
INFORME DE
PROGRESO 2021
Y
ESTRATEGIA DE
DESARROLLO
SOSTENIBLE 2030

Nisto cum nobist pa dolupti debis volest dolorep tatiisc
ienisquas et accullacero magniss invelest, venduci isquas
nobis commolorro modigen tibusant omnis moditias aut
offictotas dolupie turisquas aute nonsera esequodisi di quam
ut lam ipsum rempos mi, cusdaec aboratecab is ad magnis
expligendi as anduciam doluptaqui aut qui debitem quissunt
dolessus cusam faces quam que veris aliquis is verferferem
ratendion cus veliqui beature volorer natusam quamet ipsus
quiatia ndignis id molor sim il ipsandit repeditiunt labores
simincietur aces volende bitatiatem iur?

Pudam, illorectur, omnieni minihil maximiliquid quis utatio tem
qui optatem re cuptur? Uptatio rrovitat alicips umquis et od et,
et vendis qui duci nem res delias maximoluptat la corro omnimus
ea por sitatur alibeatur sitat estinus magnia dolo tet earunt reri
te pro eum repudam int quamus quis pa si cum que plit excerum
autat aut quae ea vella verrovit aligeni enimusam, soluptatem sae
nonestiorit eati consequi omnia que perciatur, comnit fugit pre
rerum accus sanda plabo. Ut pra doluptia sus sitibus eumenie
ndionse quuntis ratet et ma que si reped quianducit aut quo ea
que eiundis quasperia que plit ium et ulluptur sunt dicipici blam

7 ENERGÍA ASEQUIBLE
Y NO CONTAMINANTE

6	6	 PRÓLOGO

Un año y medio después de la conformación del Gobierno
de coalición tenemos el honor de presentar la Estrategia de
Desarrollo Sostenible 2030. Un documento cuyo proceso de
elaboración es justo atribuir al compromiso y a la participación
que hemos recibido de todos los actores, incluyendo las
administraciones autonómicas y locales, la sociedad civil, el
sector privado, la academia y todo el conjunto de la ciudadanía.
Quiero que mis primeras palabras sean, precisamente,
de agradecimiento a todos ellos y ellas. Su trabajo y sus
aportaciones han sido imprescindibles para que hoy podamos
contar con una estrategia sólida y ambiciosa a la altura de los
retos que queremos conseguir.

En el año 2015 nuestro país se comprometió en el seno de las
Naciones Unidas a hacer realidad la Agenda 2030. Hoy, después
de que haya transcurrido más de una tercera parte de ese
plazo, debemos ser conscientes de que tenemos que multiplicar
nuestros esfuerzos. Es la hora de pasar de las palabras a
los hechos y de poner en marcha políticas efectivas que nos
ayuden a dibujar el proyecto de país que queremos construir,
un futuro justo y sostenible basado en la garantía de vidas dignas
para todos y todas.

Cuando nos marcamos el objetivo de tener una Estrategia
de Desarrollo Sostenible a la mayor brevedad posible, nadie
podía imaginar el futuro que teníamos por delante. Mientras
elaborábamos este documento hemos vivido una crisis sin
precedentes a raíz de la COVID19, que ha puesto en tela
de juicio gran parte de las políticas llevadas a cabo hasta el
momento y ha revelado de nuevo las cicatrices y los problemas
estructurales de nuestro país. Sin embargo, la pandemia ha
demostrado también, al mismo tiempo, que los desafíos que nos
planteamos en la Agenda 2030 siguen más vigentes que nunca.
La futura reconstrucción de nuestro país tiene que basarse,
necesariamente, en una transición ecológica que proteja nuestro
planeta y su diversidad, en una búsqueda de la justicia social
materializada en condiciones de trabajo dignas, en el fin de las
desigualdades y de la pobreza, en el logro de la igualdad real
entre hombres y mujeres, en la protección y refuerzo de nuestros
servicios públicos que tan esenciales se han demostrado en
esta crisis. En definitiva, en el futuro que queremos construir la
Agenda 2030 es más importante que nunca.

LA OPORTUNIDAD
DE CAMBIAR
NUESTRO PAÍS

7

Hoy celebramos la aprobación de esta Estrategia de Desarrollo
Sostenible, la cual es imprescindible como así lo han reclamado
durante años las organizaciones de la sociedad civil, y junto a
ella presentamos también el Informe de Progreso del año 2021
para rendir cuentas acerca del estado actual de los Objetivos
de Desarrollo Sostenible en nuestro país. Sin embargo, ahora
comenzamos una etapa igual o más importante: el momento
de poner en marcha todas estas políticas que hacen falta para
avanzar con pasos firmes hacia ese futuro. El Gobierno de
España está trabajando, desde el primer momento, para avanzar
en esta dirección, pero además ahora contamos con una guía
que nos permite ver si efectivamente estamos cumpliendo con
este objetivo.

Tenemos una década por delante para lograr este futuro, y
para ello necesitamos a todos y a todas. A las comunidades
autónomas, a las entidades locales, al sector empresarial, a
los expertos y expertas, a todos los ciudadanos y ciudadanas.
Necesitamos un impulso conjunto, incluyendo la labor
imprescindible de la sociedad civil que siempre ha defendido
los principios esenciales de la Agenda 2030: la sostenibilidad,
la justicia social y los derechos humanos. Estoy segura de que
juntos y juntas conseguiremos hacer realidad la Agenda 2030 y,
con ella, el país que nuestra ciudadanía merece.

Ione Belarra Urteaga
Ministra de Derechos Sociales y Agenda 2030

8	

I.
LA AGENDA 2030 EN EL
CONTEXTO INTERNACIONAL
Y DE LA UNIÓN EUROPEA

Una década para hacer
realidad los Objetivos
de Desarrollo Sostenible

La Unión Europea y
su compromiso con
la Agenda 2030

La irrupción de la COVID-19
en el contexto de la Unión
Europea y su respuesta

II.
LA AGENDA 2030 EN ESPAÑA
Plan de Acción para la Implementación de la
Agenda 2030 en España: el primer paso hacia la
Estrategia de Desarrollo Sostenible 2030

PRESENTACIÓN/13

/16

/26

/18 /22 /24

9

III.
RINDIENDO CUENTAS: Actuaciones en
contribución a las 9 Políticas Palanca del
Plan de Acción para la Implementación
de la Agenda 2030

PP1. Prevención y lucha
contra la pobreza,
la desigualdad y la
exclusión social.

PP2. Igualdad de
Oportunidades: Plan
Estratégico.	

PP3. La Agenda Urbana
Española.	

PP4. La Economía
Circular.	

PP5. Ley de Cambio
Climático y Transición
Energética.

PP6. La Investigación
Científica y Técnica
para los ODS.

PP7. La Economía
Social. Estrategia
2017-2020.

PP8. Gobierno
abierto.

PP9. Recuperar
la Cooperación
Española al servicio
de los ODS.

/30

/33	 /63 /89

/46

/70
/95

/80 /101

/56

10	

I.
COMPROMISO RENOVADO DE
ESPAÑA CON EL DESARROLLO
SOSTENIBLE Y CON UNA
RECONSTRUCCIÓN ALINEADA
CON LA AGENDA 2030

II.
OTRAS ACTUACIONES
TRANSFORMADORAS

ESTRATEGIA
DE DESARROLLO
SOSTENIBLE 2030

/108

/112

/320

Reto País 01

Reto País 02

Reto País 03

Reto País 04

Reto País 05

Reto País 06

Reto País 07

Reto País 08

/122

/148

/174

/202

/226

/244

/278

/298

UN PROYECTO DE PAÍS
PARA HACER REALIDAD
LA AGENDA 2030

/318

UN PROYECTO DE PAÍS
PARA HACER REALIDAD
LA AGENDA 2030

11

III.
ENFOQUE MULTIACTOR Y
MULTINIVEL: TODAS LAS PERSONAS
Y TODOS LOS ESFUERZOS PARA
GARANTIZAR LA SOSTENIBILIDAD
DE LA VIDA Y DEL PLANETA	

IV.
LA COHERENCIA DE POLÍTICAS
PARA EL DESARROLLO
SOSTENIBLE COMO
COMPROMISO INEXCUSABLE:
HACIA UN SISTEMA INTEGRAL

V.
COMPROMISO CON LA
RENDICIÓN DE CUENTAS:
MARCO DE SEGUIMIENTO Y
EVALUACIÓN DE LA ESTRATEGIA
DE DESARROLLO SOSTENIBLE

/326

/337

/343

12	

13

14	14	 PRESENTACIÓN

El próximo 25 de septiembre se cumplen seis años de la
adopción de la Resolución de Naciones Unidas Transformar
nuestro mundo: la Agenda 2030 para el Desarrollo Sostenible.
Un compromiso de nuestro país y del conjunto de la comunidad
internacional reconociendo la necesidad de abordar los
grandes retos de nuestra sociedad y planteando el año 2030
como horizonte para llevarlo a cabo. Una agenda articulada
sobre los principios y valores de la Declaración Universal de los
Derechos Humanos, así como sobre los distintos marcos para
la acción y convenciones internacionales en materia de medio
ambiente, incluido el Acuerdo de París, adoptado ese mismo
año con la finalidad de acelerar los esfuerzos para luchar
contra el cambio climático.

El 28 de junio de 2018 el Consejo de Ministros aprueba el Plan
de Acción para la Implementación de la Agenda 2030. Hacia una
Estrategia Española de Desarrollo Sostenible, un documento
programático, que buscaba ser también un plan de transición
hacia un horizonte inaplazable: formular una Estrategia de
Desarrollo Sostenible capaz de orientar las trasformaciones
que España debe abordar de forma ejecutiva para ser el país
que queremos ser en 2030. Un compromiso que el Gobierno
retoma en el año 2020, recibiendo, desde el primer momento
la colaboración de las comunidades autónomas, ciudades
autónomas, entidades locales, así como de los colectivos y
organizaciones de la sociedad civil.

El Informe de Progreso 2021 consta de dos grandes apartados.
En su primera parte, se examinan los avances realizados entre
marzo de 2020 y abril de 2021 con relación a cada una de las
nueve políticas palanca priorizadas en el Plan de Acción para
la Implementación de la Agenda 2030 aprobada en 2018,
recogiendo las medidas y actuaciones desarrolladas por los
distintos ministerios, así como aquellas implementadas por las
comunidades autónomas, ciudades autónomas y entidades
locales con el fin de aportar la necesaria mirada territorial. Estas
actuaciones responden al esquema de objetivos priorizado en
el Plan de Acción, pero, como no podría ser de otra manera,
se enmarcan también en la respuesta a las consecuencias de la
pandemia global que, con tanta dureza, ha afectado también a
nuestro país.

En un segundo apartado se presenta la Estrategia de Desarrollo
Sostenible 2030 como el marco de compromisos proyectados
para los próximos años, con el fin de acelerar la transición social
y ecológica, así como garantizar una recuperación alineada con
los principios y objetivos de la Agenda 2030, tras el impacto

PRESENTACIÓN

15

causado por la COVID-19, desde las lecciones aprendidas.
Todo ello con el fin de situar la sostenibilidad y los derechos de
las personas en el centro de la acción. Para ello, la Estrategia
identifica ocho retos país, configurados como los principales
desafíos a enfrentar, cuyo abordaje será articulado a través
de ocho políticas aceleradoras del desarrollo sostenible,
definidas desde una perspectiva multidimensional y multinivel
con el objeto de posibilitar un impacto sostenido de medio y
largo plazo. Desde esa lógica multinivel, se recogen también
los compromisos de las distintas comunidades autónomas,
así como de las entidades locales, cuya participación en los
esfuerzos resulta imprescindible para hacer realidad los
objetivos comprometidos.

Las políticas aceleradoras han sido diseñadas para posibilitar
un abordaje integral de problemáticas como la pobreza y las
desigualdades–con un foco particular en aquellas que afectan
a las mujeres, la infancia y las personas LGTBIQ, entre otros-,
la falta de garantía y acceso efectivo a los derechos sociales
o el fin de la precariedad laboral a través de la generación de
empleo de calidad. Refleja, asimismo, una acción decidida en
materia ambiental y climática, en cumplimiento de compromisos
internacionales como el Acuerdo de Paris y otros marcos en
materia medioambiental, impulsando la transformación del
sistema económico, fortaleciendo los servicios públicos y
afianzando derechos para no dejar a nadie atrás. Renueva,
además, el compromiso de España con la construcción de una
globalización más justa, democrática y sostenible, a través de la
apuesta por un multilateralismo reforzado con Naciones Unidas
en el centro de estos esfuerzos.

Con carácter adicional a las medidas concretas articuladas
a través de las políticas aceleradoras, se recogen otras
actuaciones de carácter transformador y transversal que ya
fueron comprometidas en el Plan de Acción del año 2018 y
que continuarán desplegándose en el marco de la Estrategia
de Desarrollo Sostenible 2030, como son el Informe de
Alineamiento de los Presupuestos Generales del Estado con
los Objetivos de Desarrollo Sostenible, cuya primera edición
acompañó el Proyecto de Ley de Presupuestos Generales
del Estado del año 2021, o el refuerzo del alineamiento de
los futuros marcos normativos y de la contratación y compra
pública con los principios y ejes articuladores de la Agenda
2030. Asimismo, se recoge el compromiso explícito con
el impulso de la Coherencia de Políticas para el Desarrollo
Sostenible (CPDS) como principio que deberá guiar todas
las actuaciones, que se concretará a través de la definición

participada de un Sistema Integral de CPDS coherente con
el compromiso derivado de la meta 17.14 del ODS17, y cuyo
desarrollo acompañará la implementación de la propia
Estrategia. Por último, se recogen los compromisos en materia
de rendición de cuentas, que implicará la elaboración de un
informe anual que posibilite un seguimiento cercano de las
actuaciones, así como servirá de referencia para la evaluación
intermedia de la que será objeto la Estrategia en el año 2024.

Un último aspecto destacable es la sección correspondiente al
reconocimiento del papel que desempeñan el conjunto de los
actores implicados en el impulso de la Agenda 2030, en línea
con el principio de construcción de alianzas para el desarrollo
sostenible que emana del ODS17, habida cuenta no solo de las
competencias específicas que nuestro ordenamiento jurídico
otorga a las comunidades autónomas, ciudades autónomas
y entidades locales, sino también de las capacidades,
conocimientos y prácticas de actores como la sociedad civil,
los movimientos sociales, las empresas, los sindicatos o la
academia que hacen posible y enriquecen la implementación
de los Objetivos de Desarrollo Sostenible.

Finalmente, se acompaña este informe de un anexo estadístico
elaborado por el Instituto Nacional de Estadística, que
recopila información de 146 indicadores y 370 subindicadores
presentado en forma de tablas, gráficos y mapas, conforme
al Marco de Indicadores Mundiales de las Naciones Unidas
acordados por el Grupo Interinstitucional y de Expertos sobre
los Indicadores de los Objetivos de Desarrollo Sostenible (IAEG-
SDGs, por sus siglas en inglés). En los mismos, puede observarse
la evolución de dichos subindicadores desde al año 2015, así
como información adicional sobre el impacto de la COVID-19
generada a partir de las estadísticas demográficas, económicas
y de la movilidad de la población.

En definitiva, este Informe de Progreso 2021 constituye el
documento a través del cual nuestro país rendirá cuentas ante
las Naciones Unidas sobre el progreso alcanzado, así como
presentará los nuevos compromisos de futuro que adquirimos
para acelerar la implementación de la Agenda 2030, dentro y
fuera de nuestras fronteras. Un compromiso al más alto nivel
que tendrá como hito su presentación en el marco del segundo
Examen Nacional Voluntario al que se someterá España durante
la celebración del próximo Foro Político de Alto Nivel sobre
Desarrollo Sostenible.

16	 I. LA AGENDA 2030 EN EL CONTEXTO INTERNACIONAL Y DE LA UNIÓN EUROPEA

I.	LA AGENDA 2030 EN EL
CONTEXTO INTERNACIONAL
Y DE LA UNIÓN EUROPEA

17
9 INDUSTRIA, INNOVACIÓN

E INFRAESTRUCTURAS

9 INDUSTRIA, INNOVACIÓN
E INFRAESTRUCTURAS

9 INDUSTRIA, INNOVACIÓN
E INFRAESTRUCTURAS

18	 I. LA AGENDA 2030 EN EL CONTEXTO INTERNACIONAL Y DE LA UNIÓN EUROPEA

Al iniciar este Decenio de Acción para la
realización de los ODS, hago un llamamiento a
renovar la ambición, la movilización, el liderazgo
y la acción colectiva, no sólo para vencer
la COVID-19 sino para recuperarnos de una
manera mejor y conjunta, para así poder ganar
la carrera contra el cambio climático, abordar
decididamente la pobreza y la desigualdad,
empoderar verdaderamente a todas las mujeres
y niñas, y crear sociedades más inclusivas y
equitativas en todas partes.

António Guterres,
Secretario General de las Naciones Unidas1

Una década para hacer
realidad los Objetivos de
Desarrollo Sostenible.
El 25 de septiembre de 2015, 193 países alcanzaron un acuerdo
internacional para erradicar la pobreza, proteger el planeta y
asegurar la prosperidad para todas las personas como parte
de una nueva agenda de desarrollo sostenible articulada en
torno a 17 objetivos y 169 metas. Quince años para acometer
transiciones profundas que nos permitan hacer frente a los
grandes desafíos que enfrenta la humanidad, en un mundo
crecientemente interdependiente y complejo, para lograr
sociedades más justas y sostenibles en las que los derechos
humanos estén garantizados para todas las personas. Un
camino trazado por la Agenda 2030 para el Desarrollo
Sostenible, como el marco para la acción más ambicioso
del que se ha dotado España y el conjunto de la comunidad
internacional y que debe encaminarnos hacia un futuro
basado en la protección de nuestro planeta y en la garantía de
una vida digna para todas las personas, asegurando no dejar a
nadie atrás.

El quinto aniversario de la Agenda 2030 se produce en un
contexto marcado por la irrupción de la pandemia de la
COVID-19, una emergencia sanitaria global, con desafíos
locales sin precedentes, con un alto coste en forma de
pérdida de vidas humanas que ha derivado en una crisis social
y económica inusitada por su extensión y magnitud, cuyo
efecto es aún más evidente en los países y colectivos más
vulnerables. La situación generada por la COVID-19 ha puesto
en tela de juicio el actual modelo social y económico y ha
demostrado nuestra vulnerabilidad como individuos y como
colectivo. Es innegable que la pandemia global ha puesto en
evidencia buena parte de las consecuencias derivadas de la
manera en la que se ha organizado política y económicamente
el mundo, con un reparto injusto e insostenible de los
recursos y del poder que genera importantes fracturas
sociales y ecológicas.

Una crisis cuyo origen tampoco podemos desvincular de la
degradación que afecta a nuestro planeta y sus ecosistemas.
La evidencia científica demuestra que el riesgo de aparición
y propagación de enfermedades infecciosas aumenta a
medida que se destruye la naturaleza, tal como refleja
IPBES, por ejemplo, en su Informe de la Evaluación Mundial
de la Biodiversidad y los Servicios de los Ecosistemas, en
20192, que también ha constatado que actualmente estamos
experimentando una crisis de pérdida de biodiversidad sin

1 ONU (2020). Informe de los Objetivos de Desarrollo Sostenible 2020.
Accesible aquí.

2 Plataforma Intergubernamental Científico-Normativa sobre Diversidad
Biológica y Servicios de los Ecosistemas (IPBES) (2019). Informe de la
Evaluación Mundial de la Biodiversidad y los Servicios de los Ecosistemas.
Accesible aquí.

https://unstats.un.org/sdgs/report/2020/The-Sustainable-Development-Goals-Report-2020_Spanish.pdf
https://www.ipbes.net/sites/default/files/2020-02/ipbes_global_assessment_report_summary_for_policymakers_es.pdf

19

precedentes. Existen también otros factores como el cambio
climático que deterioran los ecosistemas y los hacen menos
resilientes y, por tanto, agravan el riesgo de zoonosis. La
existencia de ecosistemas saludables, complejos y en buen
estado de conservación puede jugar un papel importante de
amortiguamiento y dilución de las zoonosis, contribuyendo a
reducir el riesgo de expansión a los seres humanos.

Las relaciones de eco-dependencia deben llevarnos a
tomar conciencia de la naturaleza limitada de la biosfera.
Existen nueve límites planetarios en los procesos biofísicos
que son fundamentales para garantizar la continuidad de
los procesos naturales3. Estos límites hacen referencia al
cambio climático, al ritmo de extinción de la biodiversidad,
a los ciclos del nitrógeno y el fósforo, al agotamiento del
ozono estratosférico, a la acidificación de los océanos, a la
utilización de agua dulce, a los cambios de uso de suelo, a la
contaminación atmosférica por aerosoles y a la contaminación
química4. En el año 2011 se identificaron que cuatro de estos
nueve límites estaban globalmente sobrepasados, también en
nuestro país5. Esto se suma a la interdependencia entre seres
humanos. Esta segunda dependencia viene dada por nuestra
condición de seres vulnerables, que requieren a lo largo del
ciclo de la vida de cuidados y de necesidades materiales que
cubrir (vivienda, alimentación saludable, acceso a la energía,
salud, educación, etc.).

La Agenda 2030 aborda la profunda relación que existe entre
lo económico, lo social y lo medioambiental y entre la realidad
local, nacional y global e interpela a las Administraciones
públicas y a los distintos niveles de gobierno, en estrecha
colaboración con el resto de actores implicados, a promover
actuaciones coherentes, integradas e interrelacionadas entre
sí, que tengan en cuenta las relaciones de eco-dependencia de
los seres humanos y las sociedades respecto de la naturaleza,
y los vínculos entre las personas y las instituciones, todo ello
en aras de garantizar la vida y su sostenibilidad. Junto a ello,
apuesta de forma innegable por un concepto de sostenibilidad
vinculado intrínsecamente al ámbito social, de tal forma que
entiende que el futuro de nuestro mundo solo será sostenible
si se garantiza también una vida digna para todas las personas
sin dejar a nadie atrás.

Se trata, por tanto, de una interpelación directa a la
transformación de los modelos socioeconómicos, y a la
protección de las personas y la naturaleza. Para hacer
realidad la Agenda 2030 debemos poner en marcha políticas
ambiciosas, coherentes y valientes que aborden de manera
integral la garantía de los derechos humanos, la igualdad
de género, la justicia social y los cuidados, así como la lucha
contra la emergencia climática y ecológica. Tenemos una
oportunidad única como país y sociedad para garantizar el

3Rockström, Johan (2009): “Planetary boundaries: exploring de safe
operating space for Humanity” en Ecology and Society, vol.14, num 2.

4Rockström, Johan (2009) ibíd.

5Evaluación de los Ecosistemas del Milenio en España.
Accesible aquí.

6ONU (2020). The Highest Aspiration. A Call To Action For Human Rights.
Accesible aquí.

bienestar de todas las personas, asumiendo también nuestra
responsabilidad global y con las generaciones venideras, y
transitar hacia un modelo de desarrollo más inclusivo, justo,
cohesionado territorialmente y sostenible. Han transcurrido 5
años y no podemos esperar más. La Estrategia de Desarrollo
Sostenible 2030 será el marco político y el instrumento de
transformación necesario que guíe y acelere en España la
acción del Gobierno y del conjunto de las Administraciones
públicas, así como del resto de actores, en la construcción de
un desarrollo sostenible para los próximos diez años.

El año 2020 fue también el inicio de una Década de Acción
para alcanzar los Objetivos de Desarrollo Sostenible, diez años
para acelerar los esfuerzos y promover soluciones sostenibles
que acaben con la pobreza y la desigualdad, hagan realidad
la igualdad de género y combatan eficazmente el cambio
climático y sus peores consecuencias desde un pleno respeto
a los derechos humanos. En su marco, Naciones Unidas llama
a los distintos niveles de gobierno y a todos los sectores de la
sociedad - las universidades, las organizaciones de la sociedad
civil, los sindicatos, las empresas, los medios de comunicación,
etc.- a movilizar sus esfuerzos para transformar las políticas,
las instituciones y las prácticas promoviendo soluciones
globales y locales concertadas, alineadas y solidarias que no
dejen a nadie atrás.

Estas soluciones no pueden desvincularse del análisis de las
causas que están en el origen de los peores efectos de la
pandemia global, de las vulnerabilidades que ya existían pero
que se han hecho ahora más evidentes y se han recrudecido.
Tampoco pueden desvincularse de las interacciones entre
políticas públicas, que, en algunos casos, pueden provocar
efectos no deseados que deben ser abordados y mitigados.
En esa clave, Naciones Unidas ha sumado a la Década para
la Acción un Llamamiento a la revitalización de los Derechos
Humanos6 como el marco que debe guiar la respuesta frente
a la pandemia, de forma que las personas y sus derechos
se sitúen en el centro de los esfuerzos de la recuperación
y la reconstrucción. Este llamamiento pone de manifiesto
la estrecha interrelación y dinámica de refuerzo mutuo
entre la Agenda 2030 para el Desarrollo Sostenible y el
Marco Internacional de los Derechos Humanos, que impone
obligaciones a los Estados para la consecución de la Agenda
2030 y los Objetivos de Desarrollo Sostenible (ODS).

La llamada por parte de Naciones Unidas a la aceleración de los
esfuerzos en el marco de la Década para la Acción se produce
antes de la crisis global generada por la COVID-19, ante la
evidencia de un avance desigual e insuficiente para cumplir con
la Agenda 2030, con el cambio climático y la crisis de pérdida
de biodiversidad entre los principales desafíos íntimamente
relacionados que, como ya se ha señalado, tendrán efectos

http://www.ecomilenio.es/comunicacion/materiales-educativos
https://www.un.org/sg/sites/www.un.org.sg/files/atoms/files/The_Highest_Asperation_A_Call_To_Action_For_Human_Right_English.pdf

20	 I. LA AGENDA 2030 EN EL CONTEXTO INTERNACIONAL Y DE LA UNIÓN EUROPEA

catastróficos e irreversibles sobre los ecosistemas, afectando
a los medios de vida de millones de personas provocando más
pobreza y desigualdad, así como desplazamientos de población
sin precedentes en la historia, incrementando las desigualdades
territoriales y la brecha entre lo urbano y lo rural. Un desafío
que se suma a problemáticas estructurales preexistentes en
gran parte de los países en forma de una desigualdad que
permanecía en aumento tanto en los propios países como
entre ellos, y una protección social que, lejos de ser universal,
solo beneficiaba en el año 2019 al 45% de la población mundial7.

A pesar de algunos avances, Naciones Unidas advertía en
su Informe de los ODS de 2019 que los resultados de avance
global en la Agenda 2030 no eran suficientes y que aún existían
muchas áreas que requerían de una atención colectiva urgente,
como la desigualdad que continuaba afectando de forma
más crítica a mujeres y niñas. Las mujeres asumen una parte
desproporcionada del trabajo de cuidados no remunerado,
están infrarrepresentadas en los espacios de decisión política
y en el acceso a los recursos económicos, y siguen sin poder
ejercer sus derechos sexuales y reproductivos en muchos
países8. En definitiva, incluso antes del estallido de la crisis
global y multidimensional como consecuencia de la COVID-19,
el mundo no se encontraba bien encaminado para cumplir su
compromiso con las personas y el planeta.

Ya antes de la pandemia, según estimaciones de la OIT, mil
millones de hombres y mujeres no tenían empleo, estaban
subempleados o eran trabajadores pobres9. Ciento veinte
millones de trabajadores migrantes y sus familias habían dejado
el país de origen con la esperanza de encontrar un trabajo en
otro lugar. Todo ello en un contexto demográfico en el que cada
año entre 30 y 40 millones de jóvenes se convertían en nuevos
demandantes de empleo, siendo necesaria la creación de
quinientos millones de nuevos empleos en la próxima década
para absorber esa demanda. Los impactos de la COVID-19
sobre el empleo han sido devastadores: en 2020 se perdió el
8.8% de las horas de trabajo, equivalentes a 255 millones de
empleos a tiempo completo; y los ingresos laborales cayeron
en un 8.3%, el equivalente a 3.7 billones de USD y el 4.4% del
PIB mundial10.

Son precisamente esas vulnerabilidades estructurales y previas
las que explican el enorme impacto que la pandemia global está
teniendo sobre la salud, la economía y las condiciones de vida
de millones de personas en todo el mundo. Una amenaza que no
ha sido igual para todas las personas y todos los países, y que
está estrechamente relacionada con la calidad y robustez de
los servicios públicos y sistemas de protección social. Naciones
Unidas estima que la pandemia podría empujar a 71 millones
de personas a la pobreza extrema en 2020, lo que constituiría
el primer aumento desde el año 199811, una cifra que, según

7ONU (2019). Informe de los Objetivos de Desarrollo Sostenible 2019.
Accesible aquí.

8Ibíd. Accesible aquí.

9IOIT (2019). Informe de tendencias de empleo en el mundo 2019.
Accesible aquí.

10OIT (2021). Séptimo Informe del Observatorio de la OIT sobre COVID-19 y
mundo del Trabajo. Accesible aquí.

11ONU (2020). Informe de los Objetivos de Desarrollo Sostenible 2020.
Accesible aquí.

12Banco Mundial (2020). Un cambio de suerte. La pobreza y la prosperidad
compartida 2030. Accesible aquí.

13OIT, FAO, FIDA y OMS (2020). Declaración conjunta. Efectos de la COVID-19
sobre los medios de vida de las personas, su salud y nuestros sistemas
alimentarios. Accesible aquí.

14ONU (2020). Informe de los Objetivos de Desarrollo Sostenible 2020.
Accesible aquí.

proyecciones más recientes del Banco Mundial, podría elevarse
a entre 88 y 115 millones de personas12. El peor reflejo de esta
realidad es la crisis de inseguridad alimentaria que afecta a uno
de cada diez seres humanos13.

El impacto proyectado por estas estimaciones se explica,
en gran medida, por una realidad en la que, en torno a 1.600
millones de personas -la mitad de la fuerza laboral del mundo-
tienen trabajos inseguros en la economía informal14 que no
pueden ser desarrollados en situaciones de confinamiento
o de restricción de la movilidad. Esto genera especialmente
en países con estándares de protección social insuficientes
e incluso inexistentes, una dinámica de vulnerabilidad y
exposición que se retroalimenta.

El estallido de esta crisis se produce, además, en un contexto
de creciente polarización y debilitamiento del multilateralismo,
lo que paradójicamente coincide con el 75 aniversario de las
Naciones Unidas. Este cuestionamiento pretende debilitar
consensos como la defensa de la igualdad de género, la
protección de los derechos humanos y la sostenibilidad
de nuestro modelo económico y productivo, en conexión
con los propósitos de la Agenda 2030. Para llevar a cabo las
urgentes transformaciones que el actual contexto exige es
preciso que contemos con una gobernanza global basada en
un multilateralismo reforzado y democrático como instrumento
para alcanzar una solución coordinada y duradera. La pandemia
ha puesto de nuevo en evidencia que los países necesitan
trabajar de manera conjunta para gestionar los problemas
globales que nos afectan a todos y a todas. Es el momento de
trabajar por una respuesta conjunta y coordinada a los grandes
retos sociales y medioambientales, que tenga en el centro de su
acción el abandono de posturas que han resultado fracasadas
y el rechazo a discursos de odio y exclusión, con el objetivo de
seguir promoviendo la sostenibilidad, la inclusión, el bienestar y
la solidaridad.

En definitiva, sólo con una gobernanza global reforzada social
y sostenible seremos capaces de revertir las asimetrías
sociales, territoriales, económicas y de acceso al conocimiento
y a los recursos existentes entre los países y en el interior
de éstos, incluido el acceso a la vacuna frente a la COVID-19
en igualdad de condiciones como principal instrumento
para iniciar la recuperación. Estas asimetrías, nos alejan del
cumplimiento de la Agenda 2030 y están en el origen de los
efectos más devastadores que está teniendo la pandemia en
todo el mundo. Por ello, la Organización de las Naciones Unidas
insta a los gobiernos y sectores de la sociedad a renovar su
compromiso con la Agenda 2030, el Acuerdo de París y el
Marco Internacional de Derechos Humanos, para posibilitar
una reconstrucción asentada en los principios sobre los que
se establecieron los ODS que permita, además, prepararnos

https://unstats.un.org/sdgs/report/2019/The-Sustainable-Development-Goals-Report-2019_Spanish.pdf
https://unstats.un.org/sdgs/report/2019/The-Sustainable-Development-Goals-Report-2019_Spanish.pdf
https://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/documents/publication/wcms_713013.pdf
https://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/documents/briefingnote/wcms_767045.pdf
https://unstats.un.org/sdgs/report/2020/The-Sustainable-Development-Goals-Report-2020_Spanish.pdf
https://openknowledge.worldbank.org/bitstream/handle/10986/34496/211602ovSP.pdf?sequence=21&isAllowed=y
http://www.fao.org/news/story/es/item/1313840/icode/
https://unstats.un.org/sdgs/report/2020/The-Sustainable-Development-Goals-Report-2020_Spanish.pdf

21

para prevenir los efectos de una crisis aún mayor, como es el
cambio climático, desde las lecciones aprendidas durante la
gestión de esta pandemia.

Desde estas premisas, el Foro Político de Alto Nivel de las
Naciones Unidas (FPAN)-mecanismo global más importante
para examinar los compromisos asumidos por los países
en el cumplimiento de la Agenda 2030 y sus Objetivos de
Desarrollo Sostenible-, cuya celebración está prevista entre el
6 y el 15 de julio de 2021, pondrá su foco en cómo abordar
una recuperación sostenible, justa y resiliente de la pandemia
global, desde la promoción de las tres dimensiones del
desarrollo sostenible (social, ambiental y económica), capaz
de construir un camino inclusivo y efectivo para el logro de la
Agenda 2030 en el contexto de la Década para la Acción. Bajo
esta premisa, se examinará en profundidad la situación global
de los ODS1: “Fin de la pobreza”, ODS2: “Hambre Cero”, ODS3:
“Salud y Bienestar”, ODS8: “Trabajo Decente y Crecimiento
Económico”, ODS10: “Reducción de las desigualdades”, ODS12:
“Consumo y producción sostenibles”, ODS13: “Acción por el
Clima”, ODS16: “Paz, Justicia e Instituciones sólidas” y ODS17:
“Alianzas para lograr los objetivos”, desde los principios de
interrelación e indivisibilidad de los Objetivos de Desarrollo
Sostenible.

En su marco, 44 países se someterán al Examen Nacional
Voluntario (ENV), entre ellos España, que participará en
dicho ejercicio por segunda vez, presentando la Estrategia
de Desarrollo Sostenible2030 y el Informe de Progreso como
contribución de nuestro país al cumplimiento de la Agenda
2030 y a los esfuerzos internacionales en el marco de la Década
para la Acción. El FPAN y, en concreto, el ENV 2021 representa
una oportunidad para fortalecer el compromiso político de
España con la Agenda 2030 y mostrar que hemos pasado de
las palabras a los hechos definiendo la Estrategia de Desarrollo
Sostenible 2030, que establece las acciones que debe llevar a
cabo nuestro país para cumplir con los Objetivos de Desarrollo
Sostenible y asegurar que nadie se quede atrás.

El año 2021 también es un año clave para la acción climática
internacional. En noviembre se celebrará en Glasgow la
vigesimosexta Conferencia de las Partes de la Convención
Marco de las Naciones Unidas sobre el Cambio Climático
(COP-26), que fue pospuesta en 2020 como consecuencia
de la situación sanitaria internacional. La COP-26 constituye
una cumbre clave desde que se suscribió el Acuerdo de
París en diciembre de 2015 dado que en su marco los países
deben presentar sus nuevos planes de lucha contra el cambio
climático o contribuciones determinadas a nivel nacional
(NDC, por sus siglas en inglés), y deben ser coherentes con
las recomendaciones de la ciencia y con el compromiso de
aumentar la ambición para hacer efectivo el objetivo de

la neutralidad climática en el año 2050. Con los planes de
reducción de emisiones existentes, el planeta aumentaría su
temperatura hasta los 3,2ºC, lo que generará consecuencias
catastróficas para el planeta y para las personas.

En el 2021 también está prevista la celebración de un
hito internacional clave en materia de biodiversidad. La
decimoquinta reunión de la Conferencia de las Partes de
la Convención de las Naciones Unidas sobre Conservación
de Biodiversidad, que fue pospuesta por la pandemia, se
celebrará en la ciudad china de Kunming. En esta cita está
prevista la adopción del próximo marco global en materia de
biodiversidad, que debe definir los nuevos objetivos y metas
globales que ayuden a frenar la pérdida de biodiversidad y
recuperar los ecosistemas degradados durante la próxima
década. Una oportunidad única para responder a través
de la acción multilateral de forma decidida y urgente a la
alarmante situación de crisis que experimenta la biodiversidad,
contribuyendo de este modo a avanzar hacia el logro de los
Objetivos de Desarrollo Sostenible.

En este sentido, la puesta en marcha de planes de
recuperación con los que reconstruir las economías globales
afectadas por el impacto de la pandemia del COVID-19 ofrece
una oportunidad sin precedentes para impulsar una verdadera
transición ecológica y digital que avance hacia el objetivo de
neutralidad climática a mediados de siglo. Es urgente, por
tanto, asegurar que las medidas de impulso económico y
financiero, que están generando una movilización de recursos
públicos sin precedentes, promuevan la consecución de los
objetivos y metas de la Agenda 2030, tanto a nivel doméstico
como global, y estén claramente alineadas con la apuesta
por una transición ecológica justa, que siente los pilares de
un modelo de desarrollo futuro justo, sostenible, inclusivo y
solidario para todas las personas en todas partes del mundo.
Así se ha previsto en el Plan de Recuperación, Transformación
y Resiliencia de España, que ha alineado las reformas e
inversiones que plantea con los ODS.

22	 I. LA AGENDA 2030 EN EL CONTEXTO INTERNACIONAL Y DE LA UNIÓN EUROPEA

La Unión Europea y su
compromiso con la
Agenda 2030.
Desde su adopción en 2015, la Unión Europea (UE) ha trasladado
su compromiso con la Agenda 2030 a través de diferentes
marcos estratégicos y declarativos. En noviembre de 2016, la
Comisión Europea presenta la Comunicación Próximas etapas
para un futuro europeo sostenible. Acción europea para la
sostenibilidad15, en la que por primera vez expone su enfoque
estratégico para la aplicación de la Agenda 2030. Un enfoque
que se compromete con la inclusión de los ODS en el conjunto
de las políticas e iniciativas de la UE, tanto presentes como
futuras, teniendo en cuenta las tres dimensiones del desarrollo
sostenible como ejes articuladores, así como a través del
establecimiento de un marco de gobernanza destinado a
impulsar su aplicación con la participación del conjunto de
las instituciones europeas, y en alianza con las organizaciones
internacionales y la sociedad civil.

Esta Comunicación forma parte de un paquete de actuaciones
que incluyeron la revisión del Consenso Europeo sobre
Desarrollo16, como visión colectiva y plan de acción de la
UE y sus Estados miembros que adapta la política europea
de desarrollo internacional al nuevo marco de acción que
supone la Agenda 2030. La visión de la Comisión Europea en
este periodo se completa en el Documento de Reflexión Para
una Europa Sostenible de aquí a 203017, de febrero de 2019,
orientado a inspirar el debate sobre el futuro de Europa y la
preparación de la Agenda Estratégica de la UE para el ciclo
2019-2024. Por último, es importante reseñar la creación,
en 2017 y con el impulso de la Comisión Europea, de una
Plataforma Multisectorial de Alto Nivel para el seguimiento
de los Objetivos de Desarrollo Sostenible en la Unión Europea,
conformada por representantes del sector empresarial, las
organizaciones de la sociedad civil y del mundo académico, con
mandato de contribuir a la reflexión sobre la implementación
de esta Agenda desde las políticas europeas. Su mandato,
considerado insuficiente por amplios sectores de la sociedad
civil, concluyó en diciembre de 2019.

Por su parte, el Consejo de la Unión Europea en sucesivas
resoluciones de junio de 201718, abril de 201919 y diciembre del
mismo año20, ha instado a la Comisión Europea a elaborar una
estrategia de implementación que defina el marco temporal,
los objetivos y las medidas concretas para la integración
de la Agenda 2030 en el conjunto de sus políticas, internas
y externas, teniendo en cuenta el impacto exterior de las

15Comisión Europea (2016). Próximas etapas para un futuro europeo sostenible. Acción
europea para la sostenibilidad. Accesible aquí.

16Council of the European Union (2017). New European Consensus on Development.
Accesible aquí.

17Comisión Europea (2019). Documento de reflexión para una Europa Sostenible de aquí
a 2030. Accesible aquí.

18Consejo de la UE (2017). 10370/17. Un futuro sostenible: la respuesta de la UE a la
Agenda 2030 para el Desarrollo Sostenible, adoptadas por el Consejo en su sesión n.º
3552 celebrada el 20 de junio de 2017. Accesible aquí.

19Consejo de la UE (2019). 8286/19 Conclusiones del Consejo «Hacia una Unión cada vez más
sostenible para 2030», adoptadas por el Consejo en su sesión n.º 3685 del 9 de abril de 2019.
Accesible aquí.

20Consejo de la UE (2019). 14835/19 Conclusiones del Consejo sobre la construcción de una
Europa sostenible en 2030: avances hasta la fecha y próximos pasos, adoptadas por el Consejo
en su sesión n.º 3739 celebrada el 10 de diciembre de 2019. Accesible aquí.

21SDG Watch Europe (2019). Carta dirigida al Presidente del Gobierno de España. Accesible aquí.

22Commission Staff Working Document. Delivering on the UN’s Sustainable Development Goals. A
comprehensive approach. Accesible aquí.

políticas domésticas. Una estrategia que debe basarse en una
visión clara del modo en que las políticas de la UE contribuirán
a la realización de la Agenda 2030, que a su vez identifique los
vacíos existentes en lo que respecta a las políticas, los marcos
normativos, los medios de implementación y la estructura
de gobernanza a desplegar para garantizar la coherencia
horizontal y con el desarrollo sostenible de las actuaciones
que se lleven a cabo. Este marco estratégico ha sido también
demandado desde el Parlamento Europeo y desde la sociedad
civil organizada21.

La respuesta a esa demanda por parte de la Comisión
Europea, fue el Staff Working Document Delivering on the UN’s
Sustainable Development Goals – A comprehensive approach22,
de noviembre de 2020, base de las Conclusiones del Consejo
sobre un enfoque integral para acelerar la implementación de
la Agenda 2030 adoptadas durante la Presidencia Portuguesa
del Consejo de la Unión Europea en el primer semestre de
2021.

Ambos documentos parten del convencimiento de que la
crisis de la COVID-19 hace que ya no sea una opción, sino una
necesidad acelerar la acción conjunta y alinear las inversiones
hacia el logro de los ODS, mediante la realización de reformas
estructurales urgentes. Se reconoce que es necesario seguir
avanzando en un enfoque integrado, estratégico, ambicioso y
global de la UE para la aplicación de los ODS.

En sus conclusiones, el Consejo de la UE reafirma que la Unión
Europea y sus Estados miembros respaldan firmemente la
Agenda 2030 para el Desarrollo Sostenible y sus Objetivos
de Desarrollo Sostenible (ODS), que continúan guiando las
acciones tomadas por la Unión y sus Estados miembros, tanto
a nivel interno como externo, destacando que proporciona el
modelo para garantizar una recuperación sostenible que sea
inclusiva, socialmente justa, resiliente y ecológica.

Algunos de los avances más importantes son el llamamiento
a que la Comisión Europea integre los ODS en el Semestre
Europeo, el Marco Financiero Plurianual (MFP) y el Instrumento
Europeo de Recuperación Next Generation UE, el llamamiento
a garantizar la coherencia de las políticas para el desarrollo
sostenible y el fomento de la participación de la sociedad
civil, el sector privado y otras partes interesadas, así como
el seguimiento y monitorización mediante la presentación de
informes periódicos de sus acciones internas y externas.

El Semestre Europeo es el mecanismo de coordinación de las
políticas económicas, fiscales y de empleo dentro de la UE y
es un elemento central del marco de gobernanza económica
de la UE. El Consejo de la UE ha recordado la necesidad de
integración de los ODS en el Semestre, mediante la adición

https://eur-lex.europa.eu/legal-content/ES/TXT/PDF/?uri=CELEX:52016DC0739&from=ES
https://www.consilium.europa.eu/media/24011/european-consensus-for-development-st09459en17.pdf
https://op.europa.eu/en/publication-detail/-/publication/3b096b37-300a-11e9-8d04-01aa75ed71a1/language-en/format-PDF
https://data.consilium.europa.eu/doc/document/ST-10370-2017-INIT/es/pdf
https://data.consilium.europa.eu/doc/document/ST-8286-2019-INIT/en/pdf
https://data.consilium.europa.eu/doc/document/ST-14835-2019-INIT/es/pdf
https://www.sdgwatcheurope.org/documents/2020/01/letter-to-the-president-of-the-european-commission-ursula-von-der-leyen.pdf/
https://ec.europa.eu/info/sites/info/files/delivering_on_uns_sustainable_development_goals_staff_working_document_en.pdf

23

de un capítulo sobre sostenibilidad ambiental en los informes
nacionales y un anexo específico que informa sobre el
desempeño de los ODS de los Estados miembros.

La implementación de los ODS representa una responsabilidad
compartida, que requiere acciones a nivel nacional,
subnacional, regional y local. Desde la UE se ha instado a los
Estados miembros a elevar su nivel de ambición en relación a la
implementación de la Agenda 2030, acelerando su integración
en las Estrategias Nacionales de Desarrollo Sostenible (ENDE) a
lo que este documento viene a dar cumplida respuesta.

El impulso de la UE a los ODS se sustenta sobre la base de sus
seis prioridades estratégicas para el período 2019-2024 y,
particularmente, sobre la promoción de la transición verde y
digital de la economía europea, con un abordaje que no ofrecía
suficiente protagonismo a la transición social y al refuerzo del
Pilar Europeo de Derechos Sociales.

En sus Conclusiones, el Consejo de la UE abordó esta cuestión
reafirmando la importancia de fortalecer la dimensión social del
desarrollo sostenible para promover la inclusión, el desarrollo
humano, la cohesión social y la igualdad en todas sus formas,
incluida la igualdad de género, así como el diálogo social y el
trabajo decente. En la Cumbre Social de Oporto, celebrada en
mayo de 2021, los líderes europeos aprobaron el Plan de Acción
de los próximos años para hacer realidad el Pilar Europeo de
Derechos Sociales cuyas metas principales propuestas para
2030 están en línea y apoyan los objetivos y metas de los ODS,
aunque con un grado de ambición algo menor.

Es necesario, por tanto, seguir incorporando la cuestión
social en los debates sobre desarrollo sostenible en Europa.
El fortalecimiento de la Unión Europea y la construcción de la
sostenibilidad como pilar fundamental de futuro no se logrará
si no lleva aparejada la consolidación de una Europa Social
que proteja y amplíe los derechos sociales, estableciendo
estándares sociales europeos mínimos en múltiples ámbitos,
e incorporando las cuestiones sociales de forma transversal
en los debates actuales. No cabe duda que para promover la
transición ecológica y digital se deberán abordar las causas
estructurales que generan las múltiples desigualdades, siendo
ésta una condición inexorable para avanzar de manera eficiente
y eficaz hacia un desarrollo económico y social inclusivo y
respetuoso con los límites del planeta.

Además, queda pendiente la puesta en marcha de un nuevo
esquema de gobernanza económica para garantizar la
coherencia del conjunto de los esfuerzos con el desarrollo
sostenible y el papel específico de las distintas instancias que
conforman la institucionalidad europea, incluido el rol que el

Parlamento Europeo, la institución que representa en mayor
esencia la democracia europea, tendrá en dicho objetivo.

