introducir nuevas líneas de actuación en caso
de ser necesario.

En esta planificación se han diseñado cuatro objetivos estratégicos:

¶ OBJETIVO 1: Fomento de la movilidad y mejora de la eficiencia y la competitividad del
sistema global de transporte.

¶ OBJETIVO 2: Optimización de las infraestructuras de transporte con el fin de mejorar la
accesibilidad y potenciar la cohesión territorial de nuestro país.

¶ OBJETIVO 3: Fomento de la rehabilitación de edificios, de la regeneración y renovación
urbanas y de la conservación del Patrimonio Histórico-Artístico y Cultural de España.

¶ OBJETIVO 4: Otros.

8

MINISTERIO
DE FOMENTO

Todo ello se ha tratado de plasmar en un plan estratégico de subvenciones que responde a los
principios de:

¶ Máximo rigor económico y austeridad.

¶ Eficiencia en el uso de los recursos disponibles.

¶ Calidad de los servicios prestados.

¶ Transparencia en la gestión.

Gran parte de las subvenciones que contempla el Plan para el próximo trienio, tienen su origen en
ejercicios anteriores ya que se ha considerado oportuno mantener todas las líneas de ayuda que se
ha estimado que redundan en una mejor prestación de los servicios públicos y en una mayor calidad
de vida para los ciudadanos.

9

MINISTERIO
DE FOMENTO

3.1 OBJETIVO 1

Fomento de la movilidad y mejora de la eficiencia y la competitividad del sistema global de

transporte

La estrategia del Ministerio de Fomento en este ámbito trata de abordar los problemas de
conectividad de los territorios no peninsulares, tanto en los desplazamientos de las personas como
de las mercancías, a lo largo de todo el territorio nacional.

Así, en primer lugar, se han diseñado diferentes líneas de actuación tendentes a reducir los efectos

negativos de la insularidad, a facilitar los desplazamientos interinsulares, así como la comunicación

y el intercambio entre las islas y Ceuta y Melilla con la península.

En lo relativo al transporte de personas:

¶ Se prevén una serie de subvenciones que tienen por objeto facilitar el transporte marítimo a
las familias numerosas y a los ciudadanos residentes en las Comunidades Autónomas Balear
y Canaria y en las Ciudades Autónomas de Ceuta y Melilla.

En el primer caso, se contempla un descuento del 20 % del precio efectivamente pagado del
billete, en el caso de familias numerosas de categoría general y del 50% para familias
numerosas de categoría especial. El número de beneficiarios ha sido, en los últimos tres
años de 1.321.407 de personas, a quienes se les ha concedido un total de мсΦнлнΦтпоϵΦ

Respecto a las ayudas para los ciudadanos residentes en las Comunidades Autónomas Balear
y Canaria, y en las Ciudades Autónomas de Ceuta y Melilla, para el traslado y regreso por vía
marítima, lo que se pretende es compensar un porcentaje del precio del billete en sus
desplazamientos por vía marítima a la península o entre las distintas islas de los archipiélagos
Balear y Canario. Estos porcentajes son del 25% para trayectos interinsulares y del 50 % para
trayectos con la península. En el periodo 2011-2013, se ha concedido un total de
мтмΦфрпΦстфϵ a 14.355.205 beneficiarios.

¶ En el ámbito del transporte aéreo, se prevén dos tipos de subvenciones, compatibles entre
sí, es decir, acumulables. Por un lado, se aplica un descuento del 50% en las tarifas abonadas
por los residentes en Canarias, Baleares o en las Ciudades Autónomas de Ceuta y Melilla,
en sus desplazamientos dentro del territorio nacional. Por otro lado, se bonifica el 5% de la
tarifa si el pasajero es miembro de familia numerosa o el 10% si es miembro de familia
numerosa de categoría especial.

Se trata de facilitar la movilidad de los ciudadanos residentes en los archipiélagos canario y
balear así como en las Ciudades Autónomas de Melilla y Ceuta en sus desplazamientos hacia
o desde el resto del territorio nacional, incluyendo tanto los enlaces con la península como
las conexiones interinsulares.

Con esta medida se palían las dificultades que se derivan de la insularidad de Baleares y
Canarias, así como de la situación geográfica de Ceuta y Melilla, procurando las condiciones

10

MINISTERIO
DE FOMENTO

idóneas para el desarrollo sostenible de estas zonas, altamente dependientes del modo
aéreo.

En el modo aéreo, desde 1998 a 2004, la bonificación aplicada en las tarifas de transporte
aéreo regular para los residentes en los archipiélagos balear y canario y en las ciudades
autónomas de Ceuta y Melilla fue del 33%.

En el año 2004, se estableció un incremento progresivo de esta subvención: desde el 33%
aplicable hasta ese año, al 38% y 45% en los dos ejercicios siguientes y, finalmente, al 50% en
2007, cifra que actualmente sigue vigente.

Desde 2011 a 2013, 22.092.876 ciudadanos de las islas Baleares, de las islas Canarias y de
Ceuta y Melilla han visto subvencionados sus desplazamientos aéreos con un total de
усуΦослΦлусϵΦ

Asimismo, dentro de la acción protectora dispensada al colectivo de las familias numerosas,
3.рссΦоттϵ han sido concedidos a 1.025.951 miembros de uno u otro tipo de estas familias
en virtud de esta línea de subvención.

A continuación, se muestra el reparto del presupuesto asignado a los diferentes mercados
subvencionables por residencia para el año 2014.

Las subvenciones al transporte aéreo constituyen, hoy en día, una pieza clave para
garantizar la cohesión de las regiones no peninsulares con el resto del territorio nacional, lo
que justifica el importante esfuerzo presupuestario realizado por el Ministerio de Fomento,
que asciende, para el año 2014 a más de 352 millones de euros.

188,9 Mϵ

82,1 Mϵ

8,7 Mϵ

72,9 Mϵ

Presupuesto por mercado asignado para 2014

Canarias

Baleares

Ceuta y Melilla

Obligaciones
anteriores

11

MINISTERIO
DE FOMENTO

La difícil coyuntura actual ha puesto de manifiesto la necesidad de redoblar los esfuerzos
para mejorar la eficiencia en el uso de los fondos públicos que se destinan a este tipo de
ayudas, con el objetivo fundamental de conseguir un sistema más eficaz, capaz de dar un
servicio de calidad al ciudadano residente en Canarias, Baleares, Ceuta o Melilla.

En este sentido, el Ministerio de Fomento está llevando a cabo iniciativas de control tanto a
compañías aéreas como a pasajeros, que han desembocado en procedimientos de reintegro
por cantidades percibidas, de forma indebida, en concepto de subvención. Estas iniciativas se
desarrollarán y ampliarán con el objetivo de garantizar un uso eficiente del presupuesto
destinado a la subvención al transporte aéreo de residentes en territorios no peninsulares.

A continuación se muestran los pasajeros y las bonificaciones al transporte aéreo y

marítimo en el periodo 2011-2013:

12

MINISTERIO
DE FOMENTO

En lo relativo al transporte de mercancías:

¶ Se prevén una serie de subvenciones que tienen por objeto favorecer el transporte aéreo y
marítimo de mercancías con origen o destino en las islas Canarias o en las islas Baleares, para
las que está prevista en los Presupuestos Generales del Estado para 2014, una partida de
нлΦмрлΦлллϵΦ

Por lo que se refiere específicamente a Canarias, con una partida presupuestada para 2014 de
мфΦллсΣусϵΣ la existencia de este régimen de compensación tiene su razón de ser en las
especiales circunstancias que rodean a las islas. Es posible identificar en Canarias factores
persistentes que constituyen una desventaja estructural de la región y que influyen
negativamente en el objetivo comunitario de la convergencia y la igualdad impidiendo su
crecimiento y desarrollo económico. Estos factores que, para las empresas que desarrollan su
actividad en el archipiélago generan unos costes que traen consigo problemas de integración en
el mercado común de la UE, se pueden agrupar en tres categorías principales:

¶ Distancia con proveedores y mercados finales que genera unos costes y una
duración de las operaciones que reducen la competitividad de los negocios
regionales en sus precios finales.

AVION

BARCO

0

100.000.000

200.000.000

300.000.000

400.000.000

500.000.000

600.000.000

700.000.000

800.000.000

900.000.000

MIEMBROS FAMILIAS
NUMEROSAS CIUDADANOS

3.566.377

868.360.086

16.202.743
171.954.679

BONIFICACIONES ϵ

AVION

BARCO

13

MINISTERIO
DE FOMENTO

¶ Limitación y fragmentación del mercado interior que condiciona la expansión
económica de las empresas canarias, su tamaño y capacidad de innovación, su
financiación y su acceso a las nuevas tecnologías.

¶ Falta de recursos propios y unos costes básicos de funcionamiento que
conducen a la existencia de un débil sector manufacturero y a una
especialización de la empresa canaria en el sector servicios, concretamente en la
industria turística muy dependiente de factores externos.

Por tanto, este régimen de subvención va dirigido a permitir el desarrollo autónomo y la
diversificación de los sectores industrial y agrícola de las Islas Canarias al impedir unos
precios excesivos en los inputs necesarios para estos sectores económicos y permitir que los
productos de las islas se coloquen en el mercado insular y en el continente europeo en
condiciones comparables a las de otros fabricantes no canarios que compiten en el mercado
único de la UE.

La aplicación de este régimen de subvención redunda en una:

¶ Mejora de la competitividad del producto canario no sólo en el mercado
doméstico sino también en el mercado nacional e internacional paliando el
incremento de los costes de producción derivados en buena medida de la
existencia de unos sistemas de transporte interinsular menos eficaces que los
existentes en el continente.

¶ Mejora de la calidad y estabilidad del empleo al favorecer el desarrollo del
sector y del tejido industrial.

¶ Reducción del impacto de la dependencia de las materias primas y la energía, la
necesidad del mantenimiento de existencias y la dificultad para encontrar
proveedores.

¶ Reducción del aislamiento de las islas que dificulta, en este caso, la libre
circulación de bienes y servicios.

Por lo que se refiere específicamente a Baleares, con este sistema de compensación se
pretende corregir el coste de la insularidad si bien exclusivamente en el sector industrial
para conseguir la necesaria diversificación económica y fortalecer el tejido empresarial de la
industria balear. La partida presupuestaria para 2014 asciende a мΦмпоΣмпϵΦ

14

MINISTERIO
DE FOMENTO

Finalmente, con la finalidad de mejorar la eficiencia y la competitividad del sector del
transporte, cabe destacar las ayudas que el Ministerio de Fomento concede en los ámbitos
del transporte por carretera y del transporte marítimo.

En el sector del transporte por carretera, existen tres líneas de ayudas con distinto objeto:

¶ Ayudas para facilitar el abandono de la actividad.

Con estas ayudas, se trata de abordar la problemática de la elevada edad de una buena
parte de los titulares de microempresas de transporte que, normalmente, simultanean
la dirección de éstas, como empresarios autónomos, con la conducción del vehículo con
que prestan sus servicios. Teniendo en cuenta que este problema se debe, en parte, a
que estas personas suelen carecer de los recursos necesarios para poder abandonar la
referida actividad, se otorgan ayudas para facilitar su retirada.

Tienen como destinatarios a los profesionales del transporte público por carretera de
edad avanzada. En los últimos 3 años, se han beneficiado de esta ayuda, 1.663
profesionales; el montante concedido ha ascendido a ссΦтппΦлллϵΦ

¶ Ayudas a la formación de los profesionales del sector.

Estas ayudas tienen por objeto impulsar la formación de los profesionales del transporte
público por carretera, tanto de transportistas como de trabajadores del sector,
promoviendo la realización de cursos especializados en la materia. Estos cursos de
formación son realizados por entidades públicas o privadas. Los beneficiarios de estas
ayudas son, con carácter general, las Asociaciones Profesiones de Transportistas o de
Empresas Auxiliares y Complementarias del Transporte y Asociaciones Profesionales de
Trabajadores. Excepcionalmente podrán otorgarse a otras Entidades sin ánimo de lucro
públicas o privadas, con vinculación acreditada al sector del transporte terrestre. En los
últimos 3 años, se han beneficiado de esta subvención más de 46.800 profesionales; la
cuantía total concedida asciende a ммΦрнпΦснлϵΦ

¶ Ayudas a las Sociedades de Garantía Recíproca.

Aunque los destinatarios de estas ayudas son las Sociedades de Garantía Recíproca que
operan en el sector del transporte terrestre, a las que se conceden ayudas para
contribuir a su solvencia, los beneficiarios últimos son las empresas y operadores del
sector del transporte por carretera, a los que se facilita el acceso a financiación para el
desarrollo de su actividad.

Para este fin se han concedido, en el periodo 2011-2013, мΦорлΦлллϵ a la única empresa
solicitante de estas ayudas.

15

MINISTERIO
DE FOMENTO

En el sector del transporte marítimo, hay que destacar dos subvenciones que el Ministerio
de Fomento concede a Instituciones relacionadas con el sector:

¶ Subvención a ANAVE para financiar la formación de alumnos de las escuelas náuticas:

Esta línea de subvención tiene por objetivo cubrir la necesidad de completar ciertos
periodos mínimos de embarque en buques mercantes que tienen los alumnos
egresados de las escuelas náuticas, para poder acceder a las titulaciones profesionales
de la marina mercante y ejercer a bordo de buques de bandera española. La ayuda está
destinada a compensar el sobrecoste, derivado de la formación y manutención de estos
alumnos, en que incurren los navieros españoles.

ANAVE es la asociación de navieros españoles, y distribuye los fondos entre los asociados
que colaboran en la formación de los alumnos de las escuelas náuticas. En el periodo
2011-2013, 317 alumnos se han beneficiado de los нплΦлллϵ concedidos por este
concepto.

¶ Subvención a INNOVMAR para financiar actividades que incrementen la
competitividad del sector marítimo.

El Ministerio de Fomento considera prioritario incrementar la competitividad del sector
marítimo, potenciando el aumento de su valor añadido y su desarrollo sostenible,
prestando especial atención al aprovechamiento y explotación de los recursos marinos;
fomentar e impulsar la investigación, el desarrollo tecnológico y especialmente la
innovación en la industria de construcción naval y su industria auxiliar, la industria
náutica, el transporte marítimo, la pesca y la acuicultura y, en general, la explotación de
los recursos marinos, además de incrementar la cualificación técnica y profesional de
sus recursos humanos.

INNOVAMAR es una entidad cuyos fines están en sintonía con estos objetivos del
Departamento que, además, es miembro de su patronato. Como tal, ha de contribuir a
su sostenimiento, lo que ha hecho aportando флΦлллϵ Ŝƴ Ŝƭ ǵƭǘƛƳƻ ǘǊƛŜƴƛƻ.

16

MINISTERIO
DE FOMENTO

3.2 OBJETIVO 2

Optimización de las infraestructuras de transporte con el fin de mejorar la accesibilidad y

potenciar la cohesión territorial de nuestro país

Al ser una de las grandes ramas de actividad desarrolladas por el Departamento cabe destacar que
en materia de grandes infraestructuras de transporte, se ha considerado conveniente seguir
haciendo hincapié en la intermodalidad, ya que es el mecanismo que mejor favorece la adecuada
articulación y comunicación de todo el territorio nacional. Esto contribuye a equilibrar las
oportunidades de acceso y de prestación de servicios públicos, potenciando el desarrollo
cohesionado de todo el país.

Para lograrlo, en esta coyuntura económica, la colaboración interadministrativa se ha revelado
como el mecanismo más efectivo. El establecimiento de líneas de actuación con objetivos comunes,
permite optimizar recursos y, al evitar duplicidades, incrementar la eficiencia de nuestras acciones
en beneficio de la sociedad. Por ello, se han articulado instrumentos para la financiación conjunta,
con Comunidades Autónomas o Ayuntamientos, de actuaciones que, a juicio de las administraciones
afectadas en cada caso, se entienden prioritarias para una buena calidad de vida de la ciudadanía.

Así, se ha considerado importante posibilitar la movilidad de las personas hacia el exterior, y el
acceso de nuestras empresas y de nuestros productos a otros mercados; lo que nos ha hecho
prestar una especial atención a las redes transfronterizas y a aquellas vías de transporte, cualquiera
que sea el modo, que permiten la comunicación inter países.

En materia de infraestructuras ferroviarias, los objetivos estratégicos del Plan están orientados a la
continuidad de las actuaciones ya iniciadas. Los territorios destinatarios de estas ayudas, que se
formalizan a través de convenios, son los archipiélagos balear y canario.

¶ Debido a que la competencia en materia de ferrocarriles es exclusiva de la Comunidad
Autónoma de las islas Baleares, la financiación de esta actuación no se puede considerar en
sentido estricto un objetivo del Ministerio de Fomento sino consecuencia de las
disposiciones recogidas en el Estatuto de Autonomía de la Comunidad Autónoma. No
obstante lo anterior, los diversos Convenios que se han sucedido desde el año 2008 están
relacionados con el Ministerio de Fomento por razón de la materia, al tener por objetivo
general colaborar en la mejora de los transportes ferroviarios de las islas Baleares, y de forma
más específica los siguientes:

ω El desarrollo de la red ferroviaria, además de contribuir a la articulación de las

ciudades y pueblos del interior de la isla de Mallorca, debe potenciar el ferrocarril
como complemento importante y alternativa real al transporte por carretera,
obteniéndose los correspondientes beneficios en términos de circulación y de
impacto ambiental. El trasvase de usuarios del transporte por carretera hacia el
ferrocarril contribuirá significativamente a la descongestión del tráfico en aquéllas, a
la reducción del consumo de energía, así como a la utilización de un medio de
transporte más respetuoso con el entorno, seguro y eficiente.

17

MINISTERIO
DE FOMENTO

ω La apuesta por la explotación del ferrocarril con fines turísticos. La recuperación de
vías férreas y la rehabilitación de estaciones, especialmente con líneas que conecten
el litoral y el interior de la isla, tiene un potencial turístico relevante, ofreciendo a
los visitantes la posibilidad de descubrir y desplazarse por las islas de un modo
distinto, disfrutando realmente del entorno.

En su conjunto, las actuaciones que se vienen financiando con estos convenios son las
indicadas en el cuadro siguiente:

LÍNEA DE ACTUACIÓN PRINCIPALES ACTUACIONES

LÍNEA MANACOR-ARTÁ ω /ƻƴǘǊŀǘƻǎ ŘŜ hōǊŀǎ
ω /ƻƻǊŘƛƴŀŎƛƽƴ ȅ 5ƛǊŜŎŎƛƽƴ ŘŜ ƭŀǎ hōǊŀǎ
ω !ǎƛǎǘŜƴŎƛŀ ¢ŞŎƴƛŎŀ hōǊŀǎ ŘŜ tƭŀǘŀŦƻǊƳŀ
ω /ƻƻǊŘƛƴŀŎƛƽƴ ŘŜ {ȅ{ ȅ !ǳŘƛǘƻǊƝŀ ŀƳōƛŜƴǘŀƭ

UNIDADES MÓVILES MANACOR-
ARTÁ

ω CŀōǊƛŎŀŎƛƽƴΣ ǎǳƳƛƴƛǎǘǊƻ ȅ ƳŀƴǘŜƴƛƳƛŜƴǘƻ ŘŜƭ ƳŀǘŜǊƛŀƭ
móvil

LÍNEA SA POBLA-ALCÚDIA:
TRASLADO DE LA ESTACIÓN DE SA
POBLA

ω wŜŘŀŎŎƛƽƴ ŘŜƭ tǊƻȅŜŎǘƻ /ƻƴǎǘǊǳŎǘƛǾƻ

TELECOMUNICACIONES Y
SEGURIDAD EN LA LÍNEA

ω /ƻƴǘǊŀǘƻǎ ǊŜƭŀŎƛƻƴŀŘƻǎ Ŏƻƴ ƭŀ ƳŜƧƻǊŀ ŘŜ ƭƻǎ ǎƛǎǘŜƳŀǎ
de señalización, comunicaciones, protección de pasos a
nivel, información al viajero y ayuda a la explotación

SUPRESIÓN DE PASOS A NIVEL ω 5ƛǾŜǊǎƻǎ ǇǊƻȅŜŎǘƻǎ ȅ ƻōǊŀǎ

UNIDADES MÓVILES PALMA-INCA ω !ŘǉǳƛǎƛŎƛƽƴ ŘŜ ǇŀǊŀ Ŝƭ ǎŜǊǾƛŎƛƻ tŀƭƳŀ-Enllaç-Sa
Pobla/Manacor

AMPLIACIÓN TALLERES DE SON
RULLAN

ω hōǊŀ ŘŜ ŀƳǇƭƛŀŎƛƽƴ ŘŜ ǘŀƭƭŜǊŜǎ

CONSTRUCCIÓN DE LOS TALLERES
DE S'ENLLAÇ

ω tǊƻȅŜŎǘƻ ōłǎƛŎƻ ȅ ǇǊƻȅŜŎǘƻ ŎƻƴǎǘǊǳŎǘƛǾƻ ǇŀǊŀ ƭŀ
construcción de los nuevos talleres de S'Enllaç

ELECTRIFICACIÓN PALMA-SON
RULLAN

ω 9ƭŜŎǘǊƛŦƛŎŀŎƛƽƴ tŀƭƳŀ-Son Rullan

ELECTRIFICACIÓN SON RULLAN-
ENLLAÇ

ω /ŀǘŜƴŀǊƛŀ ȅ ǎǳōŜǎǘŀŎƛƻƴŜǎ Ŝƴ Ŝƭ ǘǊŀƳƻ {ƻƴ wǳƭƭŀƴ-
Enllaç

ELECTRIFICACIÓN S'ENLLAÇ-
MANACOR

ω wŜŘŀŎŎƛƽƴ ŘŜƭ tǊƻȅŜŎǘƻ /ƻƴǎǘǊǳŎǘƛǾƻ

ELECTRIFICACIÓN S'ENLLAÇ-SA
POBLA

ω wŜŘŀŎŎƛƽƴ ŘŜƭ tǊƻȅŜŎǘƻ /ƻƴǎǘǊǳŎǘƛǾƻ

18

MINISTERIO
DE FOMENTO

La financiación por la Administración General del Estado del tren en Mallorca se inició en
2008, habiéndose aportado desde entonces por el Ministerio de Fomento ммтΣлоaϵ. La
dotación presupuestaria que se contempla para el ejercicio 2014 es de 3,94 aϵ, igual que en
el ejercicio 2013.

¶ Respecto a la Comunidad Autónoma de Canarias, su Estatuto de Autonomía le atribuye la
competencia exclusiva en materia de ferrocarriles, competencia que, a su vez, ha sido
transferida a los Cabildos Insulares mediante la Ley 8/2001, de 3 de diciembre, de
modificación parcial de la Ley 14/1990, de 26 de julio, de Régimen Jurídico de las
Administraciones Públicas de Canarias. Por ello, la financiación de las inversiones ferroviarias
en Tenerife no se puede considerar en sentido estricto un objetivo del Ministerio de
Fomento.

La planificación del Ministerio de Fomento ha venido contemplando entre sus objetivos
potenciar el ferrocarril en el sistema de transporte.

Con este motivo, desde el año 2009 se han suscrito sucesivos Convenios entre ambas
administraciones, la Administración General del Estado y el Cabildo Insular de Tenerife,
para la financiación de las siguientes actuaciones:

LÍNEA DE ACTUACIÓN PRINCIPALES ACTUACIONES

LÍNEA DE FERROCARRIL
CONVENCIONAL TREN DEL SUR,
DESDE SANTA CRUZ HASTA ADEJE
CON EXTENSIÓN A FONSALÍA, ASÍ
COMO SUS INTERCAMBIADORES DE
TRANSPORTE

Redacción de proyectos y estudios de impacto
ambiental. Incluye la definición de la plataforma de
los 8 subtramos en los que se ha dividido el tramo y
las 7 estaciones, así como el taller y cocheras

LÍNEA DE FERROCARRIL
CONVENCIONAL TREN DEL NORTE,
DESDE SANTA CRUZ HASTA LOS
REALEJOS CON EXTENSIÓN AL
NOROESTE, ASÍ COMO SUS
INTERCAMBIADORES DE
TRANSPORTE

Redacción de proyectos y estudios de impacto
ambiental

19

MINISTERIO
DE FOMENTO

La Línea de Ferrocarril Convencional Tren del Sur, a la que se ha destinado la práctica
totalidad de la financiación aportada, persigue una mejora de la vertebración territorial en
el ámbito insular de Tenerife, facilitando la comunicación de la población residente,
mayoritaria en la zona norte de la isla, con la demanda de puestos de trabajo existente en las
zonas turísticas del sur. Concretamente, entre sus objetivos se señalan los siguientes:

¶ Impulsar el desarrollo de la intermodalidad en el transporte y equilibrar el uso entre
los diferentes modos, haciéndolos complementarios.

¶ Discriminación positiva a favor del transporte público.

¶ Facilitar el acceso de toda la población a los servicios, acercando la infraestructura a
las poblaciones, núcleos y equipamientos a los que tiene que dar servicio.

La dotación presupuestaria que se contempla para el ejercicio 2014 es de 1,36 aϵ, con ella
se pretende la continuación de los trabajos en la definición de la Línea de Tren del Sur, cuya
valoración global se ha estimado en 26,42 aϵ (desde el 2009 la financiación realizada por la
Administración General del Estado para las actuaciones indicadas ha sido de 20,мл aϵύ.

Por su parte, la Línea de Ferrocarril Convencional Tren del Norte ya se ha financiado, y se
incluyen en las cantidades anteriores, ciertos trabajos relativos al denominado Plan
Territorial Especial Tren del Norte.

20

MINISTERIO
DE FOMENTO

Asimismo, se han suscrito convenios con el Cabildo de Gran Canaria. Al igual que ocurre con
los correspondientes al Cabildo de Tenerife, están basados en la planificación general del
Ministerio de Fomento.

Su finalidad ha sido la redacción de proyectos y estudios de impacto ambiental de la línea de
Ferrocarril Convencional Tren del Sur, desde Las Palmas de Gran Canaria hasta San
Bartolomé de Tirajana (Meloneras), así como sus Intercambiadores de Transporte.

El proyecto de la línea ferroviaria discurre entre los términos municipales de Las Palmas de
Gran Canaria y San Bartolomé de Tirajana, con un total de 11 estaciones y una longitud total
de 57,75 km aproximadamente.

Entre los objetivos de la línea se encuentran los indicados a continuación:

¶ Mejorar la calidad y sostenibilidad del servicio público de transporte en el principal
eje de comunicación de la isla, actualmente con alto grado de congestión,

21

MINISTERIO
DE FOMENTO

ofreciendo rapidez, comodidad, fiabilidad y seguridad a los usuarios y ahorro
económico al utilizar energías sostenibles.

¶ Aumentar la participación del transporte público en la movilidad del corredor,
potenciándola entre los núcleos poblacionales más importantes.

¶ Articular un sistema de transporte alternativo al sistema viario exclusivo para
automóviles existente en la actualidad.

¶ Estructurar y conectar los principales puntos de acceso a la isla de Gran Canaria con
los principales núcleos de población del corredor que es dónde reside la mayor
parte de la población de la isla y dónde se concentra su movilidad. Conectar así
mismo la capital insular Las Palmas de Gran Canaria con los núcleos turísticos
principales de la isla y con parada intermedia en el aeropuerto.

¶ Favorecer la intermodalidad entre los medios de transporte, para conseguir un
transporte global eficiente.

Con la dotación recogida en los presupuestos para 2014, de 1,46 aϵ, se pretende la
continuación de los trabajos en la definición de la Línea de Tren del Sur, cuya valoración
global se ha estimado en 24,56 aϵ (cifra que incluye los costes financiados mediante un
Convenio suscrito en 2008 por El Ministerio de Fomento, el Cabildo de Gran Canaria y la
Autoridad Única del Transporte dŜ DǊŀƴ /ŀƴŀǊƛŀΣ ǇƻǊ ƛƳǇƻǊǘŜ ŘŜ мΣрс aϵύΦ Desde el 2009 la
financiación realizada por la Administración General del Estado para las actuaciones
indicadas ha sido de 20,мл aϵΦ

Fuera del ámbito insular se prevé, de una manera novedosa, la dotación de 0,3 aϵ para la
«Redacción del Proyecto de cubrición de la línea ferroviaria entre el Social Antzokia y el
Parque de Gastañabaltza en Basauri-Bizkaia».

En el ámbito marítimo, las denominadas Autopistas del Mar facilitan el acceso de nuestras
mercancías al mercado europeo. Son concebidas como servicios de transporte marítimo de
corta distancia de alta relación calidad/precio, de forma que sean capaces de captar flujos de
transporte que hoy día se canalizan por carretera en su integridad.

Para ello se plantean sobre la base de la complementariedad camión-barco, esto es, se trata
de atraer camiones completos o semirremolques a los barcos. La modalidad de carga y
descarga preferente es en consecuencia por rodadura όάǊƻƭƭ ƻƴ ς Ǌƻƭƭ ƻŦŦέ ƻ άǊƻ ς ǊƻάύΦ /ƻƴ
ello, se mantienen las relaciones comerciales entre los que encargan el transporte de
mercancías y los transportistas por carretera y son éstos los que tienen la posibilidad de
elegir el barco como medio de transporte, en lugar de utilizar un itinerario completo por
carretera.

22

MINISTERIO
DE FOMENTO

En los últimos años, el tráfico en la Autopista del Mar de Gijón- Nantes, ha ascendido a:

La Autopista del Mar de Vigo-Nantes-Le Havre aún no ha entrado en funcionamiento, si
bien se prevé que lo haga durante el año 2014.

En el ámbito viario, las líneas de subvenciones concedidas en el sector de las autopistas de
peaje están destinadas a la compensación por rebajas o supresiones de peajes en distintos
tramos de autopistas. El fin es mantener este servicio que se presta a través de sociedades
concesionarias para tratar de paliar disfunciones del tráfico en zonas muy concretas y
redistribuir éste en ciertos corredores, descongestionando vías libres de peaje y mejorando
su seguridad.

19000

19500

20000

20500

21000

21500

22000

2011 2012 2013

Camiones o semirremolques

23

MINISTERIO
DE FOMENTO

3.3 OBJETIVO 3

Fomento de la rehabilitación de edificios, de la regeneración y renovación urbanas y de la

conservación del Patrimonio Histórico-Artístico y Cultural de España

La crisis económico-financiera que hemos atravesado en los últimos años se ha manifestado con
especial virulencia en el sector de la vivienda, por lo que se hace necesario reorientar las políticas
públicas en esta materia.

Tras un largo periodo con elevados volúmenes de producción de vivienda, se generó un significativo
stock de viviendas acabadas (en torno a 680.000 nuevas y sin vender) a las que se sumaron las
dificultades para acceder a una vivienda y hacer frente a las obligaciones derivadas de los préstamos
hipotecarios de los sectores de población más vulnerables.

En paralelo, el alquiler de vivienda en España presenta un desarrollo menor que en los países de
nuestro entorno, con un 17% del mercado frente al 38% de media en la Unión Europea, si bien la
tendencia en los últimos meses es creciente debido al establecimiento de un marco más flexible y
garantista tras la aprobación de la Ley 4/2013, de 4 de junio, de medidas de flexibilización y fomento
del mercado del alquiler de viviendas.

Por otro lado, nuestro parque residencial presenta un gran potencial para la realización de
actuaciones de rehabilitación, ya que cuenta aproximadamente con 25 millones de viviendas de las
que la mitad tienen una antigüedad superior a los 30 años y más de 5 millones tienen más de 50
años. Además, el 58% de las viviendas se edificaron antes de 1980, momento en el que se aprobaron
las primeras normas con exigencias energéticas.