En sus Conclusiones, el Consejo también recordó el importante
papel desempeñado por la sociedad civil en la Plataforma
Multisectorial e instó a la Comisión a restablecerla con una
participación inclusiva y representativa y a buscar una buena
cooperación con iniciativas como el Pacto Europeo por el
Clima y la Conferencia sobre el futuro de Europa. Queda por
definir la propuesta innovadora y positiva de que esta nueva
y mejorada Plataforma también participe en el seguimiento
de la implementación de los objetivos y sea consultada en las
evaluaciones de impacto de sostenibilidad de nuevas iniciativas.

La UE, como principal proveedor mundial de ayuda oficial al
desarrollo, está llamada a desempeñar un papel de liderazgo en
la implementación de la Agenda 2030 también a nivel mundial a
través de su acción exterior. La política de ayuda al desarrollo y
a las asociaciones internacionales son una parte importante de
la respuesta de la UE y sus Estados miembros a la Agenda 2030.
En este sentido, destaca el nuevo instrumento financiero Europa
Global - acordado dentro del Marco Financiero Plurianual
2021-2027- para apoyar la implementación de la Agenda 2030
en los países socios; y, por otra parte, el enfoque Equipo
Europa, desarrollado inicialmente como parte de la respuesta
global de la UE a la COVID-19, que busca aunar los esfuerzos
de los Estados miembros y de la Comisión para fortalecer la
coordinación, incluso a través de una programación conjunta,
y donde la Cooperación Española se ha implicado activamente.
Además, la UE siempre ha sido un aliado natural de Naciones
Unidas y sus agencias y ha jugado un papel de liderazgo en el
apoyo y la promoción del multilateralismo eficaz y de un orden
internacional basado en normas con la ONU en el centro. En
ese sentido, destacan los compromisos con esta organización
para garantizar que la UE y sus Estados miembros estén
representados al más alto nivel y con una amplia participación
de las partes interesadas en sus foros, especialmente en el
Foro Político de Alto Nivel que se celebra cada año para el
seguimiento y la revisión de la Agenda 2030 y los ODS.

24	 I. LA AGENDA 2030 EN EL CONTEXTO INTERNACIONAL Y DE LA UNIÓN EUROPEA

La irrupción de la
COVID-19 en el
contexto de la Unión
Europea y su respuesta.
La pandemia de la COVID-19, en su triple dimensión, ha
sacudido los cimientos de Europa, como la propia Comisión
Europea ha reconocido. Según el Informe de Previsiones
Económicas publicado en febrero de 202123, la economía de la
zona euro se contraerá un 6,8% en 2020, antes de crecer un
3,8% en 2021. Los esfuerzos por proteger el empleo, inyectar
liquidez a las empresas, reforzar la atención sanitaria y la
protección social a la población está suponiendo una inversión
extraordinaria de recursos para los Estados miembros
en un momento en el que los ingresos fiscales (ingresos
tributarios, cotizaciones sociales y/u otros) disminuyen como
consecuencia de esa misma ralentización económica. Esta
situación va a generar inevitablemente déficit presupuestario y
un aumento de la deuda que podría elevarse hasta el 102% del
PIB en la zona euro.

Ante esta situación, el Consejo Europeo celebrado el 21 de
julio de 2020 acordó, en una decisión histórica, un paquete de
medidas de gran alcance que combinan la puesta en marcha
de un Instrumento Europeo de Recuperación, Next Generation
EU, por valor de 750.000 millones de euros, financiados
mediante la emisión de deuda comunitaria, al que se suman los
1,074 billones de euros del Marco Financiero Plurianual 2021-
2027 reforzado, lo que permitirá sentar las bases para una
mayor convergencia, resiliencia y transformación productiva
de la UE desde las claves de la digitalización y el abordaje de la
transición ecológica con miras a cumplir con los compromisos
del Pacto Verde Europeo. Esta decisión supone, además,
la aceptación de que el único camino de la reconstrucción
pasa por la solidaridad y el trabajo conjunto de todos los
países europeos, dejando atrás las políticas de austeridad
adoptadas como respuesta a la crisis financiera iniciada en el
año 2008, que generaron un importante coste social en forma
de sufrimiento y dolor para millones de personas, así como el
debilitamiento de los servicios públicos y de protección social.

La puesta en marcha de estas medidas implicará que nuestro
país pueda contar con 140.000 millones de euros, de los que
72.000 llegarán en forma de transferencias directas y 68.000
millones en préstamos reembolsables con un bajo interés.
La movilización de un volumen tan importante de recursos

23European Commission (2021). European Economic Forecast. Winter 2021.
Institutional Paper 144. February 2020. Accesible aquí.

https://ec.europa.eu/info/sites/info/files/economy-finance/ip144_en_1.pdf

25

supone una oportunidad para reforzar el camino trazado
por el Gobierno de abordar una recuperación impulsada
desde la inversión pública, que posibilite el fortalecimiento
de los derechos sociales, y una reactivación económica
que tenga como objetivo central avanzar en la transición
ecológica de nuestro modelo productivo y social, y apoyada
en la conectividad y la digitalización. El Plan de Recuperación,
Transformación y Resiliencia de España permitirá la
moderni¬zación de la economía española, la recuperación
del crecimiento económico y la creación de empleo para la
reconstrucción económica sólida, inclusiva y resiliente tras la
crisis de la COVID-19, y será un avance de gran importancia para
responder a los retos de la próxima década. El Plan no parte
de cero, sino que, muy al contrario, se inspira y elabora sobre
la Agenda 2030 y los Objetivos de Desarrollo Sostenible y, por
tanto, se integrará como parte de las actuaciones más globales
que plantea la Estrategia de Desarrollo Sostenible 2030.

Dicho Plan aborda la transición ecológica, la transformación
digital, la igualdad de género y la cohesión social y territorial,
con criterios de transición justa y sin dejar a nadie atrás. El rol
de la transición justa es trascendental. Nos encontramos en
un momento crucial en el que las decisiones políticas tendrán
consecuencias decisivas sobre la economía y la sociedad para
las generaciones presentes y futuras. Por ello, resulta capital
orientar las transformaciones con criterios de justicia social, lo
que permitirá abordar simultáneamente los principales retos de
nuestro tiempo que requieren una atención urgente como son
el fortalecimiento de los sistemas de salud, de educación y de
los cuidados, la protección de la biodiversidad y restauración
de los ecosistemas, el reto demográfico, la integración
migratoria o el empleo juvenil, entre otros. Además, esto
contribuirá a que nuestro país desempeñe un rol ambicioso en
el ámbito internacional, que contribuya a que otras sociedades
avancen en la consecución de dichas transformaciones. Este
proceso no sólo requiere de políticas a la altura de los desafíos
sino también de un gran acuerdo social que sustente este
proceso de reconstrucción económica, social y ambiental
que determinará el devenir de nuestro país para las próximas
generaciones.

Asimismo, la Unión Europea ha mostrado solidaridad con el
resto del mundo a la hora de articular una respuesta global
y sólida, como parte de los valores centrales de Europa. La
pandemia está golpeando más duramente a aquellos colectivos
que se encuentran en una situación de pobreza, exclusión y de
mayor vulnerabilidad, y ello también implica a los países más
vulnerables. Una pandemia global implica colaborar y ayudar a
otros países, dado que nadie estará a salvo hasta que todos
estemos a salvo. Desde esta premisa, la UE ha respaldado
la cooperación y acción coordinada de la comunidad

internacional, bajo el liderazgo del Secretario General de
las Naciones Unidas, para afrontar el impacto de la crisis e
impulsar una recuperación sostenible e inclusiva. Para ello, la
respuesta europea se ha articulado desde el enfoque de Equipo
Europa, para posibilitar una respuesta coordinada - Estados
miembros e Instituciones Europeas - como contribución a la
lucha global contra la pandemia. La respuesta europea incide
en las consecuencias humanitarias, sociales, económicas y
de salud de la crisis. Ejemplo de ello es la contribución a la
iniciativa de Aceleración del Acceso a Herramientas COVID-19
(ACT-A), incluido el pilar COVAX, que facilitará el acceso a las
vacunas a los países en desarrollo, co-liderada por España y
desplegada con apoyo del Equipo Europa. Por su parte, en el
contexto del G20, la UE, con el apoyo de España, ha apoyado
las negociaciones conjuntas con el Club de París para ofrecer
un alivio de deuda a los países más empobrecidos, a través de
la Iniciativa para la Suspensión del Servicio de Deuda Externa
(DSSI por sus siglas en inglés) y del establecimiento de un
marco común para la negociación coordinada de tratamientos
adicionales de alivio de deuda.

26	 II. LA AGENDA 2030 EN ESPAÑA

II. LA AGENDA 2030
EN ESPAÑA

2715 VIDA DE
ECOSISTEMAS TERRESTRES

15 VIDA DE
ECOSISTEMAS TERRESTRES

28	 II. LA AGENDA 2030 EN ESPAÑA

Plan de Acción para la
Implementación de la
Agenda 2030 en España:
el primer paso hacia la
Estrategia de Desarrollo
Sostenible 2030.

Desde la adopción por España de la Agenda 2030, actores
fundamentales como las comunidades autónomas y las
entidades locales realizaron importantes esfuerzos para
localizar los Objetivos de Desarrollo Sostenible en sus
territorios e impulsar medidas concretas alineadas con
la Agenda. A este importante impulso hay que sumar el
compromiso y la amplia movilización de la sociedad civil que
ha llevado a cabo acciones dirigidas a que las Administraciones
públicas se tomaran en serio este compromiso internacional
y local y se definieran políticas públicas que nos permitieran
avanzar en la consecución de los ODS. El Gobierno de España
se suma a estos esfuerzos en junio de 2018 con la aprobación
por parte del Consejo de Ministros del Plan de Acción para
la Implementación de la Agenda 2030. Hacia una Estrategia
Española de Desarrollo Sostenible24, es decir, casi tres años
después de la adopción de este compromiso internacional.

El Plan de Acción para la Implementación de la Agenda 2030
se concibe como un documento programático y plan de
transición hasta la formulación de una Estrategia de Desarrollo
Sostenible destinada a servir de hoja de ruta que lleve al
país al cumplimiento de los objetivos y metas establecidos
en la Agenda 2030. Recoge un primer conjunto de políticas
prioritarias, denominadas políticas palanca, en áreas
como la igualdad -en sus diversas dimensiones de género,
intergeneracional, y de ingresos-, la lucha contra la pobreza y
la exclusión social, el cambio climático y la transición ecológica
de la economía, importancia de las ciudades y los territorios
mediante la creación de la Agenda Urbana Española, el papel
de la ciencia y la tecnología, la economía social, el gobierno
abierto o la recuperación de la política de cooperación

24Gobierno de España (2018). Plan de Acción para la Implementación de la Agenda
2030. Hacia una Estrategia de Desarrollo Sostenible. Accesible aquí.

http://www.exteriores.gob.es/Portal/es/SalaDePrensa/Multimedia/Publicaciones/Documents/PLAN DE ACCION PARA LA IMPLEMENTACION DE LA AGENDA 2030.pdf

29

internacional para contribuir a los esfuerzos en materia de
Agenda 2030 de terceros países. Estas nueve políticas palanca
se acompañan de diez medidas transformadoras, concebidas
como acciones con capacidad de transformar y sentar las
bases para el despliegue exitoso de las políticas palanca y de la
futura Estrategia de Desarrollo Sostenible.

El Plan de Acción fue presentado en el marco del Examen
Nacional Voluntario al que se sometió España durante el Foro
Político de Alto Nivel de las Naciones Unidas (FPAN) celebrado
en julio de 201825. En dicho Plan se recoge el compromiso de
establecer una estructura de gobernanza y coordinación con la
creación de la Oficina del Alto Comisionado para la Agenda 2030
bajo la dependencia directa de Presidencia del Gobierno y su
gabinete, se refuerza en términos de composición y funciones
el Grupo de Alto Nivel y se propone la figura de la Comisión
Nacional para la Agenda 2030 como órgano de cooperación
y diálogo entre las distintas administraciones. Además, en
febrero de 2019 se publica la Orden que regula la composición
y funcionamiento del Consejo de Desarrollo Sostenible, como
mecanismo consultivo y órgano colegiado para la participación
de los actores sociales y económicos del país.

Como parte de los compromisos de rendición de cuentas,
durante la Cumbre de los ODS convocada por el Secretario
General de Naciones Unidas en septiembre de 2019, España
presentó el Informe de progreso: La implementación de la
Agenda 2030 en España26, que reporta sobre las actuaciones
llevadas a cabo en los primeros 12 meses de implementación
del Plan de Acción. Por su parte, en julio de 2020 se pone en
conocimiento del Consejo de Ministros el Informe de Progreso
2020. Reconstruir lo común. La implementación de la Agenda

2030 en España27, en el que se reporta un importante avance
en la incorporación de la visión trasformadora de la Agenda
2030 en las políticas públicas de los distintos niveles de la
Administración pública e incorpora un apartado específico
en el que se detallan y analizan las medidas adoptadas en
respuesta a la crisis sanitaria, social y económica causada por la
COVID-19 en los primeros meses de la pandemia alineadas a la
Agenda 2030. Este informe fue presentado internacionalmente
el 15 de julio en el marco del Foro Político de Alto Nivel de
las Naciones Unidas con ocasión del evento paralelo Crisis
COVID-19, desigualdad y emergencia climática, convocado
por los gobiernos de España, Costa Rica y Vietnam, con la
participación de la Vicesecretaria general de las Naciones
Unidas y en colaboración con la plataforma El Día Después.

25Gobierno de España (2018). Spain’s Report for the 2018 Voluntary National
Review. Accesible aquí.

26Gobierno de España (2019). Informe de Progreso: La implementación de la
Agenda 2030 en España. Accesible aquí.

27Gobierno de España (2020). Informe de Progreso 2020. Reconstruir lo común.
La implementación de la Agenda 2030 en España. Accesible aquí.

https://sustainabledevelopment.un.org/content/documents/203295182018_VNR_Report_Spain_EN_ddghpbrgsp.pdf
http://www.exteriores.gob.es/Portal/es/PoliticaExteriorCooperacion/Agenda2030/Documents/Informe de Progreso 2019.pdf
https://www.agenda2030.gob.es/recursos/docs/Informe_de_Progreso_2020_Reconstruir_lo_Comun_.pdf

30	 III. RINDIENDO CUENTAS

III.	 RINDIENDO CUENTAS:
Actuaciones en contribución a
las 9 Políticas Palanca del Plan de
Acción para la Implementación
de la Agenda 2030

31

17 ALIANZAS PARA
LOGRAR LOS OBJETIVOS

17 ALIANZAS PARA
LOGRAR LOS OBJETIVOS

32	 III. RINDIENDO CUENTAS

Tomando como punto de referencia estos diferentes
elementos programáticos, así como la aprobación del Informe
de Progreso 2020, en este capítulo se detallan los avances en
el impulso a las 9 políticas palanca durante el periodo de marzo
2020 a abril de 2021 identificadas en dicho Plan de Acción, a
partir de la información recopilada de los distintos ministerios
y comunidades autónomas, ciudades autónomas y entidades
locales, estas últimas, representadas a través de la Federación
Española de Municipios y Provincias (FEMP), aportando así la
necesaria mirada territorial.

Dado el volumen de información recibida, se presenta
a continuación una breve sistematización mediante una
descripción muy sintética de los ámbitos priorizados y unos
cuadros explicativos que enumeran el conjunto de las medidas
y políticas llevadas a cabo. Dada la brevedad del capítulo,
no hemos incluido un relato pormenorizado del alcance de
cada una de las políticas recogidas, sino una recopilación
aproximativa que recoge aquellas actuaciones de carácter más
estratégico.

Estos cuadros explicativos se han elaborado a partir de la
triangulación de los siguientes insumos. Por un lado, el análisis
documental realizado para valorar la continuidad de medidas
recogidas ya en el Informe de Progreso 2020, al que se ha
sumado la revisión de los principales acuerdos adoptados por
el Consejo de Ministros y, por otro, la información obtenida
a través del cuestionario remitido a todos los ámbitos
ministeriales y autonómicos donde se intentaba recabar
el detalle de las actuaciones desarrolladas en el periodo
anteriormente indicado.

No obstante, la situación sin precedentes a la que se ha
enfrentado nuestro país durante el marco temporal objeto de
análisis, marca este apartado del Informe de Progreso 2021. La
crisis sanitaria, económica y social que ha generado la pandemia
mundial de la COVID-19, ha requerido de la intensificación de las
actuaciones públicas para minimizar el impacto de esta crisis
en la población. Una respuesta alineada con los principios de la
Agenda 2030 cuyas principales medidas se incorporan dentro
del repaso al avance de las políticas palanca que desarrollamos
en este apartado.

El 28 de junio de 2018 el Consejo de Ministros aprobó
el Plan de Acción para la Implementación de la
Agenda 2030: Hacia una Estrategia Española de
Desarrollo Sostenible, un documento programático,
orientado a la acción, que buscaba ser también
una hoja de ruta transicional para impulsar con
urgencia la implementación de los Objetivos de
Desarrollo Sostenible (ODS) en nuestro país. El
Plan de Acción señalaba un horizonte inaplazable:
formular una Estrategia de Desarrollo Sostenible
capaz de orientar las trasformaciones que España
debe abordar de forma ejecutiva para ser el país
que queremos ser en 2030, y para promover una
globalización más justa, inclusiva y sostenible dentro
y fuera de nuestras fronteras.

33

La prevención y lucha contra la pobreza, la desigualdad y la
exclusión como política palanca del Plan de Acción se articula
a través de la Estrategia aprobada en 2019 y cuyo horizonte
temporal concluiría en 2023. Esta Estrategia se estructura en
4 metas estratégicas, 13 objetivos y 85 líneas de actuación que
ponen especial atención en la lucha contra la pobreza infantil
y cubren ámbitos como la garantía de ingresos, la educación
equitativa e inclusiva, la formación y el empleo, la vivienda, los
servicios sociales y la dependencia, la sanidad o el apoyo a las
familias, así como un último ámbito estratégico relacionado
con la mejora de la eficacia y la eficiencia de las políticas.

Durante el periodo recogido en este informe, la lucha contra la
pobreza, la desigualdad y la exclusión ha ido intrínsecamente
unida a tratar de minimizar desde los poderes públicos los
impactos de la COVID-19. Es por ello que en términos globales
las actuaciones de mayor calado realizadas por el gobierno
central dentro de esta primera política palanca han ido
dirigidas a afrontar esta situación a través de la configuración
de un escudo social orientado a proteger a la ciudadanía
frente a los efectos generados por la pandemia global, que ha
incluido transferencias a las CC.AA. Buen ejemplo de ello lo
encontramos en la aprobación del Fondo COVID-19 de apoyo
a las CC.AA., que supuso una transferencia de 16.000 millones
de euros a las CC.AA. destinada a financiar los gastos derivados
de la pandemia, en especial en el sistema sanitario, así como
para posibilitar el incremento de las partidas de educación,
compensando la caída de ingresos fiscales y garantizando la
prestación de los servicios públicos esenciales.

Además, una parte muy sustantiva de las políticas que se
describirán a continuación han de enmarcarse dentro de la Ley
de Presupuestos Generales del Estado (PGE) para el año 2021,
aprobados en octubre de 2020. Estos presupuestos suponen
un cambio histórico en nuestro país al poner el énfasis en
la justicia social, la recuperación de los derechos sociales
y laborales, el fortalecimiento de los servicios públicos, la
transición ecológica y las transformaciones económicas
necesarias. La aprobación previa de una subida sin precedentes
del techo de gasto público fue el primer paso para unos PGE
expansivos que, además, fueron acompañados del primer
Informe de alineamiento de los Presupuestos Generales del
Estado con los Objetivos de Desarrollo Sostenible, cumpliendo
así con la medida transformadora 7 del Plan de Acción:

PP1. Prevención y lucha
contra la pobreza,
la desigualdad y la
exclusión social.

Presupuestar para los ODS. Se aporta más detalle sobre esta
iniciativa en el apartado II Actuaciones Transformadoras, de la
Estrategia de Desarrollo Sostenible.

Entre las distintas actuaciones impulsadas destaca, tal y como
se ha señalado anteriormente, la aprobación de sucesivas
medidas para ampliar el Escudo Social. En ese ámbito, se ha
trabajado en el fortalecimiento de la capacidad protectora del
Ingreso Mínimo Vital (IMV), eliminando el límite de dos titulares
como máximo por domicilio, la posibilidad de su percepción
para aquellas personas obligadas a compartir residencia por
falta de ingresos, o que, como consecuencia de un desahucio,
deban residir con familiares, entre otras mejoras destinadas a
facilitar el acceso al IMV. Además, se establecieron medidas
para garantizar el derecho a la alimentación de niños y niñas
en situación de vulnerabilidad afectados por el cierre de
centros educativos, o para garantizar otros derechos a través
de la prórroga de las moratorias hipotecarias, la suspensión
de las obligaciones derivadas de los créditos al consumo, el
reconocimiento de enfermedad profesional de los sanitarios
contagiados de COVID-19, o la reducción del IVA de las
mascarillas.

En segundo lugar, las medidas de apoyo a autónomos y
autónomas (prestaciones extraordinarias por cese de actividad
debido a las consecuencias de la pandemia), las ayudas directas
a empresas y, fundamentalmente, las medidas encaminadas a
proteger a trabajadores y trabajadoras, tanto aquellas dirigidas
al mantenimiento del empleo, como las dirigidas a favorecer
el recurso al ERTE como mecanismo de adaptación de las
empresas frente a la crisis alternativo al despido, la prohibición
del despido por causas relacionadas con la COVID-19, el
reconocimiento de prestación de desempleo a las personas
en ERTE sin exigir un período de cotización previo y con el
contador a cero, es decir, sin descontar las percepciones por
este concepto de prestaciones futuras, el establecimiento de
una cláusula de salvaguarda del empleo para las empresas que
se hubiesen beneficiado de ayudas públicas por COVID-19, las
ayudas a fijos-discontinuos, el mantenimiento de la cuantía
de la prestación de desempleo derivada de ERTE en el 70%
de la base reguladora aún después de transcurridos 6 meses,
las medidas destinadas a promover la inclusión sociolaboral
de personas migrantes, o el Plan MECUIDA -que permite a las
personas trabajadoras la adaptación del horario y la reducción

34	 III. RINDIENDO CUENTAS

de jornada para poder conciliar y conservar su puesto de
trabajo-, así como las orientadas a proteger a las personas
en situación de desempleo, extendiendo la prestación y los
subsidios a colectivos como las empleadas de hogar, los y las
trabajadoras del sector cultural o las personas con contratos
temporales o que hubiesen finalizado su prestación de
desempleo durante el confinamiento.

En tercer lugar, el establecimiento de medidas para posibilitar
la prórroga de los contratos de alquiler, las medidas sobre
grandes tenedores o la suspensión de los desahucios y
prohibición de los cortes de suministros con el fin de garantizar
una protección integral ante situaciones de vulnerabilidad
social y económica en el ámbito de la vivienda. Una medida
que protege especialmente a los colectivos en situación de
riesgo de pobreza, y que constituyen colectivos altamente
feminizados: hogares monomarentales, mujeres jóvenes,
mayores o con algún tipo de discapacidad. Por tanto, la
suspensión de los desahucios contribuye a que las mujeres
dejen de ser doblemente victimizadas, en coherencia con las
recomendaciones de las Naciones Unidas.

No obstante, más allá del abordaje de los efectos de la
COVID-19, el fortalecimiento de las políticas de protección
social ha sido una de las máximas preocupaciones de la acción
gubernamental. Entre ellas se pueden destacar la revalorización
de las pensiones del sistema de la Seguridad Social para
el ejercicio 2021 del 0,9%, incluido el límite máximo de
percepción de pensiones públicas, e incluidas también las no
contributivas que aumentaron un 1,8%. Asimismo, el Gobierno
aprobó la distribución de 283 millones para la financiación de la
dependencia, recuperando así el denominado nivel acordado,
derogado en el año 2012.

Otra preocupación fundamental ha sido prevenir la pobreza
laboral y, con ese objetivo, se ha elevado el Salario Mínimo
Interprofesional en más de un 29,25% desde 2019, la mayor
subida del SMI en cuatro décadas, lo que ha favorecido
un crecimiento salarial más dinámico, y ha beneficiado
fundamentalmente a las rentas más bajas y, por tanto, a las
mujeres y a las personas jóvenes. En ese sentido, el Gobierno
se ha comprometido a elevar en esta legislatura el SMI hasta
alcanzar el 60% del salario medio en España y para ello
ha constituido un grupo de personas expertas que ya está
trabajando en la concreción de esa cuantía y en la definición
de la senda más adecuada para alcanzar ese objetivo. Es
igualmente destacable la ratificación de la Carta Social
Europea revisada y la adhesión al Protocolo Adicional sobre
reclamaciones colectivas, avanzando así en la protección de los
derechos sociales (derechos laborales, derecho a la protección
frente a la pobreza y la exclusión social, o el derecho a la
vivienda). Otras medidas destacables son el acuerdo con las
CCAA para la reducción de las tasas universitarias, los cambios
introducidos en el sistema de becas universitarias, elevando
sus cuantías en un 22% de media –la mayor subida en una
década-, y aumentando los umbrales para la percepción de
las mismas, todo ello con el fin de garantizar la igualdad de
oportunidades en el acceso a los estudios superiores.

Al mismo tiempo, se implementaron toda una serie de
actuaciones complementarias dirigidas al cuidado de las
personas y sus entornos sociales y habitacionales, como son
el Fondo Social Extraordinario para garantizar la prestación de
los servicios sociales y el refuerzo de la atención a colectivos
vulnerables a través de transferencias directas a las CCAA,
y de la habilitación a las EELL para que pudieran destinar su
superávit a la inversión en partidas de atención social. Además,
se aprobó el Plan de Choque en Dependencia 2021-2023 cuyo
objetivo es recuperar la financiación para mejorar la calidad
del sistema. Para ello, se han acordado tanto medidas de
impacto directo, como medidas a medio plazo que mejoren la
estructura de nuestro sistema. También destacan la aprobación
de la Ley Orgánica de Protección Integral a la Infancia y la
Adolescencia frente a la Violencia; el Plan Corresponsables,
concebido como una política semilla que, mediante los
mecanismos habilitados con la colaboración de las CCAA y las
ciudades de Ceuta y Melilla, facilitará la creación de empleo
de calidad en el sector de los cuidados, además de dignificar y
certificar la experiencia profesional del cuidado no formal.

A estas medidas se suman otras igualmente dirigidas a
colectivos de especial vulnerabilidad como el inicio de la
reforma de la normativa con el fin de articular vías que
favorezcan la inclusión de niños, niñas y adolescentes que
migran solos y de estos cuando alcanzan la mayoría de edad
con el fin de evitar su irregularidad sobrevenida y reducir
su vulnerabilidad, el desarrollo de la segunda y tercera fase
del Programa Operativo de Ayuda Alimentaria del Fondo de
Ayuda Europea para las personas más desfavorecidas 2014-
2020 (FEGA), en cuyo marco se ha atendido a 1,5 millones de
personas; la actualización por parte del Servicio Público de
Empleo Estatal (SEPE) de las cuantías de las prestaciones de
hijos e hijas a cargo (inclusión por oficio de los/as hijos/as en
las prestaciones por ERTE); el Plan Estatal de Vivienda 2018-
2021; el programa de ayudas para contribuir a minimizar el
impacto social y económico de la COVID-19, en los alquileres
de vivienda habitual o el programa de ayudas a las víctimas
de violencia de género, personas objeto de desahucio de
su vivienda habitual, personas sin hogar y otros colectivos
vulnerables.

Otras actuaciones incluyen el Contrato RENFE para prestación
de obligaciones de servicio público, dentro del cual se
habilitaron acciones orientadas especialmente a hacer frente
a las situaciones de vulnerabilidad social y económica en
el ámbito de la vivienda y en materia de transportes o la
restricción de la publicidad de las casas de apuestas, destinada
a proteger la salud pública y los colectivos más vulnerables,
como las personas menores de edad, jóvenes y personas con
conductas patológicas. Se trata de una medida enmarcada en
las actuaciones de protección a las personas consumidoras
vulnerables que ha tenido como hito la aprobación de la
definición de persona consumidora vulnerable con el fin de
propiciar una tutela eficaz y protección reforzada de los
derechos de las personas consumidoras.

Igualmente, son destacables las actuaciones de protección

35

del tejido productivo y del empleo, como mecanismo de lucha
contra la pobreza. Entre ellas, sobresalen la aprobación de
7.000 millones de ayudas directas a empresas y a trabajadoras
y trabajadores autónomos afectados por la COVID-19, las
medidas para mejorar las condiciones de trabajo en el sector
pesquero, así como las ayudas a trabajadores y trabajadoras
de este sector afectados por paralización temporal de la
actividad. Por su parte, la aprobación del Real Decreto Ley
9/2021, que reconoce la presunción de laboralidad de las
personas que trabajan en el sector del reparto por aplicación,
supone la incorporación de nuevas realidades en el trabajo
dentro de los sistemas de derechos. A ello se suma el Plan
de Empleo Joven y la lucha contra el desempleo de larga
duración mediante la distribución de recursos a las CC.AA.
para la ejecución de políticas activas de empleo. Por último,
cabe mencionar la aprobación del Real Decreto-ley 28/2020,
de trabajo a distancia, y la derogación del despido objetivo
por absentismo, actuaciones todas ellas que han permitido
fortalecer los derechos laborales en un contexto de intensa
inseguridad.

Asimismo, se han llevado a cabo importantes avances en
políticas decisivas para la lucha contra la pobreza, la desigualdad
y la exclusión social en ámbitos como el de la educación, con
la aprobación de la Ley Orgánica 3/2020, de 29 de diciembre,
por la que se modifica la Ley Orgánica 2/2006, de 3 de mayo,
de Educación (LOMLOE). La LOMLOE pretende hacer efectivo
el derecho a la educación inclusiva como derecho humano
para todas las personas, reconocido en la Convención sobre
los Derechos de las Personas con Discapacidad. Además,
cuenta con una disposición adicional especialmente novedosa,
por su alcance social y de protección a la infancia, referente a
la extensión del primer ciclo de educación infantil (0-3 años),
al priorizar el acceso a este tramo educativo del alumnado en
situación de riesgo de pobreza y exclusión social, tendiendo a
la extensión de su gratuidad en su progresiva implantación.

A las actuaciones legislativas se suman, entre otras, el aumento
en el presupuesto destinado a becas y ayudas al estudio
en 386 millones de euros, mejorando la progresividad en
su asignación, o la puesta en marcha de la convocatoria de
ayudas para alumnado con necesidades específicas de apoyo
educativo, el programa de ayudas para la financiación de
libros de texto y materiales didácticos, o el programa Educa
en Digital, cuya finalidad es dotar a los centros educativos con
recursos digitales y dispositivos para impulsar la educación
digital sin dejar a nadie atrás.

En el mismo sentido de protección de colectivos de especial
vulnerabilidad, hay que destacar la continuidad de la Estrategia
Nacional contra la Pobreza Energética 2019-2024; las
subvenciones del Estado ante catástrofes naturales; el Pacto
social por la no discriminación y la igualdad de trato asociada al
VIH (Campaña Cero Estigma 2021); así como el Plan de medidas
de protección de los derechos de las personas LGTBI frente a
los impactos de la crisis del coronavirus. Merecen igualmente
atención las medidas desplegadas en otros ámbitos como la
Cultura, el Deporte, o la transformación digital, tales como el

Plan de competencias digitales, el Programa piloto pAULA, la
iniciativa Museo Situado, el programa Iberorquestas Juveniles,
las Becas FormARTE, la segunda fase del Plan de Apoyo al
Deporte de Base o las Instrucciones del Ministerio de Defensa
por las que se establecieron medidas para la gestión de la
situación de crisis sanitaria ocasionada por la COVID-19.

En cuanto a las CCAA y EELL encontramos una gran diversidad
de medidas dirigidas a la lucha contra la pobreza, la desigualdad
y la exclusión social, pero del mismo modo que en el caso
del gobierno central, muchas de estas acciones se enmarcan
dentro de la respuesta COVID. La descripción de las medidas
está reflejada en el Cuadro 1. No obstante, en términos
tipológicos podríamos señalar las siguientes categorías:

»» Distintas formas territoriales de garantía de ingresos
vitales (por ejemplo, la Renta Social Garantizada en Islas
Baleares, el Ingreso Mínimo de Inserción Social en Ceuta,
la Renta Valenciana de Inclusión, etc.) que se han visto
necesariamente afianzadas.
»» Paquetes de ayudas directas, así como de programas y
fondos, orientados a grupos poblacionales vulnerables que
buscaban aliviar su situación de pobreza y/o privación en
órdenes sociales, materiales, educativos, alimentarios y
culturales diversos.
»» Refuerzo de los sistemas públicos de atención primaria en
salud y de servicios sociales.
»» Refuerzo y apoyo al Tercer Sector de cada territorio para
el despliegue de sus acciones con colectivos sociales
vulnerables.
»» Estrategias integrales contra la pobreza infantil, por la
inclusión social, contra la feminización de la pobreza,
contra la brecha de desigualdad socioeconómica, etc.
»» Actuaciones en el ámbito de la vivienda y dirigidas a las
personas sin hogar.
»» Estrategias de empleo y apoyo al tejido productivo local,
en especial pymes y autónomos/as, así como sectores
estratégicos (por ejemplo, turismo). En todos los casos
estas actuaciones están relacionadas con la reconstrucción
social y económica de los territorios tras el impacto de la
pandemia.
»» Desarrollo de programas de cooperación territorial y lucha
contra el despoblamiento.
»» Planes de voluntariado y participación, como mecanismo
de lucha contra la desigualdad y la exclusión social.

36	 III. RINDIENDO CUENTAS

Cuadro 1. Avances Política Palanca 1:
Prevención y lucha contra la pobreza,
la desigualdad y la exclusión social.

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

Ingreso Mínimo Vital. Real
Decreto-ley 20/2020, de 29 de
mayo, por el que se establece el
ingreso mínimo vital.

Real Decreto 231/2020, de 4
de febrero, por el que se fija el
salario mínimo interprofesional
para 2020 en 950 euros.

Constitución del grupo de
personas expertas para alcanzar
antes de finalizar la legislatura el
objetivo de fijar el SMI en el 60%
del salario medio en España.

Derogación del despido objetivo
por absentismo. Ley 1/2020, de
15 de julio, por la que se deroga
el despido objetivo por faltas de
asistencia al trabajo establecido
en el artículo 52.d) del Estatuto
de los Trabajadores.

Revalorización de las pensiones
del sistema de la Seguridad
Social para el ejercicio 2021 del
0,9%, incluido el límite máximo
de percepción de pensiones
públicas.

Programa Operativo de Ayuda
Alimentaria del Fondo de Ayuda
Europea para las personas más
desfavorecidas (2014-2020) en
España (FEGA). Desarrollo de
la segunda y tercera fase (junio
2020 – enero 2021).

Ley Orgánica 3/2020, de 29 de
diciembre, por la que se modifica
la Ley Orgánica 2/2006, de 3 de
mayo, de Educación. Derecho
a la educación inclusiva como
derecho humano para todas las
personas y extensión del primer
ciclo de Educación Infantil (0-3
años) tendiendo a su gratuidad
y priorizando el acceso del
alumnado en situación de riesgo
de pobreza y exclusión social y
con baja tasa de escolarización.

Real Decreto-ley 7/2020, de
12 de marzo, por el que se
adoptan medidas urgentes
para responder al impacto
económico del COVID-19.

Real Decreto-ley 8/2020, de 17
de marzo, de medidas urgentes
extraordinarias para hacer
frente al impacto económico y
social del COVID-19.

Real Decreto-ley 9/2020, de 27
de marzo, por el que se adoptan
medidas complementarias, en
el ámbito laboral, para paliar los
efectos derivados del COVID-19.

Real Decreto-ley 10/2020, de
29 de marzo, por el que se
regula un permiso retribuido
recuperable para las personas
trabajadoras por cuenta ajena
que no presten servicios
esenciales, con el fin de reducir
la movilidad de la población en
el contexto de la lucha contra el
COVID-19.

Real Decreto-ley 11/2020, de
31 de marzo, por el que se
adoptan medidas urgentes
complementarias en el ámbito
social y económico para hacer
frente al COVID-19.

Real Decreto-ley 13/2020, de 7
de abril, por el que se adoptan
determinadas medidas urgentes
en materia de empleo agrario.

Real Decreto-ley 15/2020, de 21
de abril, de medidas urgentes
complementarias para apoyar la
economía y el empleo.

Real Decreto-ley 17/2020,
de 5 de mayo, por el que se
aprueban medidas de apoyo al
sector cultural y de carácter
tributario para hacer frente al

Ministerio de Agricultura, Pesca y
Alimentación

•	Ayudas a los pescadores por
paralización temporal de la actividad
pesquera.

•	Reactivación de ayudas al
almacenamiento.

•	Anticipo de ayudas a las
organizaciones de productores.

•	Subvenciones a entidades en materia
de desarrollo rural (RD 884/2020).

Ministerio de Asuntos Económicos y
Transformación Digital

•	Educa en Digital. Transformación
digital de la educación en España.

•	Plan de competencias digitales.

Ministerio de Consumo
•	Garantía de acceso asequible a los

servicios de atención al cliente en las
relaciones de consumo mediante la
modificación de la normativa.

•	Plan Integral de Acción Contra el
Consumo de Juego Problemático
y Lucha contra la Ludopatía (en
proceso).

•	Planificación integral de todas aquellas
medidas legislativas e iniciativas que
buscan aumentar la protección de
los colectivos más vulnerables ante el
consumo problemático de juegos de
azar y apuestas.

Ministerio de Cultura y Deporte
•	Museo situado.
•	Programa piloto pAula (clases de

primaria en el museo).
•	Programa Iberorquestas Juveniles.
•	Jornadas sobre Inclusión Social y

Educación en las Artes Escénicas.

Ministerio de Defensa
•	Directiva de Defensa Nacional 2020.
•	Instrucciones de 15 y 16 de marzo

de 2020, por la que se establecen
medidas para la gestión de la
situación de crisis sanitaria
ocasionada por el COVID-19 en el
ámbito del Ministerio de Defensa.

•	III Plan General de Prevención de
Drogas en las Fuerzas Armadas.

Ministerio de Derechos Sociales y Agenda
2030

GOBIERNO CENTRAL

� � �

37

GOBIERNO CENTRAL

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

Cuadro 1. Avances Política Palanca 1:
Prevención y lucha contra la pobreza,
la desigualdad y la exclusión social.

Convocatoria de Becas y Ayudas
al estudio: incremento de 386
millones de euros y mejora de la
progresividad en su asignación.

Convocatoria de ayudas para
alumnos/as con necesidades
específicas de apoyo educativo
(agosto 2020).

Programa de ayudas para la
financiación de libros de texto y
materiales didácticos.

Real Decreto 688/2020, de 21 de
julio, por el que se establecen los
umbrales de renta y patrimonio
familiar y las cuantías de las
becas y ayudas al estudio para
el curso 2020-2021 y se modifica
parcialmente el Real Decreto
1721/2007.

Actualización por parte del
SEPE de las cuantías de las
prestaciones de hijos e hijas a
cargo. Inclusión por oficio de los/
as hijos/as en las prestaciones
por ERTE (abril 2020).

Pacto social por la no
discriminación y la igualdad de
trato asociada al VIH; Campaña
Cero Estigma 2021; Subvenciones
a entidades de cualquier
titularidad sin ánimo de lucro
que realizan proyectos para
la prevención y control de la
infección por el VIH y el sida (julio
2020).

Plan Estatal de Vivienda 2018-
2021. COVID-Alquiler: Línea de
avales arrendamiento COVID-19,
Programa de ayudas para
contribuir a minimizar el impacto
económico y social del COVID-19
en los alquileres de vivienda
habitual.

Contrato RENFE para prestación
de obligaciones de servicio
público. Medidas COVID y
transporte: Real Decreto-ley
37/2020 (diciembre) de medidas
urgentes para hacer frente a las
situaciones de vulnerabilidad

impacto económico y social del
COVID-2019.

Real Decreto-ley 18/2020, de 12
de mayo, de medidas sociales en
defensa del empleo.

Real Decreto-ley 19/2020, de 26
de mayo, por el que se adoptan
medidas complementarias
en materia agraria, científica,
económica, de empleo y
Seguridad Social y tributarias
para paliar los efectos del
COVID-19.

Real Decreto-ley 24/2020, de
26 de junio, de medidas sociales
de reactivación del empleo y
protección del trabajo autónomo
y de competitividad del sector
industrial.

Real Decreto-ley 25/2020, de
3 de julio, de medidas urgentes
para apoyar la reactivación
económica y el empleo.

Real Decreto-ley 28/2020, de 22 de
septiembre, de trabajo a distancia.

Real Decreto-ley 30/2020, de
29 de septiembre, de medidas
sociales en defensa del empleo.

Real Decreto-ley 32/2020, de
3 de noviembre, por el que se
aprueban medidas sociales
complementarias para la
protección por desempleo y de
apoyo al sector cultural.

Real Decreto-ley 35/2020, de
22 de diciembre, de medidas
urgentes de apoyo al sector
turístico, la hostelería y el
comercio y en materia tributaria.

Real Decreto-ley 33/2020, de
3 de noviembre, de medidas
urgentes de apoyo a entidades
del tercer sector de acción
social de ámbito estatal.

Acuerdo por el que se modifica
el Acuerdo del Consejo de

•	Fondo Social Extraordinario para
garantizar la prestación de los
servicios sociales y reforzar la
atención a colectivos vulnerables
(transferencias directas a las CCAA,
habilitación a las EELL para que
puedan utilizar su superávit en
inversión en partidas de atención
social).

•	Plan de Choque en Dependencia 2021-
2023.

•	Proyecto de Ley Orgánica de
Protección Integral a la Infancia y la
Adolescencia frente a la Violencia.

Ministerio de Consumo
•	 Regulación de la figura de la persona

consumidora vulnerable, mediante
el Real Decreto-ley 1/2021, de 19
de enero, de protección de los
consumidores y usuarios frente a
situaciones de vulnerabilidad social y
económica.

•	Regulación de los requisitos de
comercialización (etiquetado y
precio) de productos básicos como
mascarillas higiénicas, mascarillas
quirúrgicas o servicios funerarios.

•	Desarrollo de página web para facilitar
la interposición de reclamaciones en
materia de consumo, principalmente
por parte de personas consumidoras
vulnerables.

•	Moratoria de los créditos al consumo
no hipotecarios.

•	Estudio de vigilancia de la obesidad
infantil en España (informe “Obesidad
y Pobreza Infantil”) (en proceso).

•	Plan de mejora de la composición de
alimentos y bebidas 2020.

•	Implantación de un Etiquetado
Nutricional Frontal conforme al
modelo de semáforo nutricional que
clasifique y aporte información directa
y sintética sobre la calidad nutricional
de los alimentos y que sea fácilmente
identificable para las personas
consumidoras.

Ministerio de Igualdad
•	Programas de inserción sociolaboral

de mujeres y de apoyo empresarial a
colectivos específicos.

•	Ley para la igualdad de las personas
LGTBI y para la no discriminación
por razón de orientación sexual,
identidad de género, expresión de
género o características sexuales (en
tramitación).

•	Ley para la igualdad real y efectiva de
las personas trans (en tramitación).

•	Plan de medidas de protección de
los derechos de las personas LGTBI
frente a los impactos de la crisis del
coronavirus.

•	Consejo de Participación de las

� � �

38	 III. RINDIENDO CUENTAS

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

social y económica en el
ámbito de la vivienda y en
materia de transportes; Ayudas
para transporte público
local; Protocolo de limpieza y
desinfección para el transporte
público de viajeros por
carretera.

Becas FormARTE (junio 2020).

Plan de Apoyo al Deporte de
Base 2020 II del Consejo Superior
de Deportes.

Acciones estratégicas del
Observatorio Español del
Racismo y la Xenofobia
(OBERAXE) y de la Oficina
Nacional de Lucha Contra los
Delitos de Odio.

Subvenciones del Estado ante
catástrofes naturales: Real
Decreto 778/2020 (agosto) y Real
Decreto 904/2020 (octubre)
por el que se adoptan medidas
urgentes para paliar los daños
causados por temporales y
otras situaciones catastróficas
acaecidas entre el 1 de abril de
2019 y 31 de marzo de 2020.

Plan PROA+20-21 dotado con 60
millones de euros de financiación
a las CCAA para no dejar a nadie
atrás y restablecer y reforzar el
funcionamiento de los centros
educativos durante el curso
2020-2021.

Estrategia Nacional contra la
Pobreza Energética 2019-2024.
Plan Operativo y Actualización de
indicadores (noviembre 2020).

Ministros de 28 de julio de
2020, por el que se establecen
los términos y condiciones del
primer tramo de la línea de
avales a financiación concedida
a empresas y autónomos
con la finalidad principal de
financiar inversiones y se
autorizan límites para adquirir
compromisos de gasto con
cargo a ejercicios futuros, en
aplicación de lo dispuesto en el
artículo 47 de la Ley 47/2003,
de 26 de noviembre, General
Presupuestaria. (3/11/2020).

Real Decreto 1044/2020, de
24 de noviembre, por el que
se regula la concesión directa
de subvenciones del Ministerio
de Derechos Sociales y Agenda
2030 y sus organismos públicos
a diversas entidades. Ayudas
económicas destinadas de forma
inmediata a servir de fomento
y soporte del Tercer Sector de
Acción Social de ámbito estatal.

Acuerdo por el que se autoriza
la aplicación del Fondo de
Contingencia por importe
de 113.040.447,23 euros y
la concesión de un crédito
extraordinario en el Presupuesto
del Ministerio de Derechos
Sociales y Agenda 2030, para
aumentar la aportación del
Estado al Instituto de mayores
y Servicios Sociales (IMSERSO)
y financiar las cuotas a la
Seguridad Social derivadas de
los convenios suscritos por los
cuidadores no profesionales
de las personas en situación de
dependencia. (1/12/2020).

Acuerdo por el que se autoriza
la concesión de un suplemento
de crédito en el presupuesto
del Servicio Público de Empleo
Estatal, por importe de
6.063.443,53 euros, al objeto de
financiar cuotas de beneficiarios
y prestaciones económicas
por cese de actividad de
trabajadores autónomos.
(1/12/2020).

Personas LGTBI, para fortalecer
el diálogo permanente entre las
Administraciones y la sociedad civil
en materia de igualdad de trato y no
discriminación.

•	Acciones para combatir y reducir
los niveles de discriminación de
las personas LGTBI mediante la
realización de estudios, así como
la participación en jornadas
de sensibilización, formación e
información.

•	Acciones estratégicas para combatir
y reducir niveles de discriminación
racial o étnica mediante estudios
y encuestas, así como jornadas de
sensibilización y comunicación.

•	Servicio de asistencia y orientación
a víctimas de discriminación racial o
étnica del Consejo para la Eliminación
de la discriminación Racial o Étnica.

Ministerio del Interior
•	Acciones de ejecución del Programa

Nacional de Reasentamiento y
contribuciones al Alto Comisionado de
Naciones Unidas para los Refugiados
(ACNUR).

•	Ayudas para atender siniestros,
catástrofes u otras situaciones de
reconocida urgencia en el ámbito de la
protección civil.

•	Subvenciones directas a la Cruz Roja
Española por su participación en la
Operación Paso del Estrecho y en otras
actividades de protección civil.

•	Ayudas a internos en Centros
Penitenciarios, personas en libertad
condicional y a sus familiares con el
fin de facilitar una cobertura socio-
económica y disminuir su situación de
vulnerabilidad.

•	Plan de promoción de la salud mental
y prevención de la conducta suicida.

•	Subvenciones a las asociaciones y
fundaciones víctimas del terrorismo.