Por ello, la rehabilitación representa una oportunidad estratégica para España. Es una inversión
rentable para los propietarios, que ven incrementado el valor de sus inmuebles, reducen su factura
energética y mejoran sensiblemente su calidad de vida. Pero también representa una oportunidad en
términos de creación de empleo, retornos fiscales, mejoras medioambientales y menor
dependencia energética del exterior, objetivos a los que responde la aprobación de la Ley 8/2013,
de 26 de junio, de rehabilitación, regeneración y renovación urbanas.

Por tanto, en el actual contexto (económico, financiero y social) es preciso avanzar hacia un nuevo
modelo que apueste por el alquiler y la rehabilitación. Un modelo equilibrado y sostenible que
impulse el alquiler como una opción de acceso a la vivienda que favorece la movilidad que reclama
la reactivación del mercado laboral y evite el recurso al endeudamiento al fomentar el
mantenimiento y conservación del parque inmobiliario ya construido. Todo ello es importante no
sólo porque constituye un pilar fundamental para garantizar la calidad de vida y el disfrute de un
medio urbano adecuado por parte de todos los ciudadanos sino porque, además, constituye una
importante oportunidad para la reactivación del sector de la construcción, la generación de empleo
y el ahorro y la eficiencia energética, en consonancia con las exigencias derivadas de las directivas
europeas en la materia.

El Plan Estatal de Vivienda 2013-2016, está orientado a generar incentivos en términos de
sostenibilidad y competitividad, a través de soluciones y líneas de ayuda innovadoras, para reactivar

24

MINISTERIO
DE FOMENTO

el sector de la construcción a través de la rehabilitación y contribuir a la creación de un mercado del
alquiler más amplio en el que se preste apoyo a aquéllos que más lo necesitan.

Sus objetivos son, en síntesis:

¶ Adaptar el sistema de ayudas a las necesidades actuales y a los recursos disponibles,
concentrándolas en dos ejes: fomento del alquiler y de la rehabilitación.

¶ Contribuir a que los deudores hipotecarios para la adquisición de una vivienda protegida
puedan hacer frente a las obligaciones de sus préstamos.

¶ Reforzar la cooperación y coordinación interadministrativa, así como fomentar la
corresponsabilidad en la financiación y en la gestión.

¶ Mejorar la calidad de la edificación y, en particular, de su eficiencia energética, de su
accesibilidad universal, de su adecuación para la recogida de residuos y de su debida
conservación. Garantizar, asimismo, que los residuos que se generen en las obras de
rehabilitación edificatoria y de regeneración y renovación urbanas se gestionen
adecuadamente, de conformidad con el Real Decreto 105/2008, de 1 de febrero, por el que
se regula la producción y gestión de los residuos de construcción y demolición.

¶ Contribuir a la reactivación del sector inmobiliario y a la generación de empleo a través del
fomento del alquiler y del apoyo a la rehabilitación de edificios y a la regeneración urbana.

La gestión de las ayudas del Plan corresponderá, dentro del marco competencial respectivo, a las
Comunidades Autónomas y Ciudades de Ceuta y Melilla. La colaboración entre estas
administraciones y el Ministerio de Fomento se instrumentará mediante la suscripción de los
oportunos Convenios de colaboración.

En materia de rehabilitación y conservación del Patrimonio Arquitectónico, cabe destacar que el
artículo 68.1 de la Ley 16/1985 de 25 de junio, del Patrimonio Histórico Español establece que en el
presupuesto de cada obra pública, financiada total o parcialmente por el Estado, se incluirá una
partida equivalente, al menos, al 1% de los fondos que sean de aportación estatal, con destino a
financiar trabajos de conservación o enriquecimiento del Patrimonio Histórico Español o de
fomento de la creatividad artística, con preferencia en la propia obra o en su inmediato entorno.

Por su parte, el Real Decreto 111/1986, de 10 de enero, de desarrollo parcial de la Ley 16/1985, de
25 de junio, del Patrimonio Histórico Español desarrolla en su Título IV las condiciones en las que
deben articularse estas medidas de fomento.

Las previsiones de ambas disposiciones se han completado con lo dispuesto en la Ley 22/2013, de 23
de diciembre, de Presupuestos Generales del Estado para el año 2014, que en su disposición
adicional décimo tercera άDŜƴŜǊŀŎƛƻƴŜǎ ŘŜ ŎǊŞŘƛǘƻ ǊŜŀƭƛȊŀŘŀǎ Ŝƴ ŀǇlicación del Real Decreto
мснκнллнΣ ŘŜ у ŘŜ ŦŜōǊŜǊƻέ ŜǎǘŀōƭŜŎŜ ǉǳŜ a partir del 1 de enero de 2014 y con vigencia indefinida,
las Entidades del Sector Público Empresarial adscritas al Ministerio de Fomento, podrán ingresar de
forma anticipada en el Tesoro Público, a principios de cada ejercicio y en función de las previsiones
de adjudicación de las obras correspondientes, el porcentaje a que se refiere el artículo 58.6 del Real
Decreto 111/1986, de 10 de enero.

25

MINISTERIO
DE FOMENTO

Por otra parte, el VI Acuerdo de colaboración entre el Ministerio de Fomento y el Ministerio de
Educación, Cultura y Deporte para la actuación conjunta en el Patrimonio Histórico Español, firmado
con fecha 15 de octubre de 2013 y con un periodo de vigencia 2013-2016, incrementa el porcentaje
a que hace referencia el artículo 68 de la Ley 16/1985 que va a asumir el Ministerio de Fomento al
1,5%.

26

MINISTERIO
DE FOMENTO

3.4 OBJETIVO 4

Otros

Formamos parte de un mundo globalizado donde los centros de decisión y debate tienen carácter
supranacional, normalmente se ubican fuera de nuestras fronteras y las directrices que allí se
establecen inciden directamente en nuestra economía y modo de vida. Por ello, este Plan de
subvenciones también promueve la presencia de España y de nuestros expertos en aquellos foros
donde se presentan proyectos y se adquiere conocimiento de los avances técnicos en los sectores
que este Ministerio abarca, porque nuestra presencia activa en estos foros nos ha reportado
importantes beneficios permitiéndonos participar activamente en la toma de decisiones, utilizar a
nivel interno las tecnologías más avanzadas y mejorar el posicionamiento internacional de nuestro
país y de nuestros profesionales y empresas.

Esta actividad es desarrollada también en materia de difusión y promoción de la arquitectura, con el
objetivo de:

- Potenciar la difusión nacional e internacional de la arquitectura española, acercándola a los

ciudadanos, y apoyando a las empresas y despachos españoles en el exterior.

- Incentivar y premiar la arquitectura de calidad, sostenible y de interés público, primando la
actuación sobre el patrimonio edificado.

- Mejora de las sinergias entre las Bienales de Arquitectura, como instrumento de difusión de la
ejemplaridad y de la calidad general de la arquitectura española.

- Aprovechar y optimizar las iniciativas de difusión de la arquitectura española en el extranjero.

Asimismo llevamos a cabo una labor solidaria con aquellos países menos desarrollados de nuestra
área de influencia ayudándoles a acceder a Programas de organismos internacionales y a
experiencias que les procuren una mejor calidad de vida.

Otras actuaciones que hemos decidido mantener en este Plan Estratégico afectan a la compatibilidad
de la actividad de los sectores que nos competen con el respeto al medioambiente y la
sostenibilidad. Cabe mencionar al respecto, nuestras actuaciones en materia de edificación
sostenible, con las que se pretende:

- Mejorar la sostenibilidad de la edificación, fundamentalmente a través de la actualización del

Código Técnico de la Edificación.

- Adecuar la legislación y la normativa técnica (fundamentalmente CTE) a la coyuntura del sector
de la construcción en cada momento (en la actualidad, centrado en la rehabilitación y la
eficiencia energética) y a las distintas directivas europeas.

27

MINISTERIO
DE FOMENTO

- Coordinar la calidad en la edificación, competencia de las Comunidades Autónomas, a través de
las Comisiones de seguimiento correspondientes.

- Colaborar con otros Departamentos Ministeriales (fundamentalmente Ministerio de Industria,
Energía y Turismo, y el Ministerio de Agricultura, Alimentación y Medio Ambiente) en el
desarrollo de normativas complementarias o específicas relacionadas con el sector de la
construcción.

Además, en el Plan también se tiene muy presentes a los trabajadores. Por un lado, trata de
facilitarles la conciliación de la vida familiar con la laboral y, por otro, cuida especialmente que su
actividad tenga la calidad y seguridad que hoy exigen los usuarios, para satisfacer adecuadamente las
demandas crecientes de unos ciudadanos cada vez más exigentes. En este sentido, se actúa en dos
direcciones, una es la de posibilitarles una adecuada formación, incluso en Universidades de
reconocido prestigio a nivel internacional; y, la otra, velar por que desarrollen su trabajo en óptimas
condiciones físicas.

El Ministerio de Fomento tiene atribuido también el impulso y dirección de los servicios estatales
relativos a astronomía, geodesia, geofísica y cartografía. Para el mejor cumplimiento de estas
funciones es necesario fomentar en todas estas áreas la formación, investigación y colaboración al
objeto de dar cobertura, en la medida de lo posible, a los requerimientos de formación de personal
especializado en determinadas áreas que no pueden satisfacer completamente los Centros
Universitarios.

Las subvenciones concedidas en este ámbito, en línea con los programas de actuación establecidos
en el Plan Estratégico del Ministerio de Fomento, se orientan hacia el desarrollo de servicios de valor
añadido y de nuevos sistemas y aplicaciones en materia de información geográfica, especialmente
para el aprovechamiento en el ámbito de las Administraciones Públicas, así como a la conservación y
actualización de los fondos bibliográficos y del archivo de información jurídica georreferenciada,
facilitando su acceso al público.

Asimismo, se impulsa el desarrollo de investigaciones de colaboración científica en materia de
Tecnologías de Información Geográfica y se destinan, en particular, recursos para promover la
formación especializada de jóvenes licenciados que pretenden encaminar su futuro hacia las áreas
de trabajo en las que el Ministerio es competente.

Es importante recordar finalmente que el Ministerio de Fomento contribuye a la financiación de
determinados órganos relacionados con el sector del transporte que realizan actividades de interés
público.

Es el caso del Secretariado técnico del Grupo de Ministros de Transporte del Mediterráneo
Occidental (GTMO 5+5). El GTMO 5+5 es el grupo de cooperación de los Ministerios de Transporte
del Mediterráneo Occidental. El CETMO ejerce de Secretariado técnico del GTMO 5+5 por mandato
del Protocolo de cooperación del GTMO 5+5 firmado en 2007 por los Ministros de Transporte de la
región (Argelia, España, Francia, Italia, Libia, Malta, Marruecos, Mauritania, Portugal y Túnez).

También cabe destacar la subvención al Comité Nacional del transporte por carretera, órgano que
sirve de cauce para la participación del sector, para facilitar la realización de sus actividades.

28

MINISTERIO
DE FOMENTO

4. APROBACIÓN Y EFICACIA

De conformidad con el artículo 13 del Reglamento de la Ley General de Subvenciones, el Plan
Estratégico de Subvenciones del Ministerio de Fomento será aprobado mediante Orden de la
Ministra de Fomento y se remitirá a la Secretaría de Estado de Presupuestos y Gastos y a las Cortes
Generales para su conocimiento.

El Plan Estratégico de Subvenciones producirá efectos desde el 1 de julio de 2014 al 30 de junio de
2017.

La Orden de la Ministra de Fomento por la que se aprueba el Plan será comunicada a los órganos
superiores y directivos del Departamento.

5. FINANCIACIÓN

La fuente de financiación para dotar económicamente las subvenciones que se describen serán, con
carácter general, los Presupuestos Generales del Estado.

6. SEGUIMIENTO Y EVALUACIÓN

De conformidad con el artículo 12.1.c) del Reglamento de la Ley General de Subvenciones, los Planes
Estratégicos deben incluir el régimen de seguimiento y evaluación continua aplicable a las diferentes
líneas de subvenciones que se establezcan.

Para realizar el seguimiento y evaluación del presente Plan, anualmente cada Centro Directivo hará el
seguimiento de cada una de las subvenciones convocadas en su ámbito de actuación, constatando el
progreso alcanzado en cuanto al cumplimiento de los objetivos propuestos, en función de unos
indicadores previamente determinados a tal fin.

Los resultados de esta evaluación, así como la propuesta de actualización anual del Plan Estratégico
en lo que a cada Centro Directivo competa se comunicarán a la Dirección General de Programación
Económica y Presupuestos a efectos de la elaboración, antes del 30 de abril de cada año, del
informe y del Plan actualizado que, en cumplimiento del artículo 14 del Reglamento de la Ley
General de Subvenciones, habrá de remitirse posteriormente a la Secretaría de Estado de
Presupuestos y Gastos y comunicarse a las Cortes Generales.

29

MINISTERIO
DE FOMENTO

ANEXOS

30

MINISTERIO
DE FOMENTO

ANEXO I

Líneas de subvención de OBJETIVO 1:

Fomento de la movilidad y mejora de la
eficiencia y la competitividad del sistema global

de transporte

31

MINISTERIO
DE FOMENTO

Línea de Subvención:
Al transporte aéreo y marítimo de mercancías con origen o destino en las Islas Canarias o en las
Islas Baleares

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La competencia es la ordenación general del transporte aéreo y marítimo. Las ayudas afectan
a:

¶ Transporte de determinados productos agrícolas, a excepción del plátano y de plantas, flores,
esquejes y frutos comestibles en fresco originarios o transformados en Canarias, con destino a
la península o a la Unión Europea, así como el transporte desde el resto de España a las Islas
Canarias de piensos y productos para la alimentación del ganado, de acuerdo con lo dispuesto
en el Real Decreto 170/2009, de 13 de febrero. Norma reglamentaria que se aplica a productos
incluidos en el Anexo I del Tratado Constitutivo de la Comunidad Europea y dirigida al sector
primario.

¶ Transporte de determinados productos originarios o transformados en Canarias o necesarios
para la producción de los mismos siempre que no se fabriquen en Canarias, así como petróleo
y sus derivados, originarios o transformados en Canarias, con destino a la península o a la
Unión Europea, de acuerdo con lo dispuesto en el Real Decreto 362/2009, de 20 de marzo.
Norma reglamentaria que se aplica a productos no incluidos en el Anexo I del Tratado
Constitutivo de la Comunidad Europea y dirigida al sector secundario.

¶ Transporte de determinados productos originarios o transformados en Baleares así como
productos con destino a estas islas que no tengan suficiente producción interior, de acuerdo
con lo dispuesto en el RD 1034/1999, de 18 de junio, modificado parcialmente por el Real
Decreto 101/2002, de 25 de enero. La bonificación está dirigida a las empresas industriales
que transforman las mercancías en diversos sectores de la madera, peletería, calzado, cuero,
confección, joyería y bisutería, productos artesanales, productos industriales con valor
añadido superior al 20%, y nutrición (industria agroalimentaria de segunda transformación).

2. Objetivos y efectos que se pretenden con su aplicación:
Compensar los sobrecostes que experimenta el tráfico de productos como consecuencia de la
lejanía de las Islas Canarias y Baleares con el territorio peninsular y de la Unión Europea, de forma
que se abarate el coste efectivo del transporte marítimo y aéreo de mercancías, tal como disponen
la Ley 19/1994, de 6 de julio, de modificación del Régimen Económico Fiscal de Canarias, y la Ley
30/1998, de 29 de julio, del Régimen Especial de las Illes Balears.

3. Plazo necesario para su consecución:
No existe un plazo determinado para su consecución.

4. Costes previsibles para su realización:
9ƭ ƛƳǇƻǊǘŜ ǇǊŜǎǳǇǳŜǎǘŀŘƻ ŀǎŎƛŜƴŘŜΣ ǇŀǊŀ Ŝƭ ŜƧŜǊŎƛŎƛƻ нлмпΣ ŀ ƭŀ ŎŀƴǘƛŘŀŘ ǘƻǘŀƭ ŘŜ нлΦмрлΦллл ϵΦ

5. Fuentes de financiación:
Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
Las líneas generales, requisitos y procedimientos aplicables a las subvenciones señaladas se
encuentran regulados en los Reales Decretos 170/2009, de 13 de febrero, 372/2009, de 20 de

32

MINISTERIO
DE FOMENTO

marzo y 1034/1999, de 18 de junio.

El crédito presupuestario corresponde al Ministerio de Fomento (Secretaría de Estado de
Infraestructuras, Transporte y Vivienda) pero la competencia de gestión y control de las mismas
corresponde a las Delegaciones del Gobierno en Canarias y Baleares, respectivamente.

En el caso de las normas reglamentarias que regulan la subvención al transporte de mercancías en
Canarias los productos que son objeto de bonificación son aquellos productos originarios o
transformados en el archipiélago canario, o bien, inputs o productos intermedios necesarios para
la elaboración de los primeros.

Es bonificable todo coste que entre dentro de los siguientes conceptos:

¶ Flete.

¶ Coste de manipulación de mercancía en puertos/aeropuertos de origen/destino.

¶ Tasas portuarias/aeroportuarias de origen y destino.

¶ Tasas de seguridad.

¶ Recargo por incremento del coste de combustible.

¶ Costes de alquiler de plataformas frigoríficas rodantes, contenedores frigoríficos u
otras unidades de transporte de productos perecederos.

A efectos de delimitar la cantidad máxima subvencionable se elaboran anualmente por el
Ministerio de Fomento costes tipo para el tráfico interinsular y para el trayecto Canarias-Cádiz
(tráfico marítimo) y Canarias-Barajas (tráfico aéreo).

Los solicitantes están sujetos al cumplimiento de unos requisitos documentales que acreditan su
personalidad, de carácter fiscal y que prueban tanto los transportes realizados como el pago de los
mismos.

La presentación de solicitudes y documentos acreditativos se realiza a través de la plataforma
digital ATLANTIS. Se trata de un programa vía Web que permite la presentación telemática de las
solicitudes de compensación al transporte de mercancías, donde la propia empresa pueda
registrarse como solicitante, dar de alta sus expedientes y solicitar la compensación por cada
movimiento de mercancía realizado.

En cuanto a Baleares, la bonificación está dirigida a las empresas industriales que transforman las
mercancías en diversos sectores de la madera, peletería, calzado, cuero, confección, joyería y
bisutería, productos artesanales, productos industriales con valor añadido superior al 20%, y
nutrición. El beneficiario tiene que acreditar haber satisfecho el importe del coste del flete del
transporte, y que como norma general debe constar en el expediente el reconocimiento por parte
de la Administración del establecimiento donde se realizan las transformaciones.

De acuerdo con el art. 9.2 del Real Decreto 1034/1999, corresponde a la Delegación del Gobierno
determinar los promedios de los costes de los fletes más representativos para cada uno de los
sectores y trayectos a que se refieren los artículos 2 y 3 de este real decreto, a efectos de la
aplicación a las solicitudes presentadas. Por consiguiente, el cálculo del importe de la
compensación consistirá en la aplicación de tales promedios al tonelaje que se transporte, llevado
a cabo mediante una hoja de cálculo, y el importe que resulte deberá ser corregido en caso de
concurrencia de subvenciones o por aplicación de la regla de mínimos.

33

MINISTERIO
DE FOMENTO

Además, en el caso de que el total resultante exceda de las disponibilidades presupuestarias
consignadas para este fin se efectuará la modificación proporcional de las cantidades obtenidas
hasta anular el exceso de gasto.

7. Indicadores de seguimiento y evaluación:
El control de estas subvenciones corresponde a las Delegaciones del Gobierno en Canarias y
Baleares en ejercicio de las funciones de control de las subvenciones concedidas.

En el caso de la Delegación del Gobierno en Canarias y con respecto a las subvenciones que son
objeto de cofinanciación se ha consensuado como indicador con la Subdirección General de
Administración del FEDER, como Autoridad de Gestión, el número de empresas beneficiadas.

En la Delegación del Gobierno en Baleares se consideran indicadores desde distintas perspectivas:

¶ Gestión interna

¶ Estadísticas de las convocatorias anuales realizadas.

¶ Externos: Panorama económico; evolución del PIB balear, Índice de Producción
Industrial, IPI, Índice de precios industriales, capacidad industrial y del clima industrial,
evolución de las empresas industriales o la ocupación en el sector industrial.

La Delegación del Gobierno en Baleares, dentro de sus facultades de comprobación, inspección y
control, puede efectuar comprobaciones periódicas, mediante muestreos aleatorios del contenido
de los datos reflejados en las declaraciones responsables del solicitante, simultáneamente durante
el procedimiento de instrucción y en los cuatro años siguientes sobre la base de una muestra
representativa. En este contexto, se requiere al solicitante para que aporte copia digitalizada de
las facturas emitidas por el transportista, proveedor o distribuidor (y documentos contables de
valor probatorio equivalente) y documentos justificativos de su pago de unos envíos que se
especifican en el requerimiento.

Con carácter general y de acuerdo con lo indicado en el artículo 10 e) del Real Decreto 1034/1999,
en las resoluciones se estima conveniente, para la justificación de las subvenciones de importe
superior a 30.050,61 ϵ, que se realice a cargo del propio beneficiario una auditoría limitada a
comprobar la aplicación de estos fondos públicos. Esta auditoría debe estar elaborada por un
auditor de cuentas inscrito como ejerciente en el Registro Oficial de Auditores de Cuentas
dependiente del Instituto de Contabilidad y Auditoría de Cuentas. La presentación del citado
informe de auditoría deberá realizarse en los tres meses posteriores al cobro de la subvención y
constituye un acto obligatorio para el beneficiario.

Por otra parte, las respectivas Intervenciones Regionales examinan el 100% de los expedientes
conforme a las normas de la función interventora.

8. Procedimiento de concesión:
Está establecido en los Reales Decretos 170/2009, de 13 de febrero, 372/2009, de 20 de marzo y
Real Decreto 1034/1999, de 18 de junio, siendo los competentes para su gestión las Delegaciones
del Gobierno en Canarias y Baleares respectivamente.

La Delegación del Gobierno en Canarias es la unidad encargada de la gestión de subvenciones al
transporte de mercancías mediante un procedimiento que tiene como principales etapas:

34

MINISTERIO
DE FOMENTO

1) Presentación de solicitudes: Dentro de los 20 primeros días naturales de los meses de abril,
julio, octubre y enero de cada año, referidas a costes de transporte realizados en el trimestre
inmediatamente anterior para los que se solicite bonificación.

2) Instrucción: Comprobación de las solicitudes y de la documentación justificativa de los
costes abonados por los solicitantes.

3) Resolución de la Delegada del Gobierno en Canarias y su notificación dentro de los seis
meses siguientes a contar desde la finalización del último plazo fijado para la presentación de
solicitudes.

 En el procedimiento administrativo que tramita la Delegación del Gobierno en Baleares la
presentación de solicitudes y tramitación se realiza de manera obligatoria por medios electrónicos
desde el ejercicio 2011, según la Orden TAP/2135/2011, de 18 de julio, una vez desarrollada la
aplicación telemática correspondiente.

Se inicia mediante Resolución del Ministerio de Fomento que se publica en el BOE. A partir de
entonces se puede firmar y presentar la solicitud.

En defecto de la acreditación del conocimiento de embarque se presentará la declaración
responsable del solicitante en la que se harán constar el número de envíos y trayectos realizados,
la naturaleza y el peso de las mercancías transportadas, y una certificación del transportista o de la
agencia de transporte, en la que habrán de reflejarse los envíos realizados, el destino, el medio y el
importe de transporte y, en su caso, el importe del flete.

35

MINISTERIO
DE FOMENTO

Línea de Subvención:
Tarifas de los servicios aéreos regulares de transporte aéreo para:

¶ Los residentes en las Comunidades Autónomas de Canarias y las Illes Balears y en las
Ciudades de Ceuta y Melilla

¶ Familias numerosas

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La competencia es la ordenación general del transporte aéreo, en aras de la cohesión y
vertebración territorial. El Ministerio de Fomento dispone de ayudas específicamente dirigidas a
los pasajeros residentes en las regiones no peninsulares, aplicadas en sus desplazamientos aéreos,
entre estas regiones entre sí y entre aquéllas y la península. Los beneficiarios son los ciudadanos
españoles, de Estados Miembros de la Unión Europea (UE) y de los Estados firmantes del Espacio
Económico Europeo (EEE) y Suiza, residentes en Baleares, Canarias, Ceuta o Melilla. A este
colectivo se añaden, además, los familiares de miembros de la UE nacionales de terceros países y
los extranjeros nacionales de terceros países que sean residentes de larga duración, todos ellos
con la condición de residencia en nuestras regiones no peninsulares. Por último, los Diputados y
Senadores electos por circunscripciones no peninsulares también se benefician de estas ayudas.

En este mismo sentido, el Ministerio de Fomento subvenciona el transporte aéreo a los miembros
de familias numerosas.

2. Objetivos y efectos que se pretenden con su aplicación:

¶ Mediante la reducción de costes en las tarifas de transporte aéreo a los residentes no
peninsulares, con una bonificación, actualmente aplicada, del 50%, se palían las
dificultades que se derivan de la insularidad de Baleares y Canarias, así como de la
situación geográfica de Ceuta y Melilla, procurando las condiciones idóneas para el
desarrollo sostenible de estas zonas, altamente dependientes del modo aéreo.

¶ Potenciar la acción protectora dispensada al colectivo de las familias numerosas,
reduciendo sus costes de transporte aéreo en un 5% de las tarifas, si están clasificadas en
la categoría general y, en un 10%, si lo están en la categoría especial.

3. Plazo necesario para su consecución:
No existe plazo de consecución. Se ejecutan a lo largo de cada ejercicio a cargo del crédito anual
concedido en las Leyes de Presupuestos Generales del Estado.

4. Costes previsibles para su realización:
El presupuesto previsto para 2014 asciende a 353.500.000ϵ, de los cuales, 72.900.000ϵ
corresponden a obligaciones de ejercicios anteriores.

5. Fuentes de financiación:
Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
La Dirección General de Aviación Civil (DGAC) actúa como órgano gestor de este tipo de
subvenciones, en línea con lo establecido en la Ley General de Subvenciones y en el Real Decreto
1316/2001 y las compañías aéreas actúan como entidades colaboradoras. Las compañías aplican la
subvención en el momento de emisión del billete. Después, éstas liquidan con el órgano gestor

36

MINISTERIO
DE FOMENTO

que reintegra la bonificación previamente adelantada por las compañías aéreas a los pasajeros.

Actualmente se está llevando a cabo un plan de mejora del sistema de gestión y comprobación,
con el objetivo de mejorar la eficiencia del sistema y garantizar el buen uso de estas ayudas.

7. Indicadores de seguimiento y evaluación:

¶ Cantidades presupuestadas y ejecutadas, nº de cupones subvencionados y bonificaciones
medias.

¶ Totales y desglose por mercado (canario, balear y Ceuta y Melilla) o por categoría de
familia numerosa.

8. Procedimiento de concesión:
Según lo establecido en las Leyes de Presupuestos Generales del Estado y mediante el
procedimiento recogido en el Real Decreto 1316/2001.

El Reglamento de la Ley 40/2003, de 18 de noviembre, de protección a las familias numerosas,
aprobado por el Real Decreto 1621/2005, de 30 de diciembre, establece en su artículo 13 las
bonificaciones que por la utilización de transporte aéreo nacional, podrán disfrutar las familias
numerosas que tengan reconocida oficialmente tal condición. La Orden FOM/3837/2006, de 28 de
noviembre, establece el procedimiento de bonificación de las tarifas aéreas nacionales a los
miembros de familias numerosas.

Las compañías aéreas deben aplicar el descuento en el momento de la compra del billete, por
ǘŀƴǘƻΣ ƭŀǎ ŎƻƳǇŀƷƝŀǎ άŀŘŜƭŀƴǘŀƴέ Ŝǎǘŀ ǎǳōǾŜƴŎƛƽƴ ŀƭ ǇŀǎŀƧŜǊƻ ǊŜǎƛŘŜƴǘŜ ȅΣ ǇƻǎǘŜǊƛƻǊƳŜƴǘŜΣ Şǎǘŀǎ ƭƻ
liquidan con la DGAC, como órgano gestor de esta subvención.

Periódicamente, la compañía emisora del billete presenta los datos necesarios (en el llamado
άŦƛŎƘŜǊƻ ŘŜ ǾǳŜƭƻǎέύ ŀƴǘŜ ƭŀ 5D!/ ȅΣ ǳƴŀ ǾŜȊ ǊŜŀƭƛȊŀŘŀǎ ƭŀǎ ŎƻƳǇǊƻōŀŎƛƻƴŜǎ ǇŜǊǘƛƴŜƴǘŜǎΣ ǎŜ
liquidan los importes de estas subvenciones de acuerdo con los procedimientos establecidos. Todo
este proceso, hasta se produce el pago por el Tesoro, se tramita en el plazo de dos-tres meses
aproximadamente.

37

MINISTERIO
DE FOMENTO

Línea de Subvención:
A familias para satisfacer la bonificación a residentes no peninsulares por traslado y regreso por
vía marítima

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:

La competencia es la ordenación y control del tráfico marítimo y la ordenación del establecimiento
y aplicación del régimen tarifario y de prestación de servicios marítimos.

Están dirigidos a ciudadanos de España, UE, EEE y Suiza y familiares de miembros de la UE además
de los inmigrantes de larga duración residentes en las Comunidades Autónomas de Baleares y
Canarias y en las Ciudades de Ceuta y Melilla; así como a Diputados y Senadores electos por
aquellas circunscripciones.

2. Objetivos y efectos que se pretenden con su aplicación:
Compensar el sobrecoste del transporte que deben afrontar los ciudadanos no peninsulares en
sus traslados a la península así como en los traslados interinsulares.

Las bonificaciones aplicadas son las siguientes:

¶ 50% para los trayectos entre la península y cualquiera de los territorios españoles no
peninsulares (Baleares, Canarias, Ceuta y Melilla)

¶ 25% para los trayectos interinsulares en los archipiélagos balear y canario.

De esta manera, se cumple con lo establecido en el artículo 138.1 de la Constitución Española
garantizando la realización efectiva del principio de solidaridad consagrado en el artículo 2 de la
misma, velando por el establecimiento de un equilibrio económico adecuado y justo entre las
diversas partes del territorio español, atendiendo en particular a las circunstancias del hecho
insular.

3. Plazo necesario para su consecución:
Ya están en ejecución no existiendo un plazo determinado para su consecución ya que los viajes
objeto de bonificación se pueden producir en cualquier momento.

Las compañías navieras actúan como entidades colaboradoras y aplican la subvención en el
momento de emisión del billete liquidando trimestralmente con el órgano gestor (Dirección
General de Marina Mercante).

4. Costes previsibles para su realización:
62ΦлллΦллл ϵ presupuestados en 2014 ȅ мтΦлллΦллл ϵ Ŝƴ ŎƻƴŎŜǇǘƻ ŘŜ ƻōƭƛƎŀŎƛƻƴŜǎ ŘŜ ŜƧŜǊŎƛŎƛƻǎ
anteriores. Esta última dotación está compartida con las bonificaciones en billetes de transporte
marítimo expedidos a familias numerosas.

5. Fuentes de financiación:
Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
La Dirección General de Marina Mercante actúa como órgano gestor de estas bonificaciones en
línea con lo establecido en la normativa reguladora, esto es, la Ley General de Subvenciones y el

38

MINISTERIO
DE FOMENTO

Real Decreto 1316/2001. Se está llevando a cabo un plan de mejora de la verificación de las
ayudas con el objetivo de mejorar la eficiencia del sistema y garantizar el buen uso de las mismas.