Ministerio de Inclusión, Seguridad Social y
Migraciones

•	Modificación del Reglamento de la Ley
Orgánica 4/2000, de 11 de enero, en
materia de menores extranjeros no
acompañados y de jóvenes extranjeros
extutelados (en tramitación)

•	Aprobación de diversas Instrucciones
destinadas a evitar la irregularidad
sobrevenida de los extranjeros.

•	Subvenciones para el desarrollo de los
programas en los ámbitos de acogida,
integración, atención humanitaria,
retorno voluntario de personas
inmigrantes, solicitantes de protección
internacional y para la prevención de la

� �

GOBIERNO CENTRAL

Cuadro 1. Avances Política Palanca 1:
Prevención y lucha contra la pobreza,
la desigualdad y la exclusión social.

39

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

Real Decreto 1060-2020, de
1 de diciembre, por el que se
regula la concesión directa de
una subvención a la Delegación
en España del Alto Comisionado
de las Naciones Unidas para
los Refugiados (ACNUR) para
el desarrollo de un programa
dirigido a la integración de
solicitantes y beneficiarios
de protección internacional
durante el año 2020.

Acuerdo por el que se amplía el
plazo de aplicación del régimen
transitorio de aplicación del
control financiero permanente,
como única modalidad de
control, para el reconocimiento
del derecho y de la obligación de
los expedientes de la prestación
no contributiva del Ingreso
Mínimo Vital. (9/12/2020).

Real Decreto 1084/2020, de
9 de diciembre, por el que
se modifica el Real Decreto
106/2018, de 9 de marzo, por
el que se regula el Plan Estatal
de Vivienda 2018-2021 y la
Orden TMA/378/2020, de 30
de abril, por la que se definen
los criterios y requisitos de
los arrendatarios de vivienda
habitual que pueden acceder
a las ayudas transitorias de
financiación establecidas en
el artículo 9 del Real Decreto-
ley 11/2020, de 31 de marzo,
por el que se adoptan medidas
urgentes complementarias en el
ámbito social y económico para
hacer frente al COVID-19.).

Real Decreto 1108/2020, de
15 de diciembre, por el que se
regula la concesión directa de
subvenciones por el Ministerio
de Cultura y Deporte y el
Instituto Nacional de las Artes
Escénicas y de la Música a
diversas fundaciones de carácter
cultural).

Real Decreto 1114/2020, de 15
de diciembre, por el que se
regula la concesión directa de
subvenciones a determinadas

xenofobia y el racismo.
•	Concesión de ayudas asistenciales

extraordinarias para ciudadanos
españoles residentes en el exterior en
situación de necesidad y carentes de
recursos.

•	Protocolo para combatir el discurso
del odio en línea, firmado en marzo de
2021.

Ministerio de Transportes, Movilidad y
Agenda Urbana

•	 Anteproyecto de Ley Estatal por el
Derecho a la Vivienda.

•	 Programa de medidas de impulso
de la oferta de vivienda en alquiler a
precios asequibles.

•	Nuevos programas de Ayudas en el
Plan Estatal de Vivienda 2018-2021,
dirigidos a colectivos especialmente
vulnerables.

•	Programas de rehabilitación para la
recuperación económica y social en
entornos residenciales.

•	Medidas urgentes para hacer frente a
la vulnerabilidad social y económica
en el ámbito de la vivienda: RD-ley
11/2020 y RD-ley 37/2020.

Ministerio para la Transición Ecológica y el
Reto Demográfico

•	Actualización de indicadores de la
Estrategia Nacional contra la Pobreza
Energética.

•	Ampliación de la cobertura del bono
social, y facilitación de la acreditación
y el acceso a personas beneficiarias.

•	Adopción de medidas extraordinarias
aplicables a situaciones de
vulnerabilidad económica y social,
vinculadas con la garantía de
suministro de agua, electricidad y gas
natural.

Ministerio de Trabajo y Economía Social
•	Favorecer el recurso al ERTE como

mecanismo de adaptación de las
empresas frente a la crisis alternativo
al despido.

•	Prohibición del despido por causas
relacionadas con la COVID-19.

•	Cláusula de salvaguarda del empleo
para empresas que se hubiesen
beneficiado de ayudas públicas
COVID-19.

•	Reconocimiento de prestación de
desempleo a las personas en ERTE sin
exigir un período de cotización previo
y con el contador a cero, es decir, sin

� �

GOBIERNO CENTRAL

Cuadro 1. Avances Política Palanca 1:
Prevención y lucha contra la pobreza,
la desigualdad y la exclusión social.

40	 III. RINDIENDO CUENTAS

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

entidades para la financiación
del Sistema Nacional de Acogida
e Integración de Personas
Solicitantes y Beneficiarias de
Protección Internacional.

Real Decreto-ley 37/2020, de
22 de diciembre, de medidas
urgentes para hacer frente a las
situaciones de vulnerabilidad
social y económica en el ámbito
de la vivienda y en materia de
transportes.

Real Decreto-ley 39/2020, de
29 de diciembre, de medidas
financieras de apoyo social y
económico y de cumplimiento
de la ejecución de sentencias.
Medidas financieras de apoyo
social y económico para seguir
dando respuesta a la situación
de emergencia generada por
la pandemia provocada por la
COVID-19.

Real Decreto-ley 2/2021, de
26 de enero, de refuerzo y
consolidación de medidas
sociales en defensa del empleo.

Acuerdo por el que se toma
razón de la declaración de
emergencia para la contratación
de diversos servicios y
suministros para la cobertura
de las necesidades de acogida
humanitaria ante la llegada
masiva de migrantes irregulares
a las costas de las Islas Canarias
en varias instalaciones cedidas.
(9/2/2021).

descontar las percepciones por este
concepto de prestaciones futuras.

•	Mantenimiento de la cuantía de la
prestación de desempleo derivada de
ERTE en el 70% de la base reguladora
aún después de transcurridos 6 meses.

•	Ayudas a fijos-discontinuos.
•	Subsidio excepcional por fin

de contrato temporal, subsidio
extraordinario para empleadas de
hogar, subsidio extraordinario para
los artistas y para el personal técnico
y auxiliar del sector de la cultura,
subsidio especial por desempleo para
las personas que hubieran agotado su
prestación entre el 14 de marzo y el 30
de junio de 2020.

•	Plan MECUIDA, que permite a las
personas trabajadoras la adaptación
del horario y la reducción de jornada
para poder conciliar y conservar su
puesto de trabajo.

�

GOBIERNO CENTRAL

Cuadro 1. Avances Política Palanca 1:
Prevención y lucha contra la pobreza,
la desigualdad y la exclusión social.

41

42	 III. RINDIENDO CUENTAS

CCAA, CIUDADES AUTÓNOMAS Y EELL

GOBIERNOS AUTONÓMICOS, CIUDADES AUTÓNOMAS Y ENTIDADES LOCALES (FEMP)

Cuadro 1. Avances Política Palanca 1:
Prevención y lucha contra la pobreza,
la desigualdad y la exclusión social.

Andalucía
•	Renta Mínima de Inserción Social en Andalucía.
•	Estrategia Regional Andaluza de Cohesión e Inclusión

Social, Intervención en Zonas Desfavorecidas
(ERACIS).

•	Programa Actívate del Instituto Andaluz de la
Juventud.

Aragón
•	Reducción de las listas de espera de valoración de

personas dependientes y aumento de atención de las
mismas.

•	Mantenimiento y pago de las becas de comedor
durante la pandemia.

•	Reducción de tasas universitarias.
•	Alta en el sistema sanitario de personas migrantes

para acceso a la Atención Primaria.
•	Reparto de dispositivos electrónicos en estado de

alarma para asegurar la educación a distancia.

Canarias
•	Anteproyecto de Ley de la Renta de Ciudadanía de

Canarias.
•	Mejora política de apoyo a la Dependencia:

incorporación de más personal, incremento de la
financiación municipal, mejoras tecnológicas (gestión
de expedientes), incremento de la financiación
estatal.

•	Refuerzo de las políticas de discapacidad/diversidad
funcional.

•	Mejora de la gestión del Plan Concertado de Servicios
Sociales.

•	Aumento de las ayudas al Tercer Sector.
•	Refuerzo en las políticas de acogida de menores

migrantes no acompañados.

Cantabria
•	Incremento de las partidas de la Renta Básica y de

emergencia social.
•	Creación de un complemento de la Renta Social

Básica para familias con niños/as a cargo.
•	Programa de acceso a vivienda pública colectivos

vulnerables y en caso de no disponibilidad de
viviendas ayudas económicas para alquiler y
suministros.

Castilla La Mancha
•	Estrategia contra la Pobreza y la Desigualdad Social,

que incluye 58 medidas transversales de carácter
económico, de fomento del empleo, acceso a la
vivienda, equidad, educación, sanidad e inclusión
social.

•	Plan de Infancia y Familia 2018-2021.
•	Pacto por la reactivación económica y el empleo

2020-2024.
•	Plan de Garantía Juvenil y Programa Operativo de

empleo juvenil.

Castilla y León
•	III Estrategia Integrada Empleo, Formación

Profesional, Prevención de Riesgos Laborales e
Igualdad de Género y Corresponsabilidad y Juventud
en el Empleo 2021-2024 (en proceso).

•	Integración de personas con discapacidad en Centros
Especiales de Empleo.

•	Acciones para favorecer la integración y la
interculturalidad de la población inmigrante a
través de la convocatoria de subvenciones para la
realización de proyectos integrales e interculturales.

•	Ayuda a extranjeros/as residentes en CyL para
promover su integración laboral y facilitación de
los procesos de homologación, reconocimiento y
convalidación de títulos y estudios.

•	Refuerzo presupuestario del Sistema Público de
Salud.

•	Ley 2/2020 de modificación del texto refundido de las
normas legales vigentes en materia de condiciones de
acceso y disfrute de la prestación esencial de renta
garantizada de ciudadanía.

•	Apoyo a las entidades locales destinado al derecho
básico de alimentación de niños y niñas en situación
de vulnerabilidad que se encuentran afectados por
el cierre de centros educativos debido a la pandemia
de COVID-19 y a paliar las consecuencias sociales del
COVID-19.

•	Apoyo a las Entidades Locales para la financiación
de gastos sociales generados por la COVID-19,
para potenciar los servicios de proximidad como
la teleasistencia y la ayuda a domicilio, y en el
incremento de las ayudas destinadas a las familias,
a los menores, alimentación infantil, prestaciones a
víctimas de violencia de género y a las personas sin
hogar para cubrir sus necesidades básicas.

Catalunya - Cataluña
•	Aprobación del Plan Estratégico de Servicios Sociales

2020-2024.
•	Aprobación del Reglamento de la Ley 14/2017, de 20

de julio, de la Renta Garantizada de Ciudadanía-RGC
(mediante Decreto 55/2020, de 28 de abril).

•	Aprobación y entrada en vigor de la Ley 11/2020,
del 18 de septiembre, de medidas urgentes en
materia de contención de rentas en los contratos de
arrendamiento de vivienda.

•	Adopción de medidas urgentes Covid-19

� �

43

GOBIERNOS AUTONÓMICOS, CIUDADES AUTÓNOMAS Y ENTIDADES LOCALES (FEMP)

CCAA, CIUDADES AUTÓNOMAS Y EELL

Cuadro 1. Avances Política Palanca 1:
Prevención y lucha contra la pobreza,
la desigualdad y la exclusión social.

Ceuta
•	Ingreso Mínimo de Inserción Social.
•	Ayudas económicas a familias en situación de

exclusión social, para cubrir necesidades básicas.
•	Ayudas al alquiler dirigidas a familias que necesitan

un apoyo económico para sufragar el alquiler de su
vivienda habitual.

Comunitat Valenciana – Comunidad Valenciana
•	Renta Valenciana de Inclusión.
•	Lucha contra la Feminización de la Pobreza.
•	Mejorar el conocimiento sobre la brecha digital y el

impacto de la transformación digital en el territorio
valenciano.

Euskadi – País Vasco
•	Emisiones de “bonos sostenibles” en 2020 y 2021.
•	Programa apoyo para dar cobertura a las

necesidades básicas de familias con falta de recursos.
•	Ampliación de crédito del programa de Ayudas de

Emergencia Social (AES), en el año 2020 «Medidas
contra la crisis provocada por el Covid-19».

•	Ayudas emergencia social 2021.
•	Programa ‘Lehen Urratsak’ (Fondo Inor Atzean Utzi

Gabe-Sin dejar a nadie atrás) contra la exclusión
para favorecer el tránsito desde los refugios a
alternativas de alojamiento con apoyo e itinerarios de
integración social a las personas sin hogar.

•	Fondo para la atención de situaciones de exclusión y
pobreza derivadas o agravadas por la Covid-19 ‘Inor
atzean utzi Gabe-Sin dejar a nadie atrás’.

•	Ayudas extraordinarias para las empresas de
inserción y los centros especiales de empleo cuyas
actividades han quedado suspendidas o reducidas
por el estado de alarma Covid-19.

•	Ampliación de la partida de ayudas extraordinarias
para las personas trabajadoras por cuenta propia
o autónomas cuyas actividades han quedado
suspendidas por el Covid-19.

•	VI Plan de Actuación en el ámbito de la Ciudadanía, la
Interculturalidad e Inmigración.

Extremadura
•	Estrategia de Empleo y Competitividad Empresarial

de Extremadura 2020-2025.
•	Desarrollo de programas de cooperación territorial

(refuerzo educativo) para familias vulnerables.
•	Protección de la escuela rural con ratios bajos y

mantenimiento de la oferta educativa.
•	Programas de incorporación socio-laboral con

especial incidencia en población en riesgo de
exclusión.

•	Prestaciones y/o ayudas para paliar situaciones
de precariedad económica (Renta Extremeña
Garantizada, Suministros Mínimos vitales,
complementos de pensiones no contributivas).

•	Desarrollo de la Ley 11/2019, de promoción y acceso a
la vivienda de Extremadura. Subvenciones Vivienda.

•	Promoción Socioeducativa del pueblo gitano.

Galiza - Galicia
•	Estrategia de Inclusión Social de Galicia 2014-2020.
•	IV Plan Director de la Cooperación Gallega 2018-

2021.
•	Medidas Covid-19. Ayudas económicas a familias,

Bono Cuidado Extraordinario a la dependencia,
Programas I y II Hostelería, Plan de rescate y
programas de apoyo a las personas trabajadoras
autónomas y de las microempresas afectadas por la
pandemia.

Illes Balears – Islas Baleares
•	Renta Social Garantizada.
•	Convocatorias públicas de subvenciones destinadas a

lucha contra la pobreza.
•	Tarjetas prepago para aquellas personas que no se

han podido acoger a las becas comedor.
•	Prórroga automática de los alquileres del Instituto

Balear de la Vivienda (IBAVI) y exención del pago del
alquiler durante los meses de abril, mayo y junio a
todas las personas arrendatarias en situación de
vulnerabilidad.

•	Compra de Chromebooks y SIM, routers y licencias
distribuidas entre alumnos/as para continuar el
curso escolar, reducir la brecha digital y combatir la
desigualdad.

•	Adquisición de 3.000 terminales de teleasistencia.

La Rioja
•	Plan de voluntariado y cooperación internacional.
•	Plan de movilidad y participación juvenil.
•	Colaboración entre el Gobierno de la Rioja y

UNICEF consistente en la adquisición y distribución
(especialmente en las zonas más vulnerables y con
mayor densidad de población) de kits de agua e
higiene para los niños senegaleses y sus familias,
así como de suministros médicos de desinfección de
escuelas y otras instalaciones básicas.

Melilla
•	Programa específico para garantizar el derecho

básico de alimentación a niños y niñas en situación de

� �

44	 III. RINDIENDO CUENTAS

CCAA, CIUDADES AUTÓNOMAS Y EELL

vulnerabilidad afectados por el cierre de los centros
educativos.

•	Prolongación de la prestación social del ingreso
melillense de integración a aquellos usuarios que
habían finalizado su prestación a lo largo del año
2020.

•	Apertura del centro de atención temporal a
inmigrantes retenidos con ocasión del virus Covid-19
en Melilla.

Nafarroa – Comunidad Foral de Navarra
•	Sistema de garantía de ingresos que se abordan en

el Plan estratégico de Inclusión Social, tanto la Renta
Garantizada, como las deducciones fiscales por
pensiones de viudedad, jubilación, contributivas y no
contributivas.

•	Ayudas no periódicas de carácter extraordinario o de
emergencia social.

•	Ordenación y reestructuración de los servicios, en
especial de los servicios de atención primaria de
servicios sociales.

•	Actuaciones de acción positiva y de atención a la
diversidad.

•	Dispositivos para las personas sin hogar.
•	Refuerzo de plantillas de la red de servicios sociales

de atención primaria, así como de las ayudas de
emergencia social.

•	Pacto contra la Pobreza y la Desigualdad.

Principado de Asturias
•	Aumento de la cobertura social a las personas

vulnerables. Refuerzo de plantillas de los servicios de
bienestar social.

•	Adelanto del pago del salario social básico y
la resolución de las prestaciones económicas
destinadas a las personas dependientes. Bono social
de electricidad.

•	Incremento del presupuesto destinado al Tercer
Sector para asegurar la estabilidad en la financiación
de estas entidades.

•	Refuerzo del alojamiento, la alimentación y la
dispensación de medicamentos, orientados a los
colectivos más vulnerables.

•	Incrementado del parque de vivienda pública, ayudas
al alquiler y apoyo para obras de accesibilidad
y conservación de edificios y viviendas, así como
actuaciones para erradicar el chabolismo.

•	Ayudas para combatir la pobreza infantil.
•	Estrategia Integral de Infancia (en proceso).

Región de Murcia
•	Mejora de la protección social de las personas

con discapacidad en situación de dependencia

usuarias de centros de atención diurna, mediante la
financiación de alternativas de atención domiciliaria
durante el Covid-19. Subvenciones de concesión
directa a entidades.

•	Mejora de las infraestructuras de los centros de
atención a personas con discapacidad para adoptar
las medidas de prevención necesarias frente a la
COVID-19. Subvenciones de concesión directa a
entidades.

•	Subvenciones de concesión directa a entidades para
adoptar medidas de prevención y protección frente
al Covid-19 en las residencias de personas mayores y
centros de día.

•	Convocatoria de las ayudas individuales a las familias
numerosas de categoría especial, a las familias con
hijas e hijos nacidos de parto múltiple o adopción
múltiple y a las familias monoparentales.

•	Grupo de trabajo en materia de infancia y
adolescencia (GTIA). Dotar de medios para fomentar
el acceso y consumo igualitario de los distintos
ámbitos del deporte, potenciando su dimensión
formativa.

•	Extensión de los efectos de la actividad turística
en el territorio más allá de los principales núcleos
turísticos para reducir la brecha de desigualdad
socioeconómica entre estos núcleos y el medio rural.
Impulso a la Red de Vías Verdes de la Región de
Murcia como eje vertebrador del desarrollo turístico
de las comarcas interiores.

•	Subvenciones a entidades sin ánimo de lucro para
facilitar el acceso inmediato a la vivienda a mujeres
víctimas de violencia de género y otros colectivos
especialmente vulnerables.

•	Programa de adquisición de vivienda para realojo de
familias y erradicación del chabolismo, cofinanciado
entre fondo FEDER y la Comunidad autónoma.

ENTIDADES LOCALES (FEMP)
•	Actuaciones relacionadas con la reconstrucción

social y económica.
•	Difusión a las entidades locales de documentos

y recomendacones relacionadas con: Servicios
Sociales de Atención Domiciliaria, residencias de
mayores y centros socio-sanitarios; recomendaciones
de actuación para los Servicios Sociales de Atención
a Personas sin Hogar y ante las situaciones de
soledad; la actuación de los servicios sociales en
asentamientos segregados y barrios altamente
vulnerables; medidas en materia de recursos
humanos en el ámbito de los servicios sociales;
la prevención y control en residencias y centros
de servicios sociales; recomendaciones para
responsables políticos y personal directivo de los
Servicios Sociales de Atención Primaria; nuevas
medidas para atender necesidades urgentes de
carácter social o sanitario en el ámbito de la

� �

GOBIERNOS AUTONÓMICOS, CIUDADES AUTÓNOMAS Y ENTIDADES LOCALES (FEMP)

Cuadro 1. Avances Política Palanca 1:
Prevención y lucha contra la pobreza,
la desigualdad y la exclusión social.

45

CCAA, CIUDADES AUTÓNOMAS Y EELL

situación de la crisis sanitaria ocasionada por el
COVID-19.

•	Apoyo a la parentalidad positiva, en colaboración
con la Dirección General de Diversidad Familiar y
Servicios Sociales.

•	Convocatoria (junto al INJUVE) de ayudas centradas
en: Fomentar una educación inclusiva, equitativa y
de calidad; Promover la igualdad entre los géneros
y el empoderamiento de las mujeres; Reducir las
desigualdades, prestando especial atención a las
necesidades de las poblaciones desfavorecidas y
marginadas; Combatir el cambio climático y sus
efectos.

•	Acciones de las comisiones de Despoblación y Reto
Demográfico y de Desarrollo Rural y Pesca.

GOBIERNOS AUTONÓMICOS, CIUDADES AUTÓNOMAS Y ENTIDADES LOCALES (FEMP)

Cuadro 1. Avances Política Palanca 1:
Prevención y lucha contra la pobreza,
la desigualdad y la exclusión social.

46	 III. RINDIENDO CUENTAS

PP2. Igualdad de
Oportunidades:
Plan Estratégico.

La lucha de las mujeres por la igualdad de derechos en nuestro
país ha tenido como resultado avances muy importantes
desde la democracia, especialmente en el plano normativo.
Sin embargo, la brecha de género continúa siendo uno de los
principales problemas sociales y económicos que enfrentamos
como país, alejándonos aún del logro del ODS 5.

La priorización de la igualdad de género como proyecto de
país en el Plan de Acción, se articula principalmente a través
de los Planes Estratégicos de Igualdad de Oportunidades que
el Gobierno debe elaborar para comprometer medidas, en
las materias que son competencia del Estado, destinadas a
alcanzar el objetivo de la igualdad entre mujeres y hombres,
así como a eliminar la discriminación por razón de sexo, un
principio fundamental de nuestro ordenamiento jurídico.

Actualmente, se está concluyendo el proceso de definición
del nuevo Plan Estratégico que pasa a denominarse Plan
Estratégico para la Igualdad Efectiva entre Mujeres y Hombres
(PEIEMH) 2021-2025. El III PEIEMH se concibe como un Plan
Director cuyos principios básicos son: el enfoque de género e
interseccionalidad, la sostenibilidad de la vida, la planificación
estratégica y la participación e incidencia como palancas de
transformación, la transparencia y rendición de cuentas, y
la sostenibilidad de las políticas para la igualdad de mujeres
y hombres. Los cuatro grandes ejes de intervención que lo
vertebran son el buen gobierno, una economía para la vida y el
reparto justo de la riqueza y del tiempo, un país con derechos
efectivos para las mujeres, y la lucha contra la violencia hacia
las mujeres.

Las actuaciones que desarrollan los objetivos y medidas
del Plan incluirán las posibles situaciones de discriminación
múltiple motivadas por la orientación sexual, la identidad de
género, la clase o la pertenencia a alguna minoría étnica. Ello
supone un salto cualitativo en el abordaje de la desigualdad
y las discriminaciones que experimentan muchas personas
en nuestro país. El Plan incorporará, asimismo, un sistema de
indicadores específicos que contribuirán a la medición de la
incidencia de la discriminación múltiple y permitirá que dicha
información sea considerada en las operaciones estadísticas y
en los registros administrativos oportunos. Además, promoverá
la realización de estudios que permitan un mejor conocimiento
de tales situaciones de discriminación múltiple, así como sus
consecuencias, con especial atención a la que afecta a las
mujeres en situación de vulnerabilidad social. El III PEIEMH
reforzará su alineamiento con la Agenda 2030, fortaleciendo
así su condición de política palanca.

47

Además, se han implementado otras medidas importantes
dirigidas a impulsar políticas en el ámbito de la igualdad
de trato y de oportunidades entre mujeres y hombres en
el empleo y la ocupación. Cabe señalar el Real Decreto
901/2020, de 13 de octubre, por el que se regulan los planes
de igualdad y su registro; el Real Decreto 902/2020, de 13 de
octubre, de igualdad retributiva entre mujeres y hombres, que
regula la obligación de igual remuneración por trabajo de igual
valor y el principio e instrumentos para la transparencia salarial
(reducción de la brecha de género), incluyendo la obligación
de todas las empresas a tener un registro salarial y a aquellas
que están obligadas a desarrollar un plan de igualdad, también
a realizar una auditoría de remuneraciones, y la creación de la
herramienta española de igualdad retributiva IR!, que se pone
a disposición de las empresas de manera gratuita para que
éstas cumplan su obligación de tener un registro retributivo.
Ambas normativas dan cumplimiento a lo dispuesto en el Real
Decreto-ley 6/2019 de medidas urgentes para la garantía de la
igualdad de trato y de oportunidades entre mujeres y hombres
en el empleo y la ocupación. Por último, el III Plan para la
Igualdad de Género en la Administración General del Estado
constituye un esfuerzo integral para intensificar y consolidar la
igualdad de trato y de oportunidades entre mujeres y hombres
en la Administración pública, a la vez que se erradica cualquier
forma de discriminación directa o indirecta por razón de sexo.

A ello hay que sumar el conjunto de acciones llevadas a cabo
para prevenir y luchar contra la violencia de género y otras
formas de violencia machista como han sido la ley 1/2021, de
24 de marzo, de medidas urgentes en materia de protección y
asistencia a las víctimas de violencia de género; la autorización
de gasto para construir centros de crisis 24 horas para la
atención integral a víctimas de violencia sexual en el marco del
Plan España te Protege; el apoyo económico a las CCAA y EELL
para el desarrollo del Pacto de Estado contra la violencia de
género, así como la ampliación del Servicio 016 de información,
asesoramiento y asistencia psicológica a todas las formas de
violencia contra la mujer incluidas en el Convenio de Estambul.
También en este ámbito se debe visibilizar la publicación
de la Macroencuesta de Violencia contra las Mujeres 2019
y de numerosos estudios en la materia con el fin de mejorar
el conocimiento y recabar datos rigurosos en materia de
violencias machistas. Asimismo, se desarrollaron actuaciones
de sensibilización social en torno al 25 de noviembre, además
de la Campaña #LaViolenciaQueNoVes.

Este conjunto de medidas, se completa con otras políticas
conectadas con ámbitos sectoriales diversos, donde la

transversalización del enfoque de género e igualdad sigue
avanzando de forma significativa. En este sentido, podemos
destacar el Plan para la Igualdad de Género en el Sector
Pesquero y Acuícola (2015-2020) y la evaluación llevada a
cabo del mismo, la consolidación de la Red Española de
Mujeres en el Sector Pesquero mediante la creación de un
grupo de trabajo encargado de coordinar sus actuaciones, la
División de Igualdad y Apoyo Social al Personal del Ministerio
de Defensa, y el Observatorio militar para la igualdad entre
mujeres y hombres en las Fuerzas Armadas. Desde el Ministerio
de Agricultura, Pesca y Alimentación se han desarrollado
líneas de trabajo en apoyo de las mujeres rurales, revisando
la efectividad de la Ley sobre titularidad compartida de las
explotaciones agrarias, así como a través de la concesión de
subvenciones a las asociaciones de mujeres rurales. Igualmente
han llevado a cabo programas plurirregionales de formación
dirigidos a profesionales del medio rural y se ha realizado la
convocatoria anual de Premios a la Excelencia de las mujeres
rurales.

Por su parte, en el ámbito de la política exterior, cabe mencionar
la aprobación de la Estrategia de Acción Exterior 2021-2024
que, entre sus ejes de actuación, incluye la promoción de los
derechos humanos, el feminismo y la diversidad, con el fin de
que España se convierta en un referente internacional en su
promoción y defensa. A ello se suma la aprobación de la Guía
de Política Exterior Feminista para potenciar la igualdad de
género en la acción exterior.

En el ámbito educativo, la Ley Orgánica 3/2020, de 29 de
diciembre, de Educación adopta el enfoque de igualdad
de género a través de la coeducación y del fomento de la
igualdad efectiva de mujeres y hombres, en todas las etapas
del aprendizaje. Igualmente, promueve la prevención de la
violencia de género y el respeto a la diversidad afectivo-sexual,
introduciendo en la educación secundaria la orientación
educativa y profesional del alumnado con perspectiva inclusiva
y no sexista. Además, la nueva ley también contribuye al
avance en materia de igualdad al prever la extensión del
primer ciclo de educación infantil (0-3 años) de manera que
avance hacia una oferta pública suficiente y asequible, con
equidad y calidad, y garantice su carácter educativo. Por otra
parte, la iniciativa INTERCAMBIA, el valor de coeducar, ofrece
un espacio virtual para compartir experiencias y facilitar el
intercambio de información y de conocimiento sobre prácticas
coeducativas que estén siendo implementadas por las
diferentes Administraciones educativas.

48	 III. RINDIENDO CUENTAS

Asimismo, uno de los ámbitos donde se observa un importante
avance en materia de igualdad ha sido en el sector de la Cultura
y los Deportes. Ahí destacan medidas como el Observatorio
de Igualdad de Género en el ámbito de la Cultura (Plan de
trabajo 2020/2021), la inclusión de la perspectiva de género en
la composición de los jurados de premios nacionales ligados
a Cultura, la inclusión de criterios específicos en las ayudas
y subvenciones para favorecer la participación de las mujeres
en el sector audiovisual o el desarrollo de exposiciones
temporales de protagonismo femenino que se enmarca en un
conjunto de esfuerzos para favorecer una mayor presencia y
visibilidad de la producción artística y cultural de las mujeres, y
combatir su discriminación estructural en este sector, así como
asegurar una presencia equilibrada de hombres y mujeres en
las unidades adscritas al Ministerio de Cultura y Deporte. Una
aproximación que ha promovido, también, un incremento de
la participación femenina en todos los ámbitos del deporte,
incluyendo la constitución del Observatorio de Igualdad en el
Deporte, y el protocolo de actuación contra la violencia sexual
en el deporte (CSD).

Desde una perspectiva más amplia, otras actuaciones clave
han sido el acuerdo para la distribución entre las CCAA y
las ciudades de Ceuta y Melilla de los créditos destinados al
desarrollo del Plan Corresponsables, concebido como una
política semilla que posibilitará la creación de empleo de
calidad en el sector de los cuidados, además de dignificar
y certificar la experiencia profesional del cuidado no formal,
facilitando así su tránsito al mercado laboral formal. Este Plan
constituye el primer paso hacia la creación de un sistema
estatal de cuidados que supere los modelos asistenciales
para promover modelos de apoyo centrados en las personas y
basados en un marco de derechos. Pone el foco en el cuidado
de niños, niñas y jóvenes de hasta 14 años -uno de los sectores
con menor desarrollo de servicios y prestaciones-, en la
implementación de acciones dirigidas a la creación de bolsas
de cuidado en domicilio o lugares públicos convenientemente
habilitados, y en el fomento del empleo y la dignificación del
trabajo de cuidados mediante la certificación de la experiencia
informal, facilitando así su tránsito al mercado laboral formal.

Del mismo modo, otra medida de enorme calado dado el
contexto COVID ha sido el acuerdo por el que se autoriza la
propuesta de distribución territorial entre las CCAA, para
su sometimiento al Consejo Territorial del Sistema para
la Autonomía y Atención a la Dependencia en el Marco de
Cooperación Interadministrativa, y los criterios de reparto
de créditos de la Administración General del Estado para la
financiación durante 2021 del nivel acordado, previsto en la Ley
39/2006, de Promoción de la Autonomía Personal y Atención
a las Personas en situación de dependencia. Esta medida ha
tenido y tiene un impacto directo enorme en las personas
cuidadoras, en su mayor parte mujeres, que con motivo de la
pandemia han sufrido una fuerte sobrecarga y una pérdida de
calidad de vida significativa.

En cuanto a las CCAA y EELL encontramos una cierta diversidad
de medidas dirigidas tanto a la promoción de la igualdad como
a la lucha contra cualquier forma de discriminación, muchas
de ellas enmarcadas dentro de la respuesta COVID – ver
Cuadro 2-. En términos tipológicos podríamos señalar algunas
categorías importantes:

»» Implementación de Planes Estratégicos de Igualdad en los
ámbitos regionales y locales.
»» Servicios directos de atención a víctimas de violencia,
prostitución y trata.
»» Acciones de sensibilización dirigidas a la ciudadanía, así
como programas de coeducación con niños/as y jóvenes.
»» Planes marco para el desarrollo de escuelas inclusivas.
»» Las distintas medidas de respuesta integral llevadas a
cabo con motivo de la COVID, pero en diálogo con las
problemáticas asociadas a la igualdad de género y la
violencia machista.
»» La inclusión de la perspectiva de género y el desarrollo
de medidas específicas de igualdad (inserción laboral de
mujeres, lucha contra la brecha salarial, lucha contra el
acoso sexual en el medio laboral, etc.) dentro de los planes
de recuperación económica. Puesta en marcha de planes
de igualdad de oportunidades del mercado de trabajo.
»» Planes y medidas dirigidas a la corresponsabilidad y la
conciliación.
»» Desarrollo de la figura de las Agentes de Igualdad y de
Unidades de Igualdad en los distintos territorios y ámbitos
administrativos.
»» Apoyo al emprendimiento y la inserción laboral de la mujer
en el medio rural.
»» Apoyo a entidades del Tercer Sector para la atención a
mujeres en contextos de prostitución y/o víctimas de trata
con fines de explotación sexual.

49

Cuadro 2. Avances Política Palanca 2:
IGUALDAD DE OPORTUNIDADES: PLAN
ESTRATÉGICO.

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

GOBIERNO CENTRAL

Apoyo a la mujer rural e impulso
de la Titularidad Compartida:
Real Decreto 810/2020
(septiembre), por el que se
establecen las bases reguladoras
de la concesión de subvenciones
a entidades de mujeres rurales
de ámbito nacional para la
realización de actividades de
especial interés para impulsar
el papel de las mujeres en el
desarrollo rural.

Plan para la Igualdad de Género
en el Sector Pesquero y Acuícola
(2015-2020). Red Española de
Mujeres en el Sector Pesquero.

Informe de Impacto de Género,
del Proyecto de Presupuestos
Generales del Estado 2021.

División de Igualdad y Apoyo
Social al Personal del Ministerio
de Defensa. Observatorio militar
para la igualdad entre mujeres y
hombres en las Fuerzas Armadas.

Ley Orgánica 3/2020, de 29 de
diciembre, por la que se modifica
la Ley Orgánica 2/2006, de 3 de
mayo, de Educación. Adopta el
enfoque de igualdad de género
a través de la coeducación y
fomenta los estudios STEAM.
Contiene la previsión de
extensión del primer ciclo de
educación infantil (0-·3 años)
de manera que avance hacia
una oferta pública suficiente
y asequible con equidad y
calidad y garantice su carácter
educativo.

5ª edición del programa Educar
en Igualdad.

Proyecto de Real Decreto por el
que se aprueba el Reglamento
sobre Planes de Igualdad
(junio 2020) y Proyecto de Real
Decreto por el que se regula el

Real Decreto 901/2020, de 13 de
octubre, por el que se regulan los
planes de igualdad y su registro.

Real Decreto 902/2020, de 13 de
octubre, de igualdad retributiva
entre mujeres y hombres.

Real Decreto 1023/2020, de
17 de noviembre, por el que
se actualizan las cuantías, los
criterios y el procedimiento de
distribución de las transferencias
para el desarrollo de nuevas
o ampliadas competencias
reservadas a las entidades
locales en el Pacto de Estado en
materia de violencia de género.

Real Decreto 1022/2020, de 17
de noviembre, por el que se
regula la concesión directa de
una subvención a la Federación
Española de Municipios y
Provincias para el fomento de las
políticas públicas en materia de
igualdad en el ámbito local.

Acuerdo por el que se aprueba
la Declaración del Gobierno con
motivo del Día Internacional
para la eliminación de la
violencia contra las mujeres (24-
11-2020).

Acuerdo por el que se aprueba
el III Plan para la igualdad de
género en la Administración
General del Estado y en los
Organismos Públicos vinculados
o dependientes de ella (9-12-
2020).

ACUERDO por el que se aprueba
la creación del Observatorio de
Igualdad en el Deporte (22-12-
2020).

Real Decreto-ley 3/2021 de 2 de
febrero, por el que se adoptan
medidas para la reducción de

Ministerio de Agricultura, Pesca y
Alimentación

•	Evaluación del Plan para la Igualdad
de Género en el sector pesquero y
acuícola 2015-2020.

•	Creación de un grupo de trabajo para
la coordinación de actuaciones de la
red española de mujeres en el sector
pesquero y acuícola.

•	Convocatoria de ayudas para la
formación de profesionales del medio
rural.

•	Subvenciones a asociaciones
nacionales de mujeres rurales y
convocatoria de Premios de Excelencia
a mujeres rurales.

Ministerio de Cultura y Deporte	
•	Inclusión de criterios específicos en las

ayudas y subvenciones para favorecer
la participación de las mujeres en el
sector audiovisual.

•	Exposiciones temporales de
protagonismo femenino en el período
abril 2020 – abril 2021.

•	Inclusión de la perspectiva de género
en la contratación y prestación de los
servicios de “Montaje y Desmontaje” de
las exposiciones temporales.

•	Adopción de iniciativas destinadas a
favorecer la promoción específica de
las mujeres en la cultura y combatir su
discriminación estructural.

•	Creación de políticas activas de ayuda
a la creación artística femenina con el
objeto de crear las condiciones para
que se produzca una efectiva igualdad
de oportunidades.

•	Promoción de una presencia
equilibrada de hombres y mujeres
en las producciones de las unidades
adscritas al Ministerio de Cultura y
Deporte.

•	Garantía de paridad y representación
femenina en el Consejo Estatal de las
Artes Escénicas y de la Música.

•	Código de buenas prácticas del
Instituto Nacional de las Artes
Escénicas y de la Música.

•	Voces situadas 12: Quien Cuida
a la cuidadora. Voces situadas
13: Sobrevivir entre tod+s. Voces
situadas 17: Superficies de placer.
Foros asamblearios sobre el impacto
específico que sobre mujeres y

� � �

50	 III. RINDIENDO CUENTAS

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

Reglamento para la Igualdad
Retributiva entre Mujeres y
Hombres.

Observatorio de Igualdad
de Género en el ámbito de
la Cultura: Plan de trabajo
2020/2021 del Observatorio de
Igualdad de Género en el ámbito
de la Cultura.

Programa Universo Mujer
II del Consejo Superior de
Deportes (CSD): incremento de
la participación femenina en
todos los ámbitos del deporte.
Protocolo de actuación contra
la violencia sexual en el deporte
(CSD).

Inclusión de la perspectiva de
género en la composición de los
jurados de premios nacionales
ligados a Cultura: Resolución
de 2 de septiembre de 2020, de
la Dirección General de Bellas
Artes, reguladora de los Premios
Nacionales del Ministerio de
Cultura y Deporte y se convocan
los Premios Nacionales de Artes
Plásticas, de Fotografía, de
Diseño de Moda, de Restauración
y Conservación de Bienes
Culturales y de Tauromaquia,
correspondientes al año 2020.

Plan de acción 50/50, un
compromiso de paridad del
Instituto de la Cinematografía y
las Artes Audiovisuales (ICAA) a
alcanzar en el 2025.

Plan Estratégico de Subvenciones
2020 del Ministerio de Cultura y
Deporte.

Premio Nacional de
Cinematografía 2020, que
incorpora la perspectiva de
género.
Estrategia Española de Ciencia,
Tecnología e Innovación 2021-
2027: línea estratégica para
garantizar principio de igualdad
real entre mujeres y hombres en
la I+D+I.

Cuadro 2. Avances Política Palanca 2:
IGUALDAD DE OPORTUNIDADES:
PLAN ESTRATÉGICO.

la brecha de género y otras
materias en los ámbitos de la
Seguridad Social y económico.

Acuerdo por el que se aprueba
la declaración institucional con
motivo del Día para la Igualdad
Salarial (16-2-2021).

Acuerdo por el que se aprueba
la declaración institucional
con motivo del 8 de marzo, Día
Internacional de las Mujeres (2-
3-2021).

Acuerdo por el que se autoriza
la propuesta de distribución
territorial entre las comunidades
autónomas y las ciudades
de Ceuta y Melilla, para su
sometimiento a la Conferencia
Sectorial de Igualdad, de los
créditos destinados al desarrollo
del Plan Corresponsables (9-3-
2021).

Acuerdo por el que se
autoriza la propuesta de
distribución territorial entre
las comunidades autónomas,
para su sometimiento al Consejo
Territorial del Sistema para
la Autonomía y Atención a la
Dependencia en el Marco de
Cooperación Interadministrativa,
y los criterios de reparto de
créditos de la Administración
General del Estado para la
financiación durante 2021
del nivel acordado, previsto
en la Ley 39/2006, de 14 de
diciembre, de Promoción de la
Autonomía Personal y Atención
a las Personas en situación de
dependencia (30-3-2021).

disidencias sexuales tiene la crisis
pandémica.

Ministerio de Defensa
•	Directiva de Defensa Nacional

2020. Garantizar el principio de
igualdad efectiva de oportunidades
profesionales para las mujeres en las
Fuerzas Armadas.

•	Jornadas de fomento del liderazgo de
las mujeres en las Fuerzas Armadas.

•	Formación en Políticas de Igualdad en
las Fuerzas Armadas.

Ministerio de Educación y Formación
Profesional

•	Espacio virtual INTERCAMBIA, el
valor de coeducar, intercambio de
información y el conocimiento sobre
prácticas coeducativas

Ministerio de Política Territorial y Función
Pública

•	III Plan para la Igualdad de Género en
la Administración General del Estado y
en los Organismos Públicos vinculados
o dependientes de ella.

Ministerio de Igualdad
•	Nuevo Plan Estratégico para la

Igualdad de Oportunidades (en
proceso).

•	Resolución de 15 de marzo de 2021, de
la Secretaría de Estado de Igualdad
y contra la Violencia de Género, por
la que se designan las fundaciones,
organizaciones, asociaciones,
federaciones o confederaciones a las
que corresponderá ocupar las vocalías
del Consejo para la Participación de
las Personas LGTBI en representación
de las fundaciones, organizaciones,
asociaciones, federaciones o
confederaciones LGTBI.

•	Acciones llevadas a cabo para prevenir
y luchar contra la violencia de género y
otras formas de violencia machista:

»» Apoyo económico a las CCAA
para el ejercicio 2020 para el
desarrollo del Pacto de Estado
contra la violencia de género
»» Apoyo económico a las EELL
para el ejercicio 2020 para el
desarrollo del Pacto de Estado
contra la violencia de género
»» Ampliación del Servicio 016 a

� �

GOBIERNO CENTRAL

51

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

Cuadro 2. Avances Política Palanca 2:
IGUALDAD DE OPORTUNIDADES:
PLAN ESTRATÉGICO.

Becas en postgrados de género y
actividades universitarias a favor
de la igualdad entre mujeres
y hombres, del Instituto de las
Mujeres.

Distintivo de acreditación en
igualdad de género del Consejo
Superior de Investigaciones
Científicas. Orden IGD/980/2020,
de 16 de octubre, por la que
se convoca la concesión del
distintivo Igualdad en la Empresa
correspondiente al año 2020,
y se establecen sus bases
reguladoras.

Políticas de igualdad del
Ministerio de Ciencia e
Innovación: Unidad de Igualdad;
Unidad de Mujeres y Ciencia;
Observatorio de Mujeres, Ciencia
e Innovación; Planes de Igualdad
de género en los principales
OPIs; Políticas de Igualdad en
I+D+i.

Estudio sobre la situación de las
jóvenes investigadoras en España
(2021).

Marco de asociación estratégica
entre el Gobierno del Reino de
España y ONU mujeres (2019-
2021).

Plan de Acción para la
Internacionalización de la
Economía Española 2019-2020.
Fomento de la participación de
mujeres en los programas de
internacionalización.

Medidas del Instituto de
Patrimonio Cultural de España:
Proyectos del IPCE dirigidos por
mujeres; Estudios de análisis de
la participación de las mujeres
en el Patrimonio Cultural
Inmaterial.

III Plan para la Igualdad de
Género en la Administración
General del Estado y organismos
dependientes (diciembre 2020).

la información, asesoramiento
y asistencia psicológica a todas
las formas de violencia contra la
Mujer incluidas en el Convenio
del Consejo de Europa para la
prevención y lucha contra la
violencia contra las Mujeres y la
violencia doméstica (Convenio de
Estambul).
»» Publicación de Macroencuesta
de Violencia contra las Mujeres
2019 y de numerosos estudios en
la materia con el fin de mejorar
el conocimiento y recabar datos
rigurosos en materia de violencias
machistas.
»» Lanzamiento de nuevas
actuaciones de sensibilización
social contra la violencia que
sufren las mujeres: acciones
en torno al 25 de noviembre
(Seminarios Vivas Nos Queremos).
Lanzamiento de la Campaña "La
Violencia que no ves".

Ministerio del Interior
•	Creación del Área de Derechos

Humanos e Igualdad en la Dirección
General de la Policía (DGP).

Ministerio de Trabajo y Economía Social
•	Regulación del contenido de los planes

de igualdad de las empresas y su
registro.

•	Creación de instrumentos para
garantizar la transparencia salarial en
las empresas, tales como la obligación
de llevar un registro salarial y, en
el caso de las empresas obligadas
a desarrollar un plan de igualdad,
también a realizar una auditoría de
remuneraciones

•	Creación de la Herramienta Española
de Igualdad Retributiva IR!,, a
disposición de las empresas de manera
gratuita para que estas cumplan
su obligación de tener un Registro
Retributivo.

� �

GOBIERNO CENTRAL

52	 III. RINDIENDO CUENTAS

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

Plan Estratégico de Igualdad de
Oportunidades 2018-2021 (en
proceso).

II Plan Nacional de Acción de
Mujeres, Paz y Seguridad 2017-
2023.

Cuadro 2. Avances Política Palanca 2:
IGUALDAD DE OPORTUNIDADES:
PLAN ESTRATÉGICO.

GOBIERNO CENTRAL

53

Cuadro 2. Avances Política Palanca 2:
IGUALDAD DE OPORTUNIDADES:
PLAN ESTRATÉGICO.

GOBIERNOS AUTONÓMICOS, CIUDADES AUTÓNOMAS Y ENTIDADES LOCALES (FEMP)28

CCAA, CIUDADES AUTÓNOMAS Y EELL

Andalucía
•	Proyecto integral andaluz de seguridad y protección

víctimas violencia de género.

Aragón
•	Respuesta integral desde el Instituto Aragonés de la

Mujer al confinamiento de la Covid-19, con el doble de
los recursos habitacionales disponibles.

•	Compromiso del Gobierno de Aragón y el CERMI para
apoyar la inserción laboral en la Administración
Pública de personas con discapacidad.

•	Comisión Asesora Mujer y Ciencia para evaluar
el impacto de género en todas las políticas
universitarias.

Canarias
•	Incremento presupuestario del Instituto Canario de

Igualdad y desarrollo de proyectos (Mascarilla 19,
Aplicación Redvican, entre otros).

•	Guía con Recursos Insulares y Municipales para la
Violencia de Género, y nuevo Protocolo institucional.

•	Red de recursos para atención a mujeres y menores
víctimas de violencia de género.

•	Ayudas a Víctimas de Violencia de Género.
•	Estrategia Canaria de Transición Igualitaria.
•	IgualLab, Laboratorio de Investigación para la

Transición Igualitaria de Canarias (convenio de
colaboración con la Universidad de La Laguna).

•	Proyectos de fomento igualdad y diversidad:
Bicácaro (escuelas infantiles y centros de FP),
Proyecto Grímpola (deporte), Dácil (instituciones
penintenciarias).