En la Dirección General de Marina Mercante no existe una estructura orgánica para la gestión de
estas ayudas y para mejorarla se ha propuesto la creación de una que dé soporte a las
necesidades de verificación.

7. Indicadores de seguimiento y evaluación:
Número de viajes bonificados de residentes no peninsulares.

8. Procedimiento de concesión:
Se trata de bonificaciones concedidas por Ley y su gestión se regula por el Real Decreto 1316/2001
y por las Órdenes FOM 2554/2006 y FOM 2427/2012.

Las compañías navieras aplican la bonificación especificada en el apartado 2 en los billetes en el
momento de la adquisición de los mismos y tras la comprobación de que el viajero cumple los
requisitos para su obtención. Posteriormente las compañías liquidan, de manera trimestral, con el
órgano gestor que es la Dirección General de Marina Mercante.

39

MINISTERIO
DE FOMENTO

Línea de Subvención:
Bonificaciones en billetes de transporte marítimo expedidos a familias numerosas

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La competencia es la ordenación y control del tráfico marítimo y la ordenación del establecimiento
y aplicación del régimen tarifario y de prestación de servicios marítimos.

Están dirigidos a todas las familias numerosas independientemente de su lugar de residencia, es
decir, no es necesario ser residente en territorios españoles no peninsulares para acceder a esta
bonificación.

2. Objetivos y efectos que se pretenden con su aplicación:
El objetivo es la bonificación en los billetes de transporte marítimo a miembros de familias
numerosas.

Las bonificaciones aplicadas son las siguientes:

¶ Un 20% las familias numerosas de categoría general;

¶ Un 50% las familias numerosas en la categoría especial.

La bonificación se aplica sobre las tarifas por utilización de las líneas regulares de transporte
marítimo de cabotaje. Estas líneas actualmente son, además de las líneas interinsulares, las que
unen la península con: Baleares, Canarias, Ceuta y Melilla.

Adicionalmente, se aplican las mismas bonificaciones respecto del transporte de muebles y demás
enseres por razón de cambio de domicilio, cuando se realice dentro de los trayectos especificados
en el párrafo anterior.

La Constitución Española establece que los poderes públicos deben asegurar la protección social,
económica y jurídica de la familia. En su artículo 9.2 establece el principio de igualdad material
que ha llevado a la introducción de medidas correctoras para que los miembros de las familias
numerosas no queden en situación de desventaja en lo que se refiere al acceso a los bienes
económicos, culturales y sociales. En el marco de la regulación de la acción protectora de las
familias numerosas por parte de las Administraciones Públicas se encuentra la compensación a las
mismas por el uso de transporte marítimo, independientemente de su lugar de residencia.

3. Plazo necesario para su consecución:
Ya están en ejecución no existiendo un plazo determinado para su consecución ya que los viajes
objeto de bonificación se pueden producir en cualquier momento.

4. Costes previsibles para su realización:
8ΦлллΦллл ϵΣ Ŝƴ Ŝƭ presupuesto de 2014 ȅ мтΦлллΦллл ϵ Ŝƴ ŎƻƴŎŜǇǘƻ ŘŜ ƻōƭƛƎŀŎƛƻƴŜǎ ŘŜ ŜƧŜǊŎƛŎƛƻǎ
anteriores. Esta última dotación está compartida con las bonificaciones a familias para satisfacer la
bonificación a residentes no peninsulares por traslado y regreso por vía marítima.

5. Fuentes de financiación:
Ministerio de Fomento a través de los Presupuestos Generales del Estado.

40

MINISTERIO
DE FOMENTO

6. Plan de acción:
La Dirección General de Marina Mercante actúa como órgano gestor de estas bonificaciones en
línea con lo establecido en la normativa reguladora, esto es, la Ley General de Subvenciones y el
Real Decreto 1316/2001. Se está llevando a cabo un plan de mejora de la verificación de las ayudas
con el objetivo de mejorar la eficiencia del sistema y garantizar el buen uso de las mismas.

7. Indicadores de seguimiento y evaluación:
Número de viajes bonificados a miembros de familias numerosas.

8. Procedimiento de concesión:
Regulado en el Real Decreto 1621/2005. Se sigue el mismo procedimiento de inspección y control
establecido en el Real Decreto 1316/2001 para los residentes no peninsulares (Art. 12 del Real
Decreto 1621/2005) y por las Órdenes FOM 2554/2006 y FOM 2427/2012.

Las compañías navieras aplican la bonificación que corresponda, según lo enunciado en el punto 2,
en los billetes en el momento de la adquisición de los mismos y tras la comprobación de que el
viajero cumple los requisitos para su obtención, quedándose con una fotocopia de la acreditación
de familia numerosa. Posteriormente las compañías liquidan, de manera trimestral, con el órgano
gestor que es la Dirección General de Marina Mercante.

41

MINISTERIO
DE FOMENTO

Línea de Subvención:
Formación del sector del transporte por carretera

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La competencia es la ordenación general del transporte terrestre. La ayuda se dirige al sector del
transporte por carretera.

2. Objetivos y efectos que se pretenden con su aplicación:
Dada la escasa dimensión de la mayor parte de las empresas, o la práctica inexistencia en la
formación reglada de titulaciones específicas para el sector, el nivel de formación del personal de
las empresas del sector del transporte por carretera está por debajo de la media en otros
sectores. Los profundos cambios que se están produciendo en las empresas y en el transporte
obligan a incrementar sustancialmente el nivel de formación de las personas que trabajan en este
sector, contribuyéndose a este fin con fondos públicos.

Con estas ayudas se pretende impulsar la realización de un mínimo de 1.000 cursos o seminarios
anualmente.

3. Plazo necesario para su consecución:
El plazo de estas subvenciones debe ser indefinido, debido a la situación de la que se parte, ya que
la mayor parte de las empresas carecen de dimensión suficiente para resolver por sí mismas las
necesidades de formación de su personal.

4. Costes previsibles para su realización:
Teniendo en cuenta los costes medios de los cursos subvencionados en años anteriores, esta línea
de subvención ŜȄƛƎƛǊƝŀ ǳƴŀ ŎǳŀƴǘƝŀ ƳƝƴƛƳŀ ŀǇǊƻȄƛƳŀŘŀ ŘŜ пΦлллΦллл ϵ ŀƴǳŀƭŜǎΦ

5. Fuentes de financiación:
El Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
Estas ayudas están reguladas mediante la Orden FOM/3591/2008, de 27 de noviembre, por la que
se aprueban las bases reguladoras de la concesión de ayudas para la formación en relación con el
transporte por carretera.

7. Indicadores de seguimiento y evaluación:
Control de la justificación de los cursos y correcto seguimiento externo de los mismos.

8. Procedimiento de concesión:
Régimen de concurrencia competitiva.

42

MINISTERIO
DE FOMENTO

1. Línea de Subvención:
A transportistas autónomos por carretera que abandonen la actividad

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La competencia es la ordenación general del transporte terrestre. La ayuda se dirige al sector del
transporte por carretera.

2. Objetivos y efectos que se pretenden con su aplicación:
El sector del transporte terrestre se caracteriza por la existencia de un número importante de
profesionales de edad elevada para este tipo de trabajo, así como de empresas de escasa
dimensión con dificultades de financiación y carencia de recursos para el abandono de la actividad
antes de cumplir 65 años. Esta situación plantea, además, un problema social grave ya que
difícilmente podrían intervenir en procesos de concentración empresarial. Se hace, por tanto,
necesario establecer un régimen de ayudas a los trabajadores del sector de edades comprendidas
entre cincuenta y ocho y sesenta y cinco años con el fin de facilitar su jubilación.

3. Plazo necesario para su consecución:
La duración de esta línea de subvenciones se considera que debe mantenerse vigente durante un
número de años que no puede determinarse de antemano pero que no debe ser, en principio,
inferior a diez. Sólo sería aconsejable retirarlas una vez que se haya producido una modificación
de la estructura del sector de manera que disminuya sensiblemente la atomización y disminuya,
asimismo, la edad media de los transportistas autónomos.

4. Costes previsibles para su realización:
La cantidad necesaria para que un transportista abandone la actividad dependerá de su edad.

En ƭƻǎ ǵƭǘƛƳƻǎ ŀƷƻǎ ǎŜ Ŝǎǘłƴ ƻǘƻǊƎŀƴŘƻ ǳƴŀ ƳŜŘƛŀ ŘŜ олΦллл ϵ ȅ ǎŜ Ŝǎǘłƴ ǊŜǘƛǊŀƴŘƻ ŘŜƭ ǎŜŎǘƻǊ ƭƻǎ
mayores de 64 años.

5. Fuentes de financiación:
El Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
Estas ayudas están reguladas mediante la Orden FOM/3218/2009, de 17 de noviembre, por la que
se aprueban las bases reguladoras de la concesión de ayudas a transportistas autónomos por
carretera que abandonen la actividad.

7. Indicadores de seguimiento y evaluación:
Control de la justificación de la documentación exigida en las bases para el otorgamiento.

8. Procedimiento de concesión:
Régimen de concurrencia competitiva.

43

MINISTERIO
DE FOMENTO

Línea de Subvención:
A las Sociedades de Garantía Recíproca que operan en el sector transporte por carretera

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La competencia es la ordenación general del transporte terrestre. La ayuda se dirige al sector del
transporte por carretera.

2. Objetivos y efectos que se pretenden con su aplicación:
El sector del transporte por carretera se caracteriza por una estructura minifundista que ocasiona
a las empresas un insalvable problema financiero, pues carecen de la solvencia necesaria para
garantizar, ante las distintas entidades financieras y proveedores en general, las financiaciones y
obligaciones que deben asumir en el desarrollo de su actividad.

Lo que se pretende es la obtención de garantías otorgadas a los empresarios del transporte por
este tipo de sociedades, para poder acceder a la formalización de contratos financieros y a su
gestión, imprescindibles para poder ejercer la labor empresarial.

3. Plazo necesario para su consecución:
No pueden fijarse objetivos a corto plazo relacionados con el aumento de operaciones de estas
sociedades porque, aunque es evidente que estas aportaciones a la larga darán lugar a un
incremento de las operaciones, de momento sólo podría hablarse de disminuciones del riesgo a
corto o medio plazo.

4. Costes previsibles para su realización:
Se considera suficiente la cantidad ǘƻǘŀƭ ŘŜ прлΦллл ϵ ǇŀǊŀ ƭŀǎ ǎociedades de garantía recíproca
que acrediten que operan en el sector del transporte por carretera. Estas ayudas deben
mantenerse de momento con carácter indefinido.

5. Fuentes de financiación:
El Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
Estas ayudas, están reguladas por la Orden FOM/3743/2004, de 28 de octubre, por la que se
aprueban las bases reguladoras de la concesión de ayudas a las sociedades de garantía recíproca
que operen en el sector del transporte por carretera.

7. Indicadores de seguimiento y evaluación:
Control de la justificación de la documentación para el otorgamiento de las ayudas.

8. Procedimiento de concesión:
Régimen de concurrencia competitiva.

44

MINISTERIO
DE FOMENTO

Línea de Subvención:
A ANAVE por los costes de formación a alumnos embarcados en prácticas

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La competencia es la ordenación general del transporte marítimo.

Se dirige al sector de los navieros españoles.

2. Objetivos y efectos que se pretenden con su aplicación:

¶ Compensar el sobrecoste del embarque de los alumnos de marina civil que necesitan
dichos embarques para completar sus estudios.

¶ El registro y control del personal marítimo civil y de la composición mínima de las
dotaciones de los buques civiles, así como la determinación de las condiciones generales
de idoneidad, profesionalidad y titulación para formar parte de las tripulaciones de los
buques civiles españoles, sin perjuicio de las competencias que corresponden al Ministerio
de Agricultura, Alimentación y Medio Ambiente.

3. Plazo necesario para su consecución:
El embarque de alumnos se desarrolla durante todo el año por lo que no existe un plazo
determinado para su consecución.

4. Costes previsibles para su realización:
El importe presupuestado asciende, para el ejercicio нлмпΣ ŀ ƭŀ ŎŀƴǘƛŘŀŘ ŘŜ плΦлллϵΦ

5. Fuentes de financiación:
El Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
No aplicable.

1. Indicadores de seguimiento y evaluación:
Número de alumnos embarcados bajo el convenio cada año.

7. Procedimiento de concesión:
Transferencia nominativa corriente.

45

MINISTERIO
DE FOMENTO

Línea de Subvención:
A INNOVAMAR

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La competencia es la ordenación general del transporte marítimo.

Es una subvención nominativa a la fundación INNOVAMAR.

2. Objetivos y efectos que se pretenden con su aplicación:

Con esta subvención, se financia:

¶ La participación en el grupo de trabajo de Energías Marinas de la Plataforma
Tecnológica Marítima Española (PTME).

¶ La participación en MEDESS4MS del programa MED de la UE para los modelos de
predicción del comportamiento de vertidos.

¶ El aǇƻȅƻ ŀƭ ōǳǉǳŜ άDǳǊŜ LǘȊŀǊέ ŘŜ ƭŀ ŦǳƴŘŀŎƛƽƴ !ǳƭŀƳŀǊ ŘƛǊƛƎido a la integración de
jóvenes y menores con problemas.

Con los siguientes objetivos:

¶ La dirección de la prevención y lucha contra la contaminación marina procedente de
buques, embarcaciones y plataformas fijas, así como de la limpieza de las aguas
marinas.

¶ La ordenación y control del tráfico marítimo, del despacho, registro y abanderamiento
de buques civiles; las instrucciones respecto del auxilio, salvamento, remolque,
hallazgos y extracciones marítimas y la ejecución y control de la normativa de
protección marítima, la seguridad de la navegación y del salvamento de la vida
humana en la mar.

3. Plazo necesario para su consecución:
No existe un plazo determinado para su consecución.

4. Costes previsibles para su realización:
El importe presupuestado ŀǎŎƛŜƴŘŜΣ ǇŀǊŀ Ŝƭ ŜƧŜǊŎƛŎƛƻ нлмпΣ ŀ ƭŀ ŎŀƴǘƛŘŀŘ ŘŜ рлΦлллϵΦ

5. Fuentes de financiación:
El Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
No aplicable.

46

MINISTERIO
DE FOMENTO

7. Indicadores de seguimiento y evaluación:
A través de la Comisión de Seguimiento se evaluarán sus resultados.

8. Procedimiento de concesión:
Transferencia nominativa corriente.

47

MINISTERIO
DE FOMENTO

ANEXO II

Líneas de subvención de OBJETIVO 2:

Optimización de las infraestructuras de
transporte con el fin de mejorar la accesibilidad y
potenciar la cohesión territorial de nuestro país

48

MINISTERIO
DE FOMENTO

Línea de Subvención:
Compromisos derivados de Convenios en materia de carreteras con la Comunidad Autónoma de
las Illes Balears

1. Área de competencias afectadas y sectores hacía los que se dirigen las ayudas:
La competencia afectada es la planificación de las infraestructuras del transporte. La Comunidad
Autónoma tiene competencias para el desarrollo de nuevas infraestructuras de carreteras de
interés para la misma. El Ministerio de Fomento carece de competencias para actuar en la red de
carreteras de las Islas Baleares.

2. Objetivos y efectos que se pretenden con su aplicación:
Desarrollo de la red de carreteras de interés para la Comunidad de Illes Balears.

3. Plazo necesario para su consecución:
Aunque el Convenio y su Adenda recogen plazos, en la práctica la duración se dilatará hasta haber
abonado los importes recogidos en el Convenio.

4. Costes previsibles para su realización:
El importe presupuestado asciende, para el ejercicio 2014, a la cantidad total de 90.300.000ϵ.

5. Fuentes de financiación:
Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
El previsto en el Convenio de Carreteras de 1998, actualizado por la Adenda de 2004.

Los proyectos de construcción son supervisados por la Dirección General de Carreteras del
Ministerio de Fomento.

Tras la Adenda de 2004, la licitación de las obras y su control y vigilancia, corresponden al
Gobierno Balear.

La Comisión Mixta de Seguimiento se encarga de seguir e interpretar el convenio.

7. Indicadores de seguimiento y evaluación:
El control del Ministerio de Fomento es económico, abonando contra certificaciones de obra.

8. Procedimiento de concesión:
El que establece el Convenio y su Adenda.

49

MINISTERIO
DE FOMENTO

Línea de Subvención:
Compromisos derivados de Convenios en materia de carreteras con la Comunidad Autónoma de
Canarias

1. Área de competencias afectadas y sectores hacía los que se dirigen las ayudas:
La competencia afectada es la planificación de las infraestructuras del transporte. La Comunidad
Autónoma tiene competencias para el desarrollo de nuevas infraestructuras de carreteras de
interés para la misma. El Ministerio de Fomento carece de competencias para actuar en la red de
carreteras de las Islas Canarias.

2. Objetivos y efectos que se pretenden con su aplicación:
Desarrollo de la red de carreteras de interés para la Comunidad Autónoma de Canarias.

3. Plazo necesario para su consecución:
Aunque el Convenio recoge un plazo de 2006 a 2017, en la práctica, la duración se dilatará hasta
haber abonado los importes recogidos en el Convenio.

4. Costes previsibles para su realización:
El importe presupuestado asciende, para el ejercicio 2014, a la cantidad total de 54.190.000ϵ.

5. Fuentes de financiación:
Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
El previsto en el Convenio de Carreteras de 2006, actualizado por la Adenda de 2009.

Los proyectos de construcción son supervisados por la Dirección General de Carreteras del
Ministerio de Fomento. La licitación de las obras y su control y vigilancia, corresponden al
Gobierno de Canarias.

La Comisión Mixta de Seguimiento se encarga de seguir e interpretar el Convenio.

7. Indicadores de seguimiento y evaluación:
El control del Ministerio de Fomento es económico, abonando contra certificaciones de obra.

8. Procedimiento de concesión:
El previsto en el Convenio y su Adenda.

50

MINISTERIO
DE FOMENTO

Línea de Subvención:
Compromisos derivados de Convenios en materia de carreteras con el Consell Insular de
Mallorca

1. Área de competencias afectadas y sectores hacía los que se dirigen las ayudas:
La competencia afectada es la planificación de las infraestructuras del transporte. El Consell
Insular de Mallorca tiene competencias para el desarrollo de nuevas infraestructuras de carreteras
de interés para esta isla. El Ministerio de Fomento carece de competencias para actuar en la red
de carreteras de Mallorca.

2. Objetivos y efectos que se pretenden con su aplicación:
Desarrollo de la red de carreteras de interés para la isla de Mallorca.

3. Plazo necesario para su consecución:
Aunque el Convenio recoge un plazo de 2009 a 2017, en la práctica, la duración se dilatará hasta
haber abonado los importes recogidos en el Convenio.

4. Costes previsibles para su realización:
El presupuesto de 2014 recoge una cuantía de 17.530.000ϵ ǇŀǊŀ ŦƛƴŀƴŎƛŀǊ ƻōǊŀǎ ȅ м.870.000ϵ ǇŀǊŀ
expropiaciones incluidas en el Convenio.

5. Fuentes de financiación:
Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
El previsto en el Convenio de Carreteras de 2007, actualizado por las Adendas de 2009 y 2011.

Los proyectos de construcción son supervisados por la Dirección General de Carreteras del
Ministerio de Fomento. La licitación de las obras y su control y vigilancia, corresponden al Consell
Insular.

La Comisión Mixta de Seguimiento se encarga de seguir e interpretar el convenio.

7. Indicadores de seguimiento y evaluación:
El control del Ministerio de Fomento es económico, abonando los importes contra certificaciones
de obra.

8. Procedimiento de concesión:
El previsto en el Convenio y sus Adendas.

51

MINISTERIO
DE FOMENTO

Línea de Subvención:
Compromisos derivados de Convenios en materia de carreteras con el Consell Insular de
Menorca

1. Área de competencias afectadas y sectores hacía los que se dirigen las ayudas:
La competencia afectada es la planificación de las infraestructuras del transporte. El Consell
Insular de Menorca tiene competencias en el desarrollo de nuevas infraestructuras de carreteras
de interés para esta isla. El Ministerio de Fomento carece de competencias para actuar en la red
de carreteras de Menorca.

2. Objetivos y efectos que se pretenden con su aplicación:
Desarrollo de la red de carreteras de interés para la isla de Menorca.

3. Plazo necesario para su consecución:
Aunque el Convenio recoge un plazo de 2009 a 2014, en la práctica, la duración se dilatará hasta
haber abonado los importes recogidos en el Convenio.

4. Costes previsibles para su realización:
El presupuesto de 2014 recoge una cuantía de 3.230.000ϵ ǇŀǊŀ ŦƛƴŀƴŎƛŀǊ ƻōǊŀǎ ȅ 30.000ϵ ǇŀǊŀ
expropiaciones incluidas en el Convenio.

5. Fuentes de financiación:
Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
El establecido en el Convenio de Carreteras de 2007, actualizado por las adendas de 2009 y 2011.

Los proyectos de construcción son supervisados por la Dirección General de Carreteras del
Ministerio de Fomento. La licitación de las obras y su control y vigilancia, corresponden al Consell
Insular.

La Comisión Mixta de Seguimiento se encarga de seguir e interpretar el convenio.

7. Indicadores de seguimiento y evaluación:
El control del Ministerio de Fomento es económico, abonando los importes contra certificaciones
de obra.

8. Procedimiento de concesión:
El previsto en el Convenio y sus Adendas.

52

MINISTERIO
DE FOMENTO

Línea de Subvención:
Compromisos derivados de Convenios en materia de carreteras con el Consell Insular de Ibiza

1. Área de competencias afectadas y sectores hacía los que se dirigen las ayudas:
La competencia afectada es la planificación de las infraestructuras del transporte. El Consell
Insular de Ibiza tiene competencias en el desarrollo de nuevas infraestructuras de carreteras de
interés para esta isla. El Ministerio de Fomento carece de competencias para actuar en la red de
carreteras de Ibiza.

2. Objetivos y efectos que se pretenden con su aplicación:
Desarrollo de la red de carreteras de interés para la isla de Ibiza.

3. Plazo necesario para su consecución:
Aunque el Convenio recoge un plazo de 2009 a 2014, en la práctica, la duración se dilatará hasta
haber abonado los importes recogidos en el Convenio.

4. Costes previsibles para su realización:
El presupuesto de 2014 recoge una cuantía de 2.970.000ϵ ǇŀǊŀ ŦƛƴŀƴŎƛŀǊ ƻōǊŀǎ ȅ 210.000ϵ ǇŀǊŀ
expropiaciones incluidas en el Convenio.

5. Fuentes de financiación:
Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
El establecido en el Convenio de Carreteras de 2009, actualizado por la adenda de 2011.

Los proyectos de construcción son supervisados por la Dirección General de Carreteras del
Ministerio de Fomento. La licitación de las obras y su control y vigilancia, corresponden al Consell
Insular.

La Comisión Mixta de Seguimiento se encarga de seguir e interpretar el convenio.

7. Indicadores de seguimiento y evaluación:
El control del Ministerio de Fomento es económico, abonando los importes contra certificaciones
de obra.

8. Procedimiento de concesión:
El previsto en el Convenio y su Adenda.

53

MINISTERIO
DE FOMENTO

Línea de Subvención:
Compromisos derivados de Convenios en materia de carreteras con el Consell Insular de
Formentera

1. Área de competencias afectadas y sectores hacía los que se dirigen las ayudas:
La competencia afectada es la planificación de las infraestructuras del transporte. El Consell
Insular de Formentera tiene competencias en el desarrollo de nuevas infraestructuras de
carreteras de interés para esta isla. El Ministerio de Fomento carece de competencias para actuar
en la red de carreteras de Formentera.

2. Objetivos y efectos que se pretenden con su aplicación:
Desarrollo de la red de carreteras de interés para la isla de Formentera.

3. Plazo necesario para su consecución:
Aunque el Convenio recoge un plazo de 2009 a 2014, en la práctica, la duración se dilatará hasta
haber abonado los importes recogidos en el Convenio.

4. Costes previsibles para su realización:
El importe presupuestado asciende, para el ejercicio 2014, a la cantidad total de 1.200.000ϵΦ

5. Fuentes de financiación:
Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
El Convenio de Carreteras de 2009, actualizado por la Adenda de 2011, concreta cada una de las
actuaciones y las cuantías a financiar por el Ministerio y por el Consell.

El Ministerio de Fomento se encarga de supervisar los proyectos, pero es el Consell Insular el que
se encarga de contratar las obras y de su control y vigilancia.

La Comisión Mixta de Seguimiento se encarga de seguir e interpretar el convenio.

7. Indicadores de seguimiento y evaluación:
El control del Ministerio de Fomento es económico, abonando los importes contra certificaciones
de obra.

8. Procedimiento de concesión:
El previsto en el Convenio y su Adenda.

54

MINISTERIO
DE FOMENTO

Línea de Subvención:
Resto de actuaciones por asunción de competencias por cambio de titularidad en tramos de
carreteras estatales a vías urbanas.

1. Área de competencias afectadas y sectores hacía los que se dirigen las ayudas:
La competencia afectada es la planificación de las infraestructuras del transporte.

La Ley 25/1988, de 29 de julio, de Carreteras, reconoce la posibilidad de cesión de red estatal a los
Ayuntamientos cuando se trate de tramos urbanos que han perdido su funcionalidad para
encauzar el tráfico de largo recorrido (por construcción de variantes y nuevos trazados de
autovías, fundamentalmente). El Ayuntamiento afectado obtiene la transferencia de importes por
parte del Ministerio de Fomento para hacer frente a las obras de adaptación del vial a su nueva
condición de servicio exclusivo al tráfico local.

2. Objetivos y efectos que se pretenden con su aplicación:
El Ministerio se desprende de red que ha perdido las características para integrarse en la red
estatal, no teniendo que encargarse de su conservación y explotación futura. Los Ayuntamientos
obtienen recursos para financiar obras de adaptación del vial a su condición de servicio al tráfico
local. Además, los Ayuntamientos obtienen la gestión plena del vial.

3. Plazo necesario para su consecución:
Depende de cada convenio.

4. Costes previsibles para su realización:
El presupuesto de 2014 recoge una partida de 6.880.000ϵ ǇŀǊŀ ŀǘŜƴŘŜǊ ƭŀ ŦƛƴŀƴŎƛŀŎƛƽƴ ŘŜ ƭƻǎ
convenios vigentes suscritos con anterioridad.

Desde el año 2012, las cesiones formalizadas entre el Ministerio de Fomento y las Corporaciones
locales se realizan sin aportación dineraria.

5. Fuentes de financiación:
Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
Los previstos en cada Convenio. Una Comisión Mixta de Seguimiento se encarga de seguir e
interpretar el Convenio.

Los Convenios de cesión establecen que, a cambio de recibir la titularidad de determinados
tramos urbanos de carreteras estatales, los Ayuntamientos recibirán una contraprestación
económica por parte del Ministerio de Fomento para realizar obras de adaptación del vial a su
condición de servicio al tráfico local.

La cuantía máxima de la contraprestación del Ministerio está fijada por la Orden de 23 de julio de
2001, por la que se regula la entrega a los Ayuntamientos de tramos urbanos de la Red de
Carreteras del Estado y en la Orden FOM/3426/2005, de 27 de octubre por la que se fijan
condiciones especiales para la entrega a los ayuntamientos de tramos urbanos de la Red de

55

MINISTERIO
DE FOMENTO

Carreteras del Estado y es proporcional a la longitud del tramo a ceder.

Los Ayuntamientos se encargan tanto de la redacción de los proyectos como de la licitación de las
obras y su control y vigilancia.

7. Indicadores de seguimiento y evaluación:
El control del Ministerio de Fomento es exclusivamente económico, abonando los importes contra
certificaciones de obra.

8. Procedimiento de concesión:
El previsto en la Orden de 23 de julio de 2001, por la que se regula la entrega a los Ayuntamientos

de tramos urbanos de la Red de Carreteras del Estado y en la Orden FOM/3426/2005, de 27 de

octubre por la que se fijan condiciones especiales para la entrega a los ayuntamientos de tramos

urbanos de la Red de Carreteras del Estado.

56

MINISTERIO
DE FOMENTO

Línea de Subvención:
Convenio con la Comunidad de Castilla-La Mancha sobre el cambio de titularidad de un tramo de
la carretera N-420 y otro de la N-330 a favor de la Junta de Comunidades

1. Área de competencias afectadas y sectores hacía los que se dirigen las ayudas:
La competencia afectada es la planificación de las infraestructuras del transporte.

Se trata de carreteras pertenecientes a la red de carreteras del Estado en Castilla-La Mancha que
pasan a ser de titularidad de la Junta de Comunidades, ya que han perdido funcionalidad para
estar integradas en la red estatal y pueden formar parte de la red autonómica.

2. Objetivos y efectos que se pretenden con su aplicación:
Cambio de titularidad de un tramo de la carretera N-420 y otro de la N-330 a favor de la Junta de
Comunidades.

3. Plazo necesario para su consecución:
 Actualmente se prevé su finalización en 2016, aunque el plazo final dependerá del abono íntegro
de la cantidad comprometida en el Convenio por parte del Ministerio de Fomento.

4. Costes previsibles para su realización:
El importe presupuestado asciende, para el ejercicio 2014, a la cantidad total de 4.930.000ϵΦ

5. Fuentes de financiación:
El Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
El previsto en el Convenio.

La Junta de Castilla-La Mancha asume el compromiso de ejecutar las obras de acondicionamiento
necesarias en los tramos de carretera que pasan a ser de titularidad autonómica, por lo que
asume su conservación y explotación de la:

¶ N-330(a) entre Manzaneruela y Límite provincia de Cuenca con Valencia

¶ N-420 entre Daimiel (Ciudad Real) y Mota del Cuervo (Cuenca)

El Ministerio de Fomento abona mediante transferencia de crédito, previa certificación aprobada
por la Dirección General de Carreteras, el importe de estas obras. A cambio, ya no es titular de
estos tramos de carreteras, por lo que se ahorra los gastos de conservación y explotación.

7. Indicadores de seguimiento y evaluación:
El control del Ministerio de Fomento es económico, abonando los importes previstos en el
Convenio contra certificación de obra presentada por la Junta.

8. Procedimiento de concesión:
El que se prevé en el Convenio.

57

MINISTERIO
DE FOMENTO

Línea de Subvención:
Convenio con la Comunidad de Cataluña sobre el cambio de titularidad de la N-II

1. Área de competencias afectadas y sectores hacía los que se dirigen las ayudas:
La competencia afectada es la planificación de las infraestructuras del transporte.

Se trata de una carretera perteneciente a la red de carreteras del Estado en Cataluña que pasa a
ser de titularidad de la Generalitat, ya que ha perdido funcionalidad para estar integrada en la red
Estatal y puede integrarse en la red autonómica.

2. Objetivos y efectos que se pretenden con su aplicación:
Asunción, por parte de la Generalitat de la titularidad de la N-II entre Montgat y Tordera, en
Barcelona.

3. Plazo necesario para su consecución:
El Convenio se firma en el año 2009, no fijándose un plazo de finalización.

4. Costes previsibles para su realización:
Hasta el momento se han abonado por este concepto 97.400.000ϵΦ

5. Fuentes de financiación:
Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
El previsto en el Convenio.

La Generalitat es la encargada de la licitación y del control y seguimiento de las obras previstas en
la N-II, ya trasferida, para adecuarla a su nueva funcionalidad. De esta manera, la N-II será una vía
de doble calzada y con suficientes conexiones con la autopista C-32.

El Ministerio de Fomento financiará las obras a realizar por la Generalitat hasta una cuantía de
пллaϵΦ La Generalitat asume los gastos de conservación y explotación de esta carretera.

7. Indicadores de seguimiento y evaluación:
El control del Ministerio de Fomento es económico, abonando los importes previstos en el
Convenio.

8. Procedimiento de concesión:
El previsto en el Convenio.

58

MINISTERIO
DE FOMENTO

Línea de Subvención:
Financiación del Convenio con la Comunidad Autónoma de las Illes Balears en materia de
ferrocarril

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La competencia afectada es la planificación de las infraestructuras del transporte. En este caso, se
trata del desarrollo de infraestructuras en materia de transporte por ferrocarril.

Mediante el Real Decreto 2232/1993, de 17 de diciembre, se transfirieron a la Comunidad
Autónoma de Baleares las competencias en materia de transporte por ferrocarril, hasta ese
momento atribuidas al Estado; no obstante, atendiendo a que la insularidad como hecho
diferencial es merecedora de protección especial, se realiza la inversión del Estado, tal como se
recoge en la disposición transitoria novena del Estatuto de Autonomía de Baleares.

Las actuaciones en materia de ferrocarril contemplan tanto la mejora de trazados de las actuales
líneas como las inversiones necesarias para la apertura de nuevas líneas de ferrocarril.

2. Objetivos y efectos que se pretenden con su aplicación:
El objetivo general que se persigue con esta actuación es colaborar en la mejora de los transportes
ferroviarios de Baleares.

El desarrollo de la red ferroviaria, además de contribuir a la articulación de las ciudades y pueblos
del interior de la isla de Mallorca, debe potenciar el ferrocarril como complemento importante y
alternativa real al transporte por carretera, obteniéndose los correspondientes beneficios en
términos de circulación y de impacto ambiental. El trasvase de usuarios del transporte por
carretera hacia el ferrocarril contribuirá significativamente a la descongestión del tráfico en
aquéllas a la reducción del consumo de territorio y de energía, así como a la utilización de un
medio de transporte más respetuoso con el entorno, seguro y eficiente.

Lo anterior se ve potenciado por el hecho de que la recuperación de vías férreas y la rehabilitación
de estaciones, especialmente con líneas que conecten el litoral y el interior de la isla, tiene un
potencial turístico relevante, ofreciendo a los visitantes la posibilidad de descubrir y desplazarse
por las islas de un modo distinto.

3. Plazo necesario para su consecución:
La presente subvención hace referencia únicamente a la transferencia anual correspondiente al
año 2014, pagadera dentro del ejercicio presupuestario en el que está consignada una vez que la
actividad ha sido realizada y certificada por la Comunidad Autónoma ante la comisión de
seguimiento que se contemple en el convenio de colaboración.

4. Costes previsibles para su realización:
El importe presupuestado asciende, para el ejercicio 2014, a la ŎŀƴǘƛŘŀŘ ǘƻǘŀƭ ŘŜ оΦфплΦллл ϵΦ

5. Fuentes de financiación:
Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
La subvención nominativa se instrumentará a través de un convenio de colaboración entre la
Administración General del Estado y la Comunidad Autónoma de Baleares en el que se establecerá

59

MINISTERIO
DE FOMENTO

el ámbito concreto de actuaciones, y los compromisos de ambas administraciones. La Dirección
General de Ferrocarriles actúa como órgano gestor.

7. Indicadores de seguimiento y evaluación:
La Comunidad Autónoma deberá justificar y certificar la realización del gasto en el seno de una
Comisión de Seguimiento.

8. Procedimiento de concesión:
Al tratarse de subvenciones nominativas, finalistas, su concesión deriva directamente de la Ley de
Presupuestos Generales del Estado y el pago efectivo se realiza mediante la formalización del
correspondiente convenio de colaboración.

60

MINISTERIO
DE FOMENTO

Línea de Subvención:
Financiación del Convenio con el Cabildo Insular de Tenerife en materia de ferrocarril

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La competencia afectada es la planificación de las infraestructuras del transporte. En este caso, se
trata del desarrollo de infraestructuras en materia de transporte por ferrocarril.

El Estatuto de Autonomía de Canarias atribuye a la Comunidad Autónoma competencia exclusiva
en materia de ferrocarriles, competencia que, a su vez, ha sido transferida a los Cabildos Insulares
mediante la Ley 8/2001; por su parte, el Ministerio de Fomento, tiene entre sus objetivos
potenciar el papel del ferrocarril en el sistema de transporte.

2. Objetivos y efectos que se pretenden con su aplicación:
La subvención tiene por objetivo la definición de una red ferroviaria en la isla de Tenerife,
mediante la realización de los estudios y proyectos precisos para ello, incluyendo aquellos
encaminados a la adaptación y reorganización del resto de modos de transporte público al
ferrocarril, y las adquisiciones o expropiaciones de terrenos.

Concretamente, la aportación se destinará a la continuación de los trabajos relativos a la Línea de
Ferrocarril Convencional Tren del Sur. En cuya definición se contemplan los siguientes objetivos
generales:

¶ Una mejora de la vertebración territorial en el ámbito insular de Tenerife, facilitando la
comunicación de la población residente, mayoritaria en la zona norte de la isla, con la
demanda de puestos de trabajo existente en las zonas turísticas del sur.

¶ Impulsar el desarrollo de la intermodalidad en el transporte y equilibrar el uso entre los
diferentes modos, haciéndolos complementarios.

¶ Discriminación positiva a favor del transporte público.

¶ Facilitar el acceso de toda la población a los servicios, acercando la infraestructura a las
poblaciones, núcleos y equipamientos a los que tiene que dar servicio.

3. Plazo necesario para su consecución:
La presente subvención hace referencia únicamente a la transferencia anual correspondiente al
año 2014, pagadera dentro del ejercicio presupuestario en el que esta consignada una vez que la
actividad ha sido realizada y certificada por la autoridad insular ante la comisión de seguimiento
que se contemple en el convenio de colaboración.

4. Costes previsibles para su realización:
El importe presupuestado asciende, para el ejercicio 2014, a la cantidad total dŜ мΦослΦллл ϵΦ

5. Fuentes de financiación:
Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
La subvención nominativa se instrumentará a través de un convenio de colaboración entre el
Ministerio de Fomento y el Cabildo Insular de Tenerife en el que se establecerá el ámbito concreto
de actuaciones, y los compromisos de ambas administraciones. La Dirección General de
Ferrocarriles actúa como órgano gestor.

61

MINISTERIO
DE FOMENTO

7. Indicadores de seguimiento y evaluación:
El Cabildo Insular deberá justificar y certificar la realización del gasto en el seno de una Comisión
de Seguimiento.

8. Procedimiento de concesión:
Al tratarse de subvenciones nominativas, finalistas, su concesión deriva directamente de la Ley de
Presupuestos Generales del Estado y el pago efectivo se realiza mediante la formalización del
correspondiente convenio de colaboración.

62

MINISTERIO
DE FOMENTO

Línea de Subvención:
Financiación del Convenio con el Cabildo Insular de Gran Canaria en materia de ferrocarril

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La competencia afectada es la planificación de las infraestructuras del transporte. En este caso, se
trata del desarrollo de infraestructuras en materia de transporte por ferrocarril.

El Estatuto de Autonomía de Canarias atribuye a la Comunidad Autónoma competencia exclusiva
en materia de ferrocarriles, competencia que, a su vez, ha sido transferida a los Cabildos Insulares
mediante la Ley 8/2001; por su parte, el Ministerio de Fomento, tiene entre sus objetivos
potenciar el papel del ferrocarril en el sistema de transporte.

2. Objetivos y efectos que se pretenden con su aplicación:
La subvención tiene por objetivo la definición de una red ferroviaria en la isla de Gran Canaria,
mediante la realización de los estudios y proyectos precisos para ello, incluyendo aquellos
encaminados a la adaptación y reorganización del resto de modos de transporte público al
ferrocarril, y las adquisiciones o expropiaciones de terrenos.

Concretamente, la aportación se destinará a la continuación de los trabajos relativos a la Línea de
Ferrocarril Convencional Tren del Sur. En cuya definición se contemplan los siguientes objetivos
generales:

¶ Mejorar la calidad y sostenibilidad del servicio público de transporte en el principal eje de
comunicación de la isla, actualmente con alto grado de congestión, ofreciendo rapidez,
comodidad, fiabilidad y seguridad a los usuarios y ahorro económico por utilizar energías
sostenibles.

¶ Impulsar el desarrollo de la intermodalidad en el transporte y equilibrar el uso entre los
diferentes modos, haciéndolos complementarios.

¶ Discriminación positiva a favor del transporte público.

¶ Facilitar el acceso de toda la población a los servicios, acercando la infraestructura a las
poblaciones, núcleos y equipamientos a los que tiene que dar servicio.

3. Plazo necesario para su consecución:
La presente subvención hace referencia únicamente a la transferencia anual correspondiente al
año 2014, pagadera dentro del ejercicio presupuestario en el que esta consignada una vez que la
actividad ha sido realizada y certificada por la autoridad insular ante la comisión de seguimiento
que se contemple en el convenio de colaboración.

4. Costes previsibles para su realización:
El importe presupuestado asciende, ǇŀǊŀ Ŝƭ ŜƧŜǊŎƛŎƛƻ нлмпΣ ŀ ƭŀ ŎŀƴǘƛŘŀŘ ǘƻǘŀƭ ŘŜ мΦпслΦллл ϵΦ

5. Fuentes de financiación:
Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
La subvención nominativa se instrumentará a través de un convenio de colaboración entre el
Ministerio de Fomento y el Cabildo Insular de Gran Canaria en el que se establecerá el ámbito
concreto de actuaciones, y los compromisos de ambas administraciones. La Dirección General de
Ferrocarriles actúa como órgano gestor.

63

MINISTERIO
DE FOMENTO

7. Indicadores de seguimiento y evaluación:
El Cabildo deberá justificar y certificar la realización del gasto en el seno de una Comisión de
Seguimiento.

8. Procedimiento de concesión:
Al tratarse de subvenciones nominativas, finalistas, su concesión deriva directamente de la Ley de
Presupuestos Generales del Estado y el pago efectivo se realiza mediante la formalización del
correspondiente convenio de colaboración.

64

MINISTERIO
DE FOMENTO

Línea de Subvención:
Compensación, a la Generalidad de Cataluña, por las reducciones de peaje realizadas según
Convenio de colaboración con la Administración General del Estado de conformidad con la
Disposición Adicional Tercera del Estatuto de Cataluña

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La competencia afectada es la ordenación general del transporte terrestre. Se trata de
compensaciones a la Generalidad de Cataluña para la colaboración en descuentos en autopistas de
peaje de su titularidad a vehículos de la ŎŀǘŜƎƻǊƝŀ ǘŀǊƛŦŀǊƛŀ άƭƛƎŜǊƻǎέΦ

2. Objetivos y efectos que se pretenden con su aplicación:
Colaboración en la financiación de las compensaciones derivadas de las reducciones adicionales de
las tarifas de determinados tramos de autopistas de peaje dependientes de la Generalidad de
Cataluña, conforme a lo previsto en la Disposición Adicional Tercera del Estatuto de Autonomía de
Cataluña όά[ŀ ƛƴǾŜǊǎƛƽƴ ŘŜƭ 9ǎǘŀŘƻ Ŝƴ /ŀǘŀƭǳƷŀ Ŝƴ ƛƴŦǊŀŜǎǘǊǳŎǘǳǊŀǎΣ ŜȄŎƭǳƛŘƻ Ŝƭ CƻƴŘƻ ŘŜ
Compensación Interterritorial, se equiparará a la participación relativa del producto interior bruto
de Cataluña con relación al producto interior bruto del Estado para un período de siete años.
Dichas inversiones podrán también utilizarse para la liberación de peajes o construcción de
ŀǳǘƻǾƝŀǎ ŀƭǘŜǊƴŀǘƛǾŀǎΦέύΦ

3. Plazo necesario para su consecución:
Año 2014.

4. Costes previsibles para su realización:
El importe presupuestado asciende, para el ejercicio 2014, a la ŎŀƴǘƛŘŀŘ ǘƻǘŀƭ ŘŜ тΦтллΦллл ϵΦ

5. Fuentes de financiación:
Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
El procedimiento aplicable a la aportación señalada se encuentra regulado en la Resolución de 21
de enero de 2009, de la Delegación del Gobierno en las Sociedades Concesionarias de Autopistas
Nacionales de Peaje, por la que se publica el Convenio de colaboración, entre la Administración
General del Estado y la Generalitat de Cataluña, para la financiación de las compensaciones
derivadas de las reducciones de tarifas de peajes (BOE de 2 de junio de 2009).

El crédito presupuestario corresponde al Ministerio de Fomento (Secretaría de Estado de
Infraestructuras, Transporte y Vivienda). La competencia de gestión y control corresponde a la
Delegación del Gobierno en las Sociedades Concesionarias de Autopistas Nacionales de Peaje.

7. Indicadores de seguimiento y evaluación:
Es una aportación nominativa a la Generalidad de Cataluña, establecida mediante convenio de
colaboración con la Administración General del Estado y autorizado por el Consejo de Ministros
que finaliza su vigencia en el presente ejercicio 2014.

8. Procedimiento de concesión:
El establecido en el Convenio de colaboración, entre la Administración General del Estado y la
Generalitat de Cataluña, para la financiación de las compensaciones derivadas de las reducciones

65

MINISTERIO
DE FOMENTO

de tarifas de peajes, publicado en el BOE el 2 de junio de 2009.

Tras la reunión de la Comisión de seguimiento se levanta acta estableciendo la conformidad del
abono que corresponda y tras su firma se abona el importe correspondiente (la aprobación del
gasto se produjo con la autorización del convenio por el Consejo de Ministros).

66

MINISTERIO
DE FOMENTO

Línea de Subvención:
Compensación por la exención del peaje de los movimientos con origen y destino en enlaces de
La Rioja de la Autopista Bilbao-Zaragoza

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La competencia afectada es la ordenación general del transporte terrestre. Se trata de la
compensación a la sociedad concesionaria de la autopista AP-68 por la exención del peaje de los
movimientos con origen en el enlace de Cenicero, Navarrete, Logroño o Agoncillo y destino en
cualquiera de ellos, o a la inversa; y los de vehículos ligeros que realicen trayectos de ida y vuelta
con origen y destino en dos enlaces de la autopista Bilbao-Zaragoza comprendidos entre los
enlaces de Haro y Alfaro, ambos inclusive, siendo el trayecto de vuelta el inverso del de ida y
realizándose éste en las 24 horas siguientes y el sistema de pago sea Vía T.

2. Objetivos y efectos que se pretenden con su aplicación:
Incrementar la utilización de la autopista y establecer como una funcionalidad de ésta su uso
como circunvalación de la ciudad de Logroño.

3. Plazo necesario para su consecución:
La subvención, vigente desde el 1 de enero de 2010 se extenderá hasta el final del período
concesional de la autopista AP-68 (año 2027).

4. Costes previsibles para su realización:
9ƭ ƛƳǇƻǊǘŜ ǇǊŜǎǳǇǳŜǎǘŀŘƻ ŀǎŎƛŜƴŘŜΣ ǇŀǊŀ Ŝƭ ŜƧŜǊŎƛŎƛƻ нлмпΣ ŀ ƭŀ ŎŀƴǘƛŘŀŘ ŘŜ оΦпннΦупл ϵΦ

5. Fuentes de financiación:
Aportación presupuestaria del Ministerio de Fomento a través de los Presupuestos Generales del
Estado y del Gobierno de La Rioja, a partes iguales.

6. Plan de acción:
El procedimiento aplicable a la aportación señalada se encuentra regulado en el Real Decreto
2027/2009, de 23 de diciembre, por el que se modifica la concesión de la autopista AP-68, Bilbao-
Zaragoza, y aprueba el convenio entre la Administración General del Estado, la Comunidad
Autónoma de La Rioja y Autopista Vasco-Aragonesa, Concesionaria Española, Sociedad Anónima,
por el que se establecen los términos para la exención del peaje de los movimientos con origen y
destino en los enlaces de dicha autopista que se encuentran dentro del territorio de la Comunidad
Autónoma de La Rioja. (BOE de 29 de diciembre de 2009).

El crédito presupuestario corresponde al Ministerio de Fomento (Secretaría de Estado de
Infraestructuras, Transporte y Vivienda). La competencia de gestión y control corresponde a la
Delegación del Gobierno en las Sociedades Concesionarias de Autopistas Nacionales de Peaje.

7. Indicadores de seguimiento y evaluación:
Es una aportación nominativa y recurrente establecida en un convenio aprobado por Real Decreto.

8. Procedimiento de concesión:
El establecido en el Real Decreto 2027/2009, de 23 de diciembre, por el que se modifica la
concesión de la autopista AP-68, Bilbao-Zaragoza, y aprueba el convenio entre la Administración
General del Estado, la Comunidad Autónoma de La Rioja y Autopista Vasco-Aragonesa,
Concesionaria Española, Sociedad Anónima, por el que se establecen los términos para la exención

67

MINISTERIO
DE FOMENTO

del peaje de los movimientos con origen y destino en los enlaces de dicha autopista que se
encuentran dentro del territorio de la Comunidad Autónoma de La Rioja. (BOE de 29 de diciembre
de 2009). Con la aprobación del citado real decreto por el Consejo de Ministros se autorizó el gasto
que conllevaba en ejercicios futuros. Con esos importes autorizados, anualmente se establece la
dotación de la partida presupuestaria correspondiente creada al efecto, a cargo de la cual se
abona el monto de la subvención una vez establecida ésta.

68

MINISTERIO
DE FOMENTO

Línea de Subvención:
Compensaciones por la gratuidad del trayecto de ida de los movimientos entre Zaragoza y
Gallur, según Convenio

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La competencia afectada es la ordenación general del transporte terrestre. Se trata de la
compensación a la sociedad concesionaria de la autopista AP-68 por la exención del peaje para
vehículos ligeros en la autopista AP-68, Bilbao-Zaragoza, concretamente, exención de peaje del
viaje de ida para los vehículos ligeros, en los trayectos de ida y vuelta con origen y destino en dos
enlaces de la autopista AP-68, comprendidos entre las estaciones de peaje coincidentes con las
salidas números 19 (Gallur) y 22 (Zaragoza), ambas inclusive, y con retorno en las 24 horas
siguientes al tránsito de origen, con las condiciones de que el sistema de pago sea el de peaje
dinámico o telepeaje (sistema Vía T) y que el origen del tránsito de ida debe coincidir con el
destino del de vuelta y viceversa.

Asimismo, se aplica una bonificación del 25% al peaje de los vehículos pesados en los recorridos
internos entre los enlaces reseñados en el párrafo anterior, cuando dicho peaje se abone con
telepeaje.

2. Objetivos y efectos que se pretenden con su aplicación:
Profundizar en la mejora del tráfico de la zona, especialmente en la carretera N-232 entre Alagón
y Mallén al derivar a la autopista AP-68 vehículos ligeros que realizan habitualmente el recorrido
de ida y vuelta entre las citadas localidades en un escenario temporal de 24 horas.

3. Plazo necesario para su consecución:
La subvención se extenderá hasta el final del período concesional de la autopista AP-68 (año
2027).

4. Costes previsibles para su realización:
El importe presupuestado asciende, para el ejercicio 2лмпΣ ŀ ƭŀ ŎŀƴǘƛŘŀŘ ŘŜ нΦфооΦлпл ϵΦ

5. Fuentes de financiación:
El Ministerio de Fomento a través de los Presupuestos Generales del Estado, abonará el 80 por 100
del peaje de ida no satisfecho por los vehículos ligeros, corriendo a cargo de la sociedad
concesionaria el importe restante. Asimismo, como contraprestación de la bonificación del peaje a
los vehículos pesados, abonará la parte del peaje no satisfecho por estos vehículos, hasta un
máximo de 1.000.000 de euros anuales, de 2013.

6. Plan de acción:
El procedimiento aplicable a la aportación señalada se encuentra regulado en el Real Decreto
1574/2009, de 9 de octubre, por el que se aprueba el convenio entre la Administración General del
Estado y Autopista Vasco-Aragonesa, Concesionaria Española, Sociedad Anónima Unipersonal, por
el que se establecen los términos para la exención de peaje de los movimientos de ida en los
recorridos entre Zaragoza y Gallur de la Autopista AP-68, Bilbao-Zaragoza. (BOE de 15 de octubre
de 2009); y en el Real Decreto 920/2013, de 22 de noviembre, por el que se aprueba la adenda a
incorporar al convenio reseñado (BOE de 16 de diciembre de 2013).

69

MINISTERIO
DE FOMENTO

El crédito presupuestario corresponde al Ministerio de Fomento (Secretaría de Estado de
Infraestructuras, Transporte y Vivienda). La competencia de gestión y control corresponde a la
Delegación del Gobierno en las Sociedades Concesionarias de Autopistas Nacionales de Peaje.

7. Indicadores de seguimiento y evaluación:
Es una aportación nominativa y recurrente establecida en un convenio aprobado por Real Decreto.

8. Procedimiento de concesión:
El establecido en los Reales Decretos 1574/2009, de 9 de octubre y 920/2013, de 22 de noviembre,
por los que se aprueban el convenio y la adenda reseñados anteriormente. Con la aprobación de
los citados reales decretos por el Consejo de Ministros se autorizó el gasto que conllevaba en
ejercicios futuros. Con esos importes autorizados, anualmente se establece la dotación de la
partida presupuestaria correspondiente creada al efecto, a cargo de la cual se abona el monto de
la subvención una vez establecida ésta.

70

MINISTERIO
DE FOMENTO

Línea de Subvención:
Compensación por las reducciones de peaje en la autopista AP-68 a su paso por La Rioja, según
Convenio a desarrollar

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La competencia afectada es la ordenación general del transporte terrestre. Se trata de la
compensación a la sociedad concesionaria de la autopista AP-68 por la exención del peaje en la
autopista AP-68, Bilbao-Zaragoza. Pendiente de desarrollo.

2. Objetivos y efectos que se pretenden con su aplicación:
Profundizar en la mejora del tráfico de la zona.

3. Plazo necesario para su consecución:
Pendiente de determinar.

4. Costes previsibles para su realización:
El importe presupuestado asciende, para el ejercicio 2014Σ ŀ ƭŀ ŎŀƴǘƛŘŀŘ ŘŜ мΦлллΦллл ϵΦ

5. Fuentes de financiación:
Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
Pendiente de determinar.

7. Indicadores de seguimiento y evaluación:
Pendiente de determinar.

8. Procedimiento de concesión:
Pendiente de determinar.

71

MINISTERIO
DE FOMENTO

Línea de Subvención:
Compensación a Autopistas Concesionaria Española, S.A., por la gratuidad del trayecto de ida de
los movimientos entre Alfajarín y Fraga, según Convenio

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La competencia afectada es la ordenación general del transporte terrestre. Se trata de la
compensación a la sociedad concesionaria de la autopista AP-2 por la exención del peaje para
vehículos ligeros, concretamente, exención de peaje del viaje de ida para los vehículos ligeros, en
los trayectos de ida y vuelta con origen y destino en dos enlaces de la autopista AP-2,
comprendidos entre las estaciones de peaje coincidentes con Alfajarín (salida n.º 1) y Fraga (salida
n.º 4), ambas inclusive, y con retorno en las 24 horas siguientes al tránsito de origen, con las
condiciones de que el sistema de pago sea el de peaje dinámico o telepeaje (sistema Vía T) y que el
origen del tránsito de ida debe coincidir con el destino del de vuelta y viceversa.

Asimismo, se aplicará una bonificación del 25% al peaje de los vehículos pesados en los recorridos
internos entre los enlaces citados, cuando abonen el mismo con telepeaje.

2. Objetivos y efectos que se pretenden con su aplicación:
Profundizar en la mejora del tráfico de la zona, maximizando la utilización de la autopista.

3. Plazo necesario para su consecución:
La subvención se extenderá hasta el final del período concesional de la autopista AP-2 (año 2021).

4. Costes previsibles para su realización:
El importe presupuestado asciende, para el ejercicio 2014Σ ŀ ƭŀ ŎŀƴǘƛŘŀŘ ŘŜ нΦфооΦлпл ϵΦ

5. Fuentes de financiación:
El Ministerio de Fomento a través de los Presupuestos Generales del Estado, abonará el 80 por 100
del peaje de ida no satisfecho por los vehículos ligeros, corriendo a cargo de la sociedad
concesionaria el importe restante. Asimismo, como contraprestación de la bonificación del peaje a
los vehículos pesados, abonará la parte del peaje no satisfecho por estos vehículos, hasta un
máximo de 1.000.000 de euros anuales, de 2013.

6. Plan de acción:
El procedimiento aplicable a la aportación señalada se encuentra regulado en el Real Decreto
1575/2009, de 9 de octubre, por el que se aprueba el convenio entre la Administración General del
Estado y Autopistas, Concesionaria Española, Sociedad Anónima Unipersonal, por el que se
establecen los términos para la exención de peaje de los movimientos de ida en los recorridos
entre Alfajarín y Fraga de la Autopista AP-2, Zaragoza-Mediterráneo. (BOE de 15 de octubre de
2009).); y en el Real Decreto 919/2013, de 22 de noviembre, por el que se aprueba la adenda a
incorporar al convenio reseñado (BOE de 16 de diciembre de 2013).

El crédito presupuestario corresponde al Ministerio de Fomento (Secretaría de Estado de
Infraestructuras, Transporte y Vivienda). La competencia de gestión y control corresponde a la
Delegación del Gobierno en las Sociedades Concesionarias de Autopistas Nacionales de Peaje.

7. Indicadores de seguimiento y evaluación:
Se trata de una aportación nominativa y recurrente establecida en un convenio aprobado por Real
Decreto.

72

MINISTERIO
DE FOMENTO

8. Procedimiento de concesión:
El establecido en los Reales Decretos 1575/2009, de 9 de octubre y 919/2013, de 22 de noviembre,
por los que se aprueban el convenio y la adenda reseñados anteriormente. Con la aprobación de
los citados reales decretos por el Consejo de Ministros se autorizó el gasto que conllevaba en
ejercicios futuros. Con esos importes autorizados, anualmente se establece la dotación de la
partida presupuestaria correspondiente creada al efecto, a cargo de la cual se abona el monto de
la subvención una vez establecida ésta.

73

MINISTERIO
DE FOMENTO

Línea de Subvención:
Compensación por la rebaja del 50 por 100 en los peajes a los vehículos ligeros, en la Autopista
León-Campomanes

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La competencia afectada es la ordenación general del transporte terrestre. Se trata de la
compensación a la sociedad concesionaria de la autopista AP-66 por el establecimiento de una
rebaja del 50 por ciento del importe del peaje del recorrido por dicha autopista, a los usuarios
habituales de vehículos pertenecientes al grupo tarifario Ligeros.

2. Objetivos y efectos que se pretenden con su aplicación:
Mejorar las condiciones de acceso desde la Meseta al Principado de Asturias, cuya única vía de
acceso libre es la carretera N-630, que incluye un puerto de montaña y discurre por una zona de
meteorología complicada. Por tanto, se intenta hacer más asequible el uso de la autopista AP-66
como vía alternativa de alta capacidad a la N-630.

3. Plazo necesario para su consecución:
Sin especificar. Se entiende que hasta el final del período concesional de la autopista AP-66.

4. Costes previsibles para su realización:
El importe presupuestado asciende, para el ejercicio 2014Σ ŀ ƭŀ ŎŀƴǘƛŘŀŘ ŘŜ мΦнллΦллл ϵΦ

5. Fuentes de financiación:
Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
El procedimiento aplicable a la aportación señalada se encuentra regulado en el Real Decreto
1752/2007, de 21 de diciembre, por el que se modifican determinados términos de la concesión de
la autopista Campomanes-León, cuya titularidad ostenta Autopista Concesionaria Astur-Leonesa,
Sociedad Anónima. (BOE de 22 de diciembre de 2007)

El crédito presupuestario corresponde al Ministerio de Fomento (Secretaría de Estado de
Infraestructuras, Transporte y Vivienda). La competencia de gestión y control corresponde a la
Delegación del Gobierno en las Sociedades Concesionarias de Autopistas Nacionales de Peaje.

7. Indicadores de seguimiento y evaluación:
Se trata de una aportación nominativa y recurrente establecida en por Real Decreto.

8. Procedimiento de concesión:
El establecido en el Real Decreto 1752/2007, de 21 de diciembre, por el que se modifican
determinados términos de la concesión de la autopista Campomanes-León, cuya titularidad
ostenta Autopista Concesionaria Astur-Leonesa, Sociedad Anónima. (BOE de 22 de diciembre de
2007). La Administración General del Estado, una vez finalizado cada ejercicio, abonará a la
sociedad concesionaria el importe correspondiente a los descuentos aplicados en los peajes con
cargo a la partida presupuestaria creada al efecto.

74

MINISTERIO
DE FOMENTO

Línea de Subvención:
Compensación por la rebaja del 30 por 100 en los peajes a los vehículos pesados, en la Autopista
León-Campomanes

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La competencia afectada es la ordenación general del transporte terrestre. Se trata de la
compensación a la sociedad concesionaria de la autopista AP-66 por el establecimiento de una
rebaja del 30 por ciento del importe del peaje a los vehículos pesados (grupos tarifarios Pesados 1
y Pesados 2).

2. Objetivos y efectos que se pretenden con su aplicación:
Mejorar las condiciones de acceso al transporte de mercancías desde la Meseta al Principado de
Asturias, cuya única vía de acceso libre es la carretera N-630, que incluye un puerto de montaña y
discurre por una zona de meteorología complicada con la problemática que ello plantea a la
circulación, especialmente de vehículos pesados.

3. Plazo necesario para su consecución:
Sin especificar. Se entiende que hasta el final del período concesional de la autopista AP-66.

4. Costes previsibles para su realización:
El importe presupuestado asciende, para el ejercicio 2014Σ ŀ ƭŀ ŎŀƴǘƛŘŀŘ ŘŜ оΦсрлΦллл ϵΦ

5. Fuentes de financiación:
Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
El procedimiento aplicable a la aportación señalada se encuentra regulado en el Real Decreto
86/2006, de 27 de enero, por el que se modifican determinados términos de la concesión de la
autopista Campomanes-León, cuya titularidad ostenta Autopista Concesionaria Astur-Leonesa,
Sociedad Anónima. (BOE de 31 de enero de 2006).

El crédito presupuestario corresponde al Ministerio de Fomento (Secretaría de Estado de
Infraestructuras, Transporte y Vivienda). La competencia de gestión y control corresponde a la
Delegación del Gobierno en las Sociedades Concesionarias de Autopistas Nacionales de Peaje.

7. Indicadores de seguimiento y evaluación:
Se trata de una aportación nominativa y recurrente establecida por Real Decreto.

8. Procedimiento de concesión:
El establecido en el Real Decreto 86/2006, de 27 de enero, por el que se modifican determinados
términos de la concesión de la autopista Campomanes-León, cuya titularidad ostenta Autopista
Concesionaria Astur-Leonesa, Sociedad Anónima. (BOE de 31 de enero de 2006). La Administración
General del Estado, una vez finalizado cada ejercicio, abonará a la sociedad concesionaria el
importe correspondiente a los descuentos aplicados en los peajes con cargo a la partida
presupuestaria creada al efecto.