•	Ayuda a mayores de 55 LGTBI en exclusión social por
la lgbtifobia vivida.

Cantabria
•	Creación del Observatorio de Igualdad.
•	Decreto 8/2021, por el que se aprueban el contenido

y las directrices procedimentales para la elaboración
del informe de impacto de género previsto en el
artículo 22 de la Ley de Cantabria 2/2019 para la
igualdad efectiva entre mujeres y hombres.

•	Decreto 85/2020, por el que se aprueba la II
Estrategia de Transversalidad de Género del
Gobierno de Cantabria.

28 Avances producidos entre marzo 2020 y marzo 2021 según las
respuestas obtenidas en los cuestionarios.

Castilla La Mancha
•	II Plan estratégico para la igualdad de oportunidades

entre mujeres y hombres 2019-2024.
•	Puesta en funcionamiento de las Unidades de

Igualdad de Género en las consejerías y el SESCAM,
dando cumplimiento al Decreto 38/2019.

•	Formación al personal de la Junta sobre
transversalidad de género en las políticas públicas,
incluido el análisis de impacto por razón de género.

•	Recurso de emergencia para mujeres víctimas de
violencia y sus hijas e hijos durante la pandemia de la
COVID-19.

•	Decreto 21/2020, por el que se regula la concesión
directa de subvenciones a entidades del tercer sector,
con carácter urgente y excepcional, para la atención
a mujeres en contextos de prostitución y/o víctimas
de trata con fines de explotación sexual, que se
encuentran en circunstancias de extrema necesidad
ocasionada por la crisis generada por la COVID-19.

Castilla y León
•	Subvenciones para la contratación temporal de

Agentes de Igualdad de Oportunidades.
•	Estrategia de emprendimiento de la mujer rural en los

ámbitos agrario y agroalimentario.
•	Protocolo de Coordinación Interadministrativa y

el Documento Técnico de Apoyo de coordinación
interadministrativa, con el fin de establecer
calendario y actuaciones a nivel institucional y
técnico para la optimización de recursos y la eficacia
en la atención temprana.

•	Anteproyecto de Ley para garantizar el principio de
igualdad de trato y de no discriminación por razón
de orientación sexual e identidad de género en la
Comunidad de Castilla y León.

•	Apoyo a Entidades del Tercer Sector para el
desarrollo del Proyecto “Atrapadas”, dirigido a
mujeres en contexto de prostitución, para garantizar
la cobertura de necesidades básicase intervención
psicosocial en contexto de COVID-19.

Catalunya - Cataluña
•	Aprobación de la Ley 19/2020, de 30 de diciembre, de

igualdad de trato y no-discriminación.
•	Despliegue del Plan estratégico de políticas de

igualdad de género 2019-2022, que incluye entre otras
medidas el fortalecimiento de la Red de recursos
de atención y recuperación integral para mujeres
en situación de violencia machista, el desarrollo del
Servicio de Acompañamiento a la Víctima del Delito
en sede judicial, un programa de coeducación y
perspectiva de género en el currículo en educación
infantil, primaria y secundaria, y la publicación
de una guía de transversalidad de género en los
procesos participativos.

�

54	 III. RINDIENDO CUENTAS

Cuadro 2. Avances Política Palanca 2:
IGUALDAD DE OPORTUNIDADES:
PLAN ESTRATÉGICO.

GOBIERNOS AUTONÓMICOS, CIUDADES AUTÓNOMAS Y ENTIDADES LOCALES (FEMP)

CCAA, CIUDADES AUTÓNOMAS Y EELL

Ceuta
•	Servicios de Atención Psicológica a Mujeres Menores,

Adolescentes, y/o Menores Víctimas de Violencia de
Género en la Ciudad Autónoma de Ceuta.

•	Programa "Continuamos educándonos" (reparto de
diverso material educativo a los hijos/as menores
de mujeres víctimas de violencia de género de los
recursos de alojamiento de la ciudad).

•	Convocatoria de ayudas a los centros educativos para
el desarrollo de actividades lectivas no presenciales
con motivo de la pandemia de la COVID-19.

Comunitat Valenciana – Comunidad Valenciana
•	Lucha contra la feminización de la pobreza.
•	Observatorio Valenciano del Trabajo Decente.
•	Estrategia Valenciana de inserción sociolaboral para

mujeres en riesgo de exclusión social.
•	Plan de Igualdad de la FGV.

Euskadi – País Vasco
•	Proyecto de Ley de segunda modificación de la Ley

para la Igualdad de Mujeres y Hombres.
•	Guía para orientar acciones en los municipios de

reparación del daño causado a las mujeres víctimas-
supervivientes, y garantizar así su recuperación en el
entorno comunitario.

•	Programa de subvenciones a empresas y a entidades
privadas para la realización de un diagnóstico y un
plan para la igualdad.

•	VII Plan para la igualdad mujeres y hombres 2017-2021.
•	Plan de atención educativa al alumnado inmigrante.
•	II Plan de Coeducación para el sistema educativo

vasco 2019-2023.
•	Plan para reducir la Brecha salarial en Euskadi.

Extremadura
•	V Plan Estratégico para la Igualdad entre Hombres y

Mujeres de Extremadura (2017-2021).
•	Desarrollo e implementación en los centros

educativos del plan de igualdad y de diversidad
afectivo sexual.

•	Programación de actividades culturales y
publicaciones con las mujeres como protagonistas.

•	Atención especial a las mujeres como creadoras
visuales para que cuenten con una mayor
representación en los museos gestionados por la
Consejería de Cultura, Turismo y Deportes y en las
salas de exposiciones.

•	Programa Juegos Extremeños del Deporte Especial
para promover el acceso igualitario a la práctica
deportiva.	

•	Estrategia de Accesibilidad Universal para la igualdad

de oportunidades en Extremadura.

Galiza - Galicia
•	Plan Estratégico Gallego (PEG).
•	VII Plan Estratégico para la igualdad de

oportunidades entre mujeres y hombres 2017-20.
•	I Plan de actuaciones para la igualdad en los centros

educativos de Galicia 2016-2020.

Illes Balears – Islas Baleares
•	Programa de igualdad de género en las

oportunidades del mercado de trabajo.
•	Programa de inserción laboral de los colectivos más

vulnerables.
•	Plan de conciliación a corto plazo.
•	Servicio 24 horas, vía Whatsapp, para las víctimas de

violencias machistas.
•	Servicio “Mascarilla-19”, que posibilita que las

víctimas puedan pedir ayuda a través de las
farmacias, que son las que llaman al 112 y activan el
protocolo.

•	Formación a empleados públicos en materia de
perspectiva de género.

La Rioja
•	Creación de una estructura organizativa transversal

y activa del principio de igualdad en los ámbitos
de acción del gobierno de La Rioja: Decreto
26/2020, por el que se crea y regula la Comisión
Interdepartamental para la igualdad efectiva de
mujeres y hombres de la Comunidad Autónoma de La
Rioja.

•	Informe sobre el impacto de género de la crisis
sanitaria de la COVID-19 en La Rioja.

•	Guía "GUIATE. Comunicar de manera inclusiva, guía
de lenguaje no sexista".

•	Formación a funcionariado en lenguaje inclusivo
y no sexista, evaluación del impacto de género y
comunicación no sexista.

•	Creación de recursos específicos (guías en materia de
violencia de género y sexual y folletos con infografía
traducidos en varios idiomas).

Melilla
•	Servicios de coeducación social y formación en

materia de violencia de género y violencia hacia la
mujer.

•	Servicio de acogida inmediata por Covid-19 para
víctimas de agresiones sexuales y/o abusos sexuales.

•	Programa de atención a víctimas de agresiones
sexuales, prostitución y trata.

Nafarroa – Comunidad Foral de Navarra

� �

55

Cuadro 2. Avances Política Palanca 2:
IGUALDAD DE OPORTUNIDADES:
PLAN ESTRATÉGICO.

GOBIERNOS AUTONÓMICOS, CIUDADES AUTÓNOMAS Y ENTIDADES LOCALES (FEMP)

CCAA, CIUDADES AUTÓNOMAS Y EELL

•	Plan Estratégico de Navarra en cumplimiento a la
ley 17/2019 de Igualdad entre Mujeres y Hombres de
Navarra (en proceso).

•	Actuaciones que tienen que ver con el
empoderamiento y la participación social de las
mujeres.

•	Unidades de Igualdad, unidades administrativas que
trabajan para incorporar esta perspectiva e integrar
el principio de igualdad entre mujeres y hombres en
todas las actuaciones de la Administración Foral y
del Gobierno de Navarra.

Principado de Asturias
•	Creación de un Centro de crisis para víctimas de

agresiones sexuales.
•	La Concertación para la Recuperación de Asturias

(CREA) ha incluido por vez primera en la historia de
los pactos sociales, un eje estratégico orientado
a favorecer la igualdad entre hombres y mujeres
teniendo entre sus objetivos la reducción de la
brecha salarial, facilitar el acceso al empleo a las
víctimas de violencia de género y combatir el acoso
laboral. Adelanto del pago del salario social básico y
la resolución de las prestaciones económicas.

•	Informe que analiza los convenios colectivos del
Principado desde una perspectiva de género.

•	Creación de la figura de agentes delegados de
igualdad en la empresa, y la puesta en marcha del
Plan Asturiano de Corresponsabilidad (en proceso).

Región de Murcia
•	"Protocolo de Prevención frente al acoso sexual"

(Assex).
•	"Estudio sobre violencia de género en jóvenes y

talleres de sensibilización en igualdad" (Mujomur).
•	"Guía de información, sensibilización y prevención

del ciberacoso dirigida a jóvenes" (R-inicia-t).

ENTIDADES LOCALES (FEMP)
•	Asesoramiento a Entidades Locales para que

puedan desarrollar propuestas concretas dirigidas
a establecer estrategias de sensibilización
y prevención, atención, asesoramiento,
acompañamiento y protección desde perspectivas
integrales, en todos los territorios, en materia de
igualdad.

•	Gestión del Servicio Telefónico de Atención y
Protección para víctimas de la violencia de género
(ATENPRO).

•	Convocatoria de ayudas destinadas a las Entidades
Locales para facilitar la puesta en marcha de

acciones para fomentar la transversalidad de género
en la planificación y desarrollo de las políticas
públicas en materia de igualdad.

•	Estudio realizado en el marco del proceso de
elaboración del próximo “Plan Estratégico
de ciudadanía e integración” y de revisión de
la “Estrategia Integral contra el racismo, la
discriminación racial, la xenofobia y otras formas
conexas de intolerancia”, para identificar planes,
programas o actuaciones de las Administraciones
Locales en materia de integración, gestión de la
diversidad, igualdad de trato y lucha contra el
racismo y la xenofobia.

56	 III. RINDIENDO CUENTAS

PP3. La Agenda
Urbana Española.
La Agenda Urbana Española, aprobada en Consejo de Ministros
en febrero de 2019, constituye la hoja de ruta que orienta la
estrategia y actuaciones a llevar a cabo, con horizonte 2030,
para el logro de la sostenibilidad en las políticas de desarrollo
urbano. De carácter transversal, constituye asimismo uno
de los 17 objetivos de la Agenda 2030, pero sus actuaciones
permiten avanzar en un número muy importante de Objetivos
de Desarrollo Sostenible, a la vez que interactúan positivamente
y refuerzan el desarrollo de otras políticas palanca priorizadas
en el Plan de Acción para la Implementación de la Agenda 2030.

Durante el periodo referido en este Informe de Progreso
encontramos diferentes avances. En primer lugar, en un
contexto de pandemia, fue fundamental el Real Decreto-ley
de medidas urgentes para hacer frente a las situaciones de
vulnerabilidad social y económica en el ámbito de la vivienda
y en materia de transportes. Este Real Decreto-ley introdujo
nuevas medidas de protección para aquellos hogares
vulnerables que se enfrentaban a procedimientos de desahucio
de su vivienda habitual, incluyendo además una serie de
mejoras para asegurar la acción coordinada de los órganos
judiciales y de los servicios sociales competentes. Contenía,
también, la prohibición de los cortes de suministro.

En segundo lugar, cabe destacar el desarrollo del Plan de Acción
de la Administración General del Estado en lo referente a la
Agenda Urbana Española, así como los anteproyectos de Ley
de Arquitectura y calidad del entorno construido (en fase de
redacción) y Movilidad Sostenible y Financiación del Transporte.
En esta misma senda, fueron significativas la implementación
de diferentes estrategias que perseguían apuntalar diferentes
ámbitos dentro de la Agenda Urbana, como la Estrategia a
largo plazo para la rehabilitación energética en el sector de
la edificación en España ERESEE 2020; la Estrategia Nacional
de Infraestructura Verde y de la Conectividad y Restauración
Ecológicas; la aprobación de ayudas para la rehabilitación
energética de edificios, y el Plan Estatal de Vivienda 2018-2021,
a las que se suma la Estrategia de Movilidad Segura, Sostenible
y Conectada 2030. Asimismo, para descentralizar la política y
capilarizarla en sus ámbitos más cercanos al ciudadano/a, se
firmó un convenio de colaboración entre la FEMP y el Ministerio
de Transportes, Movilidad y Agenda Urbana con el objetivo de
impulsar la implementación de la Agenda Urbana Española en
las entidades locales.

En tercer lugar, se acometieron otra serie de medidas dirigidas
a reforzar ciertos sectores económicos y ciertas actuaciones
claves para el desarrollo urbano en nuestro país, entre los
que podemos resaltar la Estrategia de Turismo Sostenible de
España 2030; la incorporación de la prioridad de desarrollo
urbano sostenible en los programas adscritos al FEDER 2021-

57

2027; el Plan de impulso a la cadena de valor de la industria
de la automoción (Programa Renove), y el Programa MOVES
II; y el Convenio entre el Ministerio de Industria, Comercio y
Turismo y la Cámara Oficial de Comercio, Industria, Servicios
y Navegación de España para el Desarrollo de programas de
apoyo a la competitividad del comercio minorista 2020.

En diálogo con este conjunto de políticas, se encuentran
también el abordaje de situaciones de emergencia, catástrofes
naturales, protección de áreas protegidas y refuerzo de
medidas orientadas a la sostenibilidad en el medio urbano.
Cabe señalar, además, las subvenciones para hacer frente a
daños en infraestructuras y red viaria de entidades locales,
el Programa Sociedad y Áreas Protegidas 2020, ayudas para
proyectos de conservación, protección y difusión de bienes
declarados Patrimonio Mundial, actuaciones en el Marco de
Sendai para la Reducción del Riesgo de Desastres 2015-2030,
y el Plan Estatal General de Emergencias de Protección Civil.

Asimismo, los distintos ministerios han desplegado durante el
último año un abanico importante de medidas complementarias
que buscaban abordar el carácter multidimensional de la
Agenda Urbana. Entre todas ellas, conviene visibilizar el
Programa Nacional de Control de la Contaminación Atmosférica
(PNCCA); diversas disposiciones relacionadas con la mejora
del acceso al agua y al saneamiento, y en particular el Plan de
Depuración, Saneamiento, Eficiencia, Ahorro y Reutilización
(PDSEAR); la instalación de puntos de recarga en las sedes
judiciales para movilidad eléctrica de usuarios/as y personal,
y los programas de inversión con cargo a los fondos Next
Generation EU perfectamente alineados con los objetivos de
la AUE (calidad del parque público de edificios, rehabilitación
y regeneración urbanas, provisión de vivienda asequible
en alquiler, implementación de la AUE a escala local, etc.),
incluyendo la elaboración de una Guía para acercar la AUE a los
niños y niñas a través de los centros escolares. Igualmente, la
nueva ley de educación garantiza caminos escolares seguros y
la promoción de desplazamientos sostenibles, como fuente de
experiencia y aprendizaje vital. Por último, se puso en marcha
el Programa Platea que buscó contribuir a la circulación de
espectáculos de artes escénicas en espacios de las entidades
locales.

En cuanto a las CCAA y EELL encontramos una cierta diversidad
de medidas (recogidas en el Cuadro 3) dirigidas tanto a la
articulación a escala regional y/o local de la Agenda Urbana
Española, como al despliegue de medidas orientadas a la
sostenibilidad de los entornos urbanos. En términos tipológicos
podríamos señalar algunas categorías significativas:

»» Impulso para el desarrollo de Agenda Urbana Española a
escala regional.
»» Diseño de Planes estratégicos de movilidad sostenible,
mejora de la conectividad, así como de planes
metropolitanos en esta misma dirección.
»» Planes estratégicos y ayudas a sectores económicos
urbanos estratégicos como la hostelería o el turismo
sostenible.
»» Medidas extraordinarias COVID vinculadas con el alquiler.
»» Inversión en infraestructuras relacionadas con la movilidad
sostenible.
»» Procesos de modernización de los transportes públicos.
»» Programas de rehabilitación energética de edificios,
de eficiencia energética y fomento de la inversión en
instalaciones de energías renovables.
»» Estrategias para la calidad del aire.
»» Adaptaciones normativas para la inclusión de los criterios
recogidos en la Agenda Urbana Española (Leyes de
ordenación del territorio).
»» Desarrollo de Oficinas de urbanismos y desarrollo territorial.
»» Reforma de edificios para mejorar la accesibilidad a los
mismos.
»» Planes de ordenación litoral, estrategias de paisaje.
»» Impulso para la rehabilitación del parque edificado.
»» Fomento de la innovación en procesos constructivos.
»» Elaboración de Planes Locales incorporando los ejes de la
Agenda Urbana Española.
»» Impulso de los Parques Públicos de Vivienda en alquiler.
»» Formación a técnicos/as y políticos municipales para el
diseño de planes de acción local que respondan a los
principios de la Agenda Urbana Española.

58	 III. RINDIENDO CUENTAS

Cuadro 3. Avances Política Palanca 3:
LA AGENDA URBANA ESPAÑOLA

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

GOBIERNO CENTRAL

Desarrollo del Plan de Acción de
la AGE-Agenda Urbana Española.

Anteproyecto de Ley de
Arquitectura y calidad del
entorno construido (en proceso).

Estrategia a largo plazo para
la rehabilitación energética en
el sector de la edificación en
España ERESEE 2020.

Plan Estatal de Vivienda 2018-
2021. Programas de ayudas a la
vivienda. Orden TMA/336/2020,
de 9 de abril, por la que se
incorpora, sustituye y modifican
programas de ayuda del Plan
Estatal de Vivienda 2018-2021.

Ayudas y subvenciones
de Patrimonio cultural
(convocatoria 2020): Ayudas,
en régimen de concurrencia
competitiva, para proyectos
de salvaguarda del Patrimonio
Cultural Inmaterial; Ayudas y
subvenciones para financiar
excavaciones arqueológicas en el
exterior: Ayudas para proyectos
de conservación, protección y
difusión de bienes declarados
Patrimonio Mundial.

Firma del Convenio de
colaboración entre la FEMP y
el Ministerio de Transportes,
Movilidad y Agenda Urbana:
impulso para la implementación
de la Agenda Urbana Española
en las Entidades Locales.

I Foro Urbano de España. Foro
Urbano de España - Encuentro
sobre Políticas Urbanas
Nacionales España- América
Latina y el Caribe (enero de 2021).

Estrategia de Movilidad
Sostenible, Segura y Conectada
2030.

Real Decreto 970/2020, de 10
de noviembre, por el que se
modifican el Reglamento General
de Circulación, aprobado por el
Real Decreto 1428/2003, de 21
de noviembre, y el Reglamento
General de Vehículos, aprobado
por el Real Decreto 2822/1998,
de 23 de diciembre, en materia
de medidas urbanas de tráfico.

Real Decreto 1084/2020, de 9 de
diciembre, por el que se modifica
el Real Decreto 106/2018, de 9
de marzo, por el que se regula
el Plan Estatal de Vivienda 2018-
2021 y la Orden TMA/378/2020,
de 30 de abril, por la que se
definen los criterios y requisitos
de los arrendatarios de vivienda
habitual que pueden acceder
a las ayudas transitorias de
financiación establecidas en
el artículo 9 del Real Decreto-
ley 11/2020, de 31 de marzo,
por el que se adoptan medidas
urgentes complementarias en el
ámbito social y económico para
hacer frente al COVID-19.

Real Decreto-ley 35/2020, de
22 de diciembre, de medidas
urgentes de apoyo al sector
turístico, la hostelería y el
comercio y en materia tributaria.

Real Decreto-ley 37/2020, de
22 de diciembre, de medidas
urgentes para hacer frente a las
situaciones de vulnerabilidad
social y económica en el ámbito
de la vivienda y en materia de
transportes. Introduce nuevas
medidas de protección para
aquellos hogares vulnerables que
se enfrenten a procedimientos
de desahucio de su vivienda
habitual, introduciendo además
una serie de mejoras para
asegurar la acción coordinada
de los órganos judiciales y de los
servicios sociales competentes.
Incluye además la prohibición de
los cortes de suministro.

Ministerio de Cultura y Deporte
•	Programa Platea. Programa Estatal de

Circulación de Espectáculos de Artes
Escénicas en Espacios de las Entidades
Locales.

Ministerio de Educación y Formación
Profesional

•	La Ley Orgánica 3/2020, de 29 de
diciembre, por la que se modifica la
Ley Orgánica 2/2006, de 3 de mayo,
de Educación garantiza caminos
escolares seguros y la promoción de
desplazamientos sostenibles, como
fuente de experiencia y aprendizaje
vital.

Ministerio de Justicia
•	Instalación de puntos de recarga en

las sedes judiciales para movilidad
eléctrica de usuarios/as y personal.

Ministerio del Interior
•	Participación en el Grupo de Trabajo

“Implementación del Sistema de
Indicadores para seguimiento del
Marco de Sendai”.

•	Análisis nacional de riesgos de
emergencias en el ámbito de
protección civil.

•	Desarrollo de la Estrategia Nacional
de Protección Civil.

•	Impulso para la adopción de un Plan
General Estatal de Protección Civil,
que guarde la debida coherencia
con las estrategias existentes para la
adaptación al cambio climático.

•	Regulación para la reducción de
los límites de velocidad genéricos
en ciudades, contribuyendo a una
movilidad urbana segura y sostenible.

Ministerio para la Transición Ecológica y el
Reto Demográfico

•	Programa Nacional de Control de la
Contaminación Atmosférica (PNCCA).

•	Plan de Depuración, Saneamiento,
Eficiencia, Ahorro y Reutilización
(PDSEAR).

Ministerio de Transportes, Movilidad y
Agenda Urbana

•	En el ámbito local: implementación
de la Agenda Urbana Española

� � �

59

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

Cuadro 3. Avances Política
Palanca 3: LA AGENDA
URBANA ESPAÑOLA

GOBIERNO CENTRAL

Anteproyecto de Ley de Movilidad
Sostenible y Financiación del
Transporte.

Plan de impulso a la cadena
de valor de la industria de la
automoción: Programa MOVES II
(Real Decreto 569/2020, de 16 de
junio). Ampliación del Programa
MOVES II (Resolución de 3 de
marzo de 2021, del Instituto
para la Diversificación y Ahorro
de la Energía, E.P.E.). Programa
Renove (RD-ley 25/2020 y RD-ley
28/2020).

Estrategia Nacional de
Infraestructura Verde y de la
Conectividad y Restauración
Ecológicas.

Estrategia de Turismo Sostenible
de España 2030. Red de Destinos
Turísticos Inteligentes. Programa
de Planes de Sostenibilidad
Turística en Destinos. Planes
de Sostenibilidad Turística.
Plan de impulso para el sector
turístico: Hacia un turismo
seguro y sostenible. El Sistema
de reconocimiento de la
sostenibilidad del turismo
de naturaleza en Red Natura
2000. Plan de Modernización
y Competitividad del sector
turístico (noviembre 2020).

Incorporación prioridad
desarrollo urbano sostenible
en FEDER 2021-2027, prioridad
5 Una Europa más cercana a
los ciudadanos, que respalde
estrategias de crecimiento de
gestión local y que contribuya a
un desarrollo urbano sostenible
en toda la UE.

Subvenciones para hacer frente
a daños en infraestructuras y
red viaria de entidades locales.
Medidas Real Decreto 904/2020,
de 13 de octubre (RD-ley 11/2019).
Cooperación Económica
Local. Ayudas del Estado y
Fondos Europeos. Encuesta de
Infraestructura y Equipamientos
Locales.

(AUE) mediante proyectos piloto
transferibles a Entidades locales y
Universidades.

•	En el ámbito de la AGE, se han
aprobado normas comprometidas
por la AUE, como las relativas a
temas de vivienda: Ley de Vivienda
(en proceso), se han diseñado
programas de inversión con cargo
a los fondos Next Generation
alineados con los objetivos de la
AUE (calidad del parque público
de edificios, rehabilitación y
regeneración urbanas, provisión
de vivienda asequible en alquiler,
implementación de la AUE a escala
local, etc.).

•	Guía para acercar la AUE a los
niños a través de los Colegios, en
coordinación con el Ministerio de
Educación y Formación Profesional.

�

60	 III. RINDIENDO CUENTAS

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

Cuadro 3. Avances Política
Palanca 3: LA AGENDA
URBANA ESPAÑOLA

GOBIERNO CENTRAL

Programa Sociedad y áreas
protegidas 2020. Convocatorias
de la Fundación Biodiversidad.
Ministerio para la Transición
Ecológica y el Reto Demográfico.
Ayudas para proyectos de
conservación, protección y
difusión de bienes declarados
Patrimonio Mundial (septiembre
2020).

Convenio entre el Ministerio de
Industria, Comercio y Turismo y
la Cámara Oficial de Comercio,
Industria, Servicios y Navegación
de España para el Desarrollo
de programas de apoyo a la
competitividad del comercio
minorista 2020.

Marco de Sendai para la
Reducción del Riesgo de
Desastres 2015-2030.

Plan Estatal General de
Emergencias de Protección Civil
(diciembre 2020).

Real Decreto 178/2021, de 23 de
marzo, por el que se modifica el
Real Decreto 1027/2007, de 20
de julio, por el que se aprueba
el Reglamento de Instalaciones
Térmicas en los Edificios.

61

Cuadro 3. Avances Política
Palanca 3: LA AGENDA
URBANA ESPAÑOLA

GOBIERNOS AUTONÓMICOS, CIUDADES AUTÓNOMAS Y ENTIDADES LOCALES (FEMP)

CCAA, CIUDADES AUTÓNOMAS Y EELL

Andalucía
•	Agenda Urbana de Andalucía.
•	Decreto-ley 2/2020, de mejora y simplificación de la

regulación para el fomento de la actividad productiva
de Andalucía, que incorporan numerosas medidas
en relación con los aspectos considerados en las
agendas urbanas.

•	Anteproyecto de la Ley de Impulso para la
Sostenibilidad del Territorio de Andalucía.

Aragón
•	Movilidad sostenible en las localidades de más de

cinco mil habitantes.
•	Plan Estratégico Aragonés de la Bicicleta.
•	Estrategia de Turismo Sostenible.
•	Plan Pirineos de depuración.
•	Convocatoria de ayudas Covid al alquiler.
•	Impulso de una nueva Ley de Emergencias en materia

de protección civil.
•	Ayudas al sector de la hostelería.

Canarias
•	Agenda Urbana para Canarias (en proceso).

Cantabria
•	Elaboración nueva Ley de Ordenación del Territorio

y Urbanismo: definición uso del suelo y su régimen
urbanístico que condiciona la ordenación territorial
estratégica de la región.

•	Elaboración del Plan de Ordenación Territorial de
Cantabria: fijar pautas generales para el desarrollo
sostenible, el uso racional de recursos naturales
y conservación del patrimonio, del modelo para
el ejercicio de sus competencias por las AA.PP. y
prioridades de acción ambiental, económica y social.

•	Anteproyecto de Ley de vivienda de Cantabria, que
tiene como objetivo garantizar el derecho de acceso a
una vivienda digna, adecuada, asequible y accesible.

Castilla La Mancha
•	Ley de Simplificación Urbanística y Medidas

Administrativas Normativa.
•	Ayudas a la regeneración urbana y rural.
•	 Ayudas a la Rehabilitación Edificatoria y Eficiencia

Energética.
•	Plan de vivienda (en elaboración) y anteproyecto de

ley de vivienda.

Castilla y León
•	Adaptación de la legislación urbanística autonómica

(Ley de Urbanismo de CYL 1999) a los contenidos de las
Agendas Urbanas.

•	Estrategia para la mejora de la calidad del aire en
Castilla y León 2020-2030.

•	Proyectos en el marco del Programa de Sostenibilidad
Turística en Destinos que implican una política
de alianzas entre la Administración del estado, la
Administración Autonómica y la Administración Local.

•	Colaboración con el sector turístico privado a través del
Consejo Autonómico de Turismo de Castilla y León.

•	Fomento entre los destinos turísticos la implantación
de políticas de sostenibilidad, a través de las Cartas
Europeas de Turismo Sostenible, y la acreditación de
ámbito europeo a los espacios naturales protegidos.

Catalunya - Cataluña
•	Agenda Urbana de Catalunya (en proceso).
•	Decreto ley 50/2020 de medidas urgentes para estimular

la promoción de vivienda de protección oficial y de nuevas
modalidades de alojamiento en régimen de alquiler.

•	Aprobación de la Ley 8/2020, de 30 de julio, de
protección y ordenación del litoral y del Plan director
urbanístico de revisión de suelos no sostenibles del
litoral de Girona.

Ceuta
•	Estrategia para el Incremento de la Eficiencia Energética

del Alumbrado público de la Ciudad Autónoma de Ceuta.

Comunitat Valenciana – Comunidad Valenciana
•	Agenda Urbana Valenciana.
•	 Movilidad sostenible: potenciación del transporte público.
•	 Movilidad sostenible: inversiones en infraestructuras viarias.

Euskadi – País Vasco
•	Agenda Urbana de Euskadi - Bultzatu 2050.
•	Plan Zero Plana para mejorar la eficiencia energética

del parque residencial público de vivienda en alquiler
del Gobierno Vasco.

•	Plan Estratégico de Vivienda y Regeneración Urbana.
•	Plan de Movilidad Sostenible 2021-2025.
•	Convocatoria 2020 de subvenciones para el desarrollo

de ideas y proyectos innovadores que contribuyan a los
objetivos de “Ciudades Sostenibles” del PCTI Euskadi
2030, programa BAI+D+I.

•	Actuaciones en favor de un Pacto social por la movilidad
sostenible.

•	Plan Renove de Rehabilitación de viviendas y edificios.
•	Estrategia de Regeneración urbana a largo Plazo de

Euskadi.
•	Programa de intervención a largo plazo en barrios

vulnerables.	

Extremadura
•	La Ley de Ordenación de Territorio y Urbanismo

Sostenible de Extremadura estableció en su artículo
10 las líneas estratégicas para la Agenda Urbana de
Extremadura.

•	Directrices de Ordenación Territorial (en trámite).
•	Impulso y financiación de las Oficinas de urbanismo y

desarrollo territorial.
•	Impulso a la redacción de documentos y guías

metodológicas para el desarrollo de planes de
accesibilidad municipales.

•	Impulso al asesoramiento, apoyo y formación a través
de las oficinas: OTAEX (oficina técnica de accesibilidad

� �

62	 III. RINDIENDO CUENTAS

GOBIERNOS AUTONÓMICOS, CIUDADES AUTÓNOMAS Y ENTIDADES LOCALES (FEMP)

CCAA, CIUDADES AUTÓNOMAS Y EELL

de Extremadura); OACEX (oficina de accesibilidad
cognitiva de Extremadura); OAS (oficina de
accesibilidad sensorial) y SILS (servicio de intérprete
de lengua de signos).

•	Inicio del proceso participativo de la Ley de las 3R en
Extremadura.

•	Puesta en marcha del convenio "Extremadura Renervis” .
•	Reformas para accesibilidad en el Museo Vostell-Mal

partida.

Galiza - Galicia
•	Estrategia de Infraestructura Verde de Galicia.
•	Plan de Ordenación Litoral.
•	Estrategia del paisaje.
•	Estrategias comarcales en materia de movilidad

alternativa de Galicia.

Illes Balears – Islas Baleares
•	Plan de fomento de la inversión en instalaciones de

energías renovables.
•	Programa de Rehabilitación Energética de Edificios.
•	Plan de Movilidad Sostenible.
•	Reconversión de edificios obsoletos en viviendas de

protección oficial y en equipamientos sociosanitarios
o de investigación e innovación (Ley 2/2020)

•	Refuerzo de la red de carga eléctrica de vehículos.
•	Plan de fomento de tecnologías que eleven la

sostenibilidad ambiental y la eficiencia en el
aprovechamiento de los recursos.

La Rioja
•	Elaboración de un Censo Público de Vivienda.
•	Creación del Parque Público de Vivienda en Alquiler.
•	Instituto de la Vivienda de La Rioja como agente

mediador.

Melilla
•	Ordenación del Territorio y hacer un uso racional

del suelo, conservarlo y protegerlo: finalización del
Parque de Altos de la Vía.

•	Evitar la Dispersión Urbana y Revitalizar la Ciudad
Existente: Declaración Área de Rehabilitación
Preferente (la Barriada Minas del Rif y Álvaro de
Bazán), subvenciones en materia de rehabilitación de
edificios y viviendas, instalación de ascensores en la
promoción de Viviendas de Protección Oficial.

•	Fomentar la Cohesión Social y Buscar la Equidad:
Ayudas para subvencionar el alquiler de Viviendas
Privadas, moratoria en el pago del alquiler de
Viviendas Públicas gestionadas por Emvismesa.

•	Construcción de Viviendas Públicas en colaboración
con el Estado.

Nafarroa – Comunidad Foral de Navarra
•	Red NELS la recogida y difusión de buenas prácticas

de sostenibilidad local.
•	El Ayuntamiento de Pamplona ha reorientado su Plan

Estratégico 2030 hacia la Agenda Urbana Española.
•	Elaboración de planes locales (Agenda 21)

incorporando la estructura de ejes de la Agenda
Urbana Española.

•	Desarrollo normativo del Fondo de Residuos dentro
del Plan de Residuos de Navarra 2017-2027.

•	Nueva Orden Foral y bases de subvenciones para
distribuir los fondos en los tres flujos de residuos
derivados del impuesto establecido por la Ley Foral
14/2018: domésticos, industriales y de construcción y
demolición.

Principado de Asturias
•	Inversión en infraestructuras y movilidad (carreteras,

obras portuarias y otras infraestructuras viarias).
•	Proyectos metropolitanos de movilidad (en proceso).
•	Proceso de modernización del Consorcio de Transportes.
•	Mejora de la conectividad aérea con nuevos destinos

desde el aeropuerto de Asturias (en proceso).

Región de Murcia
•	Proyecto "Juventur, un reto en la Región de Murcia",

cofinanciado por Fondo Social Europeo en el ámbito
de la Garantía Juvenil, para la financiación de
proyectos de empleo, autoempleo y emprendimiento
colectivo dirigidos a afrontar el reto demográfico
en los municipios de menor población (ayudas EMP-
POEJ).

•	Subvenciones a Asociaciones y Corporaciones locales
para la prestación en el entorno cercano de servicios
de Atención Temprana a menores con discapacidad o
en riesgo de padecerla.

•	Programa de construcción sostenible de la región
de Murcia en consonancia con la Agenda Urbana
Española.

•	Impulso para la rehabilitación del parque edificado.
•	Fomento de la innovación en procesos constructivos
•	Ley 2/2020 de 27 de julio de mitigación del impacto

socioeconómico del covid-19 en el área de vivienda e
infraestructura.

•	Constitución del Foro EACS de Municipios de la región
como plataforma para abordar los retos urbanos
contemplados en la Agenda Urbana 2030.

ENTIDADES LOCALES (FEMP)
•	Impulso de los Planes de Acción Locales.
•	Foro Local para la Agenda Urbana Española.
•	Reuniones del Grupo de trabajo técnico y permanente

de la Agenda Urbana.
•	Talleres de formación para técnicos y políticos

municipales, relativos a la elaboración y diseño de
contenidos de los planes de acción local en el marco
de la Agenda Urbana Española.

•	Vídeo (píldoras formativas) sobre elaboración de
Planes de Acción Locales.

Cuadro 3. Avances Política
Palanca 3: LA AGENDA
URBANA ESPAÑOLA

�

63

PP4. La Economía
Circular.

La Agenda 2030 nos interpela a revisar nuestro modelo
de producción y consumo para garantizar la sostenibilidad
del planeta y la de nuestras propias vidas. Un modelo
de producción y consumo que en la actualidad sigue
excesivamente determinado por las pautas del usar-consumir-
tirar. Este modelo lineal conlleva un uso intensivo de recursos
naturales y crea una elevada presión sobre el medio ambiente
que está detrás de las manifestaciones más graves de la crisis
ambiental que atravesamos, incluido el cambio climático o la
pérdida de biodiversidad.

Se estima que nuestro país necesita más de dos veces y media
su superficie para abastecer las necesidades de nuestra
economía. Esta realidad produce un impacto ambiental que
es preciso revertir. Además, genera ineficiencia en nuestro
modelo productivo, haciéndonos más dependientes del
exterior, e impacta en su competitividad. Debemos, por tanto,
dar pasos en firme para avanzar hacia un nuevo modelo de
producción y consumo que optimice la utilización de materias
primas y recursos, manteniendo su valor en la economía
el mayor tiempo posible, a la vez que reduzca al mínimo la
generación de residuos y se aprovechen con el mayor alcance
posible los que no se pueden evitar. La Estrategia Española de
Economía Circular (España Circular 2030), aprobada por el
Consejo de Ministros el pasado 2 de junio de 2020, fue un paso
relevante en ese sentido y ha constituido el principal insumo en
materia de política pública.

A partir de esta estrategia, a lo largo del último año se ha
dado continuidad a diversas políticas. Entre las más relevantes
podríamos destacar el diseño y aprobación del propio Plan
de Acción de Economía Circular 2021-2023, que marca la
hoja de ruta a seguir para los próximos años al conjunto de
las Administraciones públicas; el Boletín de Economía Circular
publicado cada dos meses; el primer catálogo de Buenas
Prácticas de Economía Circular realizado con el objetivo de
visibilizar los aportes que se están llevando a cabo en nuestro
país en esta materia; el Proyecto de Ley de Residuos y Suelos
Contaminados, que es la pieza principal del paquete normativo
en materia de economía circular y residuos, y supone un paso
fundamental para lograr la transición hacia una Economía
Circular, contribuyendo de este modo a atajar la emergencia
climática y proteger nuestro entorno y recursos naturales.
Además, permite crear las bases para una política de residuos
reforzada, con un impacto trascendental no solo para reducir
el impacto ambiental de nuestro sistema productivo y de
consumo sino también para generar nuevas oportunidades de
empleo e innovación en sectores relacionados con este nuevo
modelo (reutilización, reciclado, etc.).

Asimismo, dentro de las medidas de continuidad respecto del
anterior Informe de Progreso 2020, hallamos actuaciones en
el campo de la sensibilización sobre consumo responsable y
también el apoyo a los procesos de reindustrialización desde
una mirada de sostenibilidad. En este sentido, destacan
acciones como la Iniciativa Consumópolis, un portal impulsado
por la Dirección General de Consumo del Ministerio de
Consumo, relacionado con el concurso escolar del mismo
nombre, cuyo objetivo es convertirse en una referencia de
información y actividades en torno al consumo responsable por
parte del alumnado; el Programa Reindus: Reindustrialización y
Fortalecimiento de la Competitividad Industrial, de la Secretaría
General de Industria y de la Pequeña y Mediana Empresa,
la cual articuló este último año la Orden ICT/778/2020, por
la que se establecían las bases reguladoras y se efectuaba
la convocatoria correspondiente a 2020 de concesión de
apoyo financiero a la inversión industrial en el marco de
la política pública de reindustrialización y fortalecimiento
de la competitividad industrial; también se implementaron
ayudas a proyectos industriales de investigación, desarrollo e
innovación en el ámbito de la industria manufacturera. Dentro
de este mismo campo podemos señalar el anuncio público
de presentación de Manifestaciones de Interés (MDI), que
aspiraban a identificar proyectos para su financiación en el
marco del Plan de Recuperación, Transformación y Resiliencia,
en concreto proyectos dentro del Programa de Impulso
de proyectos tractores de Competitividad y Sostenibilidad
Industrial y que supuso un avance en la búsqueda de nuevas
iniciativas innovadoras.

Por su parte, otras actuaciones regulatorias impulsadas por el
Ministerio para la Transición Ecológica y el Reto Demográfico
incluyen el Real Decreto 553/2020 por el que se regula el
traslado de residuos en el interior del territorio del Estado;
el Real Decreto 646/2020 por el que se regula la eliminación
de residuos mediante depósito en vertedero; el Real Decreto
731/2020 que modifica la regulación sobre la gestión de
neumáticos fuera de uso; el Real Decreto 27/2021 que modifica
la regulación sobre pilas y acumuladores y la gestión ambiental
de sus residuos, y sobre residuos de aparatos eléctricos y
electrónicos; y el Real Decreto 265/2021 que modifica la
regulación sobre los vehículos al final de su vida útil y se
modifica el Reglamento General de Vehículos. En la actualidad
está también en tramitación el proyecto de real decreto sobre
garantías financieras en materia de residuos y, en breve, se
iniciará la tramitación del proyecto de real decreto de envases
y residuos de envases. También merecen atención la aprobación
de la Orden TED/426/2020 por la que se establecen los
criterios para determinar cuándo el papel y cartón recuperado
destinado a la fabricación de papel y cartón deja de ser residuo

64	 III. RINDIENDO CUENTAS

con arreglo a la Ley 22/2011, así como la tramitación de varios
proyectos de órdenes ministeriales, especialmente aquellos
dirigidos a desarrollar la plataforma electrónica de gestión
de residuos de aparatos eléctricos y electrónicos (RAEE) y la
Oficina de Asignación de recogidas de RAEE (en tramitación);
a establecer los criterios para determinar cuándo los ésteres
metílicos de ácidos grasos (biodiésel) producidos a partir de
aceites de cocina usados o de grasas animales para su uso
como biocarburante en automoción o como biocombustible
en equipos de calefacción, dejarán de ser residuos con arreglo
a la Ley que modificará la Ley 22/2011 de residuos y suelos
contaminados (en tramitación), o a establecer los criterios
para determinar cuándo el orujo graso húmedo o alperujo
procedente de las almazaras destinado a la extracción de
aceite de orujo de oliva crudo en las extractoras se considera
subproducto; también el proyecto de orden ministerial dirigido
a establecer los criterios para determinar cuándo el caucho
granulado y el polvo de caucho, obtenidos del tratamiento
de neumáticos y destinados a ciertas aplicaciones, dejan de
ser residuos; del mismo modo que los residuos de plástico
sometidos a tratamientos mecánicos y destinados a la
fabricación de plásticos. Por último, el 19 de enero se aprobó
el Plan Estatal de Inspección de Traslados Transfronterizos de
Residuos 2021-2026.

Junto a todo este abanico, encontramos otras medidas
multidimensionales que vienen a enriquecer el panorama de
actuaciones llevadas a cabo dentro de esta política palanca,
como serían los diversos Servicios del Centro Español de
Metrología (CEM); la renovación energética de edificios e
infraestructuras existentes de la AGE (con cargo al Fondo
Europeo de Desarrollo Regional-FEDER); la actualización del
Catálogo Nacional de Cualificaciones Profesionales (CNCP) con
la introducción de nuevas profesiones ligadas a la Economía
Circular; la protección y recuperación de la biodiversidad y
los ecosistemas marinos mediante la recogida de residuos; la
regulación y promoción de mascarillas higiénicas reutilizables
a través de campañas de sensibilización; las campañas de
consumo sostenible (contaminación por plástico o consumo
responsable) dirigidas a la ciudadanía; la campaña mensual
de frutas y verduras de temporada, y la lista de procesos de
reciclado autorizados para materiales y objetos de plástico
destinados a entrar en contacto con alimentos (en proceso).

En cuanto a las CCAA y EELL existe una gran diversidad de
medidas dirigidas tanto a la articulación a escala regional y/o
local de estrategias de Economía Circular, como al despliegue
de medidas orientadas a la gestión de residuos (ver Cuadro 4).
En términos tipológicos podríamos señalar algunas categorías
significativas:

»» Estrategias regionales y locales de Economía Circular.
»» Estudios sobre Economía Circular.
»» Planes regionales de residuos.
»» Proyectos de valorización de residuos.
»» Mejora de los servicios de recogida selectiva de residuos.
»» Planes y programas regionales de saneamiento y
depuración.
»» Subvenciones y apoyos para el desarrollo y fomento de
proyectos de economía circular y reducción de emisiones
y vertidos.
»» Programas de compra pública alimentaria con criterios
sociales y sostenibles locales.
»» Proyectos para la creación de ecosistemas regionales y
locales resilientes.
»» Iniciativas de innovación y cooperación empresarial en
Economía Circular.
»» Mecanismos de evaluación sobre Economía Circular dirigido
tanto a Administraciones públicas como a empresas.
»» Generación de Clúster de residuos.
»» Planes de reindustrialización con criterios sostenibles.
»» Programas de formación y empleo en Economía Circular.
»» Actualización y mejora de los planes de gestión de residuos
existentes.
»» Iniciativas dirigidas a fortalecer la Economía Circular en el
medio rural.
»» Impulso de Redes para la reutilización y reparación.
»» Campañas de sensibilización sobre residuos COVID.
»» Planes sobre sostenibilidad turística.
»» Planes para la reducción de emisiones de Co2.
»» Guías y talleres para el desarrollo de Estrategias Locales de
Economía Circular.

65

Cuadro 4. Avances Política Palanca 4:
LA ECONOMÍA CIRCULAR

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

GOBIERNO CENTRAL

España Circular 2030. Estrategia
Española de Economía Circular.

Plan de Acción de Economía
Circular 2021-2023.

Anteproyecto de Ley de Residuos
y Suelos Contaminados, para
impulsar una economía circular,
mejorar la gestión de residuos
en España y luchar contra la
contaminación (junio 2020).

Plan Nacional de Depuración,
Saneamiento, Eficiencia, Ahorro y
Reutilización (Plan DSEAR) (marzo
2021).

Concurso Escolar Consumópolis:
Portal promovido por la
Dirección General de Consumo
del Ministerio de Consumo.
Lugar con acceso a información
y actividades sobre el Consumo
Responsable.

Programa Reindus.
Reindustrialización y
Fortalecimiento de la
Competitividad Industrial
de la Secretaría General de
Industria y de la Pequeña y
Mediana Empresa. Orden
ICT/778/2020, por la que se
establecen las bases reguladoras
y se efectúa la convocatoria
correspondiente a 2020, de
concesión de apoyo financiero
a la inversión industrial
en el marco de la política
pública de reindustrialización
y fortalecimiento de la
competitividad industrial.

Ayudas a proyectos industriales
de investigación, desarrollo e
innovación en el ámbito de la
industria manufacturera, de
Secretaría General de Industria
y de la Pequeña y Mediana
Empresa (julio 2020).

Real Decreto 553/2020, de 2
de junio, por el que se regula
el traslado de residuos en el
interior del territorio del Estado.

Real Decreto 646/2020, de 7
de julio, por el que se regula
la eliminación de residuos
mediante depósito en vertedero.

Real Decreto 731/2020, de 4 de
agosto, por el que se modifica el
Real Decreto 1619/2005, de 30 de
diciembre, sobre la gestión de
neumáticos fuera de uso.

Real Decreto 27/2021, de 19 de
enero, por el que se modifican
el Real Decreto 106/2008,
de 1 de febrero, sobre pilas
y acumuladores y la gestión
ambiental de sus residuos, y
el Real Decreto 110/2015, de
20 de febrero, sobre residuos
de aparatos eléctricos y
electrónicos.

Acuerdo por el que se autoriza
al Centro Español de Metrología
a pagar la aportación a la
Confederación Internacional de
Medida (IMEKO) correspondiente
al ejercicio 2020 (10-11-2020).