75

MINISTERIO
DE FOMENTO

Línea de Subvención:
Compensación, a Autopistas del Atlántico, Concesionaria Española, S.A. por la supresión del
peaje de los movimientos O Morrazo - Vigo y A Coruña - A Barcala, e inversos

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La competencia afectada es la ordenación general del transporte terrestre. Se trata de la
compensación a la sociedad concesionaria de la autopista AP-9, Ferrol-Frontera Portuguesa por
dejar libre de peaje los tramos O Morrazo-Vigo y A Coruña-A Barcala e inversos. (Real Decreto
633/2006, de 19 de mayo).

2. Objetivos y efectos que se pretenden con su aplicación:
La liberación de los peajes de O Morrazo-Vigo y A Coruña-A Barcala se decidió con el fin de
solucionar los problemas de tráfico en dichos itinerarios. El itinerario Vigo-O Morrazo e inverso, de
naturaleza marcadamente metropolitana y de fuerte impacto social, no disponía de alternativa
equiparable al recorrido por la autopista AP-9, y en el caso de la conexión de A Coruña con A
Barcala, si bien existen vías alternativas, la capacidad de éstas es insuficiente para un tráfico fluido
en la zona.

3. Plazo necesario para su consecución:
Hasta el 18 de agosto de 2048, final del plazo de la concesión de la autopista AP-9, mediante
pagos anuales.

4. Costes previsibles para su realización:
El importe presupuestado asciende, para el ejercicio 2014Σ ŀ ƭŀ ŎŀƴǘƛŘŀŘ ŘŜ рΦурлΦллл ϵΦ

5. Fuentes de financiación:

Ministerio de Fomento a través de los Presupuestos Generales del Estado y la Xunta de Galicia, a
partes iguales.

6. Plan de acción.
El procedimiento aplicable a la aportación señalada se encuentra regulado en el Real Decreto
633/2006, de 19 de mayo, que aprobó el convenio entre la Administración General del Estado, la
Xunta de Galicia y Autopistas del Atlántico, C.E.S.A., por el que se modifican determinados
términos de la concesión para la construcción, conservación y explotación de la autopista del
Atlántico, AP-9, que ostenta dicha sociedad, para que esta última deje de cobrar a los usuarios el
peaje correspondiente a los recorridos: Morrazo-Vigo, y A Coruña A Barcala, e inversos.

El crédito presupuestario corresponde al Ministerio de Fomento (Secretaría de Estado de
Infraestructuras, Transporte y Vivienda). La competencia de gestión y control corresponde a la
Delegación del Gobierno en las Sociedades Concesionarias de Autopistas Nacionales de Peaje.

7. Indicadores de seguimiento y evaluación:
Se trata de una aportación nominativa y recurrente establecida en un convenio aprobado por Real
Decreto.

8. Procedimiento de concesión:
El establecido en el convenio aprobado por el Real Decreto 633/2006, de 19 de mayo, por el que
se modifican determinados términos de la Concesión de la autopista Ferrol-frontera portuguesa,

76

MINISTERIO
DE FOMENTO

cuya titularidad ostenta Autopistas del Atlántico, Concesionaria Española, Sociedad Anónima (BOE
de 20 de mayo de 2006). Se abonan anualmente unos importes a la sociedad concesionaria en
función de los datos de tráfico recabados del año anterior con cargo a la partida presupuestaria
creada al efecto.

77

MINISTERIO
DE FOMENTO

Línea de Subvención:
Compensación, a Autopistas, Concesionaria Española, S.A. por las reducciones de peaje en la
autopista AP-7 a su paso por Girona, según Convenio.

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La competencia afectada es la ordenación general del transporte terrestre. Se trata de
compensación a la sociedad concesionaria de la autopista AP-7, Barcelona-La Jonquera.

2. Objetivos y efectos que se pretenden con su aplicación:
Mejorar la funcionalidad y seguridad del corredor viario que discurre por las comarcas de Girona
entre Maçanet y la frontera francesa, corredor que se vertebra con la carretera N-II y la autopista
AP-7, que discurren sensiblemente paralelas.

La N-II es una carretera convencional que soportaba un elevado tráfico de vehículos pesados que
provocan problemas de siniestralidad y seguridad vial a su paso por las comarcas de Girona. En
consecuencia, se ha decidido desplazar ese tráfico a la autopista, itinerario alternativo a la misma.
Para ello, la Generalitat de Catalunya ha restringido el tráfico pesado por la carretera N-II
desplazando éste a la autopista y complementariamente se aplican medidas de reducción del
peaje en la autopista que faciliten la utilización de la misma a los referidos vehículos pesados. Las
reducciones de peaje que aplicará la sociedad concesionaria serán para los vehículos de categoría
tarifaria Pesados 2, en un porcentaje del 35 por 100 a todos los vehículos que recorran todo o
parte del tramo Maçanet-frontera francesa y un 50 por 100 a aquellos vehículos que realicen
movimientos internos en el tramo Maçanet-La Jonquera.

3. Plazo necesario para su consecución:
La compensación estará vigente (previa prórroga de convenio anual) hasta la finalización, por
parte del Ministerio de Fomento de las obras correspondientes a la duplicación de calzada de la N-
II en el tramo Girona-frontera francesa, previa aprobación por el Consejo de Ministros.

4. Costes previsibles para su realización:
El importe presupuestado asciende, ǇŀǊŀ Ŝƭ ŜƧŜǊŎƛŎƛƻ нлмпΣ ŀ ƭŀ ŎŀƴǘƛŘŀŘ ŘŜ мллΦллл ϵΦ

5. Fuentes de financiación:
Se prevé que la financiación de las reducciones de peaje se producirá en parte por el peaje
abonado por los vehículos desviados a la autopista y en parte con aportaciones de las
Administraciones que suscriben el convenio, la Administración General del Estado y de la
Generalitat de Catalunya.

6. Plan de acción:
El procedimiento aplicable a la aportación señalada se encuentra regulado en el convenio entre la
Administración General del Estado, la Generalitat de Catalunya y Autopistas, Concesionaria
Española, S.A. para la aplicación temporal de medidas de bonificación para determinados
vehículos pesados en la autopista AP-7 en el tramo Maçanet-frontera francesa, aprobado por el
Real Decreto 367/2013, de 17 de mayo. (BOE de 28 de mayo de 2013).

El crédito presupuestario corresponde al Ministerio de Fomento (Secretaría de Estado de
Infraestructuras, Transporte y Vivienda). La competencia de gestión y control corresponde a la
Delegación del Gobierno en las Sociedades Concesionarias de Autopistas Nacionales de Peaje.

78

MINISTERIO
DE FOMENTO

7. Indicadores de seguimiento y evaluación:
Se trata de una aportación nominativa y recurrente establecida en un convenio aprobado por Real
Decreto.

8. Procedimiento de concesión:
El establecido en el convenio entre la Administración General del Estado, la Generalitat de
Catalunya y Autopistas, Concesionaria Española, S.A. para la aplicación temporal de medidas de
bonificación para determinados vehículos pesados en la autopista AP-7 en el tramo Maçanet-
frontera francesa, aprobado por el Real Decreto 367/2013, de 17 de mayo. (BOE de 28 de mayo de
2013). La sociedad concesionaria presentará a los seis meses de vigencia del convenio y al final del
mismo memorias justificativas, en las que figurarán los cálculos para obtención de la variación de
los ingresos motivada por la prohibición de circulación en la N-II, así como una certificación de la
Inspección de Explotación de la autopista de la aplicación efectiva por el concesionario de las
medidas contempladas en el convenio, emitida previa comprobación de la documentación
referente a la facturación de los descuentos a los usuarios afectados por dichas medidas.

La aportación de la Administración General del Estado cubrirá, hasta el límite máximo fijado en el
convenio, la disminución de ingresos que en su caso se produzca durante los primeros seis meses,
mediante un abono a la sociedad concesionaria con cargo a la partida presupuestaria
correspondiente. Por su parte, la Generalitat de Catalunya, asimismo hasta el límite fijado, cubrirá
la disminución de ingresos que por aplicación de la medida se pueda producir durante el segundo
semestre.

79

MINISTERIO
DE FOMENTO

Línea de Subvención:

Para el funcionamiento de las Autopistas del Mar entre España y Francia

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La competencia afectada es la ordenación general del transporte marítimo. Las subvenciones van
dirigidas al sector del transporte y la logística y del Comercio de mercancías fundamentalmente
intra-europeo.

2. Objetivos y efectos que se pretenden con su aplicación:
El objetivo de las denominadas autopistas del mar es la captación de tráficos de carretera hacia
Autopistas del mar, entendidas como servicios de transporte marítimos de corta distancia de alta
relación calidad/coste. Se pretende con ellas reactivar el transporte marítimo de corta distancia en
Europa, sobre todo para hacer frente a la congestión que registran desde hace tiempo los
principales ejes de carretera transfronterizo y, en especial, a su paso a través de los Alpes y los
Pirineos.

3. Plazo necesario para su consecución:

¶ Autopista del Mar Gijón-Nantes: en servicio desde el 8 de septiembre de 2010. Convenio
en vigor desde julio de 2010. Plazo de vigencia: 7 años, aunque la subvención del
Ministerio de Fomento finaliza en 2014; el resto del periodo de vigencia del convenio no
está subvencionado por este Ministerio.

¶ Autopista del Mar Vigo/Algeciras-Nantes/Le Havre: en tramitación. Presentado al
Programa Marco Polo y en fase de evaluación. Se prevé la puesta en servicio de la
Autopista del Mar en octubre de 2014.

4. Costes previsibles para su realización:
La aportación del Ministerio de Fomento para 2014 está prevista en сΦмслΦ ллл ϵΦ

5. Fuentes de financiación:
/ŀŘŀ !ǳǘƻǇƛǎǘŀ ŘŜƭ aŀǊ ǘƛŜƴŜ Ŝƴ ƳŀǊŎƘŀ ƻ ǇǊŜǾƛǎǘŀ ǳƴŀǎ ŀȅǳŘŀǎ ŜǎǘŀǘŀƭŜǎ ŘŜ мрΦлллΦллл ϵ
ŀǇƻǊǘŀŘƻǎ ǇƻǊ Ŝƭ 9ǎǘŀŘƻ ŜǎǇŀƷƻƭ ȅ ƻǘǊƻǎ мрΦллл ллл ϵ ŀǇƻǊǘŀŘƻǎ ǇƻǊ Ŝƭ 9ǎǘŀŘƻ ŦǊŀƴŎŞǎΦ tƻǊ ƻǘǊƻ
lado, cada Autopista del mar tiene un fondo europeo complementario de 3 millones de euros con
cargo al Programa Marco Polo (pendiente de ser aprobado en el caso de la Autopista del Mar
Vigo/Algeciras-Nantes/Le Havre). Por último, está previsto presentar a la convocatoria en vigor de
TEN-T una petición de fondo europeo para nuevas instalaciones en los puertos de Vigo y de
Nantes, cuyo importe está pendiente de cerrar.

6. Plan de acción:
Ambas autopistas del mar están reguladas por un Acuerdo internacional España-Francia y por
sendos Convenios firmados entre los dos Estados y las respectivas Sociedades Explotadoras.

7. Indicadores de seguimiento y evaluación:
Los indicadores de seguimiento corren a cargo de una Comisión Intergubernamental España-
Francia prevista por Acuerdo Internacional. Los principales indicadores son los relativos al tráfico
movido (objetivo principal del proyecto) y al cumplimiento de las condiciones del servicio (sobre
todo en lo que se refiere a su regularidad).

8. Procedimiento de concesión:
La adjudicación de las ayudas estatales a Autopistas del mar se realizó por concurso celebrado

80

MINISTERIO
DE FOMENTO

entre España y Francia en abril del 2007, con arreglo a unas Bases Reguladoras publicadas
oficialmente.

81

MINISTERIO
DE FOMENTO

ANEXO III

Líneas de subvención de OBJETIVO 3:

Fomento de la rehabilitación de edificios, de la
regeneración y renovación urbanas y de la

conservación del Patrimonio Histórico-Artístico y
Cultural de España

82

MINISTERIO
DE FOMENTO

Línea de Subvención:
Actuaciones relacionadas con el 1,5% Cultural.

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La Competencia afectada es: acceso a la vivienda, suelo y arquitectura, innovación y calidad de la
edificación y la función: conservación del patrimonio histórico español. Se dirige al sector de la
Construcción, con una clara repercusión en la actividad económica también a través del fomento
del turismo cultural.

2. Objetivos y efectos que se pretenden con su aplicación:
Dar cumplimiento al artículo 68 de la Ley 16/1985, de 25 de junio, del Patrimonio Histórico
Español, así como a los sucesivos Acuerdos entre los Ministerios de Fomento y Educación, Cultura
y Deporte, de desarrollo del mismo.

3. Plazo necesario para su consecución:
Anual.

4. Costes previsibles para su realización:
En función de las licitaciones y ejecución de las obras de infraestructuras de los centros gestores
del Ministerio.

5. Fuentes de financiación:
Además de la aportación del Ministerio de Fomento en cada una de las actuaciones que se
aprueben existirá un porcentaje de al menos el 25% de cofinanciación por parte de la entidad
titular del inmueble.

Es de destacar la ampliación del porcentaje de aportación del Ministerio de Fomento a este
programa, pasando del 1% que exige, como mínimo, la Ley 16/85, de 25 de junio, al 1,5% del
importe de la obra pública.

Por otro lado, se ha ampliado el número de entidades dependientes del Ministerio de Fomento
que deben realizar aportaciones al Programa del 1.5% Cultural.

6. Plan de acción:
El VI Acuerdo de colaboración entre el Ministerio de Fomento y el Ministerio de Educación,
Cultura y Deporte para la actuación conjunta en el Patrimonio Histórico Español, firmado con
fecha 15 de octubre de 2013 y con un periodo de vigencia 2013-2016, establece que el
seguimiento y selección final de las actuaciones se realizará por una Comisión Mixta formada por
ambos Departamentos.

Con el objeto de dotar de la necesaria concurrencia y transparencia al procedimiento de concesión
de estas ayudas, está previsto que, por primera vez, se publiquen unas bases reguladoras de
acuerdo con la Ley 38/2003, de 17 de noviembre, General de Subvenciones. Posteriormente se
publicarán las correspondientes convocatorias en función de las disponibilidades presupuestarias
conocidas en cada momento.

7. Indicadores de seguimiento y evaluación:
Se proponen los siguientes indicadores de seguimiento:

¶ Ejecución presupuestaria

83

MINISTERIO
DE FOMENTO

¶ Cumplimiento de fechas.

¶ Repercusión en los medios especializados.

8. Procedimiento de concesión:
Concurrencia competitiva.

84

MINISTERIO
DE FOMENTO

Línea de Subvención:
Ampliación y mejora de la basílica La Macarena en Sevilla

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La Competencia afectada es: suelo y arquitectura, innovación y calidad de la edificación y la
función: la rehabilitación, restauración y recuperación del patrimonio arquitectónico. El sector al
que se dirige es el de la construcción.

2. Objetivos y efectos que se pretenden con su aplicación:
La presente subvención se ha incluido en los Presupuestos Generales del Estado para 2014 en
cumplimiento de una sentencia que obliga al Departamento a financiar esta obra.

3. Plazo necesario para su consecución:
2014.

4. Costes previsibles para su realización:
El importe presupuestado para 2014 es de 1.116.000,00 ϵΦ

5. Fuentes de financiación:
Ministerio de Fomento a través de los Presupuestos Generales del Estado. No existe compromiso
de cofinanciación por parte de ninguna otra entidad.

6. Plan de acción:
Esta subvención tiene el carácter de subvención nominativa para el destino que se señala. Su
concesión se formalizará mediante Convenio de Colaboración. La fiscalización de los pagos en los
que se materialice la subvención y la justificación de los gastos se realizarán conforme a los
procedimientos establecidos en la Ley 38/2003, de 17 de noviembre, General de Subvenciones.

7. Indicadores de seguimiento y evaluación:

¶ Ejecución presupuestaria.

¶ Cumplimiento de fechas.

8. Procedimiento de concesión:
Al tratarse de subvenciones nominativas, finalistas, su concesión deriva directamente de la Ley de
Presupuestos Generales del Estado para 2014, y el pago efectivo se realiza mediante la
formalización del correspondiente Convenio de Colaboración.

85

MINISTERIO
DE FOMENTO

Línea de Subvención:
wŜƳƻŘŜƭŀŎƛƽƴ ōŀǊǊƛƻǎ ŘŜ [ΩIƻǎǇƛǘŀƭŜǘ

1. Área de competencias afectadas y sectores hacía los que se dirigen las ayudas:
La Competencia afectada es: acceso a la vivienda, suelo y arquitectura, innovación y calidad de la
edificación y la función: la rehabilitación, restauración y recuperación del patrimonio
arquitectónico. El sector al que se dirige es el de la construcción.

2. Objetivos y efectos que se pretenden con su aplicación:
El objetivo es la rehabilitación de los barrios de Gornal, Bellvitge, Sant Josep, Santa Eulalia, La
Torrasa y Las Planas de Hospitalet de Llobregat.

Las actuaciones a desarrollar en el marco de la rehabilitación son las siguientes:

¶ La ejecución de actuaciones que afectan a la estructura de los edificios destinados a
viviendas, adecuación de elementos comunes de fachadas, cubiertas, dotaciones de
ascensores.

¶ Adecuación de las viviendas.

¶ Adecuación de los locales comerciales para hacerlos accesibles.

3. Plazo necesario para su consecución:
2014.

4. Costes previsibles para su realización:
 El importe presupuestado para 2014 Ŝǎ ŘŜ оΦлллΦлллΣллϵ.

La cuantía subvencionada por actuación será para:

¶ Las obras de rehabilitación de edificios destinados a viviendas. Se subvencionarán hasta
ǳƴ ƭƝƳƛǘŜ ŘŜ {9L{ aL[9¦wh{ όсΦлллΣллϵύ ǇƻǊ ǾƛǾƛŜƴŘŀ ȅκƻ ƭƻŎŀƭΦ

¶ Las obras de rehabilitación y reforma de interiores de vivienda. Se subvencionarán hasta
Ŝƭ ƭƝƳƛǘŜ ŘŜ ¢w9{ aL[9¦wh{ όоΦлллΣллϵύ ǇƻǊ ǾƛǾƛŜƴŘŀΦ

¶ Las obras de supresión de barreras arquitectónicas, para el acceso al interior de locales
comerciales. Se subvencionaráƴ Ƙŀǎǘŀ ǳƴ ƭƝƳƛǘŜ ŘŜ 5h{ aL[9¦wh{ όнΦлллΣлл ϵύΦ

5. Fuentes de financiación:
Ministerio de Fomento a través de los Presupuestos Generales del Estado. No consta financiación
de otras Administraciones.

6. Plan de acción:
Esta subvención tiene el carácter de subvención nominativa para el destino que se señala. Su
concesión se formalizará mediante Convenio de Colaboración, en el que se establecerán los
mecanismos de coordinación con otras Administraciones Públicas y entidades.

El Ministerio de Fomento transferirá los fondos asignados en la partida presupuestaria aprobada al
efecto, a la Comunidad Autónoma de Cataluña y, como cesionario, al Ayuntamiento de
L`Hospitalet de Llobregat.

La gestión de las actuaciones a desarrollar en los barrios de Gornal, Bellvitge, Sant Josep, Santa
Eulalia, La Torrasa y Las Planas de l'Hospitalet de Llobregat será a cargo del Ayuntamiento de

86

MINISTERIO
DE FOMENTO

Hospitalet de Llobregat.

7. Indicadores de seguimiento y evaluación:
Será obligatoria la justificación de la subvención concedida, mediante certificado expedido y
firmado por la autoridad competente, aportando, en su caso, la relación de beneficiarios, y se
someterá a las actuaciones de comprobación de las condiciones establecidas.

Para el seguimiento de las actuaciones previstas en el convenio se creará, si corresponde, una
Comisión Mixta compuesta por representantes de Administración General del Estado, uno de ellos
el Delegado del Gobierno en la Comunidad Autónoma de Cataluña, la Generalitat de Cataluña y el
Ayuntamiento de L'Hospitalet de Llobregat.

En el supuesto de incumplimiento de los requisitos y obligaciones establecidas para la concesión
de la subvención, se procederá al reintegro de los fondos percibidos.

8. Procedimiento de concesión:
Convenio de colaboración.

87

MINISTERIO
DE FOMENTO

Línea de Subvención:
Remodelación barriada de Amate. Sevilla

1. Área de competencias afectadas y sectores hacía los que se dirigen las ayudas:
La Competencia afectada es: acceso a la vivienda, suelo y arquitectura, innovación y calidad de la
edificación y la función: la rehabilitación, restauración y recuperación del patrimonio
arquitectónico. El sector al que se dirige es el de la construcción.

2. Objetivos y efectos que se pretenden con su aplicación:
El objetivo es la realización de las actuaciones relativas a la remodelación de la Barriada de Amate
en Sevilla.

3. Plazo necesario para su consecución:
2014.

4. Costes previsibles para su realización:
El importe presupuestado asciende, para el ejercicio 2014, a 7.03уΦумлΣллϵ.

5. Fuentes de financiación:
Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
Esta subvención tiene el carácter de subvención nominativa para el destino que se señala. Su
concesión se formalizará mediante Convenio de Colaboración, en el que se establecerán los
mecanismos de coordinación con otras Administraciones Públicas y entidades.

Los pagos en los que se materialice la subvención y la justificación de gastos se realizarán
conforme a los procedimientos establecidos y estará sometida a las disposiciones contenidas en la
Ley 38/2003, de 17 de noviembre, General de Subvenciones.

La gestión de las actuaciones a desarrollar será efectuada por el Ayuntamiento de Sevilla a través
de la Empresa Municipal de Vivienda, Suelo y Equipamiento de Sevilla, S.A. (EMVISESA).

7. Indicadores de seguimiento y evaluación:
Los fondos públicos recibidos se destinarán a los fines del Convenio y se someterán a las
actuaciones de comprobación de las condiciones establecidas.

Será obligatoria la justificación de la subvención concedida, mediante certificado expedido y
firmado por la autoridad competente, acreditándose el gasto realizado mediante la presentación
de relación justificativa del mismo.

En el supuesto de incumplimiento de los requisitos y obligaciones establecidas para la concesión
de la subvención, se procederá al reintegro de los fondos percibidos.

8. Procedimiento de concesión:
Convenio de colaboración.

88

MINISTERIO
DE FOMENTO

Línea de Subvención:
Convenio Reposición Las Chumberas

1. Área de competencias afectadas y sectores hacía los que se dirigen las ayudas:
La Competencia afectada es: acceso a la vivienda, suelo y arquitectura, innovación y calidad de la
edificación y la función: la rehabilitación, restauración y recuperación del patrimonio
arquitectónico. El sector al que se dirige es el de la construcción.

2. Objetivos y efectos que se pretenden con su aplicación:
El objeto es la reposición y reurbanización del ámbito denominado URBANIZACIÓN LAS
CHUMBERAS, sita en el Barrio de Las Chumberas del municipio de San Cristóbal de La Laguna
(Santa Cruz de Tenerife).

3. Plazo necesario para su consecución:
No está determinado.

4. Costes previsibles para su realización:
El importe presupuestado para 2014, Ŝǎ ŘŜ мллΦлллΣллϵΦ

5. Fuentes de financiación:
Aportaciones:

¶ Ministerio de Fomento: el 50% del coste total de las actuaciones.

¶ Comunidad Autónoma: el 35% del coste total de las actuaciones.

¶ Cabildo Insular de Tenerife: el 10% del coste total de las actuaciones.

¶ Ayuntamiento de San Cristóbal de La Laguna: el 5% del coste total de las actuaciones.

6. Plan de acción:
Esta subvención tiene el carácter de subvención nominativa para el destino que se señala. Su
concesión se formalizará mediante Convenio de Colaboración, en el que se establecerán los
mecanismos de coordinación con otras Administraciones Públicas y entidades.

Los pagos en los que se materialice la subvención, y la justificación de los gastos se realizará
conforme a los procedimientos establecidos y estará sometida a las disposiciones contenidas en la
Ley 38/2003, de 17 de noviembre, General de Subvenciones.

La gestión de las actuaciones a desarrollar será por el Ayuntamiento de San Cristóbal de La Laguna
a través de la Empresa Municipal MUVISA.

7. Indicadores de seguimiento y evaluación:
Los fondos públicos recibidos se destinarán a los fines del Convenio, y será obligatoria la
justificación de la subvención concedida, mediante certificado expedido y firmado por la autoridad
competente, aportando, en su caso, la relación de beneficiarios, y se someterán a las actuaciones
de comprobación de las condiciones establecidas.

Para llevar a cabo el seguimiento de las actuaciones previstas se ha constituido una Comisión
Mixta de Seguimiento y una Comisión Técnica de Seguimiento.

89

MINISTERIO
DE FOMENTO

En el supuesto de incumplimiento de los requisitos y obligaciones establecidas para la concesión
de las subvenciones se procederá al reintegro de los fondos percibidos.

8. Procedimiento de concesión:
Convenio de colaboración.

90

MINISTERIO
DE FOMENTO

Línea de Subvención:
Ayudas a la Comunidad Autónoma de la Región de Murcia para la reparación de daños
producidos por los movimientos sísmicos del pasado 11 de mayo de 2011, en el Municipio
de Lorca, en Murcia

1. Área de competencias afectadas y sectores hacía los que se dirigen las ayudas:
La Competencia afectada es: acceso a la vivienda, suelo y arquitectura, innovación y calidad de la
edificación y la función: la rehabilitación, restauración y recuperación del patrimonio
arquitectónico.

Las ayudas van dirigidas a las personas damnificadas por el seísmo acaecido en el municipio de
Lorca el 11 de mayo de 2011.

2. Objetivos y efectos que se pretenden con su aplicación:
Las ayudas están dirigidas a subvencionar las obras de rehabilitación y reconstrucción de viviendas
y edificios que han sufrido daños como consecuencia del terremoto producido el pasado 11 de
mayo de 2011 en el Municipio de Lorca, reguladas en el Real Decreto-ley 6/2011, de 13 de mayo,
por el que se adoptan medidas urgentes para reparar los daños causados y el Real Decreto-ley
17/2011, de 31 de octubre, por el que se establecen medidas complementarias para paliar los
daños producidos por los movimientos sísmicos acaecidos.

3. Plazo necesario para su consecución:
Hasta el 31 de diciembre de 2016.

4. Costes previsibles para su realización:
Hasta la fecha el Ministerio de Fomento ha abonado aȅǳŘŀǎ ǇƻǊ ƛƳǇƻǊǘŜ ŘŜ нлΦуосΦуорΣусϵΦ

El importe pendiente dependerá de las propuestas de resolución de concesión de ayudas emitidas
por la Comisión Mixta creada al efecto.

5. Fuentes de financiación:
El Ministerio de Fomento a través de los Presupuestos Generales del Estado, financiará el 50% de
los gastos derivados de la reparación, rehabilitación y reconstrucción de viviendas dañadas, con
cargo al crédito ampliable habilitado a estos efectos en los Presupuestos del Departamento. Esta
cantidad será transferido al ICO, tal y como se establece en el Artículo 5 del Real Decreto-Ley
11/2012, de 30 de marzo.

La Consejería de Obras Públicas y Ordenación del Territorio de la Comunidad Autónoma de la
Región de Murcia financiará el otro 50% de los gastos derivados de la reparación, rehabilitación y
reconstrucción de viviendas dañadas.

6. Plan de acción:
Para la gestión de las ayudas previstas, con fecha 17 de mayo de 2011, se suscribió un Convenio
entre el Ministerio de Fomento, la Comunidad Autónoma de la Región de Murcia y el
Ayuntamiento de Lorca. Asimismo, con fecha 29 de noviembre de 2013 se ha suscrito una Adenda
al Convenio prorrogando el plazo de finalización hasta el 31 de diciembre de 2016.

El objeto de dicho Convenio es establecer las bases generales de colaboración y cooperación entre

91

MINISTERIO
DE FOMENTO

el Ministerio de Fomento, la Comunidad Autónoma de la Región de Murcia y el Ayuntamiento de
Lorca, que permitan la aplicación de las medidas contempladas en los Reales Decretos.

La tramitación y resolución de las ayudas, tal y como se establece en la Cláusula Tercera del
Convenio corresponde a la Consejería de Obras Públicas y Ordenación del Territorio de la
Comunidad Autónoma.

No obstante, será la Comisión Mixta prevista en el artículo 7 del Real Decreto-ley 6/2011 la que,
tras su valoración, apruebe la propuesta de resolución de concesión de ayudas que se remita al
órgano competente para su aprobación.

El cumplimiento del abono correspondiente depende de las certificaciones emitidas por la
Comunidad Autónoma de la Región de Murcia en cada ejercicio.

7. Indicadores de seguimiento y evaluación:
La Comunidad Autónoma de la Región de Murcia enviará al Ministerio de Fomento los listados del
sistema contable de las obligaciones de pago contraídas como consecuencia de las ayudas
reguladas en el art. 3.1 c del Real Decreto-Ley 6/2011, de 13 de mayo, con especificación de los
beneficiarios de las mismas.

Asimismo, se someterá a las obligaciones de comprobación y control respecto a la gestión de tales
fondos que pueda efectuar dicha Administración, así como a cualesquiera otros requerimientos de
comprobación y control financiero que puedan realizar los órganos de control competentes,
aportando cuanta información le sea requerida para ello.

Las ayudas objeto del presente Convenio de Colaboración estarán sometidas al régimen de
control, reintegro y régimen sancionador previsto en los Títulos II, III y IV de la Ley 38/2003, de 17
de noviembre, General de Subvenciones, y en la Ley de subvenciones de la Comunidad Autónoma
de la Región de Murcia (Ley 7/2005, de 18 de noviembre).

El seguimiento de la ejecución de las medidas previstas se realizará por la comisión mixta
constituida en virtud del artículo 7 del Real Decreto-Ley 6/2011, de 13 de mayo.

Esta comisión emitirá los informes relativos a la aplicación del Convenio y comprobará cuanta
documentación sea necesaria para verificar el adecuado seguimiento y cumplimiento de lo
establecido en el mismo.

8. Procedimiento de concesión:
La tramitación y resolución de las ayudas corresponde a la Consejería de Obras Públicas y
Ordenación del Territorio de la Comunidad Autónoma. La resolución de las mismas y cuantas
comunicaciones se realicen deberán incluir tanto la referencia expresa a la financiación de las
ayudas por parte del Administración General del Estado como la identificación corporativa de las
tres Administraciones Públicas firmantes del citado Convenio de Colaboración. Todo ello, sin
perjuicio de las actuaciones que corresponden a la comisión mixta (constituida en virtud del
artículo 7 del Real Decreto-Ley 6/2011, de 13 de mayo) en relación con la elaboración de las
propuestas de concesión de las ayudas solicitadas.

92

MINISTERIO
DE FOMENTO

Línea de Subvención:
SEPES Ciudad Autónoma de Melilla

1. Área de competencias afectadas y sectores hacía los que se dirigen las ayudas:
La Competencia afectada es: acceso a la vivienda, suelo y arquitectura, innovación y calidad de la
edificación y la función: la concertación con las administraciones territoriales de las actuaciones en
materia de urbanismo y promoción del suelo público en las ciudades. El sector al que se dirige es el
de la construcción.

2. Objetivos y efectos que se pretenden con su aplicación:
Las ayudas se dirigen a financiar un Plan de Construcción de 600 viviendas protegidas para el
arrendamiento en la ciudad, con el fin de atender la carencia de viviendas para un sector de la
población con bajo nivel de renta.

3. Plazo necesario para su consecución:
Hasta el 31 de diciembre de 2017.

4. Costes previsibles para su realización:
 El importe presupuestado para 2014 Ŝǎ ŘŜ рΦлллΦлллϵΦ

5. Fuentes de financiación:
El Ministerio de Fomento transferirá los fondos asignados en la partida presupuestaria aprobada al
efecto, a SEPES, Entidad Pública Empresarial de Suelo.

No consta financiación de otras Administraciones.

6. Plan de acción:
Esta subvención tiene el carácter de subvención nominativa para el destino que se señala.

Su concesión se formaliza mediante el Convenio de Colaboración, en el que se establecen los
mecanismos de coordinación correspondientes.

El abono de las cuantías que correspondan a las anualidades previstas, se hará efectivo en dos
pagos anuales dentro del segundo y cuarto trimestre de cada anualidad, siempre que se acredite
que la construcción de viviendas avanza de acuerdo con las previsiones que recoge el Programa de
Actuación, las cuales podrán ser revisadas de común acuerdo entre las partes.

Para realizar el pago que complete la transferencia de capital aportada por el Ministerio será
necesario que SEPES justifique los costes directos e indirectos producidos desde el origen de las
actuaciones.

La gestión de las actuaciones a desarrollar se lleva a cabo por SEPES, Entidad Pública Empresarial
de Suelo.

7. Indicadores de seguimiento y evaluación:
Los fondos públicos recibidos por SEPES, se destinarán a los fines del Convenio suscrito y será
obligatoria la justificación de éstos, aportando, en su caso, las justificaciones de costes directos e
indirectos de la actuación, las cuales se someterán a las actuaciones de comprobación y control
por parte de la Dirección General de Arquitectura, Vivienda y Suelo del Ministerio de Fomento.

93

MINISTERIO
DE FOMENTO

Para llevar a cabo el seguimiento de las actuaciones se ha constituido una Comisión de
Seguimiento.

Dicha Comisión tendrá como finalidad la evaluación continuada del desarrollo de las actuaciones
programadas, la verificación de la cuantificación económica y cuantas medidas sean necesarias
para el logro de los objetivos propuestos, incluyendo la modificación del Programa de Actuación o
de su desarrollo temporal.

8. Procedimiento de concesión:
Convenio de colaboración.

94

MINISTERIO
DE FOMENTO

Línea de Subvención:
Subvenciones Plan estatal de fomento del alquiler de viviendas, la rehabilitación edificatoria,
y la regeneración y renovación urbanas, 2013-20161

1. Área de competencias afectadas y sectores hacía los que se dirigen las ayudas:
La Competencia afectada es: acceso a la vivienda, suelo y arquitectura, innovación y calidad de la
edificación y las funciones: el diseño y ejecución de la política estatal en materia de acceso a la
vivienda y la rehabilitación, restauración y recuperación del patrimonio arquitectónico.

Las ayudas se dirigen a personas físicas, administraciones públicas, organismos públicos, entidades
públicas empresariales, sociedades mercantiles estatales, fundaciones, asociaciones declaradas de
utilidad pública, ONG, entidades privadas sin ánimo de lucro, comunidades de propietarios y sus
agrupaciones, propietarios únicos de edificios de viviendas, consorcios y entes asociativos de
gestión.

2. Objetivos y efectos que se pretenden con su aplicación:
El objetivo a conseguir es el fomento del alquiler y de la rehabilitación de viviendas dentro de la
nueva política de vivienda que se lleva a cabo desde el Ministerio de Fomento.

Estas subvenciones van dirigidas a facilitar el acceso y la permanencia en una vivienda en régimen
de alquiler a sectores de población que pueden tener dificultades económicas para ello por tener
menor renta disponible, así como favorecer la rehabilitación edificatoria y renovación de ámbitos
urbanos completos.

3. Plazo necesario para su consecución:
La actividad subvencionada abarca el periodo comprendido entre el 2013 y el 2016. (Real Decreto
233/2013, de 5 de abril, por el que se regula el Plan estatal de fomento del alquiler de viviendas,
la rehabilitación edificatoria y la regeneración y renovación urbanas, 2013-2016).

4. Costes previsibles para su realización:
9ƴ нлмпΣ ǎŜ ŘŜǎǘƛƴŀǊłƴ ŀ Ŝǎǘŀ ƭƝƴŜŀ ŘŜ ŀŎǘǳŀŎƛƽƴΣ мстΦлллΦлллϵΣ ŘŜ ŀŎǳŜǊŘƻ Ŏƻƴ ƭŀǎ ά{ǳōǾŜƴŎƛƻƴŜǎ
tƭŀƴŜǎ 9ǎǘŀǘŀƭŜǎ ŘŜ ±ƛǾƛŜƴŘŀέΣ ŀǇǊƻōŀŘŀǎ ǇƻǊ Ŝƭ /ƻƴǎŜƧƻ ŘŜ aƛƴƛstros en Acuerdos de fecha 5 y 13
de diciembre de 2013.

5. Fuentes de financiación:
El Ministerio de Fomento, a través de los Presupuestos Generales del Estado.

Las Comunidades Autónomas podrán complementar las subvenciones correspondientes a las

actuaciones de los distintos programas.

6. Plan de acción:
Las Administraciones competentes para resolver y reconocer estas ayudas son las Comunidades
Autónomas y Ciudades de Ceuta y Melilla, al ostentar la competencia exclusiva en materia de
vivienda, tal y como establece el artículo 148.1.3ª de la Constitución Española; pero el Estado tiene

1
 El procedimiento de concesión y justificación de estas subvenciones es competencia de las Comunidades

Autónomas y de las Ciudades Autónomas de Ceuta y Melilla. Con todo, el seguimiento de los objetivos
generales de estas ayudas se realiza de acuerdo con los indicadores asociados a los diferentes programas
presupuestarios del Departamento que se aprueban junto a los Presupuestos Generales del Estado.

95

MINISTERIO
DE FOMENTO

la competencia exclusiva sobre las bases y coordinación de la planificación general de la actividad
económica (artículo 149.1.13ª de la Constitución Española), en concreto (STC 152/1988 FJ 4):

¶ La definición misma de las actuaciones protegibles.

¶ La regulación esencial de las fórmulas de financiación adoptadas y, como parte de ella, el
nivel de protección que se intenta alcanzar u ofrecer en cada caso.

Las Ayudas previstas en el Plan Estatal 2013-2016, se desarrollarán a través de los Convenios de
Colaboración que se suscriban con cada una de las Comunidades Autónomas y Ciudades de Ceuta
y Melilla. En ellos se establecerán las pautas de colaboración y los compromisos mutuos de las
partes en orden a garantizar la ejecución de los mismos.

El Ministerio de Fomento transferirá los fondos asignados en la partida presupuestaria aprobada
al efecto a las Comunidades Autónomas y Ciudades de Ceuta y Melilla, siempre que se cumplan
los requisitos establecidos para cada línea de Ayuda y conforme al reparto acordado en la
Conferencia Sectorial de Urbanismo, Vivienda y Suelo celebrada en Madrid el día 22 de julio de
2013.

7. Indicadores de seguimiento y evaluación:
Los fondos públicos recibidos se destinarán a los fines establecidos. Será obligatoria la
justificación de las subvenciones concedidas, realizándose el seguimiento, control y evaluación
de la ejecución de las mismas.

La Comisión Multilateral de Vivienda, Urbanismo y Suelo, seguirá y evaluará el Plan fijando los
criterios e indicadores generales de eficacia y debatirá acerca de cuantas actuaciones resulten
necesarias para su implantación y control, así como para corregir las eventuales desviaciones
respecto a la evolución prevista en dicho Plan que sean detectadas.

A través de la Comisión Bilateral de Seguimiento se efectuará el seguimiento conjunto y
coordinado de las actuaciones.

Para la evaluación del Plan se elaborarán los informes correspondientes. Asimismo, se
suministrarán de forma continuada y actualizada los datos necesarios para el seguimiento de cada
una de las líneas de ayuda.

Como último indicador se podrá establecer la ejecución presupuestaria que se ha realizado desde
el Ministerio, en función del importe consignado en la partida presupuestaria anualmente en la
Ley de Presupuestos Generales del Estado para la ejecución del Plan Estatal.

8. Procedimiento de concesión:
La competencia para la concesión de las Ayudas es de las Comunidades Autónomas y Ciudades de
Ceuta y Melilla, el procedimiento de concesión será el regulado para cada línea de ayuda.

96

MINISTERIO
DE FOMENTO

Línea de Subvención:
Subvenciones Plan Estatal de Vivienda 2009-2012 y anteriores2

1. Área de competencias afectadas y sectores hacía los que se dirigen las ayudas:
La Competencia afectada es: acceso a la vivienda, suelo y arquitectura, innovación y calidad de la
edificación y las funciones: el diseño y ejecución de la política estatal en materia de acceso a la
vivienda y la rehabilitación, restauración y recuperación del patrimonio arquitectónico.

Estas ayudas se dirigen a personas físicas, administraciones públicas, organismos públicos,
entidades públicas empresariales, empresas públicas, sociedades mercantiles estatales,
fundaciones, asociaciones declaradas de utilidad pública, ONG, entidades privadas sin ánimo de
lucro, comunidades de propietarios y sus agrupaciones, propietarios únicos de edificios de
viviendas, consorcios y entes asociativos de gestión.

2. Objetivos y efectos que se pretenden con su aplicación:
El objetivo a conseguir es el fomento del alquiler y de la rehabilitación de viviendas.

Estas subvenciones van dirigidas a facilitar el acceso y la permanencia en una vivienda en régimen
de alquiler a sectores de población que pueden tener dificultades, aumentando la oferta a precios
reducidos de viviendas en arrendamiento; así como a fomentar la realización de actuaciones de
rehabilitación de edificios y viviendas a través de Áreas de rehabilitación, y a favorecer la
rehabilitación edificatoria y renovación de ámbitos urbanos completos.

3. Plazo necesario para su consecución:
La disposición adicional segunda, de la Ley 4/2013, relativa al régimen aplicable a las ayudas de los
Planes Estatales de Vivienda y Renta Básica de Emancipación, establece que a partir de la entrada
en vigor de la misma se mantienen las ayudas del programa de inquilinos, ayudas a las áreas de
rehabilitación integral y renovación urbana, rehabilitación aislada y programa RENOVE, acogidas a
los Planes Estatales de Vivienda hasta que sean efectivas las nuevas líneas de ayudas del Plan
Estatal de Fomento del Alquiler de viviendas, la rehabilitación edificatoria y la regeneración y
renovación urbanas, 2013-2016. Se suprimen y quedan sin efecto el resto de subvenciones
acogidas a los Planes Estatales de Vivienda.

Las nuevas líneas de ayudas serán efectivas cuando, en los términos previstos en la Disposición
adicional décima del Real Decreto 233/2013, de 5 de abril, se apruebe y publique la Orden
Ministerial que así lo declare.

4. Costes previsibles para su realización:
El importe presupuestado asciende, para el ejercicio 2014, a утΦлллΦлллϵΦ

5. Fuentes de financiación:
El Ministerio de Fomento, a través de los Presupuestos Generales del Estado.

2
 El procedimiento de concesión y justificación de estas subvenciones es competencia de las Comunidades

Autónomas y de las Ciudades Autónomas de Ceuta y Melilla. Con todo, el seguimiento de los objetivos
generales de estas ayudas se realiza de acuerdo con los indicadores asociados a los diferentes programas
presupuestarios del Departamento que se aprueban junto a los Presupuestos Generales del Estado.

97

MINISTERIO
DE FOMENTO

Las Comunidades Autónomas podrán complementar las subvenciones correspondientes a las
actuaciones de los distintos programas.

6. Plan de acción:
Las Administraciones competentes para resolver y reconocer estas ayudas son las Comunidades
Autónomas y las Ciudades de Ceuta y Melilla, al ostentar la competencia exclusiva en materia de
vivienda, tal y como establece el artículo 148.1.3ª de la Constitución Española; pero el Estado tiene
la competencia exclusiva sobre las bases y coordinación de la planificación general de la actividad
económica (artículo 149.1.13ª de la Constitución Española), en concreto (STC 152/1988 FJ 4):

¶ La definición misma de las actuaciones protegibles.

¶ La regulación esencial de las fórmulas de financiación adoptadas y, como parte de ella, el
nivel de protección que se intenta alcanzar u ofrecer en cada caso.

Las ayudas previstas en el Plan de Vivienda 2009-2012 y anteriores, se desarrollan a través de los
Convenios de Colaboración suscritos con cada una de las Comunidades Autónomas y Ciudades de
Ceuta y Melilla. En ellos se establecen las pautas de colaboración y los compromisos mutuos de
las partes en orden a garantizar la ejecución de los mismos.

El Ministerio de Fomento transferirá los fondos asignados en la partida presupuestaria aprobada al
efecto a las Comunidades Autónomas y Ciudades de Ceuta y Melilla, siempre que se cumplan los
requisitos establecidos para cada línea de ayuda conforme con lo establecido en la normativa.

7. Indicadores de seguimiento y evaluación:
Los fondos públicos recibidos se destinarán a los fines establecidos. Será obligatoria la justificación
de las subvenciones concedidas, realizándose el seguimiento, control y evaluación de la ejecución
de las mismas según lo establecido en los Convenios de Colaboración suscritos con cada una de las
Comunidades Autónomas y Ciudades de Ceuta y Melilla en desarrollo de los diferentes Planes de
Vivienda.

8. Procedimiento de concesión:
La competencia para la concesión de las Ayudas es de las Comunidades Autónomas y Ciudades de
Ceuta y Melilla. El Procedimiento de concesión será el regulado para cada línea de Ayuda.

98

MINISTERIO
DE FOMENTO

Línea de Subvención:
Subsidiación de Préstamos convenidos3

1. Área de competencias afectadas y sectores hacía los que se dirigen las ayudas:
La Competencia afectada es: acceso a la vivienda, suelo y arquitectura, innovación y calidad de la
edificación y la función el diseño y ejecución de la política estatal en materia de acceso a la
vivienda.

Esta ayuda de subsidiación de la cuota del préstamo está dirigida a adquirentes de viviendas
protegidas con niveles de ingresos determinados y a promotores de viviendas protegidas en
régimen de alquiler.

2. Objetivos y efectos que se pretenden con su aplicación:
La subsidiación de la cuota del préstamo pretende facilitar el acceso a la vivienda.

Aunque las ayudas a la adquisición de vivienda no son uno de los ejes de la nueva política de
vivienda, la creciente dificultad de las familias para poder afrontar el cumplimiento de las
obligaciones de préstamos hipotecarios que suscribieron para la adquisición de una vivienda
protegida exige un esfuerzo decidido para mantener estas ayudas de subsidiación a todas aquellas
familias que las tuvieran reconocidas.

3. Plazo necesario para su consecución:
El Real Decreto 233/2013, de 5 de abril, por el que se regula el Plan Estatal de fomento del alquiler
de viviendas, la rehabilitación edificatoria y la regeneración y renovación urbanas 2013-2016,
mantiene en el Programa de subsidiación de préstamos convenidos las ayudas de planes estatales
anteriores que cumplan con el ordenamiento jurídico vigente.

En su regulación actual los compromisos existentes llegan hasta el año 2038.

4. Costes previsibles para su realización:
Los presupuestos Generales del Estado del ejercicio 2014 han dotado créditos por importe total de
446.470.000,00ϵΦ 5Ŝ нтмΦптлΦлллϵΣ ǇŀǊŀ ƭŀ subsidiación de préstamos convenidos; y de
175.000.000ϵ, para atender compromisos de ejercicios anteriores por este mismo concepto.

5. Fuentes de financiación:
El Ministerio de Fomento, a través de los Presupuestos Generales del Estado.

6. Plan de acción:
Las Administraciones competentes para resolver y reconocer estas ayudas son las Comunidades
Autónomas y Ciudades de Ceuta y Melilla, al ostentar la competencia exclusiva en materia de
vivienda, tal y como establece el artículo 148.1.3ª de la Constitución Española; pero el Estado tiene
la competencia exclusiva sobre las bases y coordinación de la planificación general de la actividad
económica (artículo 149.1.13ª de la Constitución Española), en concreto (STC 152/1988 FJ 4):

3
 El procedimiento de concesión y justificación de estas subvenciones es competencia de las Comunidades

Autónomas y de las Ciudades Autónomas de Ceuta y Melilla. Con todo, el seguimiento de los objetivos
generales de estas ayudas se realiza de acuerdo con los indicadores asociados a los diferentes programas
presupuestarios del Departamento que se aprueban junto a los Presupuestos Generales del Estado.

99

MINISTERIO
DE FOMENTO

¶ La definición misma de las actuaciones protegibles.

¶ La regulación esencial de las fórmulas de financiación adoptadas y, como parte de ella, el
nivel de protección que se intenta alcanzar u ofrecer en cada caso.

En aplicación del Real Decreto-Ley 20/2012, de 13 de julio, de medidas para garantizar la
estabilidad presupuestaria y de fomento de la competitividad y la Ley 4/2013, de 4 de junio, de
medidas de flexibilización y fomento del mercado del alquiler de viviendas, actualmente no se
admiten nuevos reconocimientos de ayudas de subsidiación de préstamos que procedan de
concesiones, renovaciones, prórrogas, subrogaciones o de cualquier otra actuación protegida de
los planes estatales de vivienda.

El Real Decreto 233/2013, de 5 de abril, por el que se regula el Plan Estatal de fomento del Alquiler
de viviendas, la rehabilitación edificatoria y la regeneración y renovación urbanas 2013-2016,
mantiene en el Programa de subsidiación de préstamos convenidos las ayudas de planes estatales
anteriores que cumplan con el ordenamiento jurídico vigente.

En los Planes de Vivienda recientes el importe de la subsidiación se determina en un número de
euros anuales por cada 10.000 ϵ de préstamo convenido, que varían en función de la cuantía del
préstamo, del nivel de ingresos del prestatario y del tipo de actuación protegida. Las entidades
financieras colaboradoras en la gestión de los planes estatales de vivienda adelantan su abono a
los beneficiarios descontándolo de la cuota mensual de amortización del préstamo e intereses.

7. Indicadores de seguimiento y evaluación:
El indicador establecido para el seguimiento y evaluación de la ayuda durante el ejercicio 2014 es,
entre otros, el control de facturaciones mensuales enviadas por las entidades financieras
colaboradoras en la gestión de los Planes estatales de vivienda.

8. Procedimiento de concesión:
No caben nuevos reconocimientos de ayudas de subsidiación de préstamos convenidos.

100

MINISTERIO
DE FOMENTO

Línea de Subvención:
Ayuda Estatal Directa a la Entrada (AEDE)4

1. Área de competencias afectadas y sectores hacía los que se dirigen las ayudas:
La Competencia afectada es: acceso a la vivienda, suelo y arquitectura, innovación y calidad de la
edificación y la función el diseño y ejecución de la política estatal en materia de acceso a la
vivienda.

Son ayudas a la adquisición de vivienda, autopromoción y promoción de vivienda de alquiler
dirigida a adquirentes de viviendas protegidas con niveles de ingresos determinados.

2. Objetivos y efectos que se pretenden con su aplicación:
Cumplimiento de los compromisos adquiridos, todavía vigentes, en ayudas estatales directas a la
vivienda que pretendían facilitar el acceso a la vivienda.

3. Plazo necesario para su consecución:
La Ayuda Estatal Directa a la Entrada (AEDE) nace en el año 2001 con el Real Decreto 115/2001 de
9 de febrero por el que se modifica el Real Decreto 1186/1998 de 12 de junio sobre medidas de
financiación de actuaciones protegidas en materia de vivienda y suelo del Plan 1998/2001, y se
suprime en la modificación normativa del Plan Estatal de Vivienda y Rehabilitación 2009-2012 que
introduce el Real Decreto 1713/2010, de 17 de diciembre. No obstante, los efectos de su
desaparición no fueron inmediatos ya que la modificación previó un régimen transitorio para
subrogaciones o promociones en régimen de cooperativa o uso propio que contaran con
calificación provisional previa a su publicación.

Recientemente el derecho a la AEDE se ha visto afectado por la Ley 4/2013, de 4 de junio, de
medidas de flexibilización y fomento del mercado del alquiler de viviendas, que modifica su
régimen de aplicación al establecer en su Disposición adicional segunda letra b) que las Ayudas
Estatales Directas a la Entrada que subsisten conforme a la disposición transitoria primera del Real
Decreto 1713/2010, de 17 de diciembre, sólo podrán obtenerse si cuentan con la conformidad
expresa del Ministerio de Fomento a la entrada en vigor de dicha Ley, el 6 de junio de 2013, y
siempre que se formalicen en el plazo de dos meses, hasta el 6 de agosto de 2013.

El Real Decreto-ley 11/2013, de 2 de agosto, para la protección de los trabajadores a tiempo
parcial y otras medidas urgentes en el orden económico y social amplia excepcionalmente estos
plazos al mantener la condición de convenidos a los préstamos segregados y traspasados a la
Sociedad de Gestión de Activos procedentes de la Reestructuración Bancaria (SAREB).

4. Costes previsibles para su realización:
El importe presupuestado asciende, para el ejercicio 2014, 12.000.000ϵΦ

5. Fuentes de financiación:
El Ministerio de Fomento, a través de los Presupuestos Generales del Estado.

4
 El procedimiento de concesión y justificación de estas subvenciones es competencia de las Comunidades

Autónomas y de las Ciudades Autónomas de Ceuta y Melilla. Con todo, el seguimiento de los objetivos
generales de estas ayudas se realiza de acuerdo con los indicadores asociados a los diferentes programas
presupuestarios del Departamento que se aprueban junto a los Presupuestos Generales del Estado.

101

MINISTERIO
DE FOMENTO

6. Plan de acción:
Las Administraciones competentes para resolver y reconocer estas ayudas son las Comunidades
Autónomas y Ciudades de Ceuta y Melilla, al ostentar la competencia exclusiva en materia de
vivienda, tal y como establece el artículo 148.1.3ª de la Constitución Española; pero el Estado tiene
la competencia exclusiva sobre las bases y coordinación de la planificación general de la actividad
económica (artículo 149.1.13ª de la Constitución Española), en concreto (STC 152/1988 FJ 4):

¶ La definición misma de las actuaciones protegibles.

¶ La regulación esencial de las fórmulas de financiación adoptadas y, como parte de ella, el
nivel de protección que se intenta alcanzar u ofrecer en cada caso.

En aplicación de la Ley 4/2013, de 4 de junio, de medidas de flexibilización y fomento del mercado
del alquiler de viviendas, actualmente no se admiten nuevos reconocimientos de AEDE.

7. Indicadores de seguimiento y evaluación:
Los indicadores establecidos para el seguimiento y evaluación de la ayuda durante el ejercicio
2014 son, entre otros, los siguientes:

¶ Saldo en el crédito disponible en la partida 17.09.261N.782.03 en el ejercicio corriente.

¶ Control de facturaciones mensuales enviadas por las entidades financieras colaboradoras
en la gestión de los Planes estatales de vivienda.

8. Procedimiento de concesión:
Actualmente no caben nuevos reconocimientos de ayudas estatales directas a la entrada. Se
gestiona únicamente los compromisos vigentes adquiridos con anterioridad.

102

MINISTERIO
DE FOMENTO

Línea de Subvención:
Renta Básica de Emancipación5

1. Área de competencias afectadas y sectores hacía los que se dirigen las ayudas:
La Competencia afectada es: acceso a la vivienda, suelo y arquitectura, innovación y calidad de la
edificación y la función el diseño y ejecución de la política estatal en materia de acceso a la
vivienda. Son ayudas a la vivienda de alquiler dirigidas a jóvenes con un nivel de ingresos
determinado.

2. Objetivos y efectos que se pretenden con su aplicación:
La exposición de motivos del Real Decreto 1472/2007, de 2 de noviembre, por el que se regulan las
ayudas, las justifica por la necesidad de dinamización del mercado del alquiler, el fomento de una
más temprana emancipación y la movilidad laboral.

3. Plazo necesario para su consecución:
La ayudas de Renta Básica de Emancipación entraron en vigor el 1 de enero de 2008 por aplicación
del Real Decreto 1472/2007, de 2 de noviembre , se vieron afectadas por el Real Decreto-Ley
20/2011, de 30 de diciembre, de medidas urgentes en materia presupuestaria, tributaria y
financiera para la corrección del déficit público, posteriormente por el Real Decreto-Ley 20/2012,
de 13 de julio, de medidas para garantizar la estabilidad presupuestaria y de fomento de la
competitividad y, en la actualidad, condicionan su vigencia hasta que sean efectivas las nuevas
líneas de ayudas del Plan Estatal de Fomento del Alquiler de viviendas, la rehabilitación edificatoria
y la regeneración y renovación urbanas 2013-2016, en aplicación de la Disposición adicional
segunda, letra d) de la Ley 4/2013, de 4 de junio, de medidas de flexibilización y fomento del
mercado del alquiler de viviendas.

4. Costes previsibles para su realización:
El importe presupuestado asciende, para el ejercicio 2014, a плΦлллΦлллϵ.

Las ayudas son de tres tipos y su cuantía máxima, que se divide entre el número de inquilinos en el
caso de viviendas compartidas, es la siguiente:

¶ Ayuda mensual al alquiler: Hasta un periodo máximo de 48 mensualidades de ayuda al
pago del alquiler por un importe máximo mensual de 210ϵ, reducido en un 30%, hasta 147
ϵ, a partir de agosto de 2012 en aplicación del Real Decreto-Ley 20/2012, de 13 de julio,
de medidas para garantizar la estabilidad presupuestaria y de fomento de la
competitividad.

¶ Ayuda al pago del aval: Pago único de hasta 150ϵΦ

¶ Ayuda a la fianza: préstamo reintegrable de hasta 600ϵ.

5. Fuentes de financiación:
El Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:

5
 El procedimiento de concesión y justificación de estas subvenciones es competencia de las Comunidades

Autónomas y de las Ciudades Autónomas de Ceuta y Melilla. Con todo, el seguimiento de los objetivos
generales de estas ayudas se realiza de acuerdo con los indicadores asociados a los diferentes programas
presupuestarios del Departamento que se aprueban junto a los Presupuestos Generales del Estado.

103

MINISTERIO
DE FOMENTO

Se trata de una ayuda de iniciativa estatal cuya gestión se realiza de forma compartida entre las
Comunidades Autónomas y las Ciudades de Ceuta y Melilla y el Estado. En concreto, corresponde
al ámbito autonómico la competencia sobre el reconocimiento del derecho a la renta básica de
emancipación, previa comprobación del cumplimiento de los requisitos durante la tramitación de
las solicitudes.

La competencia para gestionar los pagos es del Estado, realizando las comprobaciones oportunas
previamente a cada expediente de pago: comprobar que los beneficiarios se encuentran al
corriente del pago del alquiler y de sus obligaciones tributarias y de la Seguridad Social. Se realizan
para ello intercambios de datos mensuales con los distintos organismos afectados, A.E.A.T,
Haciendas forales y Seguridad Social y se consulta periódicamente a las entidades financieras para
comprobar que el pago del alquiler se ha hecho efectivo.

Con la publicación de la Ley 4/2013, de 4 de junio, de medidas de flexibilización y fomento del
mercado del alquiler de viviendas, está prevista la supresión de la ayuda cuando sean efectivas las
nuevas líneas de ayudas del Plan Estatal de Fomento del Alquiler de viviendas, la rehabilitación
edificatoria y la regeneración y renovación urbanas 2013-2016.

7. Indicadores de seguimiento y evaluación:
Los indicadores establecidos para el seguimiento y evaluación de la ayuda durante el ejercicio
2014 son, entre otros, los siguientes:

¶ Saldo del crédito disponible en la partida 17.09.261N.782.02

¶ Importe necesario para aprobar el gasto de las ayudas pendientes por insuficiencia de
crédito en el ejercicio corriente.

¶ Número de beneficiarios IMPAGADOS por insuficiencia de crédito, pendientes de
aprobación del gasto que garantice el compromiso legal de pago al cumplir los requisitos
para su abono

¶ Número de instancias pendientes de tramitación/ número de instancias recibidas desde
2008.

¶ Número de incidencias pendientes/solucionadas

¶ Número de quejas gestionadas 2013/número de quejas recibidas y tramitadas desde 2008
(no recoge las presentadas en las CCAA).

¶ Número de consultas al Defensor del Pueblo gestionadas 2013/consultas recibidas y
tramitadas desde 2008.

8. Procedimiento de concesión:
Las Comunidades Autónomas y Ciudades Autónomas de Ceuta y Melilla son competentes para el
reconocimiento de las ayudas que se solicitan en sus oficinas de vivienda. Los convenios de
colaboración firmados entre el extinto Ministerio de Vivienda, cada comunidad autónoma, y las
ciudades autónomas de Ceuta y Melilla, sientan las bases de la gestión conjunta de esta ayuda en
cumplimiento de la normativa específica reguladora, el Real Decreto 1472/2007, de 2 de
noviembre, modificado por el Real Decreto 366/2009, de 20 de marzo y por el Real Decreto
1260/2010, de 8 de octubre.

104

MINISTERIO
DE FOMENTO

ANEXO IV

Líneas de subvención de OBJETIVO 4:

Otros

105

MINISTERIO
DE FOMENTO

Línea de Subvención:
Al Centro de Estudios de Transportes del Mediterráneo Occidental

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:

La competencia es la ordenación general de los transportes. Las ayudas van dirigidas al Programa
de cooperación euromediterránea en el ámbito del transporte.

2. Objetivos y efectos que se pretenden con su aplicación:
Contribuir a la financiación del secretariado técnico del Grupo de Ministros de Transporte del
Mediterráneo Occidental (GTMO 5+5). El GTMO 5+5 es el grupo de cooperación de los Ministerios
de Transporte del Mediterráneo Occidental. El CETMO ejerce de Secretariado técnico del GTMO
5+5 por mandato del Protocolo de cooperación del GTMO 5+5 firmado en 2007 por los Ministros
de Transporte de la región (Argelia, España, Francia, Italia, Libia, Malta, Marruecos, Mauritania,
Portugal y Túnez).

La subvención concedida por el Ministerio de Fomento a la Fundación CETMO en 2013 sirvió para
la realización de las actividades correspondientes a la secretaría técnica del GTMO 5+5 y para el
apoyo a la ejecución del programa de trabajo del GTMO 5+5 para el período 2012-2014, de
acuerdo con las conclusiones de la Conferencia de Ministros, celebrada en Argelia en marzo 2012,
y en la que, en representación de España, participó la Ministra de Fomento. Durante la
Conferencia, la Ministra renovó el apoyo de España a las actividades del GTMO 5+5 y, en concreto,
al funcionamiento del secretariado.

3. Plazo necesario para su consecución:
La labor del secretariado técnico es continua a lo largo del año y permanente, asociada a la
existencia del GTMO 5+5.

4. Costes previsibles para su realización:
El importe presupuestado asciende, para el ejercicio 2лмпΣ ŀ ƭŀ ŎŀƴǘƛŘŀŘ ŘŜ нлΦлллϵΦ

5. Fuentes de financiación:
El Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
El destinatario ejecuta las actividades técnicas que el Ministerio de Fomento requiere para
desarrollar en el marco GTMO su política de transportes en el Mediterráneo, sobre la base de un
compromiso de dedicación mínima de una persona/mes durante todo el año, incluyendo los
desplazamientos necesarios.

7. Indicadores de seguimiento y evaluación:
Con carácter previo al pago de la subvención, la División de Prospectiva y Estudios del Transporte
de la Secretaría de Estado de Infraestructuras, Transporte y Vivienda del Ministerio de Fomento le
exige que acredite la realización de la actividad, así como el cumplimiento de los requisitos y
condiciones que determinan la concesión o disfrute de la ayuda.