Acuerdo por el que se autoriza
al Centro Español de Metrología
a pagar la aportación a la
Asociación Europea de Institutos
Nacionales de Metrología
(EURAMET) correspondiente al
ejercicio 2020 (10-11-2020).

Acuerdo por el que se autoriza
al Centro para el Desarrollo
Tecnológico Industrial, E.P.E., la
convocatoria correspondiente al
año 2020 de ayudas destinadas
a Centros Tecnológicos de
Excelencia Cervera, en el
marco del Programa Estatal de
Generación del Conocimiento
y Fortalecimiento Científico

Ministerio de Agricultura, Pesca y
Alimentación

•	Protección y recuperación de la
biodiversidad y los ecosistemas
marinos. Recogida de residuos.

•	Inversiones en regadíos sostenibles y
elaboración del futuro plan para la
mejora de la eficiencia y sostenibilidad
en regadíos.

•	Ejecución del Plan de Acción 2019-2021
de la Estrategia de Digitalización para
el Sector agroalimentario, forestal y
del medio rural.

Ministerio de Consumo
•	Regulación y promoción de mascarillas

higiénicas reutilizables a través de
campañas de sensibilización.

•	Campañas de consumo sostenible
(contaminación por plástico o
consumo responsable).

•	Campaña mensual de frutas y verduras
de temporada.

•	Lista de procesos de reciclado
autorizados para materiales y objetos
de plástico destinados a entrar en
contacto con alimentos (en proceso).

Ministerio para la Transición Ecológica y el
Reto Demográfico

•	Estrategia Española de Economía
Circular 2030 (EEEC).

•	Plan de Acción de Economía Circular
(PAEC) 2021-2023.

•	Plan Estatal de Inspección de
Traslados Transfronterizos de Residuos
2021- 2026.

•	Primer catálogo de Buenas Prácticas
de Economía Circular.

•	Normativa de residuos: Proyecto de
Ley de residuos y suelos contaminados
(en tramitación).

•	Proyecto de Real Decreto sobre
garantías financieras en materia de
residuos

•	Orden TED/426/2020, de 8 de mayo,
por la que se establecen los criterios
para determinar cuándo el papel y
cartón recuperado destinado a la
fabricación de papel y cartón deja
de ser residuo con arreglo a la Ley
22/2011, de 28 de julio, de residuos y
suelos contaminados

•	Proyecto de Orden Ministerial por

� � �

66	 III. RINDIENDO CUENTAS

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

Cuadro 4. Avances Política
Palanca 4: LA ECONOMÍA
CIRCULAR

GOBIERNO CENTRAL

Anuncio público de presentación
de Manifestaciones de Interés
(MDI) que aspiran a realizar
proyectos dentro del Programa
de Impulso de proyectos
tractores de Competitividad
y Sostenibilidad Industria
(diciembre 2020-enero 2021).

Servicios del Centro Español de
Metrología (CEM).

Renovación energética de
edificios e infraestructuras
existentes de la AGE. Fondo
Europeo de Desarrollo Regional
(FEDER).

Actualización del Catálogo
Nacional de Cualificaciones
Profesionales, CNCP.

y Tecnológico del Sistema
de I+D+I del Plan Estatal de
Investigación Científica y Técnica
y de Innovación 2017-2020 (22-12-
2020).

Acuerdo por el que se prorroga
la vigencia del Plan Estatal de
Investigación Científica, Técnica
y de Innovación 2017-2020 (29-12-
2020).

Real Decreto 27/2021, de 19 de
enero, por el que se modifican
el Real Decreto 106/2008,
de 1 de febrero, sobre pilas
y acumuladores y la gestión
ambiental de sus residuos, y
el Real Decreto 110/2015, de
20 de febrero, sobre residuos
de aparatos eléctricos y
electrónicos.

Real Decreto 265/2021, de 13
de abril, por el que se modifica
el Real Decreto 20/2017, de 20
de enero, sobre los vehículos
al final de su vida útil y el Real
Decreto 2822/1998, de 23 de
diciembre, por el que se aprueba
el Reglamento General de
Vehículos (en tramitación).

Acuerdo por el que se aprueba
el Plan Estatal de Inspección
en Materia de Traslados
Transfronterizos de Residuos
2021-2026 (19-1-2021)

Acuerdo por el que se autoriza
la suscripción de una Adenda
al Convenio con la Empresa
Nacional de Innovación, SME,
S.A., (ENISA) para el desarrollo
de la línea de préstamos
participativos a empresas de
base tecnológica (Línea EBT
2020) (16-2-2021).

Acuerdo por el que se autoriza
la suscripción de una Adenda
al Convenio con la Empresa
Nacional de Innovación,
SME, S.A., (ENISA), para el
desarrollo de la línea de
préstamos participativos de

la que se desarrolla la plataforma
electrónica de gestión de residuos
de aparatos eléctricos y electrónicos
(RAEE) y la Oficina de Asignación de
recogidas de RAEE (en tramitación).

•	Proyecto de orden ministerial por la
que se establecen los criterios para
determinar cuándo el orujo graso
húmedo o alperujo procedente de las
almazaras destinado a la extracción
de aceite de orujo de oliva crudo en las
extractoras se considera subproducto
con arreglo a la Ley 22/2011, de
28 de julio, de residuos y suelos
contaminados (en tramitación)

•	Proyecto de Orden Ministerial por
la que se establecen los criterios
para determinar cuándo el caucho
granulado y el polvo de caucho,
obtenidos del tratamiento de
neumáticos y destinados a ciertas
aplicaciones, dejan de ser residuos
con arreglo a la Ley 22/2011, de
28 de julio, de residuos y suelos
contaminados (en tramitación)

•	Proyecto de Orden Ministerial por
la que se establecen los criterios
para determinar cuándo los ésteres
metílicos de ácidos grasos (biodiésel),
producidos a partir de aceites de
cocina usados o de grasas animales
para su uso como biocarburante en
automoción o como biocombustible en
equipos de calefacción, dejan de ser
residuos con arreglo a la Ley 22/2011,
de 28 de julio, de residuos y suelos
contaminados (en elaboración).

•	Proyecto de orden ministerial por la
que se establecen los criterios para
determinar cuándo los residuos de
plástico sometidos a tratamientos
mecánicos y destinados a la
fabricación de plásticos dejan de ser
residuo con arreglo a la Ley 22/2011,
de 28 de julio, de residuos y suelos
contaminados (en elaboración).

�

67

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

GOBIERNO CENTRAL

Cuadro 4. Avances Política
Palanca 4: LA ECONOMÍA
CIRCULAR

apoyo financiero a jóvenes
emprendedores (Línea Jóvenes
Emprendedores 2020) (16-2-2021).

Acuerdo por el que se autoriza
la suscripción de una Adenda
al Convenio con la Empresa
Nacional de Innovación, SME,
S.A., (ENISA), para el desarrollo
de la línea de préstamos
participativos a proyectos
empresariales promovidos por
pequeñas y medianas empresas
(Línea PYME) (16-2-2021).

68	 III. RINDIENDO CUENTAS

GOBIERNOS AUTONÓMICOS, CIUDADES AUTÓNOMAS Y ENTIDADES LOCALES (FEMP)

CCAA, CIUDADES AUTÓNOMAS Y EELL

Cuadro 4. Avances Política
Palanca 4: LA ECONOMÍA
CIRCULAR

Andalucía
•	Estrategia Andaluza de Bioeconomía Circular.
•	Anteproyecto de Ley de Economía Circular de

Andalucía y para la transición hacia un nuevo
modelo energético en Andalucía.

•	Elaboración del Plan Integral de Residuos de
Andalucía.

Aragón
•	Estrategia económica "Aragón Circular".

Canarias
•	Estrategia de Economía Circular de Canarias

(documento sometido a consulta pública entre los
meses de septiembre y octubre de 2020, y que está
a punto de ser aprobado).

•	Ley de Economía Circular de Canarias (en proceso).
•	Modificación del Plan Integral de Residuos de

Canarias (PIRCAN) (en proceso).
•	Plan Especial de Gestión de Riesgo de Inundación

(PERI) de la isla de El Hierro (en proceso).
•	Redacción de los siete Planes Hidrológicos que

corresponden al Archipiélago (en proceso).
•	Ley de Biodiversidad y Recursos Naturales (en

proceso).

Cantabria
•	Definición de líneas de trabajo en Economía

Circular con el apoyo confirmado de la iniciativa
JASPERS.

•	Convocatoria para el año 2020 de las subvenciones
del programa de fomento de la economía circular.

•	Proyecto piloto del programa COSME de la UE:
creación de ecosistemas regionales y locales
resilientes en cooperación con regiones de Italia,
Letonia y Polonia. Contempla la economía circular
en el mundo rural.

Castilla La Mancha
•	Elaboración y aprobación de la Estrategia de

Economía circular.
•	Plan de acción para la gestión de residuos de

construcción y demolición.
•	Desarrollo del portal de Economía Circular.

•	Plan de Acción Economía Circular 2021-2025.

Castilla y León
•	Proyecto INBEC (bio-economía circular): impulso y

desarrollo de una economía sostenible a través de
la innovación y la cooperación empresarial.

•	Estrategia Regional de Economía Circular (en
proceso).

•	Estudio del ecosistema de la economía circular y
del metabolismo económico en Castilla y León.

•	Puesta en marcha de una herramienta de
autoevaluación de la economía circular en
Administraciones públicas y empresas y de una

plataforma virtual market-place para productos, servicios
e iniciativas de economía circular.

•	Programa de Desarrollo Rural en Castilla y León.

Catalunya - Cataluña
•	Hoja de Ruta de la Economía Circular en Catalunya (en

proceso).
•	Estrategia de Bioeconomía de Catalunya 2021-2030

(EBC2030).
•	Agencia de Residuos de Catalunya y Acció (Agencia para la

Competitividad de la Empresa) trabajan en el diseño del
Clúster de Residuos, con el objetivo de agrupar empresas
y agentes de entorno de toda la cadena de valor del sector.

Comunitat Valenciana – Comunidad Valenciana
•	Plan Estratégico de Emprendimiento de la Comunitat

Valenciana 2019-2023.
•	Ayudas para proyectos de innovación de proceso

(INNOVAProC-CV) del programa de ayudas para proyectos
de innovación de pyme (INNOVA-CV).

•	Plan Estratégico de la industria Valenciana.
•	Plan Irta y Astrea.
•	Participación en proyectos europeos H2020 Dive 0

e-LInterreg REDUCES.

Euskadi – País Vasco
•	Estrategia de Economía Circular de Euskadi 2030.
•	Estrategia Bioeconomía Euskadi 2030.
•	Firma de un acuerdo con ONU Medio Ambiente para

apoyar a países en desarrollo en economía circular y
ecodiseño.

•	Ihobe, Sociedad pública de gestión ambiental, impulsa 26
proyectos ecoinnovadores de ecodiseño, remanufactura y
economía circular de metales, plásticos y minerales.

•	“Directrices para Realizar Donaciones de Alimentos
y Gestionar Excedentes Garantizando la Seguridad
Alimentaria”.

Extremadura
•	Programas de formación y empleo de economía verde y

circular.
•	Actualización de los planes de gestión de residuos y

programas de prevención de Extremadura para garantizar
su adaptación a las nuevas normas que forman parte del
denominado paquete de economía circular de la UE.

•	Puesta en marcha de la Incubadora de Alta Tecnología en
Bioeconomía y Economía Circular en la ciudad de Mérida.

•	Desarrollo de talleres y jornadas formativas a las
personas consumidoras que fomentan pautas de consumo
directamente relacionadas con la economía circular.

•	Inversiones de Eficiencia Energética en edificios
plurifamiliares H2020 HousEEnvest, Materiales reciclados
y naturales para el desarrollo de Edificios de Consumo
Casi Nulo con Baja Huella de Carbono LIFE ReNaturalNZEB,
Promoción de inversión empresarial en innovación de
productos energéticos para edificación_INNOINVEST
(POCTEP).

•	Proyecto Europeo H2020, "Energy aware BIM Cloud

� �

69

GOBIERNOS AUTONÓMICOS, CIUDADES AUTÓNOMAS Y ENTIDADES LOCALES (FEMP)

CCAA, CIUDADES AUTÓNOMAS Y EELL

Cuadro 4. Avances Política
Palanca 4: LA ECONOMÍA
CIRCULAR

Platform in a COst-effective Building REnovation Context",
ENCORE. (Plataforma en la nube BIM, conocedora de la
energía, en un contexto de rehabilitación rentable de
edificios).

•	Red CIRCULAR FAB.
•	Línea de Ayudas para el fomento de una economía verde y

circular en las explotaciones agrarias.

Galiza - Galicia
•	Estrategia Gallega de Economía Circular 2020-2030
•	Ley 6/2021, de 17 de febrero, de residuos y suelos

contaminados de Galicia.
•	Red Gallega de Preparación para la Reutilización y

Reparación (PxR).

Illes Balears – Islas Baleares
•	Mapa de comercio electrónico Illes Balears.
•	Líneas de subvención para impulsar la economía social y

circular.
•	Programa de compra pública alimentaria con criterios

sociales y sostenibles de alimentos locales con destino
a entidades sociales (en colaboración con ONG y
asociaciones y cooperativas agroalimentarias).

•	Campaña de promoción de producto local.
•	Impulso de la tramitación electrónica para empresas

dedicadas al sector de los residuos.
•	Plan de fomento del turismo sostenible, impulso de la

economía circular y verde en la planta hotelera.

La Rioja
•	Estrategia de Economía Circular de La Rioja 2030 (en fase

de redacción de borrador).
•	Recogida selectiva de materia orgánica (municipios de

más de 5.000 habitantes).

Melilla
•	Vertedero de RCD con recuperación de áridos para la

construcción.
•	Reciclado de vidrios y envases.
•	Campañas sobre la gestión de los residuos en

establecimientos en COVID.

Nafarroa – Comunidad Foral de Navarra
•	Desarrollo normativo del Fondo de Residuos dentro del

Plan de Residuos de Navarra 2017-2027.

Principado de Asturias
•	Estrategia regional de Economía Circular (en proceso).
•	Decreto de valorización de escorias y proyectos de

valorización de biorresiduos.
•	Aumento presupuestario para la recogida selectiva de

residuos.
•	Colaboraciones público-privadas en materia de Economía

Circular.
•	Plan Director de Saneamiento y Depuración del Principado

de Asturias.
•	Subvenciones a empresas privadas para desarrollar

proyectos de economía circular y reducción de emisiones
a la atmósfera y vertidos, y a entidades sin ánimo de lucro
para desarrollar proyectos de economía circular (en
proceso).

Región de Murcia
•	Plan de Sostenibilidad Turística Sierra Espuña.
•	Plan de Acción del Turismo en la Región de Murcia 2021.
•	Disposición de medidas en el Plan de Acción 2020-30 de la

Estrategia de Arquitectura y Construcción sostenible de la
región de Murcia.

•	Plan de Repavimentación de las Carreteras para la
Reducción de Emisiones de CO2.

ENTIDADES LOCALES (FEMP)
•	Estrategia de Local de Economía Circular.
•	Ordenanza Marco de Residuos, inspirada en las Directivas

de Economía Circular de la Unión Europea.
•	Guía para la contratación de los servicios de limpieza

viaria y recogida de residuos, adaptada a los principios de
licitación sostenible recogidos en los ODS y en la Ley 9/2017
de Contratos del Sector Público.

•	Guía para la aplicación de mecanismos de acción social
en el sector del Agua Urbana.

•	Página web "municipios circulares", que recoge toda la
información sobre las acciones locales para desarrollar
proyectos de Economía Circular.

•	Talleres sobre normativa local en materia de residuos y
contratación de los servicios de limpieza viaria y recogida
de residuos.

•	Talleres para la aplicación de la Estrategia Local de
Economía Circular.

�

70	 III. RINDIENDO CUENTAS

PP5. Ley de
Cambio Climático
y Transición
Energética.
Nuestro país ha intensificado sus esfuerzos en materia de
lucha contra el cambio climático y transición hacia un modelo
productivo y de consumo más sostenible, contribuyendo así al
marco de acción internacional comprometido en el Acuerdo de
París y la Agenda 2030. Tal y como se apunta en el diagnóstico,
nuestro país se encuentra en una de las regiones más
vulnerables a los efectos del calentamiento global, por lo que
estos esfuerzos no solo se sitúan en clave de responsabilidad
y contribución a un bien público global como es el clima, sino
que constituyen la mejor garantía para nuestro futuro y el de
las generaciones venideras.

Entre las medidas puestas en marcha para situar a España
en la senda de reducción de emisiones de gases de efecto
invernadero (GEI) destaca la aprobación de la Ley de Cambio
Climático y Transición Energética, que fija un objetivo nacional
de reducción de emisiones GEI de al menos el 23% en 2030
con respecto a los niveles de 1990, como antesala de la
neutralidad climática, a más tardar, en 2050. La Ley es el
marco institucional que responde a la necesidad de construir
un país que combine con éxito las oportunidades actuales,
permitiéndole anticiparse a las nuevas demandas y generar
nuevas industrias y cadenas de valor competitivas, así como
oportunidades futuras para los jóvenes, sobre la base del
objetivo de alcanzar la neutralidad climática. Esta Ley se apoya
en distintas herramientas de planificación para la implantación
de medidas y la gobernanza en materia de clima y energía.
Unas herramientas de planificación que ya han comenzado a
definirse. Entre ellas, cabe señalar el Segundo Plan Nacional
de Adaptación al Cambio Climático (PNACC) 2021-2030 y el
Plan Nacional Integrado de Clima y Energía (PNIEC) 2021-2030
que define los objetivos de reducción GEI, de penetración
de energías renovables y de eficiencia energética para dicho
período. A estas actuaciones clave hay que sumarle también la
Estrategia a Largo Plazo para una Economía Española Moderna,
Competitiva y Climáticamente Neutra en 2050, que servirá
de guía para orientar las inversiones en los próximos años,
apuntalando el compromiso del Gobierno con el cambio de
modelo hacia una economía libre de emisiones y la Estrategia
de Transición Justa que persigue optimizar los resultados de la
Transición Ecológica para el empleo y asegurar que las personas
y las regiones aprovechen al máximo las oportunidades de esta
transición y que nadie se quede atrás. Todos los instrumentos
mencionados anteriormente conforman el Marco Estratégico
de Energía y Clima de España.

71

La transición ecológica, la generación de energías limpias y
la protección del medio ambiente se han visto reforzadas,
además, con la aprobación de medidas urgentes como fueron
la simplificación y agilización del procedimiento para la entrada
de renovables y el desarrollo de proyectos, la incentivación
de entrada de nuevos actores en el sector de las renovables
(tales como las comunidades energéticas cooperativas),
la apuesta decisiva por el vehículo eléctrico y la movilidad
sostenible (fomento de puntos de recarga en el conjunto del
territorio y ayudas a la movilidad sostenible), o la habilitación
para que las EELL puedan destinar, en el año 2020, hasta el
7% de su superávit para financiar gastos de inversión en
vehículos eléctricos o con etiqueta ambiental CERO, así como
infraestructuras de recarga.

Tomando como punto de referencia estos elementos, durante
el periodo objeto de revisión en este Informe de Progreso
2021 se han llevado a cabo otras acciones complementarias
de enorme relevancia, destacando, entre otras, la Estrategia
de Almacenamiento Energético y las hojas de ruta para el
hidrógeno renovable, para la gestión sostenible de las materias
primas minerales y para el impulso del biogás. Además, se ha
impulsado el Plan de Acción de Educación Ambiental para la
Sostenibilidad (PAEAS).

Por su parte, diversos organismos han desarrollado planes y
estrategias de lucha contra el cambio climático, como es el
caso de la Estrategia de Cambio climático de AENA; el Plan de
Lucha contra el Cambio Climático 2018-2030 de ADIF y ADIF
Alta Velocidad; las acciones de la Red de Economía Baja en
Carbono para el periodo 2014-2020; el Plan Museos + Sociales;
el Plan Nacional del Instituto Nacional de la Seguridad Social
CO2 para la Reducción de la Huella de Carbono 2019-2022,
y el cálculo de huella de carbono en el Instituto Social de la
Marina (ISM). A ello se suma la inscripción en el Registro de
huella, compensación y proyectos de absorción de CO2 del
Ministerio para la Transición Ecológica y el Reto Demográfico,
de 40 instituciones y organismos públicos de ámbito
estatal, regional y local, lo que eleva la cifra a más de 1.400
instituciones y entidades públicas registradas. Todas estas
medidas constituyen un refuerzo de las políticas anteriormente
descritas y permiten su aterrizaje a distintos organismos del
Estado.

Por otro lado, en el marco de la cooperación internacional
y el cambio climático destacan las contribuciones hechas

a fondos multilaterales de cambio climático que juegan un
papel importante en apoyar proyectos en países en desarrollo,
como es el caso del Fondo Verde para el Clima o el Fondo de
Adaptación.

Dentro de este esfuerzo por alinear políticas sectoriales a
los ejes rectores identificados tanto por la Ley de Cambio
Climático y Transición Energética, como por los Planes (PNACC
y PNIEC), y otros compromisos en materia de biodiversidad,
los diferentes ministerios han realizado durante el último
año un esfuerzo significativo por desarrollar estrategias de
diferente calado. Si bien algunas de ellas ya están mencionadas
en otras políticas palanca de este Informe (economía circular,
infraestructuras verdes y restauración ecológica, movilidad
sostenible, entre otras), podemos poner en valor la gestión
de las reservas marinas de interés pesquero (mantenimiento,
seguimiento y divulgación), así como la apuesta por la gestión
sostenible de los recursos pesqueros, bajo asesoramiento
científico y en línea con los objetivos de la Política Pesquera
Común (PPC) sobre rendimiento máximo sostenible. Igualmente,
se aprobó el RD 429/2020 que regula el acceso a los recursos
fitogenéticos españoles teniendo en cuenta los mecanismos de
acceso establecidos por Tratado Internacional y el Protocolo
de Nagoya, con el fin de promover la mejora genética vegetal
con la participación de las y los agricultores, y ampliar la base
genética a su disposición, contribuyendo así a proteger los
conocimientos tradicionales de interés para la agricultura y la
alimentación en nuestro país.

También resulta significativa la inclusión de la consideración
medioambiental en la contratación y ejecución de los servicios
vinculados con exposiciones temporales vinculadas del
Ministerio de Cultura y Deporte, o la realización del estudio
Género y Cambio Climático. Un diagnóstico de situación por
el Instituto de las Mujeres, que aporta una visión feminista a
este campo de análisis. Del mismo modo, desde los ámbitos de
la Seguridad Nacional, se han llevado a cabo actuaciones que
pretenden incorporar esta mirada. La más reseñable sería la
Directiva de Defensa Nacional 2020, a partir de la cual se han
realizado 34 intervenciones en emergencias medioambientales,
entre otras acciones. Asimismo, la LOMLOE promueve una
cultura de la sostenibilidad ambiental y de la cooperación social
para proteger nuestra biodiversidad, incardinando dichos
contenidos y valores en los planes y programas educativos del
conjunto de la enseñanza obligatoria.

72	 III. RINDIENDO CUENTAS

»» Líneas de ayuda para el fomento de la movilidad sostenible.
»» Mediciones regionales de emisiones de GEI. Cálculo de la
Huella de Carbono del Transporte Público interurbano por
carretera y programa de minimización.
»» Actividades de investigación, divulgación y formación sobre
el cambio climático.
»» Proyectos en el ámbito de la adaptación de los cultivos y
las tecnologías para limitar al máximo las consecuencias del
Cambio Climático en la agricultura.
»» Planes de rehabilitación energética de viviendas sociales.
»» Impulso de carriles bici.
»» Creación de Oficinas y Agencias regionales de Cambio
Climático y Transición Energética.
»» Incorporación de las necesidades de las entidades locales
al anteproyecto de Ley de Cambio Climático y Transición
Energética.

Por último, en el ámbito de la justicia se han definido los
estándares para la rehabilitación sostenible de las sedes
judiciales y se ha planificado la rehabilitación de 100 sedes
judiciales en el marco del Plan de Recuperación. Ligado a
la cuestión de la rehabilitación con criterios ecológicos de
edificios públicos, resulta reseñable la estrategia a largo plazo
para apoyar la renovación de los edificios residenciales y no
residenciales por parte del Ministerio de Transportes, Movilidad
y Agenda Urbana.

En cuanto a las CCAA y EELL encontramos, como en el caso de
las políticas palanca anteriores, una gran diversidad de medidas
dirigidas tanto a la adaptación y lucha contra el Cambio
Climático, como a la transición energética (ver Cuadro 5). En
términos tipológicos podríamos señalar algunas categorías
significativas:

»» Estrategias regionales de Cambio Climático y Transición
Energética Justa.
»» Impulso de Consejos, Redes, Mesas, Comisiones
Interdepartamentales y espacios de concertación de
agentes sociales e institucionales en torno al Cambio
Climático y la Transición Energética.
»» Impulso de actuaciones para una transición energética
justa.
»» Planes y programas para buscar soluciones a la situación de
las Cuencas Mineras.
»» Planes energéticos regionales (energía sostenible).
»» Inversión en la Red Pública de puntos de recarga para
vehículos eléctricos, así como de adquisición de vehículos
limpios.
»» Estrategias regionales de rehabilitación de edificios.
»» Planes de fomento de las energías renovables, fomento
de la solarización, mejora de la eficiencia energética en
la industria, convocatorias de fomento de las energías
renovables, de la movilidad eléctrica, del ahorro y la
eficiencia energética.
»» Restauración de espacios naturales afectados por
actividades mineras.
»» Estrategias de eficiencia energética en el medio rural, y en
edificios públicos.
»» Ayudas a pymes, industrias, particulares para el fomento
del autoconsumo.

73

Cuadro 5. Avances Política Palanca 5: LEY DE
CAMBIO CLIMÁTICO Y TRANSICIÓN ENERGÉTICA

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

GOBIERNO CENTRAL

Marco Estratégico de Energía y
Clima: Una oportunidad para la
modernización de la economía
española y la creación de
empleo.

•	 Ley de Cambio Climático y
Transición Energética.
•	 Plan Nacional Integrado
de Energía y Clima (PNIEC)
2021-2030. Plan Nacional de
Adaptación al Cambio Climático
2021-2030.
•	 Estrategia a largo plazo
para una economía española
moderna, competitiva y
climáticamente neutra en 2050.
•	 Estrategia de Transición
Justa.

Plan de Acción de Educación
Ambiental para la Sostenibilidad
(PAEAS).

Real Decreto-ley 23/2020, de 23
de junio, por el que se aprueban
medidas en materia de energía
y en otros ámbitos para la
reactivación económica.

Estrategia de Cambio climático
de Aena.

Red de Economía Baja en
Carbono para el periodo 2014-
2020.

Plan de Lucha contra el Cambio
Climático 2018-2030 de ADIF y
ADIF Alta Velocidad.

Programa Reindus.
Reindustrialización y
Fortalecimiento de la
Competitividad Industrial de la
Secretaría General de Industria
y de la Pequeña y Mediana
Empresa.

Real Decreto 569/2020, de 16
de junio, por el que se regula
el programa de incentivos a la
movilidad eficiente y sostenible
(Programa MOVES II) y se acuerda
la concesión directa de las
ayudas de este programa a las
comunidades autónomas y a las
ciudades de Ceuta y Melilla.

Real Decreto-ley 23/2020, de 23
de junio, por el que se aprueba
medidas en materia de energía
y en otros ámbitos para la
reactivación económica.

Real Decreto 647/2020, de 7
de julio, por el que se regulan
aspectos necesarios para
la implementación de los
códigos de red de conexión de
determinadas instalaciones
eléctricas

Real Decreto 736/2020, de 4 de
agosto, por el que se regula la
contabilización de consumos
individuales en instalaciones
térmicas de edificios

Real Decreto 737/2020, de 4
de agosto, por el que se regula
el programa de ayudas para
actuaciones de rehabilitación
energética en edificios existentes
y se regula la concesión directa
de las ayudas de este programa
a las comunidades autónomas y
ciudades de Ceuta y Melilla.

Real Decreto 960/2020, de 3
de noviembre, por el que se
regula el régimen económico
de energías renovables para
instalaciones de producción de
energía eléctrica.

Real Decreto 1056/2020, de
1 de diciembre, por el que se
regula la concesión directa de
determinadas subvenciones en el

Ministerio de Agricultura, Pesca y
Alimentación

•	Gestión de las reservas marinas de
interés pesquero: mantenimiento,
seguimiento y divulgación.

•	Apuesta por la gestión sostenible
de los recursos pesqueros, bajo
asesoramiento científico y en línea
de los objetivos de la PPC sobre
Rendimiento Máximo Sostenible.

•	Subvenciones estatales para la
renovación del parque nacional de
maquinaria agraria (Plan Renove). 	

Ministerio de Cultura y Deporte
•	Inclusión de la consideración

medioambiental en la contratación y
ejecución de los Servicios de "Montaje
y Desmontaje" y "Transporte de Obras"
de las Exposiciones Temporales.

•	Inclusión de criterios para valorar la
sostenibilidad ambiental en las líneas
de ayudas del ICAA en 2021 (Ayudas a
la producción de películas y ayudas a
la organización de festivales)

Ministerio de Igualdad
•	Estudio “Género y Cambio Climático.

Un diagnóstico de situación” por el
Instituto de las Mujeres.

Ministerio de Defensa
•	Directiva de Defensa Nacional 2020.

Participación en 34 intervenciones en
emergencias medioambientales, en
los ámbitos de los incendios forestales
(22), tormentas invernales (6), riesgos
tecnológicos y medioambientales (6).
Igualmente, asegurar la contribución
del Ministerio a la normativa
medioambiental nacional.

•	Programa Arrendajo de evaluación
y desarrollo de sistemas de
almacenamiento de energía
para redes eléctricas de bases y
campamentos desplegables.

Ministerio de Educación y Formación
Profesional

•	Ley Orgánica 3/2020, de 29 de
diciembre, por la que se modifica la
Ley Orgánica 2/2006, de 3 de mayo,
de Educación, y desarrollo de los
objetivos de desarrollo sostenible en
los contenidos de planes y programas

� � �

74	 III. RINDIENDO CUENTAS

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

GOBIERNO CENTRAL

Cuadro 5. Avances Política Palanca
5: LEY DE CAMBIO CLIMÁTICO Y
TRANSICIÓN ENERGÉTICA

Plan Museos + Sociales.

Proyecto Green Sport Flag, un
plan de acción para el Medio
Ambiente impulsado por la
Asociación del Deporte Español
(ADESP) y en el que participan el
Ministerio de Cultura y Deporte y
para la Transición Ecológica y el
Reto Demográfico.
Servicios del Centro Español de
Metrología.

Estrategia de
Internacionalización de la
Economía Española 2017-2027.

Aportaciones de recursos al
Fondo Verde para el Clima y al
Fondo de Adaptación.

Plan Nacional del Instituto
Nacional de la Seguridad Social
CO2 para la Reducción de la
Huella de Carbono 2019-2022.

Cálculo de Huella de Carbono en
el Instituto Social de la Marina
(ISM).

Nuevos organismos públicos
adheridos al Registro de huella
de carbono, compensación
y proyectos de absorción de
dióxido de carbono.

ámbito del medio ambiente, para
el ejercicio presupuestario 2020.

Real Decreto 1089/2020, de
9 de diciembre, por el que se
desarrollan aspectos relativos al
ajuste de la asignación gratuita
de derechos de emisión de gases
de efecto invernadero en el
período 2021-2030.

Real Decreto 1106/2020, de 15 de
diciembre, por el que se regula
el estatuto de los consumidores
electrointensivos.

Real Decreto 1183/2020, de 29 de
diciembre, de acceso y conexión
a las redes de transporte y
distribución de energía eléctrica,
tiene como objetivo regular el
acceso y la conexión a las redes
eléctricas de las tecnologías
renovables.

Real Decreto 1185/2020, de 29 de
diciembre, por el que se modifica
el Real Decreto 616/2017,
de 16 de junio, por el que se
regula la concesión directa
de subvenciones a proyectos
singulares de entidades locales
que favorezcan el paso a una
economía baja en carbono en el
marco del Programa operativo
FEDER de crecimiento sostenible
2014-2020.

Real Decreto 1186/2020, de 29 de
diciembre, por el que se modifica
el Real Decreto 263/2019, de 12
de abril, por el que se regula
el Programa de ayudas para
actuaciones de eficiencia
energética en PYME y gran
empresa del sector industrial.

Real Decreto por el que se
establece la metodología de
cálculo de los cargos del sistema
eléctrico (9-3-2021).

Real Decreto 148/2021, de 9
de marzo, por el que se regula

educativos de la enseñanza obligatoria.

Ministerio para la Transición Ecológica y el
Reto Demográfico

•	Ley de Cambio Climático y Transición
Energética.

•	Plan Nacional Integrado de Energía y
Clima

•	Plan Nacional de Adaptación al Cambio
Climático

•	Estrategia de descarbonización a largo
plazo 2050.

•	Estrategia de Almacenamiento
Energético.

•	Hoja de Ruta del Hidrógeno Renovable.
•	Regulación del nuevo régimen retributivo

de las energías renovables para
instalaciones de producción de energía
eléctrica.

•	Regulación del acceso y conexión a
las redes eléctricas de las tecnologías
renovables.

•	Nueva metodología de cargos del
sistema eléctrico.

•	Programas de incentivos a la movilidad
sostenible y electrificada.

•	Programa de ayudas a las actuaciones
de rehabilitación energética.

•	Programa de ayudas a la realización de
actuaciones de eficiencia energética en
explotaciones agropecuarias.

Ministerio de Justicia
•	Estándar para la rehabilitación

sostenible de las sedes judiciales.
•	Rehabilitación de 100 sedes judiciales en

el marco del Plan de Recuperación (en
proceso).

Ministerio de Transportes, Movilidad y Agenda
Urbana

•	Estrategia a largo plazo para apoyar la
renovación de los edificios residenciales
y no residenciales (presentada a la
Comisión Europea el 8 de julio de 2020).

•	Estrategia de movilidad, segura,
sostenible y conectada.

Ministerio de Hacienda
•	Compra centralizada en 2020 de

vehículos con etiqueta CERO y ECO, en el
marco del programa de renovación del
parque de vehículos de la AGE hacia otro
más moderno y eficiente.

� � �

75

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

GOBIERNO CENTRAL

Cuadro 5. Avances Política Palanca
5: LEY DE CAMBIO CLIMÁTICO Y
TRANSICIÓN ENERGÉTICA

el programa de ayudas para
la realización de actuaciones
de eficiencia energética en
explotaciones agropecuarias y se
acuerda la concesión directa de
las ayudas de este programa a
las comunidades autónomas

Real Decreto 179/2021, de 23 de
marzo, por el que se aprueba
el Estatuto del Instituto para la
Transición Justa.

Real Decreto 205/2021, de 30 de
marzo, por el que se modifica
el Real Decreto 1085/2015, de 4
de diciembre, de fomento de los
biocarburantes, y se regulan los
objetivos de venta o consumo
para los años 2021 y 2022.

Real Decreto 266/2021, de 13
de abril, por el que se regula
el programa de incentivos a la
movilidad eficiente y sostenible
(Programa MOVES). (15-02-2021)

Anteproyecto de Ley por la que
se crea el Fondo Nacional para
la Sostenibilidad del Sistema
Eléctrico, a los efectos previstos
en el artículo 26.4 de la Ley
50/1997, de 27 de noviembre, del
Gobierno (15-12-2020).

Acuerdo por el que se autoriza
al Instituto para la Transición
Justa, O.A., la convocatoria de
las ayudas dirigidas a proyectos
empresariales generadores
de empleo, que promuevan el
desarrollo alternativo de las
zonas mineras del carbón, para
el ejercicio 2021.

Acuerdo por el que se aprueba la
Estrategia de Descarbonización
a Largo Plazo 2050 (3-11-2020).

Acuerdo por el que se autoriza
a la Secretaría General de
Industria y de la Pequeña y

�

76	 III. RINDIENDO CUENTAS

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

GOBIERNO CENTRAL

Cuadro 5. Avances Política Palanca
5: LEY DE CAMBIO CLIMÁTICO Y
TRANSICIÓN ENERGÉTICA

Mediana Empresa a aumentar
el presupuesto destinado a la
convocatoria aprobada por la
Orden de 30 de abril de 2020, del
Ministerio de Industria, Comercio
y Turismo, en relación con la
concesión de las subvenciones
dispuestas en el Real Decreto
1055/2014, de 12 de diciembre,
por el que se crea un mecanismo
de compensación de costes de
emisiones indirectas de gases de
efecto invernadero para costes
incurridos en el año 2019 (10-11-
2020).

Acuerdo por el que se autoriza al
Instituto para la Diversificación
y Ahorro de la Energía (IDAE),
E.P.E, la segunda convocatoria
de ayudas a la inversión en
instalaciones de producción
de energía eléctrica de
tecnología solar fotovoltaica
situadas en Baleares (SOLBAL
2) cofinanciadas con Fondos
Comunitarios FEDER (24-11-2020).

Acuerdo por el que se autoriza al
Instituto para la Diversificación
y Ahorro de la Energía (IDAE),
E.P.E, la segunda convocatoria
de ayudas a la inversión en
instalaciones de producción de
energía eléctrica de tecnología
eólica situadas en Canarias
(EOLCAN 2) cofinanciadas con
Fondos Comunitarios FEDER (24-
11-2020).

Acuerdo por el que se solicita la
tramitación parlamentaria por
el procedimiento de urgencia
del Proyecto de Ley de Cambio
Climático y Transición Energética
(1-12-2020).

Acuerdo por el que se autoriza al
Instituto para la Diversificación
y Ahorro de la Energía, E.P.E., la
primera convocatoria de ayudas
a la inversión en instalaciones de
producción de energía térmica
a partir de fuentes de energía

�

77

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

GOBIERNO CENTRAL

Cuadro 5. Avances Política Palanca
5: LEY DE CAMBIO CLIMÁTICO Y
TRANSICIÓN ENERGÉTICA

renovable en la Comunidad de
Castilla y León cofinanciadas con
fondos de la Unión Europea (1-12-
2020).

Acuerdo por el que se aprueba
la asignación individualizada de
derechos de emisión de gases de
efecto invernadero a operadores
aéreos para los años 2021 a 2023
(15-12-2020).

Acuerdo por el que se aprueba
la asignación individual de
derechos de emisión al octavo
conjunto de instalaciones que
solicitan asignación como nuevos
entrantes del período 2013-
2020 y se encuentran incluidas
en el ámbito de aplicación de
la Ley 1/2005, de 9 de marzo,
por la que se regula el régimen
del comercio de derechos de
emisión de gases de efecto
invernadero (29-12-2020).

Acuerdo por el que se aprueba
la Estrategia de Almacenamiento
Energético (9-2-2021).

Acuerdo por el que se autoriza
al Instituto para la Transición
Justa, O.A., la convocatoria de
las ayudas dirigidas a proyectos
empresariales generadores
de empleo, que promuevan el
desarrollo alternativo de las
zonas mineras del carbón, para
el ejercicio 2021 (9-3-2021).

Acuerdo por el que se adopta la
versión final del Plan Nacional
Integrado de Energía y Clima
2021- 2030 (PNIEC) (16-3-2021).

Acuerdo por el que se autoriza
la propuesta de distribución
territorial para la ejecución
de créditos presupuestarios
para su sometimiento a la
Conferencia Sectorial de
Medio Ambiente (23-3-2021).

78	 III. RINDIENDO CUENTAS

GOBIERNOS AUTONÓMICOS, CIUDADES AUTÓNOMAS Y ENTIDADES LOCALES (FEMP)

CCAA, CIUDADES AUTÓNOMAS Y EELL

Andalucía
•	Ley 8/2018, de 8 de octubre, de medidas frente

al cambio climático y para la transición hacia un
nuevo modelo energético en Andalucía.

•	Estrategia para la Generación de Empleo
Medioambiental en Andalucía 2030.

•	Plan Andaluz de Acción por el Clima.
•	Actualización de los Escenarios Climáticos

Regionales.

Aragón
•	Ley Aragonesa de Cambio Climático y Transición

Energética (en proceso).
•	Constitución del Consejo Aragonés del Clima.
•	Declaración de Emergencia climática por el

Consejo de Gobierno.
•	Desarrollo de soluciones para las Cuencas Mineras,

siguiendo el Dictamen aprobado en la Comisión
Especial de Estudio.

•	Nuevo Plan Energético de Aragón 2021-2030.
•	Incremento Red Pública de puntos de recarga para

vehículos eléctricos.
•	Plan Moves I y en proceso Plan Moves II.

Canarias
•	Declaración de Emergencia Climática de Canaria.
•	Anteproyecto de Ley de Cambio Climático y

Transición Energética.
•	Plan de Transición Energética de Canarias (PECAN).

Cantabria
•	Creación del Consejo Asesor de Cambio Climático,

Economía Circular y Bioeconomía de Cantabria (en
proceso).

•	Convenio de colaboración con la Universidad
de Cantabria en materia de cambio climático y
economía circular.

•	Revisión de la Estrategia de Acción frente al Cambio
Climático 2018-2030 (*).

Castilla La Mancha
•	Plan Estratégico para el Desarrollo Energético de

Castilla-La Mancha, horizonte 2030 (en proceso).
•	Simplificación administrativa de la tramitación

de proyectos de instalaciones de generación
renovable.

•	Líneas de ayudas para el fomento del autoconsumo
en el sector doméstico y la eficiencia energética en
PYMES y gran empresa del sector Industria.

•	Líneas de ayudas para el fomento de la
movilidad sostenible (sector público, empresas y
particulares).

Castilla y León
•	Proyecto de decreto sobre restauración de

espacios naturales afectados por actividades mineras (en
proceso).

•	Proyecto de decreto por el que se regulan los
procedimientos de autorizaciones administrativas de
instalaciones eléctricas (en proceso).

•	Proyecto de decreto por el que se regula la gestión e
inspección minera (en proceso).

•	Modernizaciones de regadío incluidas en el Programa de
Desarrollo Rural y la "Estrategia eficiencia energética",
con actuaciones incluidas en el Mapa de infraestructuras
agrarias de CyL.

Catalunya - Cataluña
•	Oficina Catalana del Cambio Climático.
•	Estrategia Catalana de Adaptación al cambio climático

2021-2030 (en proceso).
•	Guía para la cuantificación de emisiones de GEI en los

contratos públicos.
•	Mesa del hidrógeno en la transición energética de

Catalunya (Institut Català d’Energía).

Comunitat Valenciana – Comunidad Valenciana
•	Protocolo de colaboración entre el IVACE y la Red

Española del Pacto Mundial para capacitar en la Agenda
2030 a empresas de la Comunitat Valenciana.

•	Plan de Energía Sostenible de la Comunidad Valenciana,
y la Estrategia Valenciana de Cambio Climático y Energía
2030.

•	Decreto Ley 14/2020, de 7 de agosto, del Consell, de
medidas para acelerar la implantación de instalaciones
para el aprovechamiento de las energías renovables por
la emergencia climática y la necesidad de la urgente
reactivación económica.

•	Agencia Valenciana de Protección del Territorio (AVPT) (en
proceso).

Euskadi – País Vasco
•	Estrategia Vasca de Cambio Climático Klima 2050.
•	Proyecto de Ley de transición energética y cambio

climático.
•	Promoción de actividades de investigación, divulgación

y formación sobre el cambio climático a través de BC3
Basque centre for Climate Change-Klima Aldaketa Ikergai.

•	Convocatoria de "Ayudas a proyectos innovadores de
Udalsarea 2030" para el despliegue en el ámbito municipal
de la Estrategia de Cambio Climático de Euskadi, KLIMA
2050.

•	Proyectos en el ámbito de la adaptación de los cultivos y
las tecnologías para limitar al máximo las consecuencias
del Cambio Climático en la agricultura, y la promoción de
prácticas agrarias más adecuadas para mitigar el efecto
que tienen sobre el Cambio Climático: "Elaboración de
escenarios climáticos a futuro".

Extremadura
•	Estrategia Extremeña de Adaptación al Cambio Climático

2021-2030 (en proceso).

Cuadro 5. Avances Política Palanca
5: LEY DE CAMBIO CLIMÁTICO Y
TRANSICIÓN ENERGÉTICA

� �

79

GOBIERNOS AUTONÓMICOS, CIUDADES AUTÓNOMAS Y ENTIDADES LOCALES (FEMP)

CCAA, CIUDADES AUTÓNOMAS Y EELL

•	Plan Extremeño Integrado de Energía y Clima 2021-
2030.

•	Creación del Observatorio Extremeño del Cambio
Climático.

•	Paquete de convocatorias de fomento de las
energías renovables, de la movilidad eléctrica, del
ahorro y la eficiencia energética, de activación de
la demanda vinculado a la adquisición de aparatos
eléctricos de alta eficiencia energética y de
fabricación de biocombustibles a partir de biomasa.

•	Plan Extremeño de Movilidad Sostenible 2021-
2030. 	

•	Estrategia de eficiencia energética en edificios
públicos de la administración regional 2018-2030

•	Plan estratégico de rehabilitación energética de
viviendas sociales 2021-2050 (en elaboración) y
ayudas a la rehabilitación energética.

Galiza - Galicia
•	Estrategia Gallega de Cambio Climático y Energía

2050.
•	Plan Regional Integrado de Energía y Clima 2019-

2023.
•	Oficina Técnica del Pacto de las Alcaldías.

Illes Balears – Islas Baleares
•	Plan de fomento de la solarización (fomentará la

implantación de energía solar en espacios públicos
y edificios y espacios privados).

•	Programa MOVES II (línea de ayudas para la
adquisición de vehículos limpios y la instalación de
puntos de recarga).

•	Impulso de la eficiencia energética en la industria
y otros sectores estratégicos (línea de ayudas para
la inversión en nuevos equipos y sistemas de gestión
energética para reducir el consumo de energía.

•	Apoyo formativo a las empresas para la adaptación
a la lucha contra el cambio climático.

•	Plan de inversiones en conservación del medio
marino.

•	Nuevas medidas para hacer frente a la oferta
náutica ilegal.

La Rioja
•	Tramitación de solicitudes de autoconsumo.
•	Impulso a la generación de energía renovable

(autorización de instalaciones fotovoltaicas).
•	Agencia Riojana de Transición Energética (ARTE) (en

proceso).

Melilla
•	Carriles bici y ciclo-calles.
•	Rehabilitación energética de edificios. Fomento del

autoconsumo fotovoltaico.
•	Declaración institucional, por unanimidad, de

Emergencia Climática.

Nafarroa – Comunidad Foral de Navarra
•	Creación de la Oficina de Cambio Climático de Navarra y

de la Agencia de Transición Energética de Navarra y del
Fondo Climático.

•	Extensión del certificado de calificación energética en
un plazo de dos años a todas las viviendas dispongan de
certificado energético (en proceso).

•	Administración sostenible: inventario de edificios (en
proceso).

•	Apoyo para la renovación de la flota de transporte público
de mercancías por carretera.

Principado de Asturias
•	Estrategia de Transición Energética Justa de Asturias.
•	Estrategia de Rehabilitación Energética de Edificios.
•	Estrategia de Materias Primas.
•	Estrategia de Acción por el Clima del Principado de

Asturias (en proceso).
•	Plan de adaptación al Cambio Climático de los puertos

autonómicos.

Región de Murcia
•	Implantación del Sistema de reconocimiento de la

sostenibilidad del turismo de naturaleza en la Red Natura
2000 del Mar Menor.

•	Desarrollo de políticas de desconcentración geográfica y
de desestacionalización turística para descongestionar,
fomentando la actividad turística no masificada.

•	Elaboración del "Manual de Buenas Prácticas ambientales
para las empresas turísticas".