8. Procedimiento de concesión:
La subvención está prevista en la Ley de Presupuestos Generales del Estado de cada año.

106

MINISTERIO
DE FOMENTO

Línea de Subvención:
Al Comité Nacional del transporte por carretera (Actividades relacionadas con la Ley de
Ordenación de los Transportes Terrestres)

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La competencia es la ordenación general del transporte terrestre. La ayuda se dirige al sector del
transporte por carretera.

La Ley 16/1987 de 30 de julio, de Ordenación de los Transportes Terrestres (LOTT), concretamente
en su artículo 58, define el Comité Nacional de Transportes por Carretera como una entidad
corporativa de base privada, dotada de personalidad jurídica e integrada por las asociaciones de
transportistas y de actividades auxiliares y complementarias del transporte por carretera. Como
objeto fundamental de su actividad, dice expresamente, orientará y armonizará los criterios de las
distintas profesiones y sectores del transporte y será el cauce de participación integrada en el
sector.

2. Objetivos y efectos que se pretenden con su aplicación:
Con objeto de que el Comité Nacional de Transportes por Carretera pueda desarrollar sus
actividades, detalladas en el apartado anterior, y continuar con su estrecha colaboración con el
Ministerio de Fomento para el cumplimiento de sus fines, se hace necesario dotarla de los
recursos financieros adecuados.

3. Plazo necesario para su consecución:
En principio se prevé integrar en los presupuestos anuales una dotación presupuestaria con
carácter indefinido, en tanto en cuanto el Comité siga desarrollando las funciones descritas.

4. Costes previsibles para su realización:
El importe presupuestado asciende, para el ejercicio 2014, a la cantidad de улΦллл ϵ ŀƴǳŀƭŜǎΦ

5. Fuentes de financiación:
El Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
El artículo 59 de la citada Ley y su Reglamento de desarrollo (Real Decreto 1211/1990 de 28 de
septiembre por el que se aprueba el Reglamento de Ordenación de los Transportes Terrestres-
ROTT), en su artículo 56 enumera las funciones del Comité Nacional:

a. Colaborar en las funciones de gestión y trámite propias de la Administración de
transporte, que, en su caso, ésta les encomiende, entre las cuales podrán incluirse la
preparación de escritos y expedientes y la compulsa de documentos.

b. Constituir en los casos previstos por el Ministerio de Transportes, Turismo y
Comunicaciones las fianzas colectivas que garanticen el cumplimiento de las
responsabilidades y obligaciones frente a la Administración de transportes de los
miembros de la asociación, quedando los asociados consecuentemente exonerados de
constituir de forma individual la fianza prevista en el artículo 51.

http://noticias.juridicas.com/base_datos/Admin/rd1211-1990.t2.html#a51#a51

107

MINISTERIO
DE FOMENTO

c. Participar en los órganos consultivos o de asesoramiento que se constituyan por la
Administración para asuntos relacionados con el transporte, y, especialmente, en el
Comité Nacional de Transportes por Carretera.

d. Acreditar ante la Administración de transportes el cumplimiento por parte de sus

socios de los requisitos o circunstancias que aquélla expresamente prevea.

e. Ser consultadas directamente por la Administración y participar en el procedimiento
de elaboración de proyectos normativos y de adopción de acuerdos administrativos
cuando expresamente se las requiera a tal efecto.

f. Promover iniciativas normativas, planificadoras, de inspección, o de otro tipo, ante la
Administración, tendentes a la mejor ordenación del transporte.

Esta ayuda se concede para el desempeño de las funciones enumeradas.

7. Indicadores de seguimiento y evaluación:
Dada la estrecha colaboración entre la Dirección General de transporte Terrestre del Ministerio de
Fomento y el CNTC, existe un seguimiento permanente (reuniones periódicas) de las tareas
asignadas.

8. Procedimiento de concesión:
Subvención nominativa.

108

MINISTERIO
DE FOMENTO

Línea de Subvención:
A asentamientos Humanos ςUN-HABITATς para América Latina y el Caribe

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La Competencia afectada es: acceso a la vivienda, suelo y arquitectura, innovación y calidad de la
edificación y la función: apoyo técnico y participación en los foros y organismos internacionales
relacionados con las políticas urbanas.

2. Objetivos y efectos que se pretenden con su aplicación:
El objetivo es impulsar y apoyar la participación de los países Iberoamericanos y del Caribe en el
Programa de Mejores Prácticas y Liderazgo Local de Naciones Unidas y en el desarrollo de la
Agenda Hábitat. Se pretende facilitar el intercambio de experiencias y conocimientos que
redunden en una mejor calidad de vida urbana en el ámbito Latinoamericano.

3. Plazo necesario para su consecución:
Anual.

4. Costes previsibles para su realización:
 9ƭ ƛƳǇƻǊǘŜ ǇǊŜǎǳǇǳŜǎǘŀŘƻ ŀǎŎƛŜƴŘŜΣ ǇŀǊŀ Ŝƭ ŜƧŜǊŎƛŎƛƻ нлмпΣ ŀ ƭŀ ŎŀƴǘƛŘŀŘ ŘŜ ммлΦлллϵΦ

5. Fuentes de financiación:
Dado que se trata de actividades muy concretas, y así quedan reflejadas en el Convenio que se
firma, los fondos provienen, casi en exclusiva, del Ministerio de Fomento, a través de los
Presupuestos Generales del Estado. Si bien, los Nodos Subregionales aportan parte de los fondos,
así como la contraparte ROLAC (Oficina Regional para América Latina y el Caribe del Programa
Hábitat de Naciones Unidas).

6. Plan de acción:
La subvención nominativa se instrumenta a través de un convenio de colaboración en el que se
fijan sus bases reguladoras, el plan y el calendario de actuación, así como su seguimiento a través
de una Comisión.

7. Indicadores de seguimiento y evaluación:
La Comisión de seguimiento realiza la evaluación intermedia y la evaluación final de las
actuaciones realizadas.

Se elabora una memoria o informe técnico detallado con las actividades desarrolladas de
conformidad con la finalidad de la subvención, así como con los objetivos conseguidos.

8. Procedimiento de concesión:
Mediante la formalización del correspondiente convenio de colaboración.

109

MINISTERIO
DE FOMENTO

Línea de Subvención:
Al Instituto Juan de Herrera. Observatorio vulnerabilidad urbana

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La Competencia afectada es: acceso a la vivienda, suelo y arquitectura, innovación y calidad de la
edificación y la función: el fomento y la elaboración de estudios y trabajos de investigación en
relación con las políticas urbanísticas y de suelo, así como la recopilación y difusión de información
sobre dichas políticas.

2. Objetivos y efectos que se pretenden con su aplicación:
El objetivo es la actualización del Observatorio de la Vulnerabilidad Urbana. El Observatorio puede
cumplir, así, año tras año, su función principal que es la de servir de punto de partida para el
diseño de las políticas urbanas que entran dentro de las competencias del Ministerio de Fomento.

3. Plazo necesario para su consecución:
Anual.

4. Costes previsibles para su realización:
9ƭ ƛƳǇƻǊǘŜ ǇǊŜǎǳǇǳŜǎǘŀŘƻ ŀǎŎƛŜƴŘŜΣ ǇŀǊŀ Ŝƭ ŜƧŜǊŎƛŎƛƻ нлмпΣ ŀ ƭŀ ŎŀƴǘƛŘŀŘ ŘŜ плΦлллϵΦ

5. Fuentes de financiación.
El Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
La subvención nominativa se instrumenta a través de un convenio de colaboración en el que se
fijan sus bases reguladoras, el plan y el calendario de actuación, así como su seguimiento a través
de una Comisión.

7. Indicadores de seguimiento y evaluación:
La Comisión de seguimiento analiza los informes cuatrimestrales que evaluarán el grado de
ejecución de las actuaciones a desarrollar en cumplimiento del Convenio.

Se efectúa un Informe final con los resultados definitivos.

8. Procedimiento de concesión:
Mediante la formalización del correspondiente convenio de colaboración.

110

MINISTERIO
DE FOMENTO

Línea de Subvención:
A CSIC para el estudio base herramientas Código Técnico de la Edificación (Instituto de Ciencias
de la Construcción Eduardo Torroja)

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La Competencia afectada es: acceso a la vivienda, suelo y arquitectura, innovación y calidad de la
edificación y la función: Normativa técnica y eficiencia energética en la edificación. El sector al que
se dirige la subvención es el de la construcción.

2. Objetivos y efectos que se pretenden con su aplicación:
El objetivo de esta subvención es la elaboración de los documentos técnicos necesarios para la
correcta puesta en marcha de las últimas actualizaciones del Código Técnico de la Edificación. De
esta manera, se facilitará el cumplimiento de la normativa sectorial de ámbito estatal por parte de
los agentes de la edificación.

3. Plazo necesario para su consecución:
2014.

4. Costes previsibles para su realización:
9ƭ ƛƳǇƻǊǘŜ ǇǊŜǎǳǇǳŜǎǘŀŘƻ ŀǎŎƛŜƴŘŜΣ ǇŀǊŀ Ŝƭ ŜƧŜǊŎƛŎƛƻ нлмпΣ ŀ ƭŀ ŎŀƴǘƛŘŀŘ ŘŜ уллΦлллϵΦ

5. Fuentes de financiación:
El Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
Se trata de una subvención de carácter nominativo, dirigida a una entidad concreta y para el
destino que se señala. No procede en consecuencia establecer bases para la concesión de la
subvención, ni los restantes requisitos a los que hace referencia el artículo 9 de la Ley General de
Subvenciones.

Su concesión se formalizará mediante Convenios de Colaboración, en los que se establecerán los
mecanismos de coordinación con el Consejo Superior de Investigaciones Científicas. La fiscalización
de los pagos con los que se materialice la subvención y la justificación de gastos se realizarán
conforme a los procedimientos establecidos en la citada ley.

7. Indicadores de seguimiento y evaluación:
Cumplimiento de fechas.

8. Procedimiento de concesión:
Su concesión deriva directamente de la Ley de Presupuestos Generales del Estado y el pago
efectivo se realiza mediante la formalización del correspondiente convenio de colaboración.

111

MINISTERIO
DE FOMENTO

Línea de Subvención:
Al Consejo Superior de Colegios de Arquitectos de España. Bienal Iberoamericana de
Arquitectura

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La Competencia afectada es: acceso a la vivienda, suelo y arquitectura, innovación y calidad de la
edificación y la función: la difusión, fomento e investigación de la Arquitectura y la colaboración
con asociaciones profesionales, instituciones, fundaciones y organismos, públicos o privados,
nacionales o internacionales, en estas materias. El sector al que se dirige es el de la construcción.

2. Objetivos y efectos que se pretenden con su aplicación:
Con esta actuación se promueve por el Gobierno de España, a través del Ministerio de Fomento,
en colaboración con el Consejo Superior de Colegios de Arquitectos de España, uno de los
principales eventos de ámbito iberoamericano de difusión de la arquitectura. Se continúa con la
itinerancia internacional por todo el mundo, con el objeto de difundir la excelencia de la
arquitectura iberoamericana ςy española-.

El efecto perseguido es el de mejorar el posicionamiento de los profesionales del sector de la
arquitectura en el mercado internacional.

3. Plazo necesario para su consecución:
2014.

4. Costes previsibles para su realización:
9ƭ ƛƳǇƻǊǘŜ ǇǊŜǎǳǇǳŜǎǘŀŘƻ ŀǎŎƛŜƴŘŜΣ ǇŀǊŀ Ŝƭ ŜƧŜǊŎƛŎƛƻ нлмпΣ ŀ ƭŀ ŎŀƴǘƛŘŀŘ ŘŜ оллΦлллϵΦ

5. Fuentes de financiación:
El Ministerio de Fomento a través de los Presupuestos Generales del Estado, con el compromiso
de participación de las siguientes organizaciones:

¶ Municipalidad de Rosario, Argentina.

¶ Gobierno de la Provincia de Santa Fe, Argentina.

¶ Colegio de Arquitectos de la Provincia de Santa Fe, distrito 2, Rosario.

¶ Fundación Caja de Arquitectos

Aún no se ha concretado la cuantía las aportaciones de estas entidades.

6. Plan de acción:
Esta subvención tiene el carácter de subvención nominativa con la entidad a la que se indica como
receptora de la misma para el destino que se señala. En su desarrollo colaboran las
administraciones y entes públicos, o de otra naturaleza pero sin ánimo de lucro, que se indican.
No procede en consecuencia establecer bases para la concesión de la subvención, ni los restantes
requisitos a los que hace referencia el artículo 9 de la Ley General de Subvenciones.

Su concesión se formalizará mediante Convenios de Colaboración, en los que se establecerán los
mecanismos de coordinación con el CSCAE.

La fiscalización de los pagos en los que se materialice la subvención y la justificación de los gastos

112

MINISTERIO
DE FOMENTO

se realizarán conforme a los procedimientos establecidos en la citada ley.

7. Indicadores de seguimiento y evaluación:

¶ Cumplimiento de fechas.

¶ Repercusión en los medios especializados.

8. Procedimiento de concesión:
Su concesión deriva directamente de la Ley de Presupuestos generales del estado para 2014 y el
pago efectivo se realiza mediante la formalización del correspondiente convenio de colaboración.

113

MINISTERIO
DE FOMENTO

Línea de Subvención:
A la fundación Caja de Arquitectos, para la elaboración de la web de promoción y difusión de la
arquitectura

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La Competencia afectada es: acceso a la vivienda, suelo y arquitectura, innovación y calidad de la
edificación y la función: la difusión, fomento e investigación de la Arquitectura y la colaboración
con asociaciones profesionales, instituciones, fundaciones y organismos, públicos o privados,
nacionales o internacionales, en estas materias. El sector al que se dirige es el de la construcción.

2. Objetivos y efectos que se pretenden con su aplicación:
Esta actuación coadyuva a reforzar la presencia de la arquitectura española en internet.

El efecto perseguido es el de mejorar el posicionamiento de los profesionales del sector de la
arquitectura en el mercado internacional.

3. Plazo necesario para su consecución:
2014.

4. Costes previsibles para su realización:
9ƭ ƛƳǇƻǊǘŜ ǇǊŜǎǳǇǳŜǎǘŀŘƻ ŀǎŎƛŜƴŘŜΣ ǇŀǊŀ Ŝƭ ŜƧŜǊŎƛŎƛƻ нлмпΣ ŀ ƭŀ ŎŀƴǘƛŘŀŘ ŘŜ млрΦлллϵΦ

5. Fuentes de financiación:
El Ministerio de Fomento a través de los Presupuestos Generales del Estado, con el compromiso
de participación de la Fundación Caja de Arquitectos, que ya aporta el desarrollo tecnológico de
gran parte de la plataforma web, aunque aún no se ha concretado la cuantía de su aportación.

6. Plan de acción:
Esta subvención tiene el carácter de subvención nominativa con la entidad a la que se indica como
receptora de la misma para el destino que se señala. En su desarrollo colaboran las
administraciones y entes públicos, o de otra naturaleza pero sin ánimo de lucro, que se indican.
No procede en consecuencia establecer bases de la concesión de la subvención, ni los restantes
requisitos a los que hace referencia el artículo 9 de la Ley General de Subvenciones.

Su concesión se formalizará mediante Convenios de Colaboración, en los que se establecerán los
mecanismos de coordinación con la Fundación de la Caja de Arquitectos. La fiscalización de los
pagos en los que se materialice la subvención, y la justificación de los gastos se realizarán
conforme a los procedimientos establecidos en la citada Ley.

7. Indicadores de seguimiento y evaluación:

¶ Ejecución presupuestaria.

¶ Cumplimiento de fechas.

¶ Nº de visitas de la página.

8. Procedimiento de concesión:
Su concesión deriva directamente de la Ley de Presupuestos Generales del Estado para 2014 y el
pago efectivo se realiza mediante la formalización del correspondiente convenio de colaboración.

114

MINISTERIO
DE FOMENTO

Línea de Subvención:
 A la Fundación Giner de los Ríos

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La Competencia afectada es: acceso a la vivienda, suelo y arquitectura, innovación y calidad de la
edificación y la función: la rehabilitación, restauración y recuperación del patrimonio
arquitectónico. El sector al que se dirige el de la construcción.

2. Objetivos y efectos que se pretenden con su aplicación:
El objetivo de esta subvención es colaborar en la rehabilitación de la sede central de esta
Fundación, ubicada en el Paseo General Martínez Campos de Madrid.

3. Plazo necesario para su consecución:
2014.

4. Costes previsibles para su realización :
9ƭ ƛƳǇƻǊǘŜ ǇǊŜǎǳǇǳŜǎǘŀŘƻ ŀǎŎƛŜƴŘŜΣ ǇŀǊŀ Ŝƭ ŜƧŜǊŎƛŎƛƻ нлмпΣ ŀ ƭŀ ŎŀƴǘƛŘŀŘ ŘŜ нрлΦлллϵΦ

5. Fuentes de financiación:

¶ El Ministerio de Fomento a través de los Presupuestos Generales del Estado.

¶ La entidad titular del inmueble aportará el resto de financiación necesaria para la
consecución del fin previsto.

6. Plan de acción:
Esta subvención tiene el carácter de subvención nominativa con la entidad a la que se indica como
receptora de la misma para el destino que se señala. En su desarrollo colaboran las
administraciones y entes públicos, o de otra naturaleza pero sin ánimo de lucro que se indican. No
procede en consecuencia establecer bases de la concesión de la subvención, ni los restantes
requisitos a los que hace referencia el artículo 9 de la Ley General de Subvenciones.

Su concesión se formalizará mediante Convenios de Colaboración, en los que se establecerán los
mecanismos de coordinación con otras Administraciones Públicas y entidades. La fiscalización de
los pagos en los que se materialice la subvención y la justificación de los gastos se realizarán
conforme a los procedimientos establecidos en la citada Ley.

7. Indicadores de seguimiento y evaluación:

¶ Ejecución presupuestaria.

¶ Cumplimiento de fechas.

8. Procedimiento de concesión:
Su concesión deriva directamente de la Ley de Presupuestos generales del estado para 2014 y el
pago efectivo se realiza mediante la formalización del correspondiente convenio de colaboración.

115

MINISTERIO
DE FOMENTO

Línea de Subvención:
A la Fundación Mies Van der Rohe.

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La Competencia afectada es: acceso a la vivienda, suelo y arquitectura, innovación y calidad de la
edificación y la función: la difusión, fomento e investigación de la Arquitectura y la colaboración
con asociaciones profesionales, instituciones, fundaciones y organismos, públicos o privados,
nacionales o internacionales, en estas materias.

El sector al que se dirige es el de la construcción.

2. Objetivos y efectos que se pretenden con su aplicación:
Con esta actuación se garantiza la presencia de España en uno de los principales eventos de
ámbito europeo de difusión de la arquitectura, así como contribuir a la documentación de la
arquitectura española de los últimos decenios.

El efecto perseguido es el de mejorar el posicionamiento de los profesionales del sector de la
arquitectura en los eventos internacionales más representativos, y contribuir a la difusión de la
arquitectura española.

3. Plazo necesario para su consecución:
2014.

4. Costes previsibles para su realización:
9ƭ ƛƳǇƻǊǘŜ ǇǊŜǎǳǇǳŜǎǘŀŘƻ ŀǎŎƛŜƴŘŜΣ ǇŀǊŀ Ŝƭ ŜƧŜǊŎƛŎƛƻ нлмпΣ ŀ ƭŀ ŎŀƴǘƛŘŀŘ ŘŜ слΦлллϵΦ

5. Fuentes de financiación:
El Ministerio de Fomento a través de los Presupuestos Generales del Estado, con el compromiso
de participación de las siguientes organizaciones:

¶ !ȅǳƴǘŀƳƛŜƴǘƻ ŘŜ .ŀǊŎŜƭƻƴŀΣ смтΦролϵΦ

¶ Generalitat de Cataluña, a través del Departamento de Territorio y Sostenibilidad:
утΦотлϵΦ

¶ Aportaciones de empresas ǇǊƛǾŀŘŀǎΣ ннΦлллϵΦ

¶ CƛǊŀ ŘŜ .ŀǊŎŜƭƻƴŀΣ ннΦлллϵΦ

6. Plan de acción:
Esta subvención tiene el carácter de subvención nominativa con la entidad a la que se indica como
receptora de la misma para el destino que se señala. En su desarrollo colaboran las
administraciones y entes públicos, o de otra naturaleza pero sin ánimo de lucro, que se indican. No
procede en consecuencia establecer bases de la concesión de la subvención, ni los restantes
requisitos a los que hace referencia el artículo 9 de la Ley General de Subvenciones.

Su concesión se formalizará mediante Convenios de Colaboración, en los que se establecerán los
mecanismos de coordinación con la entidad subvencionada. La fiscalización de los pagos con los
que se materialice la subvención y la justificación de los gastos se realizarán conforme a los

116

MINISTERIO
DE FOMENTO

procedimientos establecidos en la citada Ley.

7. Indicadores de seguimiento y evaluación:

¶ Cumplimiento de fechas.

¶ Repercusión en los medios especializados.

¶ Ejecución presupuestaria.

8. Procedimiento de concesión:
Al tratarse de una subvención nominativa su concesión deriva directamente de la Ley de
Presupuestos Generales del Estado para 2014 y el pago efectivo se realiza mediante la
formalización del correspondiente convenio de colaboración.

117

MINISTERIO
DE FOMENTO

Línea de Subvención:
Al Consejo Superior de Colegios de Arquitectos de España. EUROPAN.

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La Competencia afectada es: acceso a la vivienda, suelo y arquitectura, innovación y calidad de la
edificación y la función: la difusión, fomento e investigación de la Arquitectura y la colaboración
con asociaciones profesionales, instituciones, fundaciones y organismos, públicos o privados,
nacionales o internacionales, en estas materias. El sector al que se dirige es el de la construcción.

2. Objetivos y efectos que se pretenden con su aplicación:
Con esta actuación se garantiza la presencia de España en uno de los principales eventos de
ámbito europeo de difusión de la arquitectura.

El efecto perseguido es el de mejorar el posicionamiento de los profesionales del sector de la
arquitectura en los eventos internacionales más representativos.

3. Plazo necesario para su consecución:
2014.

4. Costes previsibles para su realización:
 9ƭ ƛƳǇƻǊǘŜ ǇǊŜǎǳǇǳŜǎǘŀŘƻ ŀǎŎƛŜƴŘŜΣ ǇŀǊŀ Ŝƭ ŜƧŜǊŎƛŎƛƻ нлмпΣ ŀ ƭŀ ŎŀƴǘƛŘŀŘ ŘŜ мрлΦлллϵΦ

5. Fuentes de financiación:
El Ministerio de Fomento a través de los Presupuestos Generales del Estado, con el compromiso
de participación de las siguientes organizaciones:

¶ /ƻƴǎŜƧƻ {ǳǇŜǊƛƻǊ ŘŜ /ƻƭŜƎƛƻǎ ŘŜ !ǊǉǳƛǘŜŎǘƻǎ ŘŜ 9ǎǇŀƷŀΣ спΦлллϵ.

¶ !ȅǳƴǘŀƳƛŜƴǘƻ ŘŜ .ŀǊŎŜƭƻƴŀΣ плΦлллϵ.

¶ 5ƛǇǳǘŀŎƛƽƴ CƻǊŀƭ ŘŜ DǳƛǇǵȊŎƻŀΣ плΦлллϵ.

¶ Wǳƴǘŀ ŘŜ 9ȄǘǊŜƳŀŘǳǊŀΣ плΦлллϵ.

¶ LƴƎǊŜǎƻǎ ǇǊŜǾƛǎǘƻǎ ŘŜ ƛƴǎŎǊƛǇŎƛƻƴŜǎΣ плΦрллϵ.

¶ Venta de publicaciones, нлΦлллϵ.

¶ !ǇƻǊǘŀŎƛƻƴŜǎ ŘŜƭ DƻōƛŜǊƴƻ /ŀƴŀǊƛƻ ŎƻƳƻ ƳƛŜƳōǊƻ ŘŜƭ /ƻƳƛǘŞ bŀŎƛƻƴŀƭΣ нпΦлллϵ.

6. Plan de acción:
Esta subvención tiene el carácter de subvención nominativa con la entidad a la que se indica como
receptora de la misma para el destino que se señala. En su desarrollo colaboran las
administraciones y entes públicos, o de otra naturaleza pero sin ánimo de lucro, que se indican. No
procede en consecuencia establecer bases de la concesión de la subvención, ni los restantes
requisitos a los que hace referencia el artículo 9 de la Ley General de Subvenciones.

Su concesión se formalizará mediante Convenios de Colaboración, en los que se establecerán los

118

MINISTERIO
DE FOMENTO

mecanismos de coordinación con el CSCAE. La fiscalización de los pagos en los que se materialice la
subvención y la justificación de los gastos se realizará conforme a los procedimientos establecidos
en la citada Ley.

7. Indicadores de seguimiento y evaluación:

¶ Cumplimiento de fechas.

¶ Repercusión en los medios especializados.

8. Procedimiento de concesión:
Al tratarse de una subvención nominativa su concesión deriva directamente de la Ley de
Presupuestos Generales del Estado para 2014 y el pago efectivo se realiza mediante la
formalización del correspondiente convenio de colaboración.

119

MINISTERIO
DE FOMENTO

Línea de Subvención:
A la Universidad Politécnica de Madrid. Edificación sostenible.

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La Competencia afectada es: acceso a la vivienda, suelo y arquitectura, innovación y calidad de la
edificación y la función: la eficiencia energética en la edificación. El sector al que se dirige es el de
la construcción.

2. Objetivos y efectos que se pretenden con su aplicación:
El objetivo de esta subvención es financiar los trabajos de finalización de la edición 2012 de la
competición Solar Decathlon Europe, celebrada en Madrid en ese año. Los trabajos que ahora se
realizarán son los de análisis y difusión del conocimiento adquirido en dicha competición.

3. Plazo necesario para su consecución:
2014.

4. Costes previsibles para su realización:
9ƭ ƛƳǇƻǊǘŜ ǇǊŜǎǳǇǳŜǎǘŀŘƻ ŀǎŎƛŜƴŘŜΣ ǇŀǊŀ Ŝƭ ŜƧŜǊŎƛŎƛƻ нлмпΣ ŀ ƭŀ ŎŀƴǘƛŘŀŘ ŘŜ трΦлллϵΦ

5. Fuentes de financiación:
El Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción.
Esta subvención tiene el carácter de subvención nominativa con la entidad a la que se indica como
receptora de la misma para el destino que se señala. No procede en consecuencia establecer bases
de la concesión de la subvención, ni los restantes requisitos a los que hace referencia el artículo 9
de la Ley General de Subvenciones.

Su concesión se formalizará mediante Convenios de Colaboración, en los que se establecerán los
mecanismos de coordinación con otras Administraciones Públicas y entidades. La fiscalización de
los pagos en los que se materialice la subvención y la justificación de los gastos se realizará
conforme a los procedimientos establecidos en la citada Ley.

7. Indicadores de seguimiento y evaluación:

¶ Cumplimiento de fechas.

¶ Repercusión en los medios especializados.

8. Procedimiento de concesión:
Su concesión deriva directamente de la Ley de Presupuestos Generales del Estado para 2014 y el
pago efectivo se realiza mediante la formalización del correspondiente convenio de colaboración.

120

MINISTERIO
DE FOMENTO

Línea de Subvención:
Acción Cultural Española. Bienal de Venecia.

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La Competencia afectada es: acceso a la vivienda, suelo y arquitectura, innovación y calidad de la
edificación y la función: la difusión, fomento e investigación de la Arquitectura y la colaboración
con asociaciones profesionales, instituciones, fundaciones y organismos, públicos o privados,
nacionales o internacionales, en estas materias. El sector al que se dirige es el de la construcción.

2. Objetivos y efectos que se pretenden con su aplicación:
Con esta actuación se garantiza la presencia de España en uno de los principales eventos de
ámbito europeo de difusión de la arquitectura.

El efecto perseguido es el de mejorar el posicionamiento de los profesionales del sector de la
arquitectura en los eventos internacionales más representativos.

3. Plazo necesario para su consecución:
 2014.

4. Costes previsibles para su realización:
9ƭ ƛƳǇƻǊǘŜ ǇǊŜǎǳǇǳŜǎǘŀŘƻ ŀǎŎƛŜƴŘŜΣ ǇŀǊŀ Ŝƭ ŜƧŜǊŎƛŎƛƻ нлмпΣ ŀ ƭŀ ŎŀƴǘƛŘŀŘ ŘŜ оллΦлллϵΦ

5. Fuentes de financiación:
El Ministerio de Fomento, a través de los Presupuestos Generales del Estado, con el compromiso
de participación de las siguientes organizaciones:

¶ AC/E.

¶ AECID

¶ Fundación Caja de Arquitectos

 A día de hoy no se han concretado la cuantía las aportaciones de estas entidades.

6. Plan de acción:
Esta subvención tiene el carácter de subvención nominativa con la entidad a la que se indica como
receptora de la misma para el destino que se señala. En su desarrollo colaboran las
administraciones y entes públicos, o de otra naturaleza pero sin ánimo de lucro, que se indican. No
procede en consecuencia establecer bases de la concesión de la subvención, ni los restantes
requisitos a los que hace referencia el artículo 9 de la Ley General de Subvenciones.

Su concesión se formalizará mediante Convenios de Colaboración, en los que se establecerán los
mecanismos de coordinación con otras Administraciones Públicas y entidades.

La fiscalización de los pagos en los que se materialice la subvención y la justificación de los gastos
se realizarán conforme a los procedimientos establecidos en la citada Ley.

7. Indicadores de seguimiento y evaluación:

¶ Cumplimiento de fechas.

121

MINISTERIO
DE FOMENTO

¶ Repercusión en los medios especializados.

8. Procedimiento de concesión:
Su concesión deriva directamente de la Ley de Presupuestos Generales del Estado para 2014 y el
pago efectivo se realiza mediante la formalización del correspondiente convenio de colaboración.

122

MINISTERIO
DE FOMENTO

Línea de Subvención:
A la realización de actividades relacionadas con los programas del Departamento referidos al
cumplimiento de las competencias y funciones que le atribuye el Real Decreto 452/2012, de 5
de marzo, por el que se desarrolla la estructura orgánica básica del Ministerio de Fomento y se
modifica el Real Decreto 1887/2011, de 30 de diciembre, por el que se establece la estructura
orgánica básica de los departamentos ministeriales

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
Sector de las obras públicas, los transportes y las comunicaciones postales y telegráficas.

2. Objetivos y efectos que se pretenden con su aplicación:
Estas subvenciones tienen por objeto contribuir a la mejora y perfeccionamiento de las
actividades relacionadas con los programas del Departamento referidos al cumplimiento de las
competencias y funciones que le atribuye el Real Decreto 452/2012, de 5 de marzo, por el que se
desarrolla la estructura orgánica básica del Ministerio de Fomento y se modifica el Real Decreto
1887/2011, de 30 de diciembre, por el que se establece la estructura orgánica básica de los
departamentos ministeriales; y a la mayor calidad y a la innovación en los servicios prestados por
el Ministerio de Fomento.

3. Plazo necesario para su consecución:
Las becas se conceden con carácter anual.

4. Costes previsibles para su realización:
El importe ǇǊŜǎǳǇǳŜǎǘŀŘƻ ŀǎŎƛŜƴŘŜΣ ǇŀǊŀ Ŝƭ ŜƧŜǊŎƛŎƛƻ нлмпΣ ŀ ƭŀ ŎŀƴǘƛŘŀŘ ŘŜ нмрΦуслϵΦ

5. Fuentes de financiación:
El Ministerio de Fomento a través de los Presupuestos Generales del Estado.

Las actividades subvencionables se dividen en dos bloques y serán objeto de dos convocatorias
independientes. Una, para la financiación de estudios y acciones de difusión directamente
vinculados a las materias competencia del Ministerio de Fomento, y la segunda, para incentivar
la calidad y la innovación de los servicios prestados por el Ministerio de Fomento.