•	Proyecto piloto en un edificio público de ejecución
de diversas tipologías de cubierta vegetada para
monitorización y análisis de su comportamiento y
comprobar la efectividad de estas soluciones en
condiciones climáticas de la región (en ejecución, en
colaboración con Ayuntamiento de Murcia).

•	Estudios para detectar el potencial y beneficios de
implantación de SBN en las ciudades de la región.
Estudio sobre implementación de SUDS en espacios libres
urbanos frente a episodios de inundación (Municipios arco
interno del Mar Menor). Estudio del potencial del parque
edificatorio de la CARM para implementación de cubiertas
vegetadas.

•	Plan de Repavimentación de las Carreteras para la
Reducción de Emisiones de CO2.

•	Plan de adaptación al cambio climático frente al riesgo de
inundación.

•	Modificación de la Ley 3/1996 de Puertos de la CARM
("puertos sostenibles").

ENTIDADES LOCALES (FEMP)
•	Aportaciones al Anteproyecto de Ley de Cambio Climático

y Transición Energética para ajustar su contenido a las
necesidades de las entidades locales.

Cuadro 5. Avances Política Palanca
5: LEY DE CAMBIO CLIMÁTICO Y
TRANSICIÓN ENERGÉTICA

�

80	 III. RINDIENDO CUENTAS

PP6. La Investigación
Científica y Técnica
para los ODS.
La crisis sanitaria, social y económica causada por la pandemia
de la COVID-19 ha contribuido a visibilizar el papel clave que
juega la ciencia en la sostenibilidad de nuestras vidas, y las
consecuencias que genera un apoyo público insuficiente como
el experimentado por este sector en los últimos quince años.
La ciencia ha sido clave para orientar las decisiones políticas
del Gobierno de España y de las comunidades autónomas para
una mejor respuesta a la crisis de la COVID-19, y merece tener
un papel protagónico en los planes de reconstrucción sanitaria,
social y económica de nuestro país. Hacer realidad la Agenda
2030 lo demanda, porque sin inversión suficiente en ciencia e
innovación, difícilmente lograremos sus objetivos.

El compromiso de Estado con la Ciencia y la Inversión en I+D+i
es una de las prioridades del actual Gobierno materializado
en la Estrategia Española de Ciencia, Tecnología e Innovación
2021-2027, que supone una oportunidad para reflejar lo que
nuestro país persigue ser y hacer en ciencia, tecnología e
innovación durante este periodo, y constituye el eje sobre el
cual se articula esta política palanca.

La Estrategia persigue situar la ciencia, la tecnología y la
innovación como ejes clave para afrontar las prioridades de
nuestro entorno y el logro de los ODS. A ello se suman las
prelaciones de fomentar la I+D+i y su transferencia, atraer y
retener el talento y catalizar la innovación, unos objetivos
que se concretarán en catorce ejes de actuación que serán
desarrollados a través de Planes Estatales de Investigación
Científica y Técnica (PEICTI).

Durante el periodo objeto de análisis en este Informe de
Progreso 2021 encontramos diferentes medidas clave en
materia de investigación. En el ámbito de la continuidad de
políticas respecto de 2020 caben destacar dos grandes ejes
que buscan afianzar la sociedad del conocimiento: la propia
investigación y el impulso de la digitalización.

Dentro del campo de la investigación sobresalen el Pacto por
la Ciencia y la Innovación; el Plan de choque para la ciencia y
la innovación: Hacia una economía basada en el conocimiento
(en proceso); el refuerzo de la Agencia Estatal de Investigación
(I+D+i) con un aumento presupuestario histórico; el impulso de
la fiscalidad por I+D+i (con incentivos fiscales y bonificaciones);
el conjunto de inversiones realizadas dentro del Programa
Operativo FEDER Plurirregional de España (POPE) 2014-
2020, vinculadas con Infraestructuras Científicas y Técnicas

Singulares (ICTS), Grandes Infraestructuras Científicas y
Tecnológicas Internacionales (ESFRI), LifeWatch ERIC, e
Infraestructuras Científico-tecnológicas del Consejo Superior
de Investigaciones Científicas (CSIC); la Estrategia Española en
I+D+i en Inteligencia Artificial, y el Plan de Retorno a España
2018-2020, que perseguía hacer retornar capacidades
investigadoras a nuestro país que por razones derivadas de
la crisis económica debieron buscar oportunidades laborales
fuera de nuestro país. En esta misma línea de medidas para
atraer y retener el talento científico se sitúa la reforma de la
Ley 14/2011, de la Ciencia, la Tecnología y la Innovación, con el
fin de crear una carrera investigadora atractiva y estable, así
como impulsar la transferencia de conocimiento para mejorar
los incentivos al personal científico para que sus investigaciones
lleguen a la sociedad y mejorar la gobernanza del Sistema
Español de Ciencia, Tecnología e Innovación.

En el ámbito del impulso de la digitalización destacan
actuaciones relevantes del Ministerio de Asuntos Económicos y
Transformación Digital como la Agenda España Digital 2025; el
Programa de extensión de la banda ancha de nueva generación
(PEBA-NGA); el Plan para la conectividad y las infraestructuras
digitales de la sociedad, la economía y los territorios; la
Estrategia de impulso a la tecnología 5G; la Estrategia Nacional
de Inteligencia Artificial; la creación del Centro de Proceso
de Datos de la Seguridad Social (en proceso); las medidas de
impulso a la digitalización de pymes (Programa Acelera Pyme
y Plan de digitalización de pymes), así como las ayudas para
la modernización e innovación de las industrias culturales y
creativas mediante proyectos digitales y tecnológicos. También
cabe mencionar el Plan Nacional de Competencias Digitales, y
el Plan de Digitalización de las Administraciones Públicas, sin
olvidar la elaboración de la Carta de Derechos Digitales.

En lo tocante a los principales avances llevados a cabo por
parte de otros ministerios (ver Cuadro 6) encontramos
actuaciones muy significativas. Entre ellas, sobresalen la
apuesta por la investigación pesquera y oceanográfica
como base de la toma de decisiones en materia de gestión
(campañas de investigación pesquera y oceanográfica); las
becas de investigación y formación, así como la línea de ayuda
para la modernización e innovación de las industrias culturales;
la Estrategia de Tecnología e Innovación para la Defensa (ETID
2020) y la Directiva de Defensa Nacional 2020, dentro de la cual
se han realizado acciones para el mantenimiento de un nivel
tecnológico avanzado que permita una capacidad operativa
acorde a la evolución de las nuevas tecnologías.

81

En el ámbito educativo, la nueva ley de educación, la LOMLOE,
impulsa una mayor participación de las alumnas en los estudios
STEAM (Science, Technology, Engineering, Arts and Maths, por
sus siglas en inglés), la integración en el currículo de contenidos
relacionados con la historia de la lucha por los derechos de
las mujeres y la revisión por parte de las administraciones
educativas, desde esta perspectiva, del contenido de los
libros de texto para que fomenten el igual valor de mujeres y
hombres y no contengan estereotipos sexistas. Unos objetivos
que se han fortalecido a través de iniciativas como la Alianza
STEAM o a través de campañas de sensibilización como Niñas
en pie de ciencia, que visibiliza la contribución de las mujeres a
los distintos campos científico-tecnológicos, con el fin de que
sirvan de referentes. Ello requiere, además, del refuerzo de la
competencia digital del alumnado y del personal docente, con el
fin de desarrollar una comprensión integral de las implicaciones
sociales e individuales de la tecnología, incluyendo su impacto
diferenciado en las mujeres y los hombres, aspectos que se
recogen en la nueva ley de educación.

En cuanto a las CCAA y EELL existe una gran diversidad de
medidas dirigidas tanto al impulso de la investigación como
al refuerzo de los procesos de digitalización (ver Cuadro
6). En términos tipológicos podríamos señalar las siguientes
categorías significativas:

»» Refuerzo de los sistemas de I+D+i regionales.
»» Financiación de proyectos adscritos a Centros de
Investigación especializados.
»» Creación de organismos de gobernanza en Ciencia e
Innovación (Agencias regionales de investigación).
»» Incrementos presupuestarios en I+D+i.
»» Planes de Excelencia investigadora y promoción del talento.
»» Estrategias regionales y planes autonómicos de
investigación, ciencia, desarrollo, innovación y transferencia
de conocimiento.
»» Contratación de nuevo personal investigador.
»» Impulso de la investigación vinculada con la COVID-19.
»» Financiación de proyectos dirigidos a la investigación y
desarrollo tecnológico empresarial.

»» Estrategias y planes regionales de transformación digital,
extensión de la Banda Ancha, etc.
»» Subvenciones y ayudas para el fomento de la transferencia
de conocimiento en investigación, proyectos I+D+i.
»» Alineamiento de los planes de acción del sistema
universitario con la Agenda 2030.
»» Estrategias de investigación vinculadas a sectores
económicos estratégicos para cada CCAA.
»» Planes autonómicos de Innovación.

82	 III. RINDIENDO CUENTAS

Cuadro 6. Avances Política Palanca 6: LA INVESTIGACIÓN
CIENTÍFICA Y TÉCNICA PARA LOS ODS.

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

GOBIERNO CENTRAL

EECTI. Estrategia Española de
Ciencia, Tecnología e Innovación
2021-2027.

Campaña MEDITS_ES_2020 para
la evaluación pesquera en el
Mediterráneo occidental.

Programa Operativo FEDER
Plurirregional de España (POPE)
2014-2020. Cofinanciación de
actuaciones: Infraestructuras
Científicas y Técnicas Singulares
(ICTS), Grandes Infraestructuras
Científicas y Tecnológicas
Internacionales (ESFRI),
LifeWatch ERIC, Infraestructuras
científico-tecnológicas
del Consejo Superior de
Investigaciones Científicas (CSIC).

Comisión Interministerial BIM
(Building Information Modeling).

Estrategia de Movilidad Segura,
Sostenible y Conectada 2030
(movilidad.es).

Plan para la conectividad y
las infraestructuras digitales,
y Estrategia de impulso a la
tecnología 5G.

Centro de Proceso de Datos de la
Seguridad Social (en proceso).

Ayudas para la modernización
e innovación de las industrias
culturales y creativas
mediante proyectos digitales y
tecnológicos.

Plan de Retorno a España 2018-
2020.

Estrategia Española en I+D+i en
Inteligencia Artificial.

Acuerdo por el que se autoriza
a la Agencia Estatal de
Investigación la convocatoria
de tramitación anticipada,
correspondiente al año 2020,
de las ayudas a «Proyectos de
I+D+i», en el marco del Programa
Estatal de Generación de
Conocimiento y Fortalecimiento
Científico y Tecnológico del
Sistema de I+D+i y del Programa
Estatal de I+D+i orientado a los
Retos de la Sociedad, del Plan
Estatal de Investigación Científica
y Técnica y de Innovación 2017-
2020 (10-11-2020).

Acuerdo por el que se autoriza
a la Agencia Estatal de
Investigación la convocatoria
correspondiente al año 2020,
de tramitación anticipada,
de ayudas "Torres Quevedo"
y "Doctorados Industriales",
para la formación de doctores
en empresas, contempladas
en el Subprograma Estatal
de Incorporación y en el
Subprograma Estatal de
Formación, del Programa Estatal
de Promoción del Talento y su
Empleabilidad, en el marco del
Plan Estatal de Investigación
Científica y Técnica y de
Innovación 2017-2020 (17-11-2020).

Acuerdo por el que se autoriza
a la Agencia Estatal de
Investigación la convocatoria
correspondiente al año 2020,
de tramitación anticipada, de
ayudas "Ramón y Cajal", "Juan
de la Cierva-formación", "Juan
de la Cierva-incorporación"
y para personal técnico de
apoyo a la I+D+i, contempladas
en el Subprograma Estatal
de Incorporación y en el
Subprograma Estatal de
Formación, del Programa Estatal
de Promoción del Talento y su
Empleabilidad, en el marco del
Plan Estatal de Investigación
Científica y Técnica y de

Ministerio de Agricultura, Pesca y
Alimentación

•	Apuesta por la investigación pesquera
y oceanográfica como base de la toma
de decisiones en materia de gestión
(campañas de investigación pesquera y
oceanográfica).

•	Premios Jacumar (proyectos de
innovación en acuicultura).

Ministerio de Asuntos Económicos y
Transformación Digital

•	Agenda España Digital 2025.
•	Estrategia de impulso a la Tecnología

5G.
•	Plan para la Conectividad y las

infraestructuras digitales de la
sociedad, la economía y los territorios.

•	Medidas de impulso a la digitalización
de PYMEs: Programa Acelera Pyme y
Plan de digitalización de PYMEs.

•	Plan de Digitalización de las
Administraciones Públicas.

•	Estrategia Nacional de Inteligencia
Artificial.

Ministerio de Cultura y Deporte
•	Becas de investigación, coordinación-

formación y formación en materias y
actividades competencia del Museo
Reina Sofía.

•	Becas para la formación en proyectos
editoriales y proyectos de actividades
públicas en el ámbito museístico.

•	Línea de Ayudas en concurrencia
competitiva para la modernización e
innovación de las industrias culturales
y creativas mediante proyectos
digitales y tecnológicos.

Ministerio de Ciencia e Innovación
•	Plan de choque para la Ciencia y la

Innovación.
•	Pacto por la Ciencia y la Innovación.
•	Presupuestos Generales del Estado

2021 en Ciencia e Innovación
(incremento del 59,4%).

•	Observatorio Mujeres, Ciencia e
Innovación.

Ministerio de Defensa
•	Directiva de Defensa Nacional 2020.

Mantenimiento de un nivel tecnológico

� � �

83

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

GOBIERNO CENTRAL

Cuadro 6. Avances Política Palanca
6: LA INVESTIGACIÓN CIENTÍFICA Y
TÉCNICA PARA LOS ODS.

Proyecto AGERAR
(Almacenamiento y gestión
de energías renovables en
aplicaciones comerciales y
residenciales) enmarcado en el
Programa INTERREG V-A España
– Portugal (POCTEP) 2014-2020,
del Instituto Nacional de Técnica
Aeroespacial (INTA).

Plan de choque para la
ciencia y la innovación: Hacia
una economía basada en el
conocimiento (en proceso).

Refuerzo de la Agencia Estatal
de Investigación (I+D+i). Aumento
presupuestario.

Pacto por la Ciencia y la
Innovación.

Fiscalidad por I+D+i. Incentivos
fiscales y bonficaciones.

Aplicación en España de los
criterios sobre igualdad de
género en el Programa Horizonte
2020.

Centro de Investigación y Control
de la Calidad (CICC).

I Plan Estratégico de Formación
Profesional del Sistema
Educativo 2019-2022.

Plan Nacional de Competencias
Digitales.

Estrategia Española de Medicina
Personalizada.

Programa de extensión de
la banda ancha de nueva
generación (PEBA-NGA) en el
periodo 2019-2021.

Plan Agenda España Digital 2025.

Innovación 2017-2020 (17-11-2020).

Acuerdo por el que se autoriza
la suscripción del Convenio
entre el Ministerio de Ciencia
e Innovación y el Instituto
Max Von Laue - Paul Langevin
(ILL) para la participación de
científicos españoles en los
programas de actividades del
ILL y la contribución voluntaria,
correspondiente al año 2020 (17-
11-2020).

Acuerdo por el que se autoriza
a la Secretaría de Estado
de Telecomunicaciones e
Infraestructuras Digitales la
convocatoria de ayudas en el año
2021, de tramitación anticipada,
correspondiente al Programa de
extensión de la banda ancha de
nueva generación (24-11-2020).

Informe sobre la Estrategia
Nacional de Inteligencia Artificial
(1-12-2020).

Informe sobre la Estrategia de
Impulso a la Tecnología 5G (1-12-
2020).

Informe sobre el Plan
para la Conectividad y las
Infraestructuras Digitales de
la sociedad, la economía y los
territorios (1-12-2020).

Acuerdo por el que se autoriza
a la Agencia Estatal de
Investigación la convocatoria
del año 2020, de tramitación
anticipada, para la concesión
de las acreditaciones y
ayudas públicas de Centros de
excelencia «Severo Ochoa» y de
Unidades de excelencia «María
de Maeztu», asociadas a dichas
acreditaciones, y de ayudas
para otras actuaciones de
impacto, del Programa Estatal
de Generación de Conocimiento
y Fortalecimiento Científico y
Tecnológico del Sistema de I+D+i,
en el marco del Plan Estatal de
Investigación Científica y Técnica

avanzado que permita una capacidad
operativa acorde a la evolución de las
nuevas tecnologías. Refuerzo de la Base
Tecnológica e Industrial (BTI) española,
con una clara vocación europea e
impulsando la Investigación: Desarrollo
e Innovación de manera coordinada
con otros ministerios, tratando de
favorecer la dualidad de desarrollos
siempre que las circunstancias lo
permitan.

•	Estrategia de Tecnología e Innovación
para la Defensa (ETID 2020).

Ministerio de Educación y Formación
Profesional

•	Iniciativa “Alianza STEAM” destinada a
fomentar las vocaciones STEAM entre
las alumnas.

•	Campañas de sensibilización como
“Niñas en pie de ciencia”, que
muestra a mujeres, cuya contribución
a los distintos campos científico-
tecnológicos las convierte en
referentes para niñas y mujeres.

•	Refuerzo de la competencia digital en
el sistema educativo.

�

84	 III. RINDIENDO CUENTAS

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

GOBIERNO CENTRAL

Cuadro 6. Avances Política Palanca
6: LA INVESTIGACIÓN CIENTÍFICA Y
TÉCNICA PARA LOS ODS.

y de Innovación 2017-2020 (1-12-
2020).

Acuerdo por el que se modifica
el número de anualidades
establecidas en el artículo
47 de la Ley 47/2003, de
26 de noviembre, General
Presupuestaria, para adquirir
compromisos de gasto con
cargo a ejercicios futuros, a
fin de posibilitar al Ministerio
de Universidades resolver la
segunda fase de la convocatoria
de las ayudas "Beatriz Galindo"
a favor de la UNED, destinadas
a docentes e investigadores
para la atracción del talento
investigador a las universidades
españolas (15-12-2020).

Real Decreto 1104/2020, de 15
de diciembre, por el que se
regula la concesión directa de
subvenciones a interlocutores
sociales para la digitalización del
sector productivo.

Acuerdo por el que se
autoriza al Instituto Español
de Oceanografía, O.A., M.P.,
la celebración del contrato
"Proyecto y suministro con
fabricación de un buque
oceanográfico multipropósito
y de investigación pesquera de
ámbito global" (15-12-2020).

Acuerdo por el que se autoriza
al Instituto de Salud Carlos III la
convocatoria correspondiente al
año 2021 (tramitación anticipada)
de concesión de subvenciones
de la Acción Estratégica en
Salud 2017-2020, del Programa
Estatal de I+D+i orientado a
los Retos de la Sociedad, en
el marco del Plan Estatal de
Investigación Científica y Técnica
y de Innovación 2017-2020 (22-12-
2020).

Acuerdo por el que se autoriza
al Centro para el Desarrollo
Tecnológico Industrial, E.P.E., la
convocatoria correspondiente
al año 2020 de ayudas, por

�

85

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

GOBIERNO CENTRAL

Cuadro 6. Avances Política Palanca
6: LA INVESTIGACIÓN CIENTÍFICA Y
TÉCNICA PARA LOS ODS.

importe de 20.000.000 de
euros, destinadas a Centros
Tecnológicos de Excelencia
Cervera, en el marco
del Programa Estatal de
Generación del Conocimiento
y Fortalecimiento Científico
y Tecnológico del Sistema
de I+D+i del Plan Estatal de
Investigación Científica y Técnica
y de Innovación 2017-2020 (22-12-
2020).

Acuerdo por el que se prorroga
la vigencia del Plan Estatal de
Investigación Científica, Técnica
y de Innovación 2017-2020 (29-12-
2020).

Acuerdo por el que se aprueba
la Estrategia de Almacenamiento
Energético (9-2-2021).

Acuerdo por el que se autoriza
la celebración del contrato de
compra pública de tecnología
innovadora para el desarrollo
de una solución a los retos del
proyecto iSAR cofinanciado en
un 85% por el Fondo Europeo de
Desarrollo Regional (FEDER) en el
marco del Programa Operativo
Plurirregional de España 2014-
2020 (16-3-2021).

Acuerdo por el que se autoriza
la participación y contribución
de España en el programa de
satélites meteorológicos de
altimetría oceánica Jason-CS de
EUMETSAT, para el periodo 2021-
2026 (23-3-2021).

Proyecto de ley por la que se
modifica la Ley 14/2011, de 1 de
junio, de la Ciencia, la Tecnología
y la Innovación, a los efectos
previstos en el artículo 26.4 de la
Ley 50/1997, de 27 de noviembre,
del Gobierno (30-3-2021).

Real Decreto 202/2021, de 30 de
marzo, por el que se reorganizan
determinados organismos
públicos de investigación de
la Administración General del

�

86	 III. RINDIENDO CUENTAS

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

GOBIERNO CENTRAL

Estado y se modifica el Real
Decreto 1730/2007, de 21 de
diciembre, por el que se crea
la Agencia Estatal del Consejo
Superior de Investigaciones
Científicas y se aprueba su
Estatuto, y el Real Decreto
404/2020, de 25 de febrero, por
el que se desarrolla la estructura
orgánica básica del Ministerio de
Ciencia e Innovación.

Cuadro 6. Avances Política Palanca
6: LA INVESTIGACIÓN CIENTÍFICA Y
TÉCNICA PARA LOS ODS.

87

GOBIERNOS AUTONÓMICOS, CIUDADES AUTÓNOMAS Y ENTIDADES LOCALES (FEMP)

CCAA, CIUDADES AUTÓNOMAS Y EELL

Andalucía
•	Estrategia de innovación RIS 3 2020 de Andalucía.
•	Estrategia de Compra Publica de Innovación

de Andalucía centrada en el Análisis sobre la
participación de la mujer en el Sistema Andaluz del
Conocimiento.

Aragón
•	Refuerzo del sistema de gobernanza de la I+D+i

previsto ya en el Pacto por la Ciencia.
•	Proyectos de investigación del Centro de

Investigación y Tecnología Agroalimentaria de
Aragón.

•	Consejo de la Ciencia.
•	Incremento de un 25% de la inversión en ciencia e

innovación.
•	Financiación de proyectos para luchar contra la

Covid-19.
•	Contratación de nuevos investigadores en la

Agencia Aragonesa para la Investigación y el
Desarrollo.

•	Revisión y actualización de la Estrategia Aragonesa
de Especialización Inteligente (Smart Specialisation
Strategy, S3), de la Estrategia Aragonesa de
Investigación, Desarrollo e Innovación, y del
Plan Autonómico de Investigación, Desarrollo y
Transferencia del Conocimiento.

Canarias
•	Estrategia de Especialización Inteligente de

Canarias (RIS3).
•	Actualización y puesta en marcha de nuevas

infraestructuras científicas en Canarias.
•	Programa Catalina Ruiz de ayudas de apoyo a la

etapa de formación posdoctoral, y los programas
de excelencia Juan Negrín.

•	Apoyo a la innovación empresarial y a su
digitalización (Innobonos, apoyo a clústeres y
ayudas).

Cantabria
•	Inicio de trámites administrativos para la Ley

de Ciencia, Investigación y Transferencia del
Conocimiento de Cantabria que incluye como
elemento sustancial el enfoque de la Agenda 2030
en la elaboración de las estrategias y/o planes de
investigación y transferencia del conocimiento.

•	Convocatoria de subvenciones para el fomento de
la transferencia de conocimiento en materia de
investigación relacionada con la pandemia de la
COVID.

•	Convocatoria de subvenciones para el fomento de
la transferencia de conocimiento en materia de
investigación en Cantabria.

Castilla La Mancha
•	Incremento de un 40% del presupuesto regional en

I+D+i.
•	Implementación de 200 proyectos regionales de

investigación científica.
•	Aumento de la contratación de personal investigador.
•	Ley de fomento y coordinación del sistema de

investigación, desarrollo e innovación.
•	Estrategia regional de I+D+i 2021-2027 (en elaboración).

Castilla y León
•	Subvenciones a actividades de I+D+i para todos los

sectores que puedan ser incluidos en las prioridades
temáticas y los ámbitos de actuación definidos en la
Estrategia Regional de Investigación e Innovación para una
Especialización Inteligente (RIS3).

•	Anteproyecto de Ley de Ciencia.

Catalunya - Cataluña
•	Pacto nacional para la Sociedad del Conocimiento.
•	Informe sobre la contribución de Catalunya a los ODS

mediante los proyectos financiados por el programa
europeo para la investigación y la innovación (Horizon
2020), durante el periodo 2014-2019.

•	Plan de acción del sistema universitario para la
consecución de la Agenda 2030, que se estructura
en alrededor de 5 ámbitos: estrategia y gobernanza;
educación y docencia; investigación y transferencia;
compromiso con la sociedad; iniciativas de campus.

Comunitat Valenciana – Comunidad Valenciana
•	Ley 2/2020, de 2 de diciembre, de la Información

geográfica y del Instituto Cartográfico Valenciano,
tiene por objeto establecer el régimen jurídico de este
organismo, la ordenación de la actividad geomática
del sector público valenciano y la organización de la
información geográfica.

•	El Instituto Cartográfico Valenciano y la Agencia
Valenciana de Emergencias han colaborado en la
implementación de un visor para facilitar la gestión de
recursos logísticos durante la crisis sanitaria.

•	Asimismo, el Instituto Cartográfico Valenciano realizó
nuevas cartografías de apoyo al sector sanitario en la
lucha contra la COVID.

Euskadi – País Vasco
•	Plan de Ciencia, Tecnología e Innovación- Euskadi 2030
•	Programa de apoyo a la I+D empresarial-Hazitek para el

ejercicio 2021.
•	Programa Elkartek (ayudas a la investigación colaborativa

en áreas estratégicas) y – Programa Emaitek Plus (Centros
Tecnológicos Multifocalizados y Centros de Investigación
Cooperativa).

•	Programa Azpitek pata la actualización del equipamiento
científico-técnico de empresas.

•	Programa Bikaintek de ayudas para el desarrollo de
proyectos de I+D, mediante la contratación de personal
investigador y realización de doctorados industriales.

•	El programa Ekintzaile, para el desarrollo de nuevos

Cuadro 6. Avances Política Palanca
6: LA INVESTIGACIÓN CIENTÍFICA Y
TÉCNICA PARA LOS ODS.

� �

88	 III. RINDIENDO CUENTAS

GOBIERNOS AUTONÓMICOS, CIUDADES AUTÓNOMAS Y ENTIDADES LOCALES (FEMP)

CCAA, CIUDADES AUTÓNOMAS Y EELL

proyectos empresariales innovadores y/o de base
tecnológica.

•	Desarrollo e implantación de nuevas tecnologías agrarias
(Centros Tecnológicos).

•	Redes colaborativas en ámbitos de Industria 4.0 y
Biociencias.	

Extremadura
•	Estrategia de Turismo Sostenible de Extremadura 2030 (en

ejecución).
•	En los presupuestos de 2020 el programa 331B,

"Investigación, desarrollo tecnológico e innovación"
gestionados por el CICYTEX y por la Secretaría General
de Ciencia, Tecnología, Innovación y Universidad para
la ejecución de las diferentes actuaciones del VI pan
Regional de Ciencia, Tecnología e Innovación.

•	Creación del Instituto Universitario Biomédico de
Extremadura.

•	Inversiones de Eficiencia Energética en edificios
plurifamiliares H2020 HousEEnvest.

•	Proyecto Europeo H2020, "ENergy aware BIM Cloud
Platform in a COst-effective Building REnovation Context",
ENCORE.

Galiza - Galicia
•	Plan Galicia Innova 2020.

Illes Balears – Islas Baleares
•	Plan de Excelencia Investigadora.
•	Plan de promoción del talento (acción plurianual que

busca la consolidación del base científico tecnológica
para aumentar el número de personas dedicadas a
actividades I+D+I.

•	Ibiza Distrito 07800 (punto de encuentro y de trabajo
para empresas, instituciones y asociaciones con base
tecnológica y creativa para impulsar la isla como distrito
creativo y tecnológico y favorecer el nacimiento de un
nuevo ecosistema empresarial).

•	Plan de impulso a la competitividad y a la transferencia
del conocimiento.

•	Creación del Digital Innovation Hub y programa de
potenciación de los clústers.

•	Anteproyecto de Ley de la Ciencia, la Tecnología y la
Innovación.

La Rioja
•	Creación de la Oficina de Transferencia de Conocimiento y

Tecnología en el Instituto de las Ciencias de la Vid y el Vino
(ICVV).

•	Creación de la Oficina de Transferencia de Conocimiento
y Tecnología para la mejora de la producción agraria
regional.

•	Acuerdos de colaboración con Perú a través de la
Fundación Rioja Salud: Acuerdo marco de colaboración
científica entre Fundación Rioja Salud y la Universidad
Científica del Sur para la vigilancia de la resistencia
a antimicrobianos "Visión One Health". Acuerdo de
colaboración científica entre Fundación Rioja Salud y la
Universidad Nacional del Altiplano - Puno.

•	Renovación del certificado de calidad ambiental ISO 14001.
•	Proyectos de investigación desarrollados desde el CIBIR

(Centro de Investigación Biomédica de La Rioja).

Melilla
•	Estrategia de Especialización Inteligente de Melilla (RIS3).

Nafarroa – Comunidad Foral de Navarra
•	Ayudas a centros tecnológicos y organismos de

investigación para la realización de proyectos de I+D
colaborativos: convocatoria plurianual (2020-2022).

•	Convocatoria de ayudas para la contratación de personal
investigador y tecnológico 2021, dirigida a la contratación
de personas tituladas para participar como personal
investigador y tecnológico en actividades de I+D+i y
actividades de innovación.

•	Plan de Ciencia, Tecnología e Innovación de Navarra 2021-
2024 (en proceso).

•	Convocatoria de proyectos Estratégicos: subvenciones
para la realización de consorcios que investiguen y
desarrollen proyectos que deben estar encuadrados
dentro de 7 temáticas o retos, los cuales tienen incidencia
directa con la consecución de los ODS.

•	Convocatoria de proyectos de I+D: subvenciones a
proyectos industriales encaminados a temáticas de
desarrollo de energías renovables, salud, alimentación
personalizada.

•	Ayudas para proyectos de investigación sobre SARS-CoV-2
y la enfermedad COVID-19.

•	Ayudas a los Centros Tecnológicos de Navarra por la crisis
sanitaria de la COVID-19.

Principado de Asturias
•	Alianzas Público-Privadas para el abordaje de la

emergencia Covid-19: equipos como respiradores,
pantallas protectoras, cascos para pacientes o hidrogel.

•	Financiación de proyectos dirigidos a la investigación y el
desarrollo tecnológico empresarial.

•	Plan de Extensión de la Banda Ancha (PEBA) (en proceso).
•	Estrategia de Transformación Digital de Asturias.
•	Creación de la Agencia de Ciencia e Innovación (en

proceso).

Cuadro 6. Avances Política Palanca
6: LA INVESTIGACIÓN CIENTÍFICA Y
TÉCNICA PARA LOS ODS.

�

89

PP7. La Economía
Social. Estrategia
2017-2020.
Los valores que caracterizan a la Economía Social, como
la primacía de las personas, una gobernanza participativa y
democrática, la prestación de servicios a sus miembros y a
las comunidades locales o la creación de empleo de calidad,
contribuyen a hacer avanzar la Agenda 2030. Además, las
empresas de la economía social vinculan de forma creciente
su actividad en ámbitos como la Economía Circular, la
Economía Verde y Azul, articulando de forma solvente las
tres dimensiones de la sostenibilidad (social, económica y
medioambiental) que permea el espíritu de la Agenda 2030. De
igual modo, las Empresas de Economía Social presentan unas
ratios de supervivencia mayores en contextos de crisis, debido
a la fuerte implicación de sus socios/as-trabajadores/as.

La priorización de la Economía Social como política palanca
en el Plan de Acción se vertebra en torno a la implementación
de la Estrategia de Economía Social 2017-2020, cuya vigencia
concluyó, y que será próximamente evaluada con el fin de
generar aprendizajes que sirvan para la definición de la nueva
estrategia con horizonte en 2027. La nueva estrategia (que
está ya en proceso) buscará articularse con el Plan de Acción
Europeo de la Economía Social, cuya aprobación está prevista
para el último trimestre de 2021, así como maximizar las
posibilidades de financiación en función de las prioridades
que defina el Marco Financiero Plurianual de la Unión Europea
2021-2027.

Dentro del período objeto de análisis de este Informe de
Progreso 2021 encontramos una serie de medidas de gran
importancia. Las principales han sido llevadas a cabo por el
Ministerio de Trabajo y Economía Social, destacando el apoyo
a la creación y puesta en marcha de sociedades laborales
y otras fórmulas de la Economía Social. Se ha promovido, en
el marco de las políticas activas de empleo, la distribución
de recursos a las CCAA para el desarrollo de la economía
social, de manera que se equilibren los diferentes niveles de
desarrollo de la Economía Social en el territorio. Asimismo, se
han utilizado y movilizado fondos europeos para promover el
emprendimiento colectivo y aumentar el número de entidades
y empresas que trabajan para la inserción de las personas con
discapacidad y colectivos vulnerables. Hasta la fecha, con la
cofinanciación del Programa Operativo del FSE de Inclusión
Social y de Economía Social (POISES) se han desarrollado
786 proyectos empresariales, creado 625 nuevas empresas
de la economía social, más de 1.800 nuevos puestos de

trabajo y se han consolidado más de 2.000 empleos. De igual
manera, se ha apostado en las instituciones europeas por la
aprobación de un Plan de Acción Europeo de Economía Social.
España ha impulsado esta tarea, presidiendo en 2020 el
comité de seguimiento de la declaración de Luxemburgo, un
grupo de Estados miembros de la UE comprometidos con la
Economía Social que culminó el 4 de diciembre de 2020 con
la celebración en Toledo del encuentro “La Economía Social
para una recuperación inclusiva, sostenible y justa”, en el que
se celebraron sesiones con representantes de los Estados
miembros de la UE, de instituciones y organizaciones europeas,
de representantes del sector y de varias CCAA En su marco se
aprobó la Declaración de Toledo La Economía Social y Solidaria
como agente clave para un futuro inclusivo y sostenible. El Plan
de Acción Europeo será aprobado por la Comisión Europea a
finales de 2021.

Además, las entidades de la Economía Social han sido
beneficiarias, al igual que el resto de las empresas, de las
medidas globales que el Gobierno ha puesto en marcha para
minimizar los efectos negativos de la crisis provocada por la
Covid-19. Desde el Ministerio de Trabajo y Economía Social
se ha puesto un especial énfasis en dos líneas específicas de
apoyo a las empresas de la Economía Social. Por un lado, la
garantía de que todas las personas socias y trabajadoras
de las cooperativas, de las sociedades laborales y resto de
entidades de la Economía Social tengan derecho igualitario
a los ERTE y ceses de actividad, en los mismos términos que
las personas trabajadoras de cualquier otra empresa. Por
otro, la aplicación de medidas de flexibilización, entre las que
destacan las siguientes: posibilidad de que el Consejo Rector
asumiera la competencia para aprobar la suspensión total y/o
parcial de la prestación de trabajo de sus socias y socios, en los
supuestos en que no pudiera convocarse Asamblea General; la
flexibilización en el uso del Fondo de Educación y Promoción
para dotar de liquidez a las cooperativas o para luchar
contra la COVID-19; garantizar la celebración de reuniones y
acuerdos de los órganos sociales de manera virtual, aunque
no estuviera esta previsión en sus estatutos, y la suspensión
del cómputo de duración de los contratos temporales y sus
periodos de referencia. Esta última medida, que se adoptó de
manera general, favorece especialmente a los colectivos más
vulnerables, como las personas trabajadoras en empresas de
inserción que desarrollan un itinerario integrado de inserción
social y laboral vinculado a los contratos de inserción. Asimismo,

90	 III. RINDIENDO CUENTAS

en la convocatoria anual de concesión de subvenciones a
las actividades de promoción del trabajo autónomo, de la
Economía Social y de la responsabilidad social de las empresas,
se ha establecido una prioridad de financiación dirigida a
proyectos de lucha contra los efectos de la COVID-19.

Junto a estas actuaciones otros ministerios han llevado a cabo
diversas políticas relacionadas con la Economía Social (ver
Cuadro 7), la mejora del empleo y la facilitación de ecosistemas
proclives a estas fórmulas empresariales colectivas. De
todas ellas podemos señalar la inclusión dentro del V Plan
Director de la Cooperación Española 2018-2021 de una de las
estrategias sectoriales denominada “Crecimiento Económico
para Reducción de la Pobreza”, en la cual se ubica el apoyo
a iniciativas de Economía Social. A su vez, las empresas de
Economía Social tienen presencia en el Plan Director como
actores de la Cooperación Española al Desarrollo.

En cuanto a las CCAA y EELL encontramos una cierta diversidad
de medidas dirigidas tanto al impulso de la Economía Social
como a la mejora del empleo y la responsabilidad social de las
empresas (ver Cuadro 7). En términos tipológicos podríamos
señalar las siguientes categorías significativas:

»» Desarrollo de marcos legales autonómicos de la Economía
Social.
»» Planes autonómicos de impulso de la Economía Social.
»» Fomento del empleo protegido y del empleo en
Cooperativas y Sociedades Laborales y de entidades
representativas de la Economía Social.
»» Fondos COVID y desarrollo de medidas extraordinarias
en materia de cooperativas, empresas y entidades de la
Economía Social como consecuencia de la crisis social y
económica derivada de la Covid-19, así como aplazamientos
de deudas tributarias con motivo de la paralización de su
actividad.
»» Planes y acuerdos para la reconstrucción económica que
incluyen la Economía Social como agentes imprescindibles.
»» Planes de emergencia para la reactivación económica y
lucha contra el desempleo.
»» Subvenciones para la incorporación de socios trabajadores
o de trabajo y la financiación de proyectos de inversión en
cooperativas y sociedades laborales.
»» Pactos territoriales para el impulso de iniciativas
experimentales de fomento del empleo.

»» Fomento del emprendimiento colectivo basado en la
innovación social.
»» Apoyo a iniciativas de participación de personas
trabajadoras en sus empresas.
»» Protección de las personas consumidoras vulnerables.
»» Estrategias autonómicas de Responsabilidad Social
Empresarial.
»» Planes de Trabajo Autónomo.
»» Apoyo a las políticas locales de emprendimiento.

91

Cuadro 7. Avances Política Palanca 7: LA ECONOMÍA
SOCIAL. ESTRATEGIA 2017-2020.

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

GOBIERNO CENTRAL

Estrategia Española de Economía
Social 2017-2020.

Estrategia Española de Economía
Social 2021-2027 adecuada a las
nuevas realidades (en proceso).

V Plan Director de la
Cooperación Española 2018-
2021. Una de las Estrategias
sectoriales recogidas en el Plan
es “Crecimiento Económico para
Reducción de la Pobreza” dentro
de la cual está la cuestión de la
Economía Social. Las empresas
de Economía Social tienen
presencia en el Plan Director
como actores de la Cooperación
Española al Desarrollo.

Remisión a las Cortes Generales
de la Carta Social Europea (10-
11-2020).

Real Decreto 117/2021, de 23 de
febrero, por el que se modifica
el Real Decreto 219/2001, de 2
de marzo, sobre organización
y funcionamiento del Consejo
para el Fomento de la Economía
Social.

Real Decreto 144/2021, 11 de
marzo, por el que se modifica
el Real Decreto 221/2008, de 15
de febrero, por el que se crea
y regula el Consejo Estatal de
Responsabilidad Social de las
Empresas (CERSE).

Ministerio de Consumo
•	Adopción de criterios interpretativos

comunes con las Comunidades
Autónomas de cara a evitar la inclusión
de cláusulas abusivas por parte de
entidades financieras en los contratos
con consumidores y usuarios.

•	Actuaciones en materia de inspección
de la Dirección General de Ordenación
del Juego.

Ministerio de Defensa
•	Directiva de Defensa Nacional 2020.

Calidad de vida y unas condiciones
de trabajo seguras y dignas para los
miembros de las Fuerzas Armadas.

•	Directiva de Política de Defensa 2020:
formación continua, orientación
laboral, mejora del entorno social del
personal militar.

•	Plan de Acción Individual para el
Desarrollo Profesional (PAIDP).

Ministerio de Justicia
•	Trasposición de la directiva sobre

reestructuración e insolvencia
(Directiva (UE) 2019/1023 del
Parlamento Europeo y del Consejo,
de 20 de junio de 2019 sobre
marcos de reestructuración
preventiva, exoneración de deudas
e inhabilitaciones, y sobre medidas
para aumentar la eficiencia de los
procedimientos de reestructuración,
insolvencia y exoneración de deudas).
Los instrumentos que de esta
trasposición se derivan contribuyen a
generar un contexto positivo para la
economía social.

Ministerio de Trabajo y Economía Social
•	Creación y puesta en marcha

de sociedades laborales y otras
fórmulas de la economía social. Se ha
promovido, en el marco de las políticas
activas de empleo, la distribución de
recursos a las CCAA para el desarrollo
de la economía social, de manera que
se equilibren los diferentes niveles de
desarrollo de la economía social en el
territorio.

•	Utilización de fondos europeos
para promover el emprendimiento
colectivo y aumentar el número de

�

92	 III. RINDIENDO CUENTAS

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

GOBIERNO CENTRAL

Cuadro 7. Avances Política Palanca 7:
LA ECONOMÍA SOCIAL. ESTRATEGIA
2017-2020.

entidades y empresas que trabajan
para la inserción de las personas con
discapacidad y colectivos vulnerables.

•	Impulso en las Instituciones Europeas
para la aprobación de un Plan de
Acción Europeo de Economía Social
y aprobación de la Declaración de
Toledo “La Economía Social y Solidaria
como agente clave para un futuro
inclusivo y sostenible”.

93

GOBIERNOS AUTONÓMICOS, CIUDADES AUTÓNOMAS Y ENTIDADES LOCALES (FEMP)

CCAA, CIUDADES AUTÓNOMAS Y EELL

Cuadro 7. Avances Política Palanca 7:
LA ECONOMÍA SOCIAL. ESTRATEGIA
2017-2020.

Andalucía
•	Programa de Apoyo a la Promoción y el Desarrollo de la

Economía Social.

Aragón
•	Proyecto de Ley de Economía Social (en proceso).
•	Plan Impulso de la Economía Social de Aragón 2020-2023.
•	Creación del Grupo de Trabajo de la Economía Social.
•	Fomento del empleo protegido y del empleo en

Cooperativas y Sociedades Laborales y de entidades
representativas de la economía social.

•	Impulso a la Ley de Protección y Modernización de la
Agricultura Familiar y del Patrimonio Agrario de Aragón.

Canarias
•	Ley de Economía Social de Canarias (en proceso).
•	Ley de Cooperativas de Canarias (en proceso). •	

Cantabria
•	Convocatorias anuales de subvenciones destinadas a la

inserción sociolaboral en empresas de inserción.
•	Convocatorias anuales de subvenciones destinadas al

fomento del empleo y mejora de la competitividad en las
cooperativas y sociedades laborales.

Castilla La Mancha
•	Plan de fomento de la economía social (en elaboración).
•	Subvenciones dirigidas a cooperativas y sociedades

laborales afectadas por COVID-19, para la reactivación de
la actividad económica y el empleo.

•	Subvenciones para la constitución, promoción y difusión
de cooperativas y sociedades laborales) en el marco del
Programa de Promoción de Cooperativas y Sociedades
Laborales.

•	Designación de Toledo como "Capital Europea de la
Economía Social".

Castilla y León
•	Subvenciones para la incorporación de socios

trabajadores o de trabajo y la financiación de proyectos de
inversión en cooperativas y sociedades laborales.

•	Colaboración con entidades financieras para el apoyo a
proyectos empresariales en CyL.

Catalunya - Cataluña
•	Despliegue del Programa de Economía Social de la

Generalitat de Catalunya.
•	Paquete de medidas extraordinarias en materia de

cooperativas, empresas y entidades de la economía
social como consecuencia de la crisis social y económica
derivada de la Covid-19.

•	La Agencia Catalana de Cooperación al Desarrollo (ACCD)
y la región de Tánger-Tetuan-Al-Hoceima han puesto
en marcha la segunda fase del programa de desarrollo
y promoción de las estructuras de economía social y
solidaria en esta región del norte de Marruecos.

Comunitat Valenciana – Comunidad Valenciana
•	Plan Bienal de Apoyo y Fomento del Cooperativismo, Fent

Cooperatives (2021-2022).
•	Programa Avalem Territori para que los Pactos

Territoriales puedan impulsar iniciativas experimentales
de fomento del empleo en el territorio valenciano.

•	Laboratorios de Transformación Social que tienen como
objetivo difundir los principios y las buenas prácticas de la
economía social y trasladarlas al resto de actores de los
sectores productivos valencianos.

•	Lanzamiento de la marca Llamp para impulsar el
emprendimiento basado en la innovación social y
tecnológica y en objetivos de desarrollo sostenible.

•	Inversiones y ayudas relacionadas con la COVID-19.
•	Fomento de la vivienda cooperativa.
•	Proyecto Base Viva (colaboración público-privada).

Euskadi – País Vasco
•	Programas para la promoción de empresas de economía

social.
•	Ayudas para realizar Planes de participación de las

personas trabajadoras en sus empresas y para difundir la
cultura de la RSE en la sociedad vasca.

•	Ayudas extraordinarias RETA (sufragar gastos de la
cotización mínima al Régimen de Autónomos y gastos de
alquiler de empresas).

•	Ayudas para la consolidación de empresas de economía
social recientemente creadas.

•	Diagnóstico sobre el impacto de la pandemia en la
empresa.	

Extremadura
•	Programa de Fomento del Empleo en el ámbito de la

economía social.
•	Celebración de encuentros profesionales de artes

escénicas (Muestra Ibérica de Artes Escénicas) y de música
(Jornadas Profesionales de la Música - MUM).

•	Ayudas al teletrabajo y emprendimiento digital.
•	Ayudas a proyectos de comercio electrónico y TIC.
•	Desarrollo Reglamentario de la Ley de Concierto Social.
•	Ejecución de la Ley 6/2019, de 20 de febrero, del Estatuto

de las personas consumidoras de Extremadura, mediante
actuaciones de mediación que garantizan la especial
protección de las personas consumidoras vulnerables.

•	Incremento de los puntos de atención a las personas
consumidoras en el medio rural, mediante la puesta en
marcha de servicios de atención en las mancomunidades
de municipios.

•	Centros de Día de Reincorporación sociolaboral de
personas con conductas adictivas de Extremadura.

Galiza - Galicia
•	Estrategia Gallega de Responsabilidad Social Empresarial

(RSE) 2019-2021.

� �

94	 III. RINDIENDO CUENTAS

GOBIERNOS AUTONÓMICOS, CIUDADES AUTÓNOMAS Y ENTIDADES LOCALES (FEMP)

CCAA, CIUDADES AUTÓNOMAS Y EELL

Cuadro 7. Avances Política Palanca 7:
LA ECONOMÍA SOCIAL. ESTRATEGIA
2017-2020.

•	Contratación pública sostenible.

Illes Balears – Islas Baleares
•	Plan de choque para el Empleo 2020-2021.
•	Ayudas de comedor, curso 2021-2021(se ha aumentado

el gasto destinado a estas ayudas y se han adaptado los
criterios para ser beneficiarios a la realidad que se vive
actualmente).

•	Acuerdo estratégico de Empleo en el Tercer Sector 2021-
2023.

•	Ayudas para impulsar la economía social en diferentes
ámbitos por los efectos de la COVID19.

•	Plan de Ocupación de Calidad 2021-2023.
•	Plan de emergencia de reactivación y lucha contra el

desempleo.

Nafarroa – Comunidad Foral de Navarra
•	Creación y consolidación de la Unidad de Innovación

Social.
•	Políticas activas de empleo de Navarra para Cooperativas

y Sociedades Laborales.
•	Capacitación en Economía Social (personas y empresas).
•	Plan de Economía Social 2017-2020.
•	Plan de Trabajo Autónomo.

Principado de Asturias
•	Aplazamiento de deudas tributarias para autónomos,

pymes y microempresas obligadas a paralizar su actividad.
•	Fondo Covid: ayudas a empresarios autónomos y

trabajadores por cuenta propia.
•	Mejora de la tramitación de ERTES y ampliación de plazos

de resolución.
•	Mejora de los instrumentos de apoyo financiero a

empresas y revisión de las ayudas a compañías en
dificultades.

•	Alianza por la Industria de Asturias.
•	Ley de Proyectos Industriales Estratégicos (en proceso).
•	Estrategia de Atracción de Inversiones.
•	Acuerdo con los agentes sociales y económicos para

impulsar la reconstrucción económica de Asturias (CREA).
•	Programa de Reactivación Turística.

ENTIDADES LOCALES (FEMP)
•	Establecimiento de Puntos de Atención al Emprendedor

(PAE) en los Gobiernos Locales.

95

PP8. Gobierno
abierto.
El ODS 16 propone configurar un nuevo marco de gobernanza
pública que permita promover sociedades pacíficas e inclusivas
para el desarrollo sostenible, facilitar el acceso a la justicia a
todas las personas y construir, a todos los niveles, instituciones
eficaces, responsables e inclusivas que rindan cuentas. Estos
principios de transparencia, participación pública y rendición
de cuentas no se vinculan en exclusiva al ODS 16, sino que
recorren el conjunto de la Agenda 2030 y son claves para el
cumplimiento de las distintas metas.

La Administración pública en España, en todos sus niveles
territoriales de gobierno, ha realizado en los últimos años
importantes avances en la línea del Gobierno Abierto con
el propósito de profundizar en la transparencia y el acceso
de la ciudadanía a la información de las actuaciones de
la Administración pública como mecanismo de control y
rendición de cuentas. Pero, más allá del papel de la rendición
de cuentas por parte de los poderes públicos, elemento clave
para el fortalecimiento de nuestra democracia, las actuaciones
vinculadas con el Gobierno Abierto también se han enfocado
en el impulso, fortalecimiento y mejora de la calidad de la
participación en la gestión pública, posibilitando a la ciudadanía
participar en la toma de decisiones con el fin de que las
actuaciones públicas respondan mejor a sus necesidades.

En cuanto a las actividades específicas en esta línea durante
el periodo objeto de análisis en este Informe de Progreso
2021, en el ámbito de la AGE destaca sobre todo la puesta en
marcha del IV Plan de Gobierno Abierto 2020-2024, liderado
por el Ministerio de Política Territorial y Función Pública. Este
plan incorpora diez ejes fundamentales: 1) Reforma del marco
regulatorio de la transparencia, que incluye la aprobación del
Reglamento de desarrollo de la Ley 19/2013, de 9 de diciembre,
de transparencia, acceso a la información pública y buen
gobierno; la ratificación del Convenio del Consejo de Europa
sobre acceso a los documentos públicos, y la modificación
de la Ley 19/2013, de 9 de diciembre. 2) Un Plan de refuerzo
y mejora de la transparencia y de la rendición de cuentas, que
amplía la publicidad activa en el Portal de la Transparencia,
facilitando el seguimiento de planes públicos e informando
sobre su cumplimiento, así como el impulso de la apertura
de datos y de la reutilización de la información del sector
público. 3) Un Plan de mejora de la participación, a través
de la creación de una plataforma de participación ciudadana
y el impulso a los laboratorios de innovación para promover
la participación en la elaboración de políticas públicas. 4) La
huella normativa, orientada a la trazabilidad del proceso de

96	 III. RINDIENDO CUENTAS

elaboración de las normas y el refuerzo de la participación
ciudadana en los trámites de consulta previa e información
pública. 5) El establecimiento de sistemas de integridad
pública, mediante el diseño de mapas de riesgo y códigos
éticos, que se completan con la regulación de un registro de
lobbies obligatorio y la modificación de la Ley 53/1984, de 26
de diciembre, de Incompatibilidades del Personal al Servicio
de las Administraciones Públicas. 6) Un Sistema de protección
de denunciantes, mediante la transposición de la Directiva
(UE) 2019/1937 relativa a la protección de las personas que
informen sobre infracciones del Derecho de la Unión Europea.
7) Formación y educación en Gobierno Abierto, con acciones
formativas destinadas a la ciudadanía y público experto, así
como a los empleados y empleadas públicos. 8) Comunicación
inclusiva sobre Gobierno Abierto, a través de medidas de
difusión de los valores de Gobierno Abierto, así como la
investigación y el debate avanzado. 9) Un Observatorio sobre
Gobierno Abierto, orientado a difundir y promover las mejores
prácticas. 10) Compromisos de ámbito autonómico y local.
Un total de 53 iniciativas de las comunidades autónomas y
entidades locales se integran por primera vez en el plan, de
forma que éste dispone de alcance estatal.

Asimismo, en esta línea también hallamos otras actuaciones
complementarias lideradas por otros ministerios (ver Cuadro
8), como el Plan de digitalización de las Administraciones
Públicas; la modernización del marco financiero a través de la
Ley 7/2020, de 13 de noviembre, para la transformación digital
del sistema financiero, y la Orden de 27 de julio de 2020 sobre
transparencia y protección de clientes de servicios bancarios
que refuerza la transparencia y protección de clientes de
servicios bancarios. En el ámbito competencial del Ministerio
del Interior podemos subrayar el papel jugado por los Planes
de acción en el ámbito de las Fuerzas y Cuerpos de Seguridad
del Estado (Policía Nacional y Guardia Civil) para hacer frente
al maltrato, trata y explotación infantil; las actuaciones a través
de la Oficina Nacional de lucha contra los delitos de odio y del
Centro Nacional de Desaparecidos, así como las acciones de
las Fuerzas y Cuerpos de Seguridad del Estado para investigar
y perseguir las corrientes financieras, armas ilícitas, corrupción
y sobornos.

Por último, una política de enorme importancia para asegurar
un Gobierno Abierto durante el periodo objeto de análisis fue
el Plan Estadístico Nacional 2021-2024, y su programa anual
correspondiente a 2021.

En cuanto a las CCAA y EELL encontramos una cierta diversidad
de medidas dirigidas tanto al impulso de la participación
ciudadana, como a la transparencia, la innovación administrativa
y el buen gobierno (ver Cuadro 8). En términos tipológicos
podríamos señalar las siguientes categorías significativas:

»» Programas de participación ciudadana.
»» Laboratorios de Gobierno Abierto.
»» Planes estratégicos de Transparencia.
»» Leyes autonómicas y reglamentos de Participación
Ciudadana, Transparencia y Buen Gobierno.
»» Adhesión a la Carta Internacional de Datos Abiertos y
a la Red de Entidades Locales por la transparencia y
participación ciudadana de la FEMP.
»» Puesta en marcha de Portales web sobre Participación
Pública, Transparencia.
»» Foros ciudadanos.
»» Planes de Gobierno Abierto.
»» Estrategias de datos abiertos.
»» Constitución de Mesas de Diálogo Civil.
»» Políticas de Accesibilidad Universal.
»» Desarrollo de instrumentos para la gestión, la evaluación la
supervisión y la mejora de la calidad en el sector público
autonómico.
»» Nuevos reglamentos en materia de Gobierno Abierto y
Participación Ciudadana.
»» Redes de entidades locales por la Transparencia y la
Participación Ciudadana.
»» Grupos de trabajo sobre Gobierno Abierto de entidades
locales.

97

Cuadro 8. Avances Política Palanca 8:
GOBIERNO ABIERTO.

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

GOBIERNO CENTRAL

IV Plan de Gobierno Abierto
2020-2024. Aprobación de
las normas complementarias
de funcionamiento del Foro
de Gobierno Abierto (29 de
octubre de 2020), que es un
espacio de participación y
diálogo permanente entre las
Administraciones públicas
(estatal, autonómicas y locales)
y los representantes de la
sociedad civil, cuyo objetivo es
impulsar la colaboración, la
transparencia, la participación
y la rendición de cuentas.
En él participan, con igual
número de representantes, las
Administraciones públicas y la
sociedad civil.

Medidor de Transparencia de
la Comisión Nacional de los
Mercados y la Competencia
(CNMV).

Plan Estadístico Nacional 2017-
2020. Real Decreto 308/2020 por
el que se aprueba el Programa
anual 2020 del Plan Estadístico
Nacional 2017-2020.

Autoridad Independiente de
Protección del Cliente Financiero
(en proceso).

Estadísticas de Bases de
Cotización y Cotizantes de la
TGSS.

Plataforma ODR para la
resolución de conflictos en
línea. El Centro Europeo del
Consumidor (CEC), adscrito a la
AESAN, ha sido designado ante la
Comisión europea, como punto
de contacto de la plataforma
en España, proporcionando en
virtud de dicha designación,
a quien lo solicite, asistencia
y apoyo en la presentación de
reclamaciones a través de dicha
plataforma.

Real Decreto 1110/2020, de 15 de
diciembre, por el que se aprueba
el Plan Estadístico Nacional 2021-
2024.

Informe sobre el Plan
de Digitalización de las
Administraciones Públicas 2021-
2025 (26-1-2021).

Real Decreto 150/2021, de 9 de
marzo, por el que se aprueba el
Programa anual 2021 del Plan
Estadístico Nacional 2021-2024.

Real Decreto 203/2021, de 30 de
marzo, por el que se aprueba
el Reglamento de actuación
y funcionamiento del sector
público por medios electrónicos.

Ministerio de Asuntos Económicos y
Transformación Digital

•	Plan de digitalización de las
Administraciones Públicas.

•	Modernización del marco financiero:
Ley 7/2020, de 13 de noviembre,
para la transformación digital del
sistema financiero. Publicación de la
primera convocatoria de solicitudes
de acceso al sandbox financiero
(espacio controlado de pruebas).
Orden de 27 de julio de 2020, del
Ministerio de Asuntos Económicos
y Transformación Digital, sobre
transparencia y protección de clientes
de servicios bancarios que refuerza la
transparencia y protección de clientes
de servicios bancarios.

Ministerio del Interior
•	Planes de acción en el ámbito de las

Fuerzas y Cuerpos de Seguridad del
Estado (Policía Nacional y Guardia
Civil) para hacer frente al maltrato,
trata y explotación infantil.

•	Actuaciones de las Fuerzas y Cuerpos
de Seguridad del Estado (Policía
Nacional y Guardia Civil) a través de la
Oficina Nacional de lucha contra los
delitos de odio y del Centro Nacional
de Desaparecidos.

•	Acciones de las Fuerzas y Cuerpos de
Seguridad del Estado para investigar
y perseguir las corrientes financieras,
armas ilícitas, corrupción y sobornos.

Ministerio de Política Territorial y Función
Pública

•	IV Plan de Gobierno Abierto
(2020-2024). Incorpora diez ejes
fundamentales:

•	1.Reforma del marco regulatorio.
•	2.Plan de refuerzo y mejora de la

transparencia y de la rendición de
cuentas.

•	3.Creación de una plataforma de
participación ciudadana.

•	4.Establecimiento de un sistema de
huella normativa.

•	5.Fortalecimiento del sistema de
integridad pública a través de la
regulación de un registro de lobbies
obligatorio.

� �

98	 III. RINDIENDO CUENTAS

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

GOBIERNO CENTRAL

Cuadro 8. Avances Política Palanca 8:
GOBIERNO ABIERTO.

Plan de Digitalización de las
Administraciones Públicas 2021-
2025.

Oficina Nacional de Derechos
Humanos en la Policía Nacional y
Oficina Nacional de Lucha Contra
los Delitos de Odio. Encuesta
sobre Delitos de Odio.

Anteproyecto de la Ley del
Deporte. Medidas para fomentar
la transparencia en las entidades
deportivas.

Plan Justicia 2030.

Educación en Gobierno Abierto.

•	6.Sistema de protección de
denunciantes.

•	7.Formación y educación en gobierno
abierto para la ciudadanía y los
empleados y empleadas públicos.

•	8.Difusión de los valores sobre gobierno
abierto.

•	9.Observatorio de mejores prácticas
sobre Gobierno abierto.

•	10.Iniciativas de gobierno abierto de
CCAA y EELL.

99

GOBIERNOS AUTONÓMICOS, CIUDADES AUTÓNOMAS Y ENTIDADES LOCALES (FEMP)

CCAA, CIUDADES AUTÓNOMAS Y EELL

Cuadro 8. Avances Política Palanca 8:
GOBIERNO ABIERTO.

Andalucía
•	Portal de Gobierno y Datos abiertos Junta de Andalucía.
•	Plan de Acción de Gobierno Abierto de la Junta de

Andalucía.

Aragón
•	Programas anuales de participación ciudadana en

la elaboración de planes o programas de carácter
plurianual, proyectos normativos con rango de ley que
afecten a derechos civiles, políticos y sociales, y los
programas operativos en el marco de la utilización de los
fondos europeos.

•	Laboratorio HIP de innovación social (Hexágono de la
innovación pública).

•	Consolidación del LAAAB (Laboratorio de Gobierno de
Abierto).

•	Afiliación a la Alianza Global para Promover el Gobierno
Abierto.

Canarias
•	Plan Reactiva Canarias.
•	Puesta en marcha de la Red Canaria de Gobierno Abierto.
•	Nuevo portal de Datos Abiertos de Canarias.
•	Ley de Gobierno Abierto de Canarias (en proceso).

Cantabria
•	Aprobación del Reglamento de desarrollo de la Ley de

Cantabria 1/2018, de 21 de marzo, de Transparencia de la
Actividad Pública.

•	Firma de convenio entre el Gobierno de Cantabria y
el Consejo de Transparencia y Buen Gobierno para la
resolución de las reclamaciones. La competencia es de la
Comunidad Autónoma pero el Consejo de Transparencia
y Buen Gobierno será el encargado de resolver las
reclamaciones.

•	Inicio de los trámites de consulta pública de la nueva ley
de participación ciudadana.

Castilla La Mancha
•	Plan multicanal de atención a la ciudadanía.
•	Plan de calidad de los servicios públicos.
•	Plan regional de estadística.
•	Estrategia digital de Castilla-La Mancha (en elaboración).
•	Puesta en marcha del Portal de Participación Pública.
•	Foro por la Cohesión y el Desarrollo Regional de Castilla la

Mancha.
•	V Foro de la Ciudadanía.

Castilla y León
•	Simplificación del formulario de solicitudes de acceso

a la información pública, ampliación del catálogo de
información pública, publicación de las agendas de
los altos cargos y la huella normativa y elaboración
del anteproyecto de Ley de transparencia, acceso a la
información pública y su reutilización.

•	Participación en el IV Plan de Gobierno Abierto de España
2020-2024.

•	Adhesión a la Carta Internacional de Datos Abiertos y
a la Red de Entidades Locales por la transparencia y
participación ciudadana de la FEMP.

•	Firma de un Protocolo de colaboración con ASEDIE,
•	Seguimiento del Pacto para la Recuperación Económica, el

Empleo y la Cohesión Social en la Comunidad con todas las
fuerzas políticas.

•	Esfuerzo de comunicación de las actividades de fomento
de la actividad y de refuerzo del tejido productivo.

Catalunya - Cataluña
•	Pla de Govern Obert 2019-2020.
•	Paquete de medidas extraordinarias en materia de

cooperativas, empresas y entidades de la economía
social como consecuencia de la crisis social y económica
derivada de la COVID-19.

Ceuta
•	Mantenimiento y actualización continua del Portal de

Transparencia de la Ciudad Autónoma.
•	Reglamento de Transparencia y Buen Gobierno de la

Ciudad Autónoma de Ceuta (en preparación).
•	Programas de formación para el funcionariado y jornadas

de sensibilización para la Sociedad Civil sobre Gobierno
Abierto (en preparación).

Comunitat Valenciana – Comunidad Valenciana
•	Plan bienal de transparencia.
•	Alianza Valenciana por el Gobierno Abierto.
•	Estrategia de datos abiertos de la Generalitat.
•	Presupuestos participativos Generalitat Valenciana.

Euskadi – País Vasco
•	Plan Estratégico de Gobernanza, Innovación y

Digitalización.
•	Proyecto de Ley del Sector Público Vasco.
•	Ley de trasparencia y participación ciudadana, que

garantice la trasparencia de la administración ante la
ciudadanía, estimule la participación de la ciudadanía en
los asuntos públicos, y facilite la rendición de cuentas.

•	Programa de ayudas a la extensión de redes de banda
ancha de nueva generación para los años 2021, 2022 y
2023.

•	Estrategia vasca de “Gobierno Digital”, para la
interoperabilidad entre administraciones y con el sector
privado, creando una carpeta ciudadana unificada.

•	Proyecto de Ley del Procedimiento de Elaboración de las
Disposiciones de Carácter General, para su adaptación a
las nuevas necesidades de procedimiento y exigencias de
participación, evaluación de impactos y transparencia.

•	Nuevo Plan de Gobierno Abierto de Euskadi (2021-
2023).	

Extremadura
•	Incorporación al IV Plan de Gobierno Abierto de la AGE

de medidas dirigidas a simplificar el derecho de acceso
a la información pública para garantizar su agilidad,
la tramitación electrónica del registro de conflicto de

� �

100	 III. RINDIENDO CUENTAS

GOBIERNOS AUTONÓMICOS, CIUDADES AUTÓNOMAS Y ENTIDADES LOCALES (FEMP)

CCAA, CIUDADES AUTÓNOMAS Y EELL

Cuadro 8. Avances Política Palanca 8:
GOBIERNO ABIERTO.

intereses, la participación ciudadana en el diseño de
servicios públicos, el análisis y evaluación de la calidad
de los servicios públicos con la finalidad de incorporar la
mejora continua.

•	Desarrollo de medias inherentes a la Ley de Autonomía
Municipal, en particular: a) Constitución del Consejo de
Política Local como órgano institucional que garantiza
la efectividad de las relaciones de cooperación
interinstitucional entre la Junta de Extremadura y
los entes locales y b) impulso de la constitución de la
Comisión de Garantía de Autonomía Local, órgano que
tiene como objeto garantizar que la representación de los
municipios y del resto de entidades locales puedan emitir
institucionalmente su opinión autorizada en las diferentes
políticas de la CCAA siempre que afecten a materias de
autonomía municipal y competencias propias municipales.

•	Desarrollo de la Ley del Tercer Sector y Constitución de la
Mesa de Diálogo Civil.

•	Política de transversalidad de la Accesibilidad Universal
en Extremadura.

•	Servicio de información COVID a empresas turísticas.

Galiza - Galicia
•	Ley 1/2016 de 18 de enero regula la transparencia y buen

gobierno en el ámbito de la Administración pública de
Galicia.

•	Plan de mejora del Portal de Transparencia y Gobierno
Abierto.

•	Aprobación del Decreto 97/2020, de 25 de junio, por el que
se regulan determinados instrumentos para la gestión, la
evaluación la supervisión y la mejora de la calidad en el
sector público autonómico de Galicia.

•	Plan general de gestión y mejora de la calidad de los
servicios del sector público autonómico de Galicia 2021-
2023.

Illes Balears – Islas Baleares
•	Ley 2/2020, de 15 de octubre, de medidas urgentes y

extraordinarias para el impulso de la actividad económica
y la simplificación administrativa en el ámbito de las
administraciones públicas de las Illes Balears para paliar
los efectos de la crisis ocasionada por la COVID-19.

•	Portal web de Transparencia y COVID19.

La Rioja
•	Análisis y estudio para el desarrollo de un nuevo

Anteproyecto de Ley de Transparencia de la Rioja.
•	Actualización del I Plan de Gobierno Abierto 2018-2021.
•	Convenio entre el Consejo de Transparencia y Buen

Gobierno y la Comunidad Autónoma de La Rioja para
los años 2020 a 2024 consistente en la atribución de
competencia al Consejo de Transparencia y Buen Gobierno
para gestionar, resolver y notificar las reclamaciones de
las resoluciones expresas o presuntas de las solicitudes de
derecho a la información pública.

Melilla
•	Compromiso adquirido con el IV Plan de Gobierno Abierto.
•	Mejora de Desarrollo Normativo en materia de Gobierno

Abierto y Transparencia. Nuevo Reglamento de

Participación Ciudadana.
•	Presupuestos participativos.

Nafarroa – Comunidad Foral de Navarra
•	I Plan de Gobierno Abierto 2020-2023.
•	Impulso y promoción de la participación de los niños,

niñas y adolescentes.
•	Datos abiertos Navarra.

Principado de Asturias
•	Plan Estratégico de Transparencia.
•	Ley asturiana 8/2018 de Transparencia, Buen Gobierno y

Grupos de Interés.
•	Ley asturiana de Participación Ciudadana (en proceso).
•	Mejora y adaptación de los servicios de atención

ciudadana a través de medios presenciales y telemáticos.

Región de Murcia
•	Estrategia de Gobernanza Pública.
•	Plan Estratégico Turístico (evaluación de cumplimiento de

las estrategias transversales).
•	Grupo de trabajo en materia de infancia y adolescencia

entre las Consejerías competentes en materia de infancia,
educación, juventud y gobierno abierto, así como diversos
agentes sociales.

ENTIDADES LOCALES (FEMP)
•	Contribución a la elaboración del IV Plan de Gobierno

Abierto.
•	Institucionalización de la Red de Entidades Locales por la

Transparencia y la Participación Ciudadana de la FEMP.
•	Participación en el Pleno del Foro de Gobierno Abierto,

Comisión Permanente y Grupos de Trabajo.
•	Liderazgo en el seno de la CGLU de la Comunidad de

Práctica sobre Transparencia y Gobierno Abierto Local.
•	Grupo dirigido por la FEMP (con apoyos de Alianza de

Gobierno Abierto y ONU-Hábitat) de Gobiernos Locales y
redes interesadas en avanzar en soluciones conjuntas en
materia de gobierno abierto.

�

101

PP9. Recuperar
la Cooperación
Española al servicio
de los ODS.
La Agenda 2030 es también una agenda movilizadora de
las transformaciones que queremos impulsar como país
internacionalmente, apoyando de manera decidida la defensa
de los derechos humanos, los Objetivos de Desarrollo
Sostenible y la acción climática fuera de nuestras fronteras. En
ese esfuerzo, la política de cooperación juega un papel central
como reconoció el Plan de Acción al configurarla como una de
las nueve políticas palanca prioritarias.

Las actuaciones desplegadas durante el periodo objeto de
análisis en este Informe de Progreso 2021 se articulan a partir
de una serie de instrumentos fundamentales y una realidad
significativa: el esfuerzo de incrementar ligeramente la Ayuda
Oficial al Desarrollo (AOD) de la Cooperación Española. En
cuanto a los instrumentos destaca sobre todo el V Plan
Director de la Cooperación Española 2018-2021, elaborado
por el MAUC en coordinación con todos los actores de la
Cooperación Española, que marca la hoja de ruta para el
conjunto de la política. Ligado a ella, están los Marcos de
Asociación País (MAP) como instrumentos esenciales dentro de
la cooperación bilateral, estando vigentes en el periodo 2020-
2021 los de Cuba, Ecuador, Jordania, Palestina, Perú, República
Dominicana, Senegal y Bolivia. El resto serán renovados en los
próximos años. En el ámbito de la Cooperación Multilateral
sobresalen las contribuciones a Instituciones Financieras
Multilaterales (IFIs) como el Banco Asiático para Inversión en
Infraestructuras (BAII, AIIB), el Grupo Banco Mundial (GBM,
WB), el Banco Europeo de Reconstrucción y Desarrollo (BERD,
EBRD), el Banco Interamericano de Desarrollo (BID, IADB), el
Banco Africano de Desarrollo (BAfD, AfDB), el Banco Asiático
de Desarrollo (BAsD, ADB), el Banco de Desarrollo de América
Latina (CAF), el Banco de Desarrollo del Consejo de Europa
(CEB), el Banco Centroamericano de Integración Económica
(BCIE), el Banco Europeo de Inversiones (BEI, EIB) y el Fondo
Monetario Internacional (FMI, IMF). También hay que mencionar
las contribuciones a otros Organismos Multilaterales (OMUDES)
como el Fondo Verde del Clima (FVC, GCF), el Fondo para el
Medio Ambiente Mundial (FMAM, GEF), los Fondos de Inversión
en el Clima (CIF), el G20 (el Grupo de los Veinte), la Organización
para la Cooperación y Desarrollo Económico (OCDE, OECD), la
Organización Mundial de Comercio (OMC, WTO), ONUMUJERES,
el Programa de Naciones Unidas para el Desarrollo (PNUD), etc.

Además de todo lo señalado, cabe destacar especialmente la
Estrategia de Respuesta Conjunta de la Cooperación Española
a la crisis de la COVID-19, que aglutina al conjunto de los
actores que integran el sistema de cooperación español –
Administración General del Estado, comunidades autónomas,
entidades locales, fondos de cooperación y solidaridad, y otros

102	 III. RINDIENDO CUENTAS

actores– con el fin de articular una respuesta lo más eficaz y
ágil posible a la emergencia causada por la pandemia global,
así como a la reconstrucción y recuperación posterior. El
documento parte de una visión de futuro para abordar con
urgencia las transformaciones sistémicas necesarias para
hacer realidad la Agenda 2030, así como los compromisos del
Acuerdo de París. A través de la estrategia se han impulsado
actuaciones en materia de acción humanitaria, se ha promovido
una respuesta global y multilateral a la crisis de la COVID-19,
bajo el liderazgo de las Naciones unidas, y se han reforzado
las capacidades de nuestros socios en distintos ámbitos que
incluyen los sistemas nacionales de salud, la atención a las
situaciones de violencia contra las mujeres o la garantía del
acceso a la educación en situaciones de emergencia.

Por otra parte, merece mencionar los avances logrados en el
ámbito de la medición de la Ayuda Oficial al Desarrollo (AOD)
y su contribución a la consecución de los ODS, a través de la
publicación, en diciembre de 2020, del Informe AOPD 2019,
como contribución a la rendición de cuentas y transparencia
de la cooperación española. En la misma línea, el Reporte
de Apoyo Total de España al Desarrollo Sostenible, aporta
información sobre la contribución de España a través de flujos
oficiales no-AOD, así como de la movilización de recursos
privados -tanto aquellos asociados a los recursos de la
AOD como los no asociados a la misma-, que contribuyen al
desarrollo sostenible de los países socios. Un análisis que se
enmarca en la nueva métrica en desarrollo denominada TOSSD,
por sus siglas en inglés.

Otros ministerios también han desplegado actuaciones
complementarias en el ámbito de la cooperación (ver Cuadro
9) destacando el apoyo a la Red Iberoamericana de Oficinas de
Cambio Climático (RIOCC) y las contribuciones internacionales
al Fondo de Adaptación, CMNUCC, CEPAL y CTCN por parte del
Ministerio para la Transición Ecológica y el Reto Demográfico.
Desde el ámbito del Ministerio de Consumo encontramos la
participación en acciones de cooperación a nivel de la Unión
Europea para evitar el incumplimiento transnacional de la
normativa de defensa de las personas consumidoras. Por su
parte, el Ministerio de Defensa ha impulsado la Directiva de
Defensa Nacional de 2020 dentro de la cual se establece la
red de relaciones bilaterales con otros países e integración
en organizaciones internacionales, el multilateralismo en
las actuaciones exteriores de la Defensa (Naciones Unidas,
liderazgo en el avance de la Política Común de Seguridad y
Defensa, compromiso con la Alianza Atlántica), el Programa

de Cooperación Internacional en Materia de Enseñanza Militar
(PCIMEM) 2021 y el Convenio entre este departamento y el
Instituto Cervantes para la enseñanza y difusión de la lengua y
cultura española.

En cuanto a las CCAA y EELL hay una cierta diversidad de
medidas dirigidas al impulso de la cooperación descentralizada
al desarrollo (ver Cuadro 9). En términos tipológicos podríamos
señalar las siguientes categorías significativas:

»» Planes directores autonómicos de la cooperación al
desarrollo.
»» Convocatorias de subvenciones para financiar proyectos de
cooperación y educación para el desarrollo, así como de
ayuda humanitaria.
»» Aumentos presupuestarios en la financiación de
intervenciones en cooperación al desarrollo.
»» Estudios de impacto de la acción exterior.
»» Acciones de fortalecimiento de los agentes autonómicos
de cooperación al desarrollo.
»» Refuerzo del marco normativo en cooperación al
desarrollo.
»» Creación de Consejos Regionales de Cooperación
Internacional.
»» Medidas de cooperación con organismos internacionales
de Naciones Unidas.
»» Asesoramiento y acompañamiento a los Gobiernos
Locales en el desarrollo de sus acciones de cooperación
internacional.

103

Cuadro 9. Avances Política Palanca 9: RECUPERAR LA
COOPERACIÓN ESPAÑOLA AL SERVICIO DE LOS ODS.

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

GOBIERNO CENTRAL

V Plan Director de la
Cooperación Española 2018-2021.

Marcos de Asociación País
(MAP) . De todos los que se han
firmado durante los últimos años,
aquellos que mantienen vigencia
temporal aún en 2020-2021
son Cuba, Ecuador, Jordania,
Palestina, Perú, República
Dominicana, Senegal y Bolivia.
El resto serán renovados en los
próximos años.

Contribución de la Cooperación
Española a los ODS (Informe
AOPD 2019) publicado en
diciembre de 2020.

Contribuciones a Instituciones
Financieras Multilaterales
(IFIs): Banco Asiático para
Inversión en Infraestructuras
(BAII, AIIB), Grupo Banco
Mundial (GBM, WB), Banco
Europeo de Reconstrucción y
Desarrollo (BERD, EBRD), Banco
Interamericano de Desarrollo
(BID, IADB), Banco Africano de
Desarrollo (BAfD, AfDB), Banco
Asiático de Desarrollo (BAsD,
ADB), Banco de Desarrollo de
América Latina (CAF), Banco de
Desarrollo del Consejo de Europa
(CEB), Banco Centroamericano
de Integración Económica (BCIE),
Banco Europeo de Inversiones
(BEI, EIB) y Fondo Monetario
Internacional (FMI, IMF).

Contribuciones a otros
Organismos Multilaterales
(OMUDES): Fondo Verde del
Clima (FVC, GCF), Fondo para el
Medio Ambiente Mundial (FMAM,
GEF), Fondos de Inversión en
el Clima (CIF), G20 El Grupo
de los Veinte, Organización
para la Cooperación y
Desarrollo Económico (OCDE,
OECD), Organización Mundial
de Comercio (OMC, WTO),
ONU MUJERES, Programa

Acuerdo por el que se autoriza
la concesión de un crédito
al Gobierno Autónomo
Descentralizado Municipal
del Cantón Portoviejo, de la
República del Ecuador, con cargo
al Fondo para la Promoción del
Desarrollo (24-11-2020).

Acuerdo por el que se toma
razón y se remite a las Cortes
Generales la Estrategia de
Acción Exterior 2021-2024 (26-1-
2021).

Acuerdo por el que se dispone
la remisión a las Cortes
Generales del Acuerdo Marco de
Cofinanciación entre el Reino de
España y el Fondo Internacional
de Desarrollo Agrícola y se
autoriza la manifestación del
consentimiento de España para
obligarse por dicho Acuerdo (2-
2-2021).

Ministerio de Asuntos Exteriores, Unión
Europea y Cooperación

•	Estrategia de Respuesta Conjunta de
la Cooperación Española a la crisis del
COVID-19.

•	Incremento de la Ayuda Oficial al
Desarrollo (AOD) de la Cooperación
Española.

•	Análisis de la medición de la AOD
española a la consecución de los ODS.

•	Reporte de Apoyo Total de España al
Desarrollo Sostenible (Total Official
Support for Sustainable Development
– TOSSD).

Ministerio para la Transición Ecológica y el
Reto Demográfico

•	Apoyo a la Red Iberoamericana de
Oficinas de Cambio Climático (RIOCC).

•	Contribuciones internacionales a
Fondo de Adaptación, CMNUCC,
CEPAL, CTCN.

Ministerio de Consumo
•	Participación en acciones de

cooperación a nivel de la Unión
Europea para evitar el incumplimiento
transnacional de la normativa
de defensa de las personas
consumidoras.

Ministerio de Defensa
•	Directiva de Defensa Nacional 2020.

Red de relaciones bilaterales con otros
países e integración en organizaciones
internacionales.

•	Directiva de Política de Defensa
2020: multilateralismo eficaz en las
actuaciones exteriores de la Defensa
(Naciones Unidas, liderazgo en el
avance de la Política Común de
Seguridad y Defensa, compromiso con
la Alianza Atlántica).

•	Programa de Cooperación
Internacional en Materia de Enseñanza
Militar (PCIMEM) 2021.

•	Convenio entre el Ministerio de
Defensa y el Instituto Cervantes para
la enseñanza y difusión de la lengua y
cultura española. I

•	Iniciativa 5+5.

�

104	 III. RINDIENDO CUENTAS

CONTINUIDAD DE MEDIDAS
RECOGIDAS EN EL INFORME

DE PROGRESO 2020

REALES DECRETOS Y ACUERDOS
DEL CONSEJO DE MINISTROS MEDIDAS DE AVANCE POR MINISTERIOS

GOBIERNO CENTRAL

Cuadro 9. Avances Política Palanca
9: RECUPERAR LA COOPERACIÓN
ESPAÑOLA AL SERVICIO DE LOS ODS.

de Naciones Unidas para
el Desarrollo (PNUD), FAO,
Instituto Interamericano para la
Agricultura (IICA),

Contribución al Centro Regional
para el Fomento del Libro en
América Latina y el Caribe
(CERLALC).

Programa de cooperación
internacional en materia de
enseñanza militar (PCIMEM 2020-
2021).

Programa IMPACT+: apoyo a
las empresas españolas en la
diversificación de los mercados
de destino de su actividad
comercial y de inversión,
abordando nuevos mercados
que atienden las necesidades
de segmentos de población de
ingresos relativamente bajos
de países emergentes con
alto potencial de crecimiento,
de manera que implementen
soluciones innovadoras,
rentables que permitan dar
respuesta a los retos de
desarrollo sostenible e inclusión
social.

Estrategia de respuesta conjunta
de la Cooperación Española a la
crisis del Covid-19: Afrontando
la crisis para una recuperación
transformadora.

Estrategia de Acción Humanitaria
de la Cooperación Española
2019-2026.

105

GOBIERNOS AUTONÓMICOS, CIUDADES AUTÓNOMAS Y ENTIDADES LOCALES (FEMP)

CCAA, CIUDADES AUTÓNOMAS Y EELL

Andalucía
•	Plan Andaluz de Cooperación Internacional para el

Desarrollo (2020-2023).

Aragón
•	Plan Anual de la Cooperación Aragonesa para el

Desarrollo de 2021.

Canarias
•	Estrategia de Cooperación al Desarrollo 2021-2030 (en

proceso).
•	II Plan Director de Cooperación al Desarrollo 2021-2023

(en proceso).
•	Reactivación del Consejo Asesor de Cooperación.
•	Plan de Ayuda Humanitaria y Fondos de Cooperación al

Desarrollo.
•	Aumento presupuestario dirigido al apoyo de emigrantes

canarios residentes y programas de retorno (nuevo
convenio con la Fundación Española de la Salud,
Fundación Canaria para la Acción Exterior).

Cantabria
•	Aumento del presupuesto destinado a AOD, especialmente

el asignado a intervenciones de DHS y a actuaciones de
acción humanitaria y defensa de los DDHH.

•	Fomento de relaciones de colaboración para la consecución
de los ODS y promover la cooperación al desarrollo más allá
del ámbito de las Administraciones públicas.

•	Fomento de la Educación para la Transformación
Social mediante la potenciación del tejido asociativo, el
voluntariado, y la participación activa sociedad civil a
través de diferentes líneas de subvenciones.

Castilla La Mancha
•	Convocatorias de Ayuda Humanitaria, Cooperación al

Desarrollo y Emergencia Social.
•	Estrategia de cooperación al desarrollo (en elaboración).
•	Ley del Tercer Sector social.

Castilla y León
•	Prórroga del III Plan Director de Cooperación para el

Desarrollo.
•	Elaboración del IV Plan Director de Cooperación para el

Desarrollo (en proceso).
•	Financiación de Proyectos de Cooperación para el

Desarrollo.
•	Subvenciones para el fomento de la Educación para la

Ciudadanía Global, mediante el desarrollo de educación
y sensibilización social, voluntariado, y la participación
activa de la sociedad.

Catalunya - Cataluña
•	Convocatoria de subvenciones de la Agencia Catalana de

Cooperación al Desarrollo (ACCD).
•	Estudio sobre el impacto exterior de la contratación

pública textil de la Generalitat de Catalunya y su
sector público, encargado por la Agencia Catalana
de Cooperación al Desarrollo (ACCD) en coordinación

con la Dirección General de Contratación Pública del
Departamento de la Vicepresidencia, de Economía y
Hacienda.

•	Liderazgo por parte del Govern de Catalunya de la Acción
5 del Plan de Acción de Kazan de la UNESCO.

Comunitat Valenciana – Comunidad Valenciana
•	IV Plan Director de la Cooperación Valenciana 2017-2020.
•	Fortalecimiento del conjunto de los agentes de la

cooperación al desarrollo.
•	Creación de la Ponencia Técnica de Acción Humanitaria

del Consejo Valenciano de Cooperación, supondrá la
consolidación del instrumento de Acción Humanitaria,
a través de un enfoque estratégico de género y basado
en defensa de los derechos humanos, y la asistencia a
personas refugiadas y desplazadas internas por motivos
de conflicto armado o de catástrofes naturales.

Euskadi – País Vasco
•	Iniciativas y convocatorias de la Agencia Vasca de

Cooperación para el Desarrollo.
•	Informes en torno a la cooperación descentralizada vasca,

la realización de encuentros y formaciones para el sector
de cooperación.

•	Informes en torno a los desafíos de la cooperación en el
contexto COVID-19.

•	V Plan Director de Cooperación para el Desarrollo
•	Programa de ayudas a entidades de cooperación para

promover procesos de cambio organizacional pro-equidad
de género.

Extremadura
•	Plan General de la Cooperación Extremeña 2018-2021.
•	Convocatorias de proyectos de Cooperación al desarrollo

2020-2021.

Galiza - Galicia
•	IV Plan Director de Cooperación Gallega 2018-2021.

Illes Balears – Islas Baleares
•	IV Plan Director de la Cooperación al Desarrollo de las

Illes Balears, 2020-2023.
•	Convocatorias de ayudas para proyectos de post

emergencia (ayuda humanitaria).
•	Proyecto de acogida solidaria (infancia y jóvenes) campos

refugiados saharauis.
•	Elaboración de la nueva Ley de Cooperación (en proceso).

La Rioja
•	Actualización del IV Plan Director de Cooperación de La

Rioja (2019-2022).

Nafarroa – Comunidad Foral de Navarra
•	III Plan Director de la Cooperación Navarra.
•	Nueva línea de cooperación con los organismos

internacionales de Naciones Unidas, para lo que se
formaliza una estrategia multilateral enfocada en
contextos de Ayuda Humanitaria desde un enfoque de

Cuadro 9. Avances Política Palanca
9: RECUPERAR LA COOPERACIÓN
ESPAÑOLA AL SERVICIO DE LOS ODS.

106	 III. RINDIENDO CUENTAS

GOBIERNOS AUTONÓMICOS, CIUDADES AUTÓNOMAS Y ENTIDADES LOCALES (FEMP)

CCAA, CIUDADES AUTÓNOMAS Y EELL

vinculación entre la emergencia, la rehabilitación y el
desarrollo (VARD) con las agencias que tradicionalmente
han participado en la cooperación navarra.

Principado de Asturias
•	V Plan Director de la Cooperación Asturiana 2017-2021.
•	Convocatoria de proyectos de educación para el

desarrollo alineados con ODS.
•	Acciones de intervención directa en cooperación al

desarrollo y ayuda humanitaria.

Región de Murcia
•	Refuerzo del marco normativo a partir del Plan Anual

de cooperación internacional para el desarrollo del año
2020.

•	Creación del Registro de ONGD de la Región de Murcia.
•	Creación del Consejo Regional de Cooperación

Internacional.
•	Tramitación para la aprobación de las bases de las

distintas convocatorias de subvenciones de cooperación al
desarrollo.

•	Creación de una web específica de Cooperación de la
Región de Murcia.

•	Participación en la Estrategia Conjunta de Acción
humanitaria en coordinación con todas las CCAA.

ENTIDADES LOCALES (FEMP)
•	Convenio firmado con la Agencia Española de Cooperación

Internacional para el Desarrollo (AECID).
•	Refuerzo en la relación con la Secretaria de Estado de

Cooperación Internacional (SECI).
•	Participación en la elaboración de la Estrategia de

Respuesta Conjunta de la Cooperación española contra el
COVID-19.

•	Elaboración de la Estrategia para el impulso de la
Educación para la Ciudadanía Global.

•	Preparación de un informe para la transversalización
de la perspectiva de género en los programas que
desarrollan los Gobiernos Locales españoles en materia
de Cooperación Descentralizada.

•	Asesoramiento y acompañamiento a los Gobiernos
Locales en el desarrollo de sus acciones de cooperación
internacional.

Cuadro 9. Avances Política Palanca
9: RECUPERAR LA COOPERACIÓN
ESPAÑOLA AL SERVICIO DE LOS ODS.

107

I.
COMPROMISO RENOVADO DE
ESPAÑA CON EL DESARROLLO
SOSTENIBLE Y CON UNA
RECONSTRUCCIÓN ALINEADA
CON LA AGENDA 2030

II.
OTRAS ACTUACIONES
TRANSFORMADORAS

ESTRATEGIA
DE DESARROLLO
SOSTENIBLE 2030

/108

/112

/320

Reto País 01

Reto País 02

Reto País 03

Reto País 04

Reto País 05

Reto País 06

Reto País 07

Reto País 08

/122

/148

/174

/202

/226

/244

/278

/298

UN PROYECTO DE PAÍS
PARA HACER REALIDAD
LA AGENDA 2030

/318

UN PROYECTO DE PAÍS
PARA HACER REALIDAD
LA AGENDA 2030

III.
ENFOQUE MULTIACTOR Y
MULTINIVEL: TODAS LAS PERSONAS
Y TODOS LOS ESFUERZOS PARA
GARANTIZAR LA SOSTENIBILIDAD
DE LA VIDA Y DEL PLANETA	

IV.
LA COHERENCIA DE POLÍTICAS
PARA EL DESARROLLO
SOSTENIBLE COMO
COMPROMISO INEXCUSABLE:
HACIA UN SISTEMA INTEGRAL

V.
COMPROMISO CON LA
RENDICIÓN DE CUENTAS:
MARCO DE SEGUIMIENTO Y
EVALUACIÓN DE LA ESTRATEGIA
DE DESARROLLO SOSTENIBLE

/326

/337

/343

112	

I. COMPROMISO
RENOVADO DE ESPAÑA
CON EL DESARROLLO
SOSTENIBLE Y CON UNA
RECONSTRUCCIÓN
ALINEADA CON LA
AGENDA 2030.

112	

113

114	

El impulso que supuso el Plan de Acción para la Agenda
2030, aprobado en junio de 2018 es asumido por el nuevo
Ejecutivo surgido de las elecciones del 10 de noviembre de
2019 con el compromiso renovado de situar la Agenda 2030
y sus Objetivos de Desarrollo Sostenible en el centro de la
acción de gobierno. Prueba de ello es la definición de una
arquitectura que otorga un rol preeminente a la Agenda
2030, elevando su rango al nivel de ministerio y creando
una Secretaría de Estado con competencias ejecutivas y
mandato para el diseño, elaboración, desarrollo y evaluación
de los planes y estrategias necesarios para el cumplimiento
por España de la Agenda 2030 y, en concreto, la Estrategia
de Desarrollo Sostenible, en colaboración con los órganos
competentes de la Administración General del Estado, con
el resto de Administraciones públicas competentes, con la
sociedad civil organizada, el sector privado, las instituciones
académicas y la sociedad en su conjunto29.

La definición de la Estrategia de Desarrollo Sostenible 2030
constituye, por tanto, una prioridad central del Gobierno
de España que ha recibido, desde el primer momento, la
predisposición y colaboración de las comunidades autónomas,
ciudades autónomas, entidades locales, organizaciones de
la sociedad civil, organismos del sistema de Naciones Unidas,
sector privado, academia y el resto de actores clave en la
consecución de los ODS. Un compromiso claro que se centra
en un cometido fundamental: convertir en hechos las palabras
y en políticas las declaraciones.

Esta colaboración ha sido imprescindible para lograr que
la Estrategia se configure como una estrategia de país, con
vocación de permanencia, que suscite el mayor consenso
político y social posible, y que garantice la continuidad sobre la
base de las transformaciones estructurales de nuestro modelo
económico y social que es necesario emprender para que la
Agenda 2030 sea una realidad no solo en España sino también
fuera de nuestras fronteras. Un compromiso que posibilitará
que nuestro país se convierta en un referente internacional en
el cumplimiento de la Agenda 2030.

España debe aprovechar el impulso de la Agenda 2030
para construir una visión de país compartida, un proyecto
transformador y movilizador capaz de concitar los esfuerzos

29 Real Decreto 452/2020, de 10 de marzo, por el que se desarrolla la
estructura orgánica básica del Ministerio de Derechos Sociales y Agenda
2030, y se modifica el Real Decreto 139/2020, de 28 de enero, por el que se
establece la estructura orgánica básica de los departamentos ministeriales.

Sentando las bases
para la Estrategia de
Desarrollo Sostenible
2030

de todos los actores y muy especialmente del conjunto de la
ciudadanía hacia un nuevo modelo de desarrollo sostenible que
asegure el pleno ejercicio de los derechos humanos. Un modelo
que aborde de forma urgente una transición social y ecológica
que acabe con las desigualdades, fomente la inclusión y lo haga
asumiendo los límites de nuestro planeta.

La Agenda 2030 es una agenda amplia cuya capacidad de
transformar la realidad depende de que sea concretada
a través de políticas públicas capaces de situar la justicia,
la sostenibilidad y la equidad en el centro de la toma de
decisiones, y hacerlo desde un enfoque multidimensional y de
coherencia de políticas. La Estrategia de Desarrollo Sostenible
2030 representa así la máxima expresión del compromiso
político y social de España en la definición como país de su
contribución al desarrollo sostenible.

Esta integralidad de la Agenda 2030 requería, con carácter
previo a la elaboración de la Estrategia de Desarrollo Sostenible
2030, de la puesta en marcha de un sistema de gobernanza
sólido y estable, capaz de articular el impulso desde los distintos
niveles de la Administración pública para el logro de la Agenda
2030, a la vez que promover un diálogo amplio y sostenido
con los actores sociales, económicos y medioambientales de
nuestro país.