La primera será compatible con la percepción de otras subvenciones, ayudas, ingresos o
recursos para la misma finalidad, procedentes de cualesquiera Administraciones o entes públicos
o privados, nacionales, de la Unión Europea o de organizaciones internacionales. Esta
compatibilidad estará condicionada únicamente a que el importe de las subvenciones
concedidas, en ningún caso sea de tal cuantía que, aisladamente o en concurrencia con otras,
supere el coste de la actividad subvencionada.

En el segundo caso, no se premiará ninguna iniciativa que haya obtenido premios en cualquier
otra convocatoria de carácter público o privado.

6. Plan de acción:
Las subvenciones se convocarán anualmente en régimen de concurrencia competitiva, de
acuerdo con la Orden de bases aprobada al efecto. Habrá dos convocatorias:

6.1 Una, para a la financiación de estudios y acciones de difusión directamente vinculados a las
materias competencia del Ministerio de Fomento que será convocada y resuelta por el

123

MINISTERIO
DE FOMENTO

Subsecretario de Fomento, de acuerdo con la Orden FOM/1644/2012, de 23 de julio, sobre
delegación de competencias en el Ministerio de Fomento.

Estas subvenciones están dirigidas a personas jurídicas ςasociaciones, fundaciones o
instituciones- sin ánimo de lucro que reúnan los siguientes requisitos:

a. Estar legalmente constituidas.

b. Carecer de fines de lucro.

c. Disponer de la estructura, solvencia, eficacia y capacidad suficiente para garantizar el
cumplimiento de los objetivos, acreditando la experiencia necesaria para ello.

d. Haber cumplido, en su caso, las obligaciones con el Ministerio de Fomento, derivadas de
otras subvenciones y contratos adjudicados con anterioridad, o haber renunciado dentro de
plazo a la subvención concedida en años precedente.

Se consideraran gastos subvencionables aquéllos que de manera indubitada respondan a la
naturaleza de la actividad subvencionada, resulten estrictamente necesarios y se realicen en el
plazo establecido. En ningún caso el coste de adquisición de los gastos subvencionables podrá ser
superior al valor de mercado.

La orden de convocatoria determinará los temas objeto de estudio, sin perjuicio de que los
solicitantes puedan proponer otros.

6.2 La segunda convocatoria, para premiar las propuestas cuyo objetivo es incrementar la calidad
y la innovación de los servicios prestados por el Ministerio de Fomento, por la Inspectora General
de Fomento, de acuerdo con la Orden FOM/1644/2012, de 23 de julio, citada. Podrán ser
beneficiarios de las mismas:

a. Las dependencias u oficinas de los servicios centrales y periféricos del Departamento.

b. Los empleados públicos adscritos a esos servicios centrales o periféricos.

c. Los departamentos, unidades o áreas de actuación, en función de su propia organización
interna, de los organismos autónomos, agencias, entes y entidades públicas
empresariales y sociedades estatales adscritos al Ministerio de Fomento.

d. Los empleados de los organismos autónomos, agencias, entes y entidades públicas
empresariales y sociedades estatales adscritos al Ministerio de Fomento, que ostenten
esa cualidad el último día de plazo para la presentación de solicitudes.

Comprenderá las siguientes modalidades de subvención:

Modalidad 1: Propuestas presentadas por una dependencia u oficina de los servicios centrales o
periféricos del Ministerio.

Modalidad 2: Propuestas presentadas de manera individual o colectivamente por empleados
públicos adscritos a los servicios centrales o periféricos del Ministerio.

124

MINISTERIO
DE FOMENTO

Modalidad 3: Propuestas presentadas por una unidad o área de actuación, en función de su
propia organización interna, de los organismos autónomos, agencias, entes y entidades públicas
empresariales y sociedades estatales adscritos al Ministerio de Fomento.

Modalidad 4: Propuestas presentadas, individual o colectivamente, por empleados de las
entidades, agencias y organismos públicos adscritos al Ministerio.

6.3 Los beneficiarios de las ayudas cuyas bases se regulan en esta orden, no podrán estar
incursos en ninguno de los supuestos que contempla el artículo 13.2 y 3 de Ley 38/2003, de 17
de noviembre, la General de Subvenciones.

7. Indicadores de seguimiento y evaluación:
7.1 En todos los casos de actividades relativas a estudios, y en aquellos casos de acciones de
difusión cuya complejidad aconseje un seguimiento técnico detallado, a juicio de la Comisión de
Selección y a propuesta del órgano instructor, el Subsecretario de Fomento nombrará, ante dicha
propuesta, un Coordinador, que deberá estar vinculado al Ministerio de Fomento, como
responsable del seguimiento y control de la actividad. Su labor se extenderá al control de la
calidad técnica de los trabajos, del cumplimiento de plazos, y la verificación de los gastos
efectuados.

Son obligaciones del beneficiario:

a. Realizar la actividad subvencionada en el período comprendido entre la fecha de
publicación de la convocatoria y la finalización de un período de ocho meses a partir de la
fecha de publicación de la adjudicación de la convocatoria.

b. En el caso de las actividades para las que se designe coordinador, de acuerdo con la base
octava, mantener contacto continuado con el mismo, seguir sus indicaciones y presentarle
los documentos indicados en la base duodécima.

c. Acreditar ante el órgano concedente la realización de la actividad así como el
cumplimiento de los requisitos y condiciones que determinen la concesión de la subvención,
con la aportación de los documentos que le sean exigidos conforme a lo dispuesto en estas
bases.

d. Someterse a las actuaciones de comprobación que, en su caso, pueda efectuar el órgano
concedente, y a las de control financiero que corresponden a la Intervención General de la
Administración del Estado, en relación con las subvenciones y ayudas concedidas y a las
previstas en la legislación del Tribunal de Cuentas.

e. Comunicar a la autoridad concedente, en su caso, antes de la finalización del período de
realización de la actividad, la obtención de subvenciones o ayudas para la misma finalidad
procedente de cualquier Administración o Ente público o privado, nacional o internacional.

f. Facilitar cuanta información le sea requerida por el Tribunal de Cuentas.

g. Hacer constar en toda documentación, carteles, propaganda, publicaciones, etc. que se
elaboren para la difusión pública de la actividad el logotipo del Ministerio de Fomento y la

125

MINISTERIO
DE FOMENTO

frase «Subvencionado por el Ministerio de Fomento».

Para que se proceda al pago total de las subvenciones, será requisito imprescindible que los
beneficiarios justifiquen que el importe de la subvención se ha aplicado a la concreta actividad
para la que se concede, a cuyos efectos deberá presentar en un plazo máximo de un mes desde
la conclusión de la actividad subvencionada:

A. Memoria justificativa detallada del cumplimiento de la finalidad para la que se concedió
la subvención, con las siguientes indicaciones:

a. Introducción del contenido de la actividad.

b. Modificaciones solicitadas y autorizadas, en su caso.

c. Localización territorial de la actividad.

d. Descripción detallada de las actuaciones realizadas.

e. Metodología o instrumentos utilizados.

f. Objetivos conseguidos, cuantificados en la medida de lo posible.

g. Resultados obtenidos cuantificados o valorados.

h. Desviaciones respecto de los objetivos previstos.

i. Cuando el gasto subvencionable haya superado la cuantía de 18.000 euros, en el

supuesto de suministro de bienes o prestación de servicios, acreditación de que se ha
cumplido lo dispuesto en el artículo 31, apartados 3 y siguientes, de la Ley 38/2003, de
17 de noviembre, General de Subvenciones.

j. Conclusiones.

B. Justificación económica: en forma de cuenta justificativa definida en el Capítulo II
«Justificación de Subvenciones», del Título II del R.D. 887/2006, de 21 de julio, que desarrolla la
Ley 38/2003, de 17 de noviembre, General de Subvenciones.

En el caso de que la actividad subvencionada sea un estudio, éste, deberá entregarse por
triplicado, en forma que pueda ser publicado de modo inmediato. Además se entregará, también
por triplicado, un resumen con extensión comprendida entre 10 y 30 páginas (UNE A-4) en el que
se reflejen el contenido, método y principales resultados del trabajo.

7.2 Las propuestas cuyo objetivo e incrementar la calidad y la innovación de los servicios
prestados por el Ministerio de Fomento que hayan merecido para el Jurado la condición de
finalistas, se plasmarán en una Memoria cuya extensión no superará los veinte folios, salvo
excepción justificada, que se presentará en un plazo máximo de 20 días naturales desde su
solicitud por parte del órgano instructor, a instancias de aquél.

El firmante de la propuesta o la persona que represente a la dependencia administrativa u oficina

126

MINISTERIO
DE FOMENTO

del Ministerio de Fomento, el áreas de actuación de los organismos autónomos, agencias, entes
y entidades públicas empresariales y sociedades estatales adscritos al Departamento solicitante
de la subvención, expondrá ante el Jurado el contenido de la Memoria, en sesión pública
debidamente convocada al efecto, a la que se invitará a los Directores Generales titulares, o
asimilados, de las unidades de las que dependan.

7.3 El incumplimiento total o parcial de las citadas obligaciones, dará lugar, previo el
oportuno expediente de incumplimiento, a la cancelación de la ayuda y a la obligación de
reintegrar ésta y los intereses legales correspondientes, conforme a lo dispuesto en el artículo 37
de la Ley 38/2003, de 17 de noviembre, General de Subvenciones y, eventualmente, a las
responsabilidades que de ello pudieran derivarse, según lo dispuesto en los artículos 59 y
siguientes de dicha ley. Para el reintegro de las cantidades percibidas se estará a lo dispuesto en

La orden de bases establece los criterios de graduación de los posibles incumplimientos.

8. Procedimiento de concesión:
Las subvenciones se conceden en régimen de concurrencia competitiva.

127

MINISTERIO
DE FOMENTO

Línea de Subvención:
A la Asociación Recreativo cultural del Ministerio de Fomento

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La asociación tiene como fin reunir en actividades y eventos culturales a personas cuyo interés
por la cultura comprende los temas y las tareas que caracterizan tradicionalmente el Ministerio
de Fomento.

2. Objetivos y efectos que se pretenden con su aplicación:
Las actividades objeto de subvención serán aquellas propias para el cumplimiento de sus fines:

¶ Aulas: Conferencias, coloquios, mesas redondas, lecturas, proyecciones de imágenes y
ŎƛƴŜƳŀǘƻƎǊŀŦƝŀǎΣ ǘŀƭƭŜǊŜǎΣ ŜŘƛŎƛƽƴ ŘŜ ŘƻŎǳƳŜƴǘŀŎƛƽƴΧ ŀŎŜǊŎŀ ŘŜ ǘŜƳŀǎ ŎǳƭǘǳǊŀƭŜǎΣ ŀǎƝ
como de asuntos técnicos, administrativos e históricos relacionados con el presente y el
pasado del Ministerio de Fomento.

¶ Visitas colectivas guiadas, excursiones colectivas y otros cuyo interés sea cultural o
relacionado con el Ministerio de Fomento.

3. Plazo necesario para su consecución:
Las becas se conceden con carácter anual.

4. Costes previsibles para su realización:
El importe presupuestado asciende, para el ejercicio 2014, a la cantidad de 6.940 ϵΦ

5. Fuentes de financiación:
El Ministerio de Fomento a través de los Presupuestos Generales del Estado, si bien será
compatible con ésta, cualesquiera otras subvenciones, ayudas, ingresos o recursos para la misma
finalidad, procedentes de cualesquiera Administración, ente público o privado, nacional, de la
Unión Europea o de organismos internacionales.

6. Plan de acción:
Dado que es un una subvención nominativa se considera que la Resolución Ministerial de
concesión es la base reguladora de la misma.

7. Indicadores de seguimiento y evaluación:
La Asociación recreativo Cultural del Ministerio de Fomento, quedará obligada a presentar en el
plazo máximo de 2 años, una memoria justificativa referida a las actividades para las que el
Ministerio de Fomento ha concedido la Subvención, que deberá incluir:

¶ Memoria del año.

¶ Cronología y detalle de los actos celebrados.

¶ Balance económico de la Subvención.

¶ Copia de los justificantes de pago.

8. Procedimiento de concesión:
Al ser una Subvención nominativa, la concesión se realiza mediante Resolución de concesión del
Ministerio de Fomento. Los pagos se realizan de forma trimestral.

128

MINISTERIO
DE FOMENTO

Línea de Subvención:
Programa Becas Fullbright

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La ejecución de las acciones públicas que tiene encomendadas este Ministerio, el desarrollo
permanente de las tecnologías aplicables para su realización y los problemas de asignación de
recursos económicos y de organización que todo ello supone ha motivado la financiación de un
programa de cooperación con la Comisión de Intercambio Cultural, Educativo y Científico entre
España y los Estados Unidos de América, en el que se acuerda convocar las becas Ministerio de
Fomento/Fulbright, con el fin de favorecer entre el personal de nivel superior la formación y
perfeccionamiento profesional en las diversas áreas de la competencia de este Departamento.

2. Objetivos y efectos que se pretenden con su aplicación:
Contribuir a la formación y al perfeccionamiento técnico-profesional del personal de nivel
superior del Ministerio de Fomento y de sus Organismos Autónomos, mediante la realización de
estudios y desarrollo de trabajos concretos en Universidades y Centros especializados
estadounidenses. Las áreas de formación serán todas aquellas que puedan tener aplicación en el
desarrollo de las acciones públicas que son competencia del Ministerio de Fomento.

3. Plazo necesario para su consecución:
Las becas se conceden con carácter anual.

4. Costes previsibles para su realización:
9ƭ ƛƳǇƻǊǘŜ ǇǊŜǎǳǇǳŜǎǘŀŘƻ ŀǎŎƛŜƴŘŜΣ ǇŀǊŀ Ŝƭ ŜƧŜǊŎƛŎƛƻ нлмпΣ ŀ ƭŀ ŎŀƴǘƛŘŀŘ ŘŜ фрΦотл ϵ.

5. Fuentes de financiación:
5.1 Conceptos sufragados directamente por el Ministerio de Fomento a través de la partida
presupuestaria destinada a tal fin. Se concederá una cantidad entre dieciocho mil setecientos un
euros con ocho céntimos y un máximo de cincuenta y nueve mil novecientos treinta y dos euros
con setenta y cuatro céntimos, en función del periodo de disfrute de la beca y del número de
familiares directos (cónyuge e hijos) que, en su caso, acompañen al becario y por el tiempo
durante el cual residan con él en los Estados Unidos de América, por los siguientes conceptos:

¶ Importe de la matrícula, tasas académicas y seguro médico obligatorio de la Universidad o
centro especializado en que sea admitido, así como los gastos de preinscripción o
prematrícula, todo ello con los importes máximos que se establezcan en la convocatoria.

¶ Ayuda para gastos derivados del proyecto de investigación, si procede, hasta un máximo de
tres mil quinientos dólares estadounidenses (3.500 dólares estadounidenses).

La cantidad resultante en cada uno de los supuestos, será abonada por el Ministerio de Fomento
al becario de manera fraccionada y por anticipado.

5.2 Conceptos sufragados por el Gobierno Estadounidense:

¶ Un seguro de enfermedad y accidentes, quedando excluido el tratamiento de enfermedades
preexistentes y los servicios de odontología.

¶ Si el organismo colaborador en los Estados Unidos, «Institute of International Education»

129

MINISTERIO
DE FOMENTO

(IIE) lo considera oportuno, a partir del estudio de los expedientes de solicitud de ingreso en
las Universidades y sujeto a la disponibilidad de fondos, el importe de un curso de
orientación académica previo al inicio de la beca.

¶ En el supuesto de que el becario realizase el curso de orientación académica previo al inicio
de la beca, serían también cubiertos por el Gobierno Estadounidense los gastos de
manutención, alojamiento y los básicos durante el período del curso de orientación y el
tiempo que sea necesario hasta el inicio del curso universitario. Todo ello, según disponga el
organismo (IIE) antes mencionado.

5.3 Concepto a sufragar por el beneficiario:

Póliza de seguro médico y de accidentes con cobertura completa para los familiares del becario,
si va acompañado, que incluya los desplazamientos internacionales y nacionales. La suscripción
de este seguro de enfermedad y accidentes deberá ser igual o similar a la que el Gobierno de los
Estados Unidos suscribe para el becario con una cobertura de hasta 100.000 dólares para
familiares acompañantes.

El disfrute de las becas será incompatible con cualquier otro tipo de beca o ayuda económica
concedida por iguales o similares conceptos.

6. Plan de acción:
El procedimiento de concesión de las becas se iniciará de oficio, mediante convocatoria pública.

Las modalidades de las becas serán las que se especifican a continuación, debiendo el becario
desarrollar alguna de las actividades que constituyen su objeto, sin perjuicio de que el aspirante
pueda proponer en su solicitud y el Comité de Selección admitir, la realización alternativa de
cualquier otra actividad que coadyuve a la realización del proyecto aprobado:

¶ Formación académica a tiempo parcial (una o dos asignaturas) y realización simultánea
de prácticas profesionales y participación en un equipo de trabajo en una o varias
agencias gubernamentales o centros especializados. Duración de la beca: Mínimo seis
meses, máximo nueve meses.

¶ Formación académica durante un curso de nueve meses, sin ánimo de titulación,
seguidos de un periodo de tres meses de desarrollo de trabajos en una agencia
gubernamental o centros especializados. Duración de la beca: Doce meses.

¶ Formación para el cumplimiento de programas de titulación o de certificación a tiempo
completo. Duración de la beca: Mínimo nueve meses, máximo doce meses.

La coordinación entre las Administraciones española y estadounidense, se realiza en función de
lo establecido en el correspondiente convenio de colaboración.

7. Indicadores de seguimiento y evaluación:
Serán obligaciones de los becarios:

¶ Cumplir con aprovechamiento las distintas etapas del programa de formación y
perfeccionamiento profesional.

130

MINISTERIO
DE FOMENTO

¶ Cumplimentar los informes, formularios y demás documentos que le sean remitidos por
las Entidades que colaboran en la gestión del programa.

¶ Permanecer en el Centro donde se desarrolle su proyecto. Cualquier propuesta de
ausencia o de cambio de centro, modificación del proyecto de trabajo, traslado temporal
a España o regreso antes del término de la beca, debe ser comunicada a la Comisión la
cual solicitará la aprobación del Ministerio de Fomento.
Cualquier alteración del periodo de estancia en los Estados Unidos por parte de los
becarios o de sus familiares supondrá la devolución de los fondos adelantados a tal fin, y
no justificados.

¶ Realizar el proyecto aprobado.

¶ Presentar una memoria-informe final explicativa de la labor realizada y de los resultados
obtenidos, junto con un informe del supervisor principal académico o profesional, según
proceda y, en su caso, copia oficial de la certificación académica.

¶ Justificar directamente ante el Ministerio de Fomento los fondos anticipados para
permitir su estancia en los Estados Unidos, en los términos del artículo 30 de la Ley
38/2003, de 17 de noviembre, General de Subvenciones.

¶ Justificar cualquier otro gasto ocasionado por el proyecto que haya desarrollado durante
el período de disfrute de la beca.

¶ La continuación en situación de servicio activo en la Administración Pública por un
periodo mínimo determinado, en función de determinados supuestos.

¶ Remitir las facturas y justificantes de los gastos devengados por los becarios durante su
estancia en Estados Unidos, y remitirlos de manera ordenada y completa al Ministerio de
Fomento, con el fin de acreditarlos.

¶ Incorporarse antes del 30 de septiembre del año de adjudicación de la beca.

8. Procedimiento de concesión:
La gestión administrativa de las becas corresponderá a la Comisión de Intercambio Cultural,
Educativo y entre España y los Estados Unidos de América (Programa Fulbright) quien prestará la
colaboración necesaria para la realización de estudios, visitas y relaciones de carácter
profesional.

El procedimiento para la concesión de las becas Ministerio de Fomento-Fulbright será el
establecido en la base décima de la Orden FOM/782/2010, de 24 de marzo, por la que se
aprueban las bases reguladoras para la concesión de becas «Ministerio de Fomento-Fulbright».

131

MINISTERIO
DE FOMENTO

Línea de Subvención:
Al Observatorio del Ebro

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
Sismicidad y estudios geofísicos.

2. Objetivos y efectos que se pretenden con su aplicación:
Favorecer el trabajo de este centro investigador en el área de geofísica, que contribuye a la toma
de datos y análisis de los mismos para la determinación de la sismicidad y campo magnético de
la península ibérica.

3. Plazo necesario para su consecución:
Al ser un área de investigación tiene continuidad en el tiempo.

4. Costes previsibles para su realización:
9ƭ ƛƳǇƻǊǘŜ ǇǊŜǎǳǇǳŜǎǘŀŘƻ ŀǎŎƛŜƴŘŜΣ ǇŀǊŀ Ŝƭ ŜƧŜǊŎƛŎƛƻ нлмпΣ ŀ ƭŀ ŎŀƴǘƛŘŀŘ ŘŜ пΦллл ϵΦ

5. Fuentes de financiación:
El Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
La subvención tiene carácter nominativo en la Ley de Presupuestos Generales del Estado de cada
año, en función del convenio de colaboración entre el Instituto Geográfico Nacional (IGN) y el
Observatorio del Ebro para la colaboración en el ámbito de la Geofísica, firmado el 15 de julio de
2011. No procede el establecimiento de criterios de coordinación entre las distintas
administraciones públicas para su gestión, puesto que esta gestión corresponde íntegramente al
Ministerio de Fomento.

7. Indicadores de seguimiento y evaluación:

¶ Plan de trabajo anual con planificación de estudios y trabajos concretos.

¶ Memoria de trabajos realizados e informe final a la finalización de los trabajos con
justificación de las aportaciones realizadas.

8. Procedimiento de concesión:
Convenio de colaboración entre la Dirección General del Instituto Geográfico Nacional (IGN) y el
Observatorio del Ebro.

132

MINISTERIO
DE FOMENTO

Línea de Subvención:
A la Real Sociedad Geográfica

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
Desarrollo de servicios de valor añadido y de nuevos sistemas y aplicaciones en materia de
información geográfica, especialmente para el aprovechamiento en el ámbito de las
Administraciones Públicas.

La conservación y actualización de los fondos bibliográficos, de la cartografía histórica, de la
documentación técnica, y del archivo de información jurídica georreferenciada, facilitando su
acceso al público.

2. Objetivos y efectos que se pretenden con su aplicación:

¶ El desarrollo y la difusión de los conocimientos geográficos en todas sus ramas y en
todas sus aplicaciones a la vida social, académica y económica.

¶ El estudio de los territorios que componen España y de los pueblos ligados a ella por el
idioma, por vínculos históricos, culturales o geográficos.

¶ El estudio de los problemas geográficos.

¶ La investigación geográfica, tanto a nivel nacional como internacional, incluso mediante
la organización de cursos, conferencias, congresos, publicaciones, entre otros.

3. Plazo necesario para su consecución:
Por la naturaleza de la subvención no lleva aparejada a un plazo de ejecución.

4. Costes previsibles para su realización:
El importe presupuestado asciende, para el ejercicio 201пΣ ŀ ƭŀ ŎŀƴǘƛŘŀŘ ŘŜ рΦлллϵ.

5. Fuentes de financiación:
El Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
El Instituto Geográfico Nacional pone a disposición de la Real Sociedad Geográfica sus fondos
bibliográficos, permitiendo su acceso para consulta, estudio y análisis. El CNIG alberga en su
almacén de productos geográficos un depósito constituido por las publicaciones de la Real
Sociedad Geográfica susceptibles de comercialización.

La Real Sociedad Geográfica pone a disposición del Instituto Geográfico Nacional y del CNIG sus
fondos bibliográficos, para consulta o estudio de sus técnicos, promueve la colaboración en
estudios y actividades de interés común y el uso, divulgación y difusión de los productos
geográficos del Instituto Geográfico Nacional o del CNIG. También emite los informes técnicos
que le solicita el Instituto Geográfico Nacional.

7. Indicadores de seguimiento y evaluación:
La Real Sociedad Geográfica queda obligada a presentar anualmente un informe referido a las

133

MINISTERIO
DE FOMENTO

actividades para las que el Ministerio de Fomento ha concedido la Subvención, que deberá
incluir:

¶ Memoria Anual.

¶ Informe previo al abono de la subvención, sobre los trabajos y las actividades realizadas.

Se da cuenta, anualmente, de la evolución de los indicadores al Director General del Instituto
Geográfico Nacional.

8. Procedimiento de concesión:
Convenio marco de colaboración Instituto Geográfico Nacional - Real Sociedad Geográfica.

134

MINISTERIO
DE FOMENTO

Línea de Subvención:
A la Universidad Politécnica de Madrid

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
Desarrollo de investigaciones de colaboración científica en materia de Tecnologías de
Información Geográfica.

2. Objetivos y efectos que se pretenden con su aplicación:
Esta subvención es imprescindible para proseguir la colaboración científica con la Universidad
española más avanzada en materia de Tecnologías de la Información Geográfica. El Instituto
Geográfico Nacional está interesado en proponer investigaciones a desarrollar por la Universidad
Politécnica de Madrid, y desarrollarlas con la participación del personal de este Instituto.

3. Plazo necesario para su consecución:
Por la naturaleza de la subvención no lleva aparejada a un plazo de ejecución.

4. Costes previsibles para su realización:
El importe presupuestado asciende, para el ejercicio 2014, a la cantidad de омΦоулϵ.

5. Fuentes de financiación:
El Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
La subvención tiene carácter nominativo en la Ley de Presupuestos Generales del Estado de cada
año. Se concede en función del convenio de colaboración entre el Instituto Geográfico Nacional y
la UPM relativo a la investigación, desarrollo, formación y difusión de conocimientos en el campo
de las Tecnologías de la Información Geográfica, firmado el 12 de noviembre de 2004. No
procede el establecimiento de criterios de coordinación entre las distintas administraciones
públicas para su gestión, puesto que esta corresponde íntegramente al Ministerio de Fomento.

7. Indicadores de seguimiento y evaluación:
La UPM queda obligada a presentar anualmente un informe referido a las actividades para las
que el Ministerio de Fomento ha concedido la Subvención, que deberá incluir:

¶ Memoria Anual.

¶ Detalle de las actividades realizadas y resultados.

Anualmente, al menos, se hará una evaluación por parte de la Comisión creada para analizar el
grado de cumplimiento del convenio.

8. Procedimiento de concesión:
Convenio de colaboración Dirección General Instituto Geográfico Nacional ς Universidad
Politécnica de Madrid.

135

MINISTERIO
DE FOMENTO

Línea de Subvención:
Becas y ayudas en áreas de Astronomía, Geofísica, Geodesia, Geomática y Cartografía

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
Astronomía, geofísica, geodesia, geomática y cartografía.

2. Objetivos y efectos que se pretenden con su aplicación:
Se pretende que los universitarios recién graduados reciban formación en los campos científicos
en los que se desarrolla el trabajo del Instituto Geográfico Nacional.

3. Plazo necesario para su consecución:
Cada convocatoria de Becas tiene una duración inicial de un año, prorrogable por otros tres.

4. Costes previsibles para su realización:
Para el año 2014 se prevé un coste de 399.410 ϵΦ Teniendo en cuenta que las becas se pueden
prorrogar hasta 36 meses adicionales el primer año de vigencia, se estima un coste similar para
los años 2015 a 2017.

5. Fuentes de financiación:
El Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
La subvención se otorga a través de un proceso de selección en concurrencia competitiva, a los
solicitantes que reúnen los requisitos de la convocatoria correspondiente, atendiendo a las bases
reguladoras de la concesión. No procede el establecimiento de criterios de coordinación entre
las distintas administraciones públicas para su gestión, puesto que esta corresponde
íntegramente al Ministerio de Fomento.

7. Indicadores de seguimiento y evaluación:

¶ Nº becas concedidas/Nº becarios al final del período.

¶ Duración media de la beca.

¶ Realización de las tareas asignadas al becario.

¶ Memoria-informe de cada becario al final de cada período de formación explicativa de la
labor realizada y de los resultados obtenidos.

¶ Informe de evaluación del tutor por el correspondiente becario al final de su período de
formación sobre el cumplimento de las condiciones impuestas para la concesión de la
beca, el grado de aprovechamiento y los resultados obtenidos.

8. Procedimiento de concesión:
Convocatoria en régimen de concurrencia competitiva.

136

MINISTERIO
DE FOMENTO

Línea de Subvención:
A ITS. España (Sistemas Inteligentes de Transporte)

1. Área de competencias afectadas y sectores hacia los que se dirigen las ayudas:
La competencia es la ordenación general de los transportes. La ayuda se dirige a la Asociación
Foro de Nuevas Tecnologías en el Transporte ς ITS España, es una asociación sin ánimo de lucro y
tiene como objetivo aunar al sector público, privado y académico relacionado con los Sistemas
Inteligentes de Transporte, para hacer más segura, sostenible y eficiente la movilidad de
personas y mercancías a través de los distintos modos de transporte.

2. Objetivos y efectos que se pretenden con su aplicación:
Esta subvención se articula a través de un convenio que tiene por objeto establecer la
colaboración entre las partes firmantes para la implantación de los sistemas inteligentes de
transporte al transporte por carretera en España. Para ello, la Dirección General de Transporte
Terrestre del Ministerio de Fomento adquiere la condición de Socio Estratégico de ITS España.
Como socio recibirá de ITS España los siguientes servicios:

¶ Información regular de iniciativas interesantes que se promuevan en el sector ITS.

¶ Prioridad en el patrocinio o colaboración de Jornadas y Congresos que organice ITS
España o de aquellos Congresos Internacionales en los que participe ITS España como
expositor comercial.

¶ Prioridad en la participación técnica en las Jornadas y Congresos que celebre ITS España.

¶ Descuento en las inscripciones a los Congresos y Jornadas que celebre ITS España.

¶ Formar parte de los Comités y Grupos de trabajo de ITS España.

¶ Mención en la relación de miembros de la página web de ITS España.

¶ Mención en la relación de miembros de la Memoria de Actividades de ITS España.

Como Socio Estratégico, el Ministerio de Fomento recibirá de ITS España los siguientes servicios
adicionales:

¶ Poseen 10 votos en los órganos de gobierno, frente a 1 de los ordinarios.

¶ Posibilidad de incorporarse al Consejo de ITS España.

¶ Prioridad en las actividades y en la estrategia de la Asociación.

3. Plazo necesario para su consecución:
El Convenio se prorroga con carácter anual para poder continuar con la colaboración en materia
de transportes inteligentes.

4. Costes previsibles para su realización:
 9ƭ ƛƳǇƻǊǘŜ ǇǊŜǎǳǇǳŜǎǘŀŘƻ ǇŀǊŀ нлмпΣ ŀǎŎƛŜƴŘŜ ŀ млΦллл ϵ.

137

MINISTERIO
DE FOMENTO

5. Fuentes de financiación:
Ministerio de Fomento a través de los Presupuestos Generales del Estado.

6. Plan de acción:
Cumplir con lo estipulado en el convenio firmado en 2009, que se prorroga anualmente.

7. Indicadores de seguimiento y evaluación:
Dada la colaboración entre el Ministerio de Fomento e ITS-ESPAÑA, existe un seguimiento
permanente (reuniones periódicas) de las tareas asignadas.

8. Procedimiento de concesión:
Subvención nominativa.