A tal efecto, sobre la base del camino recorrido tras la
aprobación del Plan de Acción, se ha establecido un sistema
de gobernanza reforzado de la Agenda 2030 estructural y
permanente adaptado al diseño ministerial definido en la
presente legislatura, que busca responder a la necesidad
de reforzar los mecanismos institucionales de diálogo y
cooperación que la consecución de la Agenda 2030 demanda.
Un sistema de gobernanza que establece tres niveles funcionales
de articulación, con mecanismos habilitados para asegurar su
interrelación, capacidad ejecutiva y de trabajo, posibilitando
así una visión integral e integradora de los esfuerzos:

� Comisión Delegada del Gobierno para la Agenda 2030,
que convoca a quince ministerios y cuyas competencias
han quedado definidas en el ámbito del estudio, impulso,
coordinación y participación en el diseño, elaboración,
implementación y evaluación de los planes y estrategias
para el cumplimiento por España de la Agenda 2030. Este
órgano posibilita generar una coordinación interministerial
amplia y está asistido por un grupo de trabajo de carácter
técnico, cuya composición está abierta a la participación de
todos los ministerios que conforman el Gobierno, lo cual es
consecuente con las recomendaciones trasladadas desde
las Naciones Unidas de integración del conjunto de esfuerzos

115

30 Orden DSA/819/2020, por la que se regula la composición y funcionamiento del
Consejo de Desarrollo Sostenible. Publicada en el Boletín Oficial del Estado (BOE),
Núm. 239, del 7 de septiembre de 2020. En su artículo Quinto establece que “El Consejo
podrá actuar en Pleno y en Comisión Permanente”.
31 Información accesible aquí.
32 Información accesible aquí.
33 Información accesible aquí.

desde un abordaje inter y multisectorial. Hasta la fecha, se
han celebrado varias reuniones de esta Comisión Delegada y
de su grupo de trabajo y ha tenido un papel protagónico tanto
en el seguimiento de las actuaciones enmarcadas en el Plan de
Acción del año 2018 como en el proceso de definición de la
Estrategia de Desarrollo Sostenible 2030.

� Conferencia Sectorial para la Agenda 2030, órgano de
cooperación entre la Administración General del Estado, las
comunidades autónomas, las ciudades autónomas de Ceuta
y Melilla y la Administración local, a través de la Federación
Española de Municipios y Provincias, para la implementación
de la Agenda 2030. Una cooperación basada en el diálogo,
el intercambio de experiencias y el impulso de esfuerzos
conjuntos que busca maximizar el conocimiento acumulado
por los distintos niveles de la administración, desde el
ejercicio de las competencias atribuidas en la Constitución y
los Estatutos de Autonomía. Su reglamento de funcionamiento
ha contemplado, además, la creación de la Comisión Sectorial
para la Agenda 2030, como órgano de apoyo y asesoramiento.
Ambas instancias, Conferencia Sectorial y Comisión Sectorial
para la Agenda 2030 han desarrollado una agenda de trabajo
que ha permitido recoger las contribuciones de los niveles de
gobierno descentralizado a los esfuerzos de nuestro país en el
impulso de los ODS, así como de los compromisos prioritarios
hasta el año 2030 recogidos en esta Estrategia de Desarrollo
Sostenible, desde la visión autonómica y local.

� Consejo de Desarrollo Sostenible30, cuya composición
y funcionamiento ha sido objeto de revisión en la actual
legislatura dando lugar a un órgano asesor, de colaboración
y cauce de la participación que convoca un total de
sesenta representantes de 34 plataformas y entidades -en
representación de la academia, el sector empresarial, los
sindicatos, las organizaciones ecologistas, sociales, y de defensa
de los derechos humanos y la paz, organizaciones del ámbito
de la cooperación internacional-, así como de 13 consejos
consultivos de ámbito estatal. Este último aspecto posibilita la
necesaria articulación de los trabajos que se desarrollen en el
marco del Consejo de Desarrollo Sostenible con aquellos que
se generen en otros órganos consultivos de carácter sectorial.
En términos de funcionamiento, el Consejo tiene capacidad
para actuar en Pleno y en Comisión Permanente, así como

para constituir comisiones y grupos de trabajo cuya finalidad
es la de estudiar y articular propuestas sobre asuntos que
específicamente les sean encomendados. Hasta la fecha, se
han celebrado sesiones plenarias y de su Comisión Permanente.
Además, se han puesto en marcha tres grupos de trabajo
(Estrategia de Desarrollo Sostenible, Igualdad de Género y
Coherencia de Políticas con el Desarrollo Sostenible) con un
papel central en el proceso de definición de la Estrategia de
Desarrollo Sostenible 2030.

Por último, como parte del compromiso con la de rendición
de cuentas ante el conjunto de la ciudadanía, resulta clave
hacer referencia al papel que desempeñan el Congreso de
los Diputados y el Senado, como órganos depositarios de la
soberanía popular y de expresión de las distintas sensibilidades
políticas. En febrero de 2019 se constituyó la Comisión Mixta
para la coordinación y seguimiento de la Estrategia Española
para alcanzar los Objetivos de Desarrollo Sostenible. En
la legislatura presente ha sido nuevamente constituida, en
febrero de 202031, como como órgano de acompañamiento
parlamentario en el esfuerzo de hacer realidad la Agenda 2030
en nuestro país.

Esta Comisión Mixta mantiene un calendario periódico de
reuniones y ha acogido, desde febrero de 2020 a marzo de
2021 un total de veintiuna comparecencias32 de representantes
del gobierno, comunidades autónomas y entidades locales,
así como de representantes de universidades, institutos de
investigación, plataformas de sociedad civil, sindicatos y del
sector empresarial. Gran parte de las mismas se enmarcan
en el proceso de elaboración de un Dictamen destinado a
informar y orientar al Ejecutivo en el proceso de definición
de la Estrategia de Desarrollo Sostenible 2030, a través de la
definición de directrices y recomendaciones concretas. Las
comparecencias han incluido organizaciones de la sociedad
civil, personas expertas y representantes de la academia, del
sector privado y de las administraciones autonómica y local.
El Dictamen fue aprobado el 19 de abril, evidenciando el
consenso que genera la Agenda 2030 y la oportunidad que
representa para dar respuestas a los grandes desafíos de
nuestro tiempo33.

En definitiva, tal y como se puede apreciar en el gráfico que
sigue a continuación, el Sistema de Gobernanza de la Agenda
2030 en España ofrece una sólida estructura, articulada en
diferentes niveles, con mecanismos habilitados para asegurar la
coordinación, interrelación, y capacidad ejecutiva de trabajo,
posibilitando así una visión integral e integradora de los esfuerzos
y, potenciando, la eficacia y efectividad de los resultados y los
logros desde una visión compartida y participativa:

https://www.congreso.es/public_oficiales/L14/CORT/DS/CM/DSCG-14-CM-45.PDF
https://www.congreso.es/web/guest/intervenciones-organo?p_p_id=intervenciones&p_p_lifecycle=0&p_p_state=normal&p_p_mode=view&_intervenciones_codigoOrgano=%20315&_intervenciones_legislatura=XIV&_intervenciones_codOrg=315
https://www.congreso.es/iniciativas-organo?p_p_id=iniciativas&p_p_lifecycle=0&p_p_state=normal&p_p_mode=view&_iniciativas_mode=mostrarDetalle&_iniciativas_legislatura=XIV&_iniciativas_id=154%2F000006

116	

ESTRUCTURA DE GOBERNANZA DE LA AGENDA 2030

COMISIÓN SECTORIAL

Presidencia: Secretario de
Estado para la Agenda 2030.
Integrantes: Representantes
de las Comunidades y Ciudades
Autónomas y de la FEMP.
Función: Órgano de apoyo y
asesoramiento de la Conferencia
Sectorial, pudiendo actuar en
Pleno y a través de comisiones y
grupos técnicos de trabajo.

MIEMBROS:
Presidencia: Vicepresidenta Tercera
del Gobierno, y Ministra de Trabajo y
Economía Social.
Vicepresidencia: Ministra de
Asuntos Exteriores, Unión Europea y
Cooperación.
16 Ministerios, representados a través de
15 Ministros y Ministras y 5 Secretarios y
Secretarias de Estado.

FUNCIONES:
_ Impulsar, coordinar y participar en el
diseño, elaboración, implementación y
evaluación de los planes y estrategias.
_ Elevar al Consejo de Ministros la
Estrategia de Desarrollo Sostenible.
_ Acordar políticas palanca y medidas de
transformación.
_ Acordar y promover los mecanismos de
análisis de impacto.
_ Proceder al estudio de las materias
relativas a los grandes desafíos y
necesidades de la Agenda 2030 en su
implementación.

MIEMBROS:
Presidencia: Secretario de Estado para
la Agenda 2030.
Vicepresidencia: Representante del
Tercer Sector.
Vocalías: Representantes del sector
empresarial, sindical, universitario,
social y de expertos/as.

FUNCIONES:
_ Asesorar al Secretario de Estado
para la Agenda 2030 en la elaboración
de los planes y estrategias. Generar
documentos y análisis.
_ Contribuir a la divulgación y
comunicación de la Agenda 2030,
impulsar el diálogo y la coordinación.

COMISIÓN DELEGADA DEL GOBIERNO
PARA LA AGENDA 2030

CONFERENCIA SECTORIAL PARA LA
AGENDA 2030

CONSEJO DE DESARROLLO
SOSTENIBLE

MIEMBROS:
Presidencia: Ministra de Derechos
Sociales y Agenda 2030.
Vicepresidencia: Ministra de Política
Territorial y Función Pública.
Vocalías: Secretario de Estado
para la Agenda 2030, Consejeros de
Comunidades y Ciudades Autónomas y
representante de la FEMP.

FUNCIÓN:
Desarrollo de una actuación en
coordinada en materias relacionas con
el cumplimiento de la Agenda 2030 y la
consecución de los ODS, de acuerdo con
los principios de lealtad institucional,
cooperación y respeto recíproco en el
ejercicio de las competencias atribuidas
en la Constitución y en los Estatutos de
Autonomía.

COMISIÓN SECTORIAL

Presidencia: Secretario de Estado para
la Agenda 2030.
Integrantes: Representantes de las
Comunidades y Ciudades Autónomas y de
la FEMP.
Función: Órgano de apoyo y
asesoramiento de la Conferencia
Sectorial, pudiendo actuar en Pleno y a
través de comisiones y grupos técnicos
de trabajo.

PLENO DEL CONSEJO

Presidencia: Secretario de Estado para
la Agenda 2030.
Vicepresidencia: Representate del
Tercer Sector.
Vocalías: Representantes del sector
empresarial, sindical, universitario,
social y de personas expertas.

COMISIÓN PERMANENTE

Presidencia: Secretario de Estado para
la Agenda 2030.
Integrantes: 15 vocales de los grupos de
interés.

COMISIÓNES Y GRUPOS DE TRABAJO

GT de la Estrategia de Desarrollo
Sostenible.
GT de Igualdad de Género.
GT de Coherencia de Políticas para el
Desarrollo Sostenible.

Grupo de Trabajo de apoyo a la
Comisión Delegada del Gobierno para la
Agenda 2030

GRUPO DE TRABAJO DE MINISTERIOS

CONGRESO DE LOS DIPUTADOS Y SENADO
Comisión Mixta para la coordinación y
seguimiento de la Estrategia Española

para alcanzar los Objetivos de Desarrollo
Sostenible

117

Los objetivos comprometidos en la Estrategia de Desarrollo
Sostenible 2030 (EDS 2030) hacían nece-saria la articulación
de un proceso de trabajo que posibilitara la generación de
un diálogo amplio que implicase a las distintas estructuras de
gobierno y actores representados en los tres mecanismos
puestos en marcha en la actual legislatura y que conforman
el Sistema de Gobernanza para la Agenda 2030: la Comisión
Delegada del Gobierno para la Agenda 2030, la Conferencia
Sectorial para la Agenda 2030 y el Consejo de Desarrollo
Sostenible. A estos espacios se ha sumado la implicación
de las Cortes Generales a través de la Comisión Mixta para
la Coordinación y Seguimiento de la Estrategia Española
para alcanzar los Objetivos de Desarrollo Sostenible.
Complementariamente, se han articulado distintos espacios
de consulta, diálogo social y contraste orientados a sumar
más voces al proceso, desde una mirada multidimensional y
multiactor.

El resultado de este esfuerzo coral tendrá como hito la
presentación de la Estrategia de Desarrollo Sostenible 2030 en
el marco del Examen Nacional Voluntario al que se someterá
España por segunda vez durante el próximo Foro Político de
Alto Nivel sobre Desarrollo Sostenible de las Naciones Unidas,
cuya celebración está prevista en julio de 2021. De cara a la
preparación de este ejercicio conforme a los lineamientos
establecidos por las Naciones Unidas, la Secretaría de Estado
para la Agenda 2030 viene participando activamente desde
el mes de octubre en los distintos talleres convocados por el
Departamento de Asuntos Económicos y Sociales de Naciones
Unidas (UNDESA, por sus siglas en inglés), con el fin de ayudar
a los países en la elaboración de sus informes de progreso, a
través del intercambio de experiencias y buenas prácticas, la
identificación de lecciones aprendidas, avances, resultados
y la identificación de desafíos. Esta participación está siendo
desarrollada conjuntamente con otras instancias relevantes
como el Instituto Nacional de Estadística (INE) o el Ministerio de
Hacienda, a través de su Secretaría de Estado de Presupuestos
y Gastos, así como coordinada con la Misión Permanente de
España ante las Naciones Unidas.

En este marco, se presenta a continuación los principales
elementos que han configurado cada una de las fases
principales en las que se ha estructurado la hoja de ruta para
la definición de la Estrategia de Desarrollo Sostenible 203034.

El camino recorrido:
proceso de elaboración
de la Estrategia de
Desarrollo Sostenible
2030

34 Vicepresidencia segunda y Ministerio de Derechos Sociales y Agenda
2030 (2020). Hoja de Ruta para la definición de la Estrategia de Desarrollo
Sostenible 2030. Accesible aquí.

https://www.agenda2030.gob.es/recursos/docs/Hoja_de_Ruta_EDS_2030.pdf

118	

FASE 1
Identificación de los retos estratégicos, políticas acelerado-
ras y actuaciones prioritarias para el país que queremos ser
en 2030.

Esta primera fase, iniciada en julio del año 2020 tuvo como
objetivo principal la identificación de los retos estratégicos a
los que la futura Estrategia hará frente para hacer realidad la
Agenda 2030, dentro y fuera de nuestras fronteras. Para ello,
se ha contado con la implicación, visión y aportaciones de los
tres espacios de la gobernanza de la Agenda 2030 -Comisión
Delegada del Gobierno y Conferencia Sectorial para la Agenda
2030, así como el Consejo de Desarrollo Sostenible-, y se
realizaron tres consultas públicas específicas con otros actores
y colectivos clave para el desarrollo sostenible.

Entre julio y noviembre se desarrolló la Consulta Integral al
Sector Empresarial, coorganizada junto con la Red Española
del Pacto Mundial de las Naciones Unidas, en la que participaron
más de 1.900 empresas de distinto tamaño y naturaleza,
estando la práctica totalidad de los sectores productivos
representados. El proceso se vertebró a través de una primera
consulta online, orientada a un doble objetivo. Por un lado,
conocer el grado de implantación de los ODS en el conjunto del
sector empresarial y, por otro, conocer las aportaciones y los
compromisos de las empresas respecto a las prioridades que la
Estrategia de Desarrollo Sostenible 2030 debe contemplar. La
información recabada fue debatida y analizada en profundidad
en distintos seminarios estructurados en base al tamaño de
las empresas con el fin de poder identificar preocupaciones
diferenciadas en función de dicho criterio, visibilizando las
necesidades particulares de las pymes, las empresas de la
economía social y de las y los trabajadores autónomos. Los
resultados del proceso han quedado recogidos en el Informe
Contribución de las empresas españolas a la Estrategia
de Desarrollo Sostenible 203035, y fueron presentados
públicamente el pasado 4 de noviembre de 2020.

Los movimientos sociales han sido otro de los actores sujeto
de consulta en la primera fase del proceso de definición de la
Estrategia de Desarrollo Sostenible 2030. Entre los meses de
septiembre y octubre se realizó un proceso de participación
dirigido a recoger sus aportaciones, como agentes y motores
fundamentales del cambio y la transformación. El proceso se
estructuró en torno a los siguientes ejes temáticos que fueron
identificados como claves por los propios agentes sociales:
vivienda digna y comunidades sostenibles; la activación
de un nuevo modelo productivo desde la garantía de los
derechos laborales, la justicia fiscal y la transición ecológica;
la reconstrucción de lo común desde la reorganización del
sistema de cuidados. El trabajo se desarrolló a través de

la realización de cuatro mesas temáticas con ponentes de
referencia vinculados a los movimientos sociales, tras lo que
se conformaron cuatro grupos de trabajo con integrantes de
organizaciones vinculadas a cada una de las temáticas con
el fin de elaborar propuestas relacionadas con las políticas
públicas y actuaciones necesarias en cada uno de los ámbitos.
El resultado de este trabajo36, que contó con aportaciones
de más de 200 entidades y plataformas, fue presentado en el
marco de un acto público celebrado el 29 de octubre de 2020.

La Agenda 2030 es también una agenda de compromisos
intergeneracionales. Desde esta clave, la Secretaría de Estado
para la Agenda 2030 impulsó, conjuntamente con UNICEF
España, una consulta a niños, niñas y adolescentes para
conocer sus preocupaciones e integrarlas en la Estrategia de
Desarrollo Sostenible 2030. Para ello, en octubre de 2020 se
desarrollaron distintas sesiones de trabajo en el marco del VI
Encuentro Estatal de Consejos Locales de Participación, en las
que participaron 192 niños, niñas y adolescentes de entre 8 y 17
años en representación de 74 consejos locales de participación
de 16 comunidades autónomas. Estas sesiones de trabajo
tuvieron como resultado la elaboración del Manifiesto de la
Infancia y Adolescencia 202037, en el que se recogen sus voces
e incluyen las propuestas dirigidas al Gobierno para hacer
realidad los 17 Objetivos de Desarrollo Sostenible, y que fue
presentado públicamente el 11 de noviembre de 2020.

Por último, destacan las contribuciones realizadas por los
distintos grupos de trabajo conformados en el seno del Consejo
de Desarrollo Sostenible, un trabajo que tuvo como uno de
sus resultados el documento Retos País para la Estrategia de
Desarrollo Sostenible38 que fue presentado formalmente a la
Secretaría de Estado para la Agenda 2030 el 4 de febrero de
este año.

Como resultado de esta primera parte del proceso, el 2
de marzo se aprobó en Consejo de Ministros el documento
de Directrices Generales de la Estrategia de Desarrollo
Sostenible 2030, que tuvo como objetivo identificar y
consensuar los retos estratégicos a los que la Estrategia de
Desarrollo Sostenible debe hacer frente para hacer realidad
la Agenda 2030, así como definir las políticas aceleradoras
que nos permitirán abordar adecuadamente los citados retos
para cumplir con los Objetivos de Desarrollo Sostenible, las
prioridades de actuación, es decir, las áreas de concretas
dentro de la política aceleradora que sirven para dar respuesta
a aspectos específicos de cada reto país.

35 Red Española del Pacto Mundial (2020) Contribución de las empresas
españolas a la Estrategia de Desarrollo Sostenible 2030. Informe final de la
consulta. Accesible aquí.

36 Informe final del proceso de participación y consulta a movimientos sociales.
Accesible aquí.

37 Manifiesto de la Infancia y la Adolescencia 2020. Conclusiones del Sexto
Encuentro Estatal de Consejos de Participación Infantil y Adolescente en clave
de los Objetivos de Desarrollo Sostenible. Accesible aquí.

38 Disponible aquí.

https://www.agenda2030.gob.es/recursos/docs/Consulta_empresarial_Pacto_Mundial.pdf
https://www.agenda2030.gob.es/recursos/docs/Informe_Final_Consultoria_Foro_MMSS.pdf
https://www.agenda2030.gob.es/recursos/docs/Manifiesto_Infancia_Adolescencia_2020_UNICEF.pdf
https://www.agenda2030.gob.es/recursos/docs/GTEstrategia_Retos-pais_CDS.pdf

119

FASE 2
Concreción de las políticas prioritarias para el país que que-
remos ser en 2030.

La segunda de las etapas del proceso se ha focalizado en el
desarrollo de los retos país y de las políticas aceleradoras
priorizadas en el documento de Directrices Generales de
la Estrategia de Desarrollo Sostenible 2030, concretando
y definiendo las actuaciones, políticas públicas y reformas
normativas prioritarias para cada una de las ocho políticas
aceleradoras del desarrollo sostenible que se han definido en
respuesta a los citados retos país. Una concreción que incluye
la definición de metas específicas a lograr en 2030, así como
de un marco de seguimiento y de evaluación, y que ha contado
con la contribución activa de los distintos órganos que integran
el Sistema de Gobernanza de la Agenda 2030: la Comisión
Delegada para la Agenda 2030 y su grupo de trabajo ampliado
de ministerios, la Conferencia Sectorial para la Agenda 2030
y su comisión sectorial, y el Consejo de Desarrollo Sostenible,
a través de sus tres grupos de trabajo y de su comisión
permanente.

En paralelo, se han desarrollados tres consultas públicas
adicionales. La primera de ellas ha tenido como objetivo
recabar la contribución del sector de la cultura, con el fin
de incorporar la voz de profesionales de las instituciones
culturales y de la gestión cultural -creadores, programadores,
comisarios o técnicos, entre otros- de áreas diversas como
las artes escénicas y visuales, la arquitectura y el diseño,
las industrias creativas o el patrimonio cultural material e
inmaterial. Organizada conjuntamente con la Red Española
para el Desarrollo Sostenible (REDS), con el apoyo del Ministerio
de Cultura y Deporte ha permitido poner de relevancia el
estrecho vínculo entre la Cultura y el desarrollo sostenible, así
como la contribución y rol clave de la cultura al cambio social
que también demanda la Agenda 203039.

La segunda consulta pública ha tenido como foco la situación
y demandas de las personas jóvenes. Impulsada bajo el
liderazgo del Instituto de la Juventud de España (INJUVE), se ha
articulado a través de una encuesta online canalizada a través
del Consejo de la Juventud de España y sus asociaciones,
las direcciones generales de Juventud de las comunidades
autónomas, y otras entidades sociales juveniles. Además,
se celebró un foro presencial en el que se profundizó en los
resultados cuantitativos obtenidos a través de la encuesta
online, estructurando los debates en torno a cinco ejes
temáticos: empleo y emprendimiento, vivienda y emancipación,
feminismo, ecologismo y educación. Fruto de esta reflexión
se espera generar un Manifiesto conjunto de la Juventud que
nutra la futura Estrategia de Desarrollo Sostenible 2030.

Por último, se desarrolló una consulta pública a entidades
locales, organizada conjuntamente con la FEMP y articulada
en dos fases. La primera de ellas estuvo destinada a recopilar
información cuantitativa, a través de un cuestionario online
destinado a conocer el grado de conocimiento de la Agenda
2030 en el ámbito municipal, así como conocer la visión
desde las entidades locales en relación con las prioridades a
abordar para hacer realidad la Agenda 2030 en nuestro país.
La segunda fase se centró en el análisis cualitativo de los
resultados obtenidos a través de la celebración de un taller
en el que participaron representantes de distintas entidades
locales de nuestro país40.

Además, se ha recabado la visión de la Comisión Mixta para
la Coordinación y Seguimiento de la Estrategia Española para
alcanzar los Objetivos de Desarrollo Sostenible (ODS) a través
del Dictamen aprobado el 19 de abril, que aporta la visión del
poder legislativo sobre los retos y actuaciones prioritarias que
debe acometer nuestro país para hacer realidad la Agenda
2030, y pone en valor dicha agenda internacional como guía
para impulsar las transformaciones necesarias para abordar
una recuperación y reconstrucción, tras el impacto causado
por la pandemia global, que no deje a nadie atrás. A ello se
suma el Dictamen aprobado por el Consejo de Desarrollo
Sostenible, que aportaba la visión de dicho órgano asesor
y cauce de la participación de la sociedad civil, sobre los
elementos y actuaciones prioritarias que la Estrategia de
Desarrollo Sostenible 2030 debiera contener.

Por último, en mayo se celebró el Foro Multiactor sobre la
Estrategia de Desarrollo Sostenible 2030, que convocó a
representantes de todos los actores implicados en el proceso
de definición de dicha Estrategia, con el fin de generar un
diálogo y puesta en común de las distintas visiones existentes
en torno a su papel para acelerar las transformaciones
estructurales necesarias para hacer realidad la Agenda 2030,
así como para impulsar una transición social y ecológica que
sitúe la sostenibilidad y los derechos de las personas en el
centro de los esfuerzos de recuperación tras el impacto
causado por la COVID-19, dentro y fuera de nuestras fronteras.

En definitiva, esta Estrategia de Desarrollo Sostenible 2030 es
el resultado de un amplio proceso de diálogo social amplio,
plural y participativo que ha permitido recoger los grandes
consensos y aprendizajes que extraemos de esta crisis, para
poder abordar los principales desafíos que tenemos como
sociedad y como país y, sobre todo, prepararnos para el futuro
que queremos construir.

39 Informe Contribuyendo a la Estrategia de Desarrollo Sostenible desde la
Cultura. Accesible aquí.

40 Informe final. Proceso de consulta a las Entidades Locales sobre la Estrategia
de Desarrollo Sostenible 2030. Accesible aquí.

https://www.agenda2030.gob.es/recursos/docs/aportes-estrategia-desarrollo-sostenible-desde-la-cultura.pdf
https://www.agenda2030.gob.es/recursos/docs/conclusiones-consulta-publica-eell.pdf

120	

Alcanzar los Objetivos
de Desarrollo
Sostenible: Retos País,
Políticas Aceleradoras
y Prioridades de
Actuación.

Uno de los aspectos clave del proceso participativo y
dialogado para elaborar la Estrategia de Desarrollo Sostenible
es precisamente la identificación de aquellos desa¬fíos que
tiene nuestro país para poder alcanzar los ODS, así como las
soluciones que necesitamos poner en marcha para abordarlos,
desde la Coherencia de Políticas para el Desarrollo Sostenible.
De esta manera, es necesario identificar primero un marco
amplio de acción, una política aceleradora, que a su vez se
componga de determinadas acciones concretas que sirvan
para abordar, desde la visión general y de lo concreto, las
medidas necesarias.

El proceso de consultas a los distintos órganos de gobernanza,
a la sociedad civil, al mundo académico y al sector privado,
permitió realizar una identificación integral de dichos retos
y políticas aceleradoras para su respuesta y acelerar, en la
próxima década, el cumplimiento de la Agenda 2030 y sus
Objetivos de Desarrollo Sostenible. Dicha identificación dio
forma al contenido y aproximación de las Directrices Generales
de la Estrategia de Desarrollo Sostenible 2030, documento
que fue aprobado por el Consejo de Ministros el pasado 2 de
marzo.

Es sobre esta base que se ha definido la estructura de
esta Estrategia de Desarrollo Sostenible 2030, que sigue
una estructura básica común: por un lado, se produce la
identificación del reto y su diagnóstico, señalando todas las
vertientes que lo caracterizan; a continuación, se identifica la
política aceleradora que engloba el marco de acciones que nos
permitirá dar un salto cualitativo en la solución de este reto y
en la consecución de varios Objetivos de Desarrollo Sostenible
y metas; y finalmente, se detallan de forma específica las
prioridades de actuación dentro de esta política, recogiendo
las distintas medidas, estrategias, planes de acción y/o
reformas y marcos normativos que la dotan de contenido. No
obstante, como intenta recalcarse a lo largo de las siguientes
páginas, no debe olvidarse la profunda interrelación que existe
tanto entre los propios desafíos como entre las políticas
aceleradoras e incluso las políticas públicas, de tal forma que
una misma política aceleradora puede y debe contribuir de
forma sustantiva a un reto a la vez que lo hace a otros desafíos.
Esto responde, como es lógico, tanto al papel fundamental

121

de una política aceleradora como a la interdependencia que
existe entre todos los Objetivos de Desarrollo Sostenible.

Así, a modo de definición, estos tres elementos constituyentes
de la Estrategia de Desarrollo Sostenible son descritos como
detallamos a continuación.

RETOS PAÍS: los retos país son los desafíos a los que nos
enfrentamos actualmente y que se deben abordar y solucionar
para cumplir con la Agenda 2030 y sus Objetivos de Desarrollo
Sostenible. Se trata, por tanto, de una caracterización de la
situación actual, identificando aquellas problemáticas de mayor
calado que están presentes en nuestro país. Los retos de país
comparten, además, dos características fundamentales: son
estructurales en lugar de coyunturales (aunque una situación
específica puede, por ejemplo, acentuarlos) y tienen un
impacto muy relevante en los distintos objetivos y metas que
componen la Agenda 2030.

POLÍTICAS ACELERADORAS DEL DESARROLLO SOSTENIBLE:
las políticas aceleradoras son aquellas que sirven para dibujar
en nuestro país el horizonte que señala la Agenda 2030,
solucionando los grandes retos identificados. Por tanto, por
su propia definición, no son políticas específicas que abordan
algunas de las problemáticas de cada reto, sino que son el
marco amplio de acciones que da respuesta al desafío en
toda su complejidad. Además, estas políticas aceleradoras
tienen una visión de medio y largo plazo y deben tener una gran
capacidad de transformación e impacto múltiple, afectando a
varias metas y objetivos de la Agenda 2030.

PRIORIDADES DE ACTUACIÓN: las prioridades de actuación
se corresponden con aquellas áreas concretas dentro de
la política aceleradora que sirven para dar respuesta a
aspectos específicos del reto de país a través del despliegue
e implementación de distintos marcos estratégicos, reformas
y nuevos normativos, planes de acción y otras medidas. Estas
prioridades focalizan las acciones que deben llevarse a cabo, y
deben ser impulsadas y desarrolladas desde el ámbito público
teniendo en cuenta el imprescindible papel del resto de actores
implicados (sociedad civil, sector privado, academia, etc.).

Las prioridades de actuación se articulan de forma estrecha
con las reformas comprometidas en el Plan de Recuperación
y Resiliencia de nuestro país, orientado a lograr un crecimiento
sostenible e inclusivo mediante una estrategia consistente y
coordinada, desde el punto de vista temporal y también en
relación con el conjunto de instrumentos de política económica
nacionales y comunitarios. Un plan que se estructura en torno
a treinta componentes y diez palancas que permiten articular
programas de inversiones y reformas hasta el año 2023. Unas
inversiones y reformas que, en gran medida son recogidas en
cada una de las ocho políticas aceleradoras del desarrollo
sostenible de esta Estrategia, que amplía el horizonte temporal
y alcance de los compromisos hasta 2030, reforzando
particularmente aquellos dirigidos a promover una transición
social, ecológica y digital para no dejar a nadie atrás.

Por último, es importante señalar que todos los compromisos
que se deriven de la aplicación de esta Estrategia se adecuarán
a las disponibilidades presupuestarias en cada momento, y
garantizando que las metas y políticas públicas se ejecutarán
conforme a los recursos humanos disponibles y atendiendo a
las normas básicas sobre costes de personal de las Leyes de
Presupuestos de cada año, y todo ello de acuerdo con las
directrices definidas por el Gobierno para el cumplimiento de
la EDS.

En caso de actuaciones para las que resulten competentes las
Comunidades Autónomas y las Entidades Locales, lo recogido
en la Estrategia requerirá la correspondiente norma de
ejecución administrativa y presupuestaria dictada en el ámbito
competencial de cada Administración pública competente.

122	

RETO PAÍS 1.
ACABAR CON LA POBREZA
Y LA DESIGUALDAD

123

124	

Antes de que la crisis financiera global provocase las recesiones
de los años 2009 y 2011-2013, nuestro país ya tenía un
porcentaje de población en riesgo de pobreza y exclusión social
demasiado elevado -un 23,8% de la población-, mostrándose
como un fenómeno estructural ligado principalmente a la
debilidad de la propia estructura productiva para crear empleo
estable y de calidad, y a un gasto social comparativamente más
bajo con respecto al de los países del entorno.

Esta debilidad estructural, junto con la adopción de las políticas
de austeridad fiscal y ajuste salarial, hizo que la crisis afectara
a nuestro país con una particular virulencia, reflejándose en
un incremento de la pobreza y la desigualdad entre el 2008
y el 2015, que golpeó de una manera particularmente dura a
algunos sectores de la población y que quedaron más excluidos
y desprotegidos.

Antes de la crisis sanitaria de la COVID-19, España registraba un
proceso de fuerte recuperación en términos de crecimiento
del Producto Interno Bruto (PIB) y de creación de empleo,
que posibilitó cierta mejora en el comportamiento de los
indicadores de pobreza y desigualdad, aunque con serias dudas
de su verdadera permeación en los sectores más vulnerables
de la sociedad. La mejoría observada resulta insuficiente, lo
que se explica en gran medida por la baja calidad del empleo
creado, el escaso crecimiento de los salarios -especialmente
los más bajos-, y por las insuficiencias de nuestro sistema de
protección social, ineficaz a la hora de proteger a las rentas
más bajas de la pobreza y a la exclusión social estructural. A
esto se suma el efecto de la aplicación de la austeridad en
el gasto social, que tuvo como efecto que éste continuara
siendo comparativamente más bajo con respecto al de los
países del entorno europeo. En este contexto, los últimos
datos disponibles sobre la situación del riesgo de pobreza
y/o exclusión social vuelven a poner de manifiesto que el
crecimiento económico, por sí mismo, es insuficiente para
acabar con la desigualdad y la pobreza estructural y que la
recuperación económica de los últimos años no está llegando
a todas las personas.

Todo ello, no solo ha ralentizado el camino de España hacia el
cumplimiento de los objetivos de reducción de la pobreza y la
exclusión social, sino que ha hecho más evidente las brechas
existentes: con la Unión Europea (UE), entre territorios, dentro
de la población en función del sexo, edad, nacionalidad, origen
étnico o discapacidad.

No obstante, es relevante partir de la premisa de que los datos
de 2019 aportan la fotografía de la situación social existente
con carácter previo al estallido de la pandemia global, de forma
que, hasta que no se cuente con los resultados de la Encuesta
de Condiciones de Vida (ECV) correspondiente al año 2020, no
pueden conocerse los efectos que la crisis de la COVID-19
tendrán en el riesgo de pobreza y de desigualdad. No obstante,
las condiciones de partida y la realidad observada durante

Diagnóstico

125

la última crisis son preocupantes y ponen de manifiesto la
urgencia de poner en marcha ajustes estructurales y fortalecer
nuestro sistema de protección social, no solo para amortiguar
los efectos devastadores de la pandemia sino para preparar y
actuar una recuperación rápida, inclusiva y sostenible. Tenemos
una ocasión única para resolver los grandes problemas sociales,
económicos y medio ambientales de nuestro país, poniendo en
el centro a las personas y garantizando no dejar a nadie atrás.
Esto sólo lo podremos hacer con compromisos políticos que se
concreten en medidas y recursos alineados a la Agenda 2030.

Una vulnerabilidad estructural que se ha visto agravada por el
impacto devastador de la crisis y una recuperación insuficien-
te y desigual.

Según datos de Eurostat41, en 2008 nuestro país ya tenía un
porcentaje de población en riesgo de pobreza y exclusión
social demasiado elevado -un 23,8% de la población-, aunque
era prácticamente el mismo que se registraba en el conjunto
de la UE. Desde entonces, sin embargo, esta cifra creció
rápidamente hasta alcanzar el 29,2% en 2014. Así, España
pasó del décimo al séptimo lugar entre los países europeos
con mayor tasa de riesgo de pobreza y/o exclusión social (Tasa
AROPE, por sus siglas en inglés), siendo el segundo país, después
de Grecia, por incremento de la pobreza y la exclusión social. A
partir del año 2014, la recuperación en términos de crecimiento
del PIB y de creación de empleo ha permitido una cierta mejora
en los indicadores de pobreza y exclusión para el conjunto de
la población. Aun así, la brecha entre España y el resto de la UE
no se ha reducido de forma significativa. En el año 2019, último
dato disponible, mientras el conjunto de la UE registraba niveles
de pobreza y exclusión inferiores a los de 2008, en España este
fenómeno afectaba a más de un cuarto de la población (25,3%),
casi cuatro puntos más que el promedio europeo, y un punto y
medio por encima de los valores anteriores a la crisis financiera,
es decir, casi un millón de personas más.

Al mismo tiempo, España es uno de los países donde más han
empeorado las condiciones materiales en los hogares, de forma
que, en 2019, el 4,7% de la población -2,2 millones de personas-
estaba afectada por situaciones de carencia material severa,
es decir, no se podían permitir el acceso a algunos bienes
considerados básicos para una vida en condiciones de dignidad.
Según datos de la última ECV, en el año 2019 casi la mitad de
la población (49,3%) declaraba tener dificultad para llegar a fin
de mes y más de una de cada tres personas (33,9%) no tenía
capacidad para enfrentar gastos imprevistos, un porcentaje que
se eleva hasta el 71,5% en el caso de los hogares situados en
el decil de menor renta. Todos ellos porcentajes muy elevados,
que reflejan la indefensión y vulnerabilidad de amplios estratos
de la población incluso en contextos de crecimiento económico
y de creación de empleo. A esto se añade que, los hogares
sin ningún ingreso seguían siendo más de 565 mil en el último
trimestre de 2019, es decir, el 3% del total, y casi 100 mil más
que en el mismo trimestre de 2008, antes del inicio de la crisis42.

41 Los datos de pobreza y exclusión social referidos en este documento se han
obtenido de la Encuesta Europea de Condiciones de Vida (EU-SILC) que recoge,
para España, los dato de la Encuestas de Condiciones de Vida (ECV) del Instituto
Nacional de Estadística.

42 INE - Encuesta de Población Activa (EPA 2019). Accesible aquí.

Gráfico 01: Tasa AROPE. Evolución España y UE27, 2007-2019

Gráfico 02: Evolución de la tasa AROPE en el periodo 2008-2019

Fuente: Elaboración propia a partir de EUROSTAT (EU-SILC).

Fuente: Elaboración propia a partir de EUROSTAT (EU-SILC),
Nota: Las columnas naranjas indican un aumento de la tasa AROPE (es mayor en 2019 de
lo que era en 2008), mientras que las columnas verdes indican una disminución. No se
dispone del dato de Croacia.

https://www.ine.es/dyngs/INEbase/es/operacion.htm?c=Estadistica_C&cid=1254736176918&menu=resultados&idp=1254735976595

126	

La pobreza en España no solo es más extensa, sino que es
más intensa y persistente.

En el año 2019, España era el cuarto país europeo con la mayor
tasa de pobreza severa43, que afectaba al 9,2% de españoles
frente al 5,9% del conjunto de la UE, y el tercer país con la
mayor “brecha de la pobreza”44 (poverty gap), entendida como
la distancia entre la renta de los hogares pobres y la línea de la
pobreza. La intensidad de la pobreza ha crecido más en España
como consecuencia de la crisis financiera, siendo el segundo
país europeo por incremento de la pobreza severa y quinto
por incremento de “brecha de la pobreza” durante el periodo
2008-2015. Al mismo tiempo, la siguiente fase expansiva de la
economía se ha traducido en una recuperación parcial, pero
no ha permitido recobrar los valores anteriores a la crisis,
haciendo que el nuestro sea un país cada vez más pobre y
desigual, y cada vez más alejado de los estándares europeos.
Una de las consecuencias más negativas de la crisis es, por
tanto, que la pobreza se ha hecho más extensa y más severa.

La intensidad de la pobreza y la escasa capacidad del mercado
del trabajo y de las políticas fiscales para romper y revertir el
círculo de la pobreza y la exclusión, hacen que este fenómeno
también sea más persistente. En 2018, la pobreza de larga
duración45 afectaba al 14% de la población española, siendo la
sexta tasa más alta de Europa, mientras que más de uno de
cada diez españoles (10,6%) había sufrido la pobreza monetaria
de manera ininterrumpida en los últimos cuatro años.

Todos los indicadores de distribución de la riqueza indican
que España es uno de los países más desiguales de la UE y el
país en el que más se incrementó la desigualdad en la etapa
recesiva mientras que esta apenas se ha reducido o se ha
mantenido constante en la fase expansiva, en la que el ritmo
de recuperación de las rentas más altas ha sido muy superior
al de las rentas bajas. Este incremento de la desigualdad de
la renta fue especialmente acusado en el caso de las familias
más pobres, de forma que el 10% de los hogares con menores
ingresos llegaron a sufrir, en 2014, una pérdida acumulada
de casi un tercio de sus ingresos, profundizando las brechas
sociales y agravando especialmente las condiciones de vida de
quienes, ya antes del estallido de la crisis, se encontraban en
peor situación.

Según datos de 2019, las rentas totales del 20% de la población
más pobre multiplicaban cerca de seis veces las del 20% de la
población más rica (cociente 80/20)46, siendo España el sexto
país de la UE por desigualdad en la distribución de la renta y
donde más se ha incrementado entre los años 2007 y 2014,con
un incremento de 1,3 puntos mientras que se ha mantenido casi
igual en el conjunto de la UE. Lo mismo se observa respecto del
índice de Gini47. Según este indicador, España es el cuarto país
que más ha visto incrementar entre 2007 y 2014 la desigualdad,
pasando del puesto 11 en el ranking europeo en 2007, al puesto
7 en 2014 y posicionándose en el quinto lugar en 2019. Una vez
más se observa que, el ritmo de disminución de la desigualdad

43 Están en pobreza severa las personas cuya renta disponible equivalente es inferior al 40%
de la mediana nacional.
44 La brecha de pobreza relativa o relative poverty gap es un indicador de la intensidad de la
pobreza que mide la distancia media de las rentas de las personas pobres del umbral de la
pobreza fijado en el 60% de la mediana de la renta nacional.
45 Nos referimos al riesgo de pobreza persistente, o sea el porcentaje de personas cuyas
rentas equivalentes son inferiores al umbral de la pobreza en el año en curso y en dos de los
3 años anteriores por lo menos.

46 El cociente S80/S20 se interpreta como la relación entre la renta media obtenida por el
20% de la población con la renta más alta (quintil más alto), en relación a la renta media
obtenida por el 20% de la población con la renta más baja (quintil más bajo).
47 El coeficiente de Gini es una medida de desigualdad en la distribución de los ingresos
equivalentes de la población, que toma el valor 0 en caso de equidad perfecta y el valor 100
en caso de desigualdad perfecta.
48 Eurostat (EU-SILC) - Housing cost overburden rate. Accessible aquí.

en la etapa económica expansiva, no ha sido suficiente para
volver, por lo menos, a los niveles anteriores a la crisis, lo cual
se ha traducido en un incremento de la desigualdad en el
periodo 2007-2019.

El acceso a la vivienda es uno de los principales problemas
sociales que enfrenta nuestro país, un factor generador
de desigualdad y elemento clave en el análisis del riesgo de
pobreza de la población y, por tanto, en su abordaje. Si en el
2005 poco más del 5% de la población -menos de la mitad del
promedio europeo- se enfrentaba a un gasto excesivo ligado
a la vivienda, es decir al menos el 40% de su renta disponible
total, este porcentaje se ha multiplicado casi por dos en solo
cuatro años llegando a afectar al 10,4% de la población en el
año 2009, por encima de la media europea que, en el mismo
periodo, había disminuido. Si bien se registra una cierta mejora
en este indicador a partir del 2015, en 2019 todavía para el 8,5%
de la población el gasto en vivienda suponía un gasto excesivo,
un porcentaje que se eleva hasta el 52,3% en el caso de los
grupos de población que se sitúan en el decil de menores
ingresos. De hecho, el incremento de este indicador se explica
fundamentalmente por lo que se observa en la parte baja de la
distribución de la renta, es decir, el aumento del peso excesivo
del gasto de la vivienda se ha concentrado casi exclusivamente
entre la población de menores ingresos, mientras que este
gasto se ha mantenido estable e inferior al promedio europeo
en el resto de la población48.

Por tipo de hogar, esta situación afecta especialmente a las
personas que viven solas y a aquellos hogares monoparentales
con hijos e hijas dependientes, en su mayoría encabezados por
mujeres, que presentan un gasto excesivo en vivienda en el
24,1% de los casos. La nacionalidad constituye igualmente un
factor que incrementa el riesgo de tener que hacer frente a este
gasto excesivo. En 2019, el 32,1% de las personas extranjeras
no nacidas en la UE se encontraban en esa situación.

Gráfico 03: Intensidad y persistencia de la pobreza. Evolución
España y UE.

Fuente: Elaboración propia a partir de EUROSTAT (EU-SILC).

https://ec.europa.eu/eurostat/databrowser/view/tespm140/default/table?lang=en

127

49 Estudio “Relación de salarios y vivienda en alquiler en 2019” según los datos del Índice
Inmobiliario Fotocasa y la plataforma de empleo InfoJobs.
50 MITERD (2020) Actualización de indicadores de la Estrategia Nacional contra la Pobreza
Energética. Accesible aquí.
51 ECV-INE (2020). Personas con carencia material por decil de renta por unidad de
consumo. Accesible aquí.

52 Eurostat (2020) Electricity prices (including taxes) for household consumers. Accesible aquí.
53 INE (2012) Encuesta sobre las personas sin hogar. Accesible aquí.

Las reformas introducidas en los dos últimos años en el
mercado eléctrico, vinculadas con la progresiva incorporación
en nuestro sistema energético de tecnologías renovables con
costes variables o próximos a cero es un factor importante a
la hora de disminuir el precio de la electricidad, produciendo
determinadas disminuciones como la observada en el primer
semestre de 2020. A pesar de ello, España es el quinto país
de la UE con la factura eléctrica más cara52, por lo que es
fundamental seguir desarrollando medidas que reduzcan la
factura eléctrica de todos los consumidores.

La expresión más grave de la imposibilidad de acceder al
derecho a la vivienda es, sin duda, el fenómeno de las personas
sin hogar. La ausencia de estadísticas recientes impide conocer
en profundidad el alcance de esta problemática, aunque,
según los últimos datos disponibles, casi 23.000 personas se
podrían encontrar en esta situación en nuestro país53, viéndose
obligadas a vivir en las calles o en alojamientos colectivos,
concebidos en su mayoría como recursos temporales o de
emergencia, y no como soluciones permanentes. No disponer
de una vivienda dificulta, además, el acceso a otros derechos
básicos como la sanidad, las prestaciones sociales o incluso
el derecho a votar. El círculo vicioso al que se ven sometidas
las personas sin hogar solo puede romperse garantizando su
acceso a viviendas en barrios y entornos normalizados.

Las tradicionales debilidades estructurales del mercado del
trabajo español y el fuerte incremento del desempleo en

Gráfico 04: índice de Gini por país, 2019

Fuente: Elaboración propia a partir de EUROSTAT (EU-SILC).
Nota: Las columnas naranjas indican el incremento o decremento del índice de Gini en el periodo 2007-2019, mientras que las
columnas grises hacen lo mismo solo para el periodo 2007-214, de mayor impacto de la crisis.

Este excesivo gasto afecta particularmente a las personas que
viven en régimen de alquiler como consecuencia de la evolución
ascendente de los precios de los arrendamientos en los últimos
años. Entre 2015 y 2019, el porcentaje de sueldo mensual
destinado al pago del alquiler ha crecido 11,5 puntos de media
en nuestro país, de forma que, si en 2015 se destinaba de media
el 28% de esos ingresos, el porcentaje se ha elevado hasta el
40% en 201949, cuando el 15,4% de la población se encontraba
en régimen de alquiler a precios de mercado.

Además, el contenido del derecho a una vivienda adecuada
no puede desvincularse del acceso a ciertos servicios
indispensables para el desarrollo de la vida en condiciones
de dignidad, como son el agua o la electricidad. En 2019,
el 7,6% de la población no podía mantener su vivienda a una
temperatura adecuada50, un porcentaje que se eleva hasta el
19,8% entre la población en situación de desempleo, y hasta
el 25% en el caso de los hogares situados en el decil de menor
renta51, poniendo en evidencia la persistencia de situaciones de
vulnerabilidad y pobreza energética. Una vez más, la brecha
entre los hogares más pobres y el resto de la población se
ha ampliado profundamente a partir del 2014, poniendo de
manifiesto el aumento de la desigualdad y de la vulnerabilidad
de los sectores más desfavorecidos, de una forma mucho más
marcada que en el resto de la UE. Así, este mismo indicador ha
crecido en casi 11 puntos en el decil de menor renta, pasando
del 14,2% al 25% -con un pico del 29,7% en 2015- mientras que
se ha mantenido prácticamente igual en los deciles de renta
alta y media.

https://www.miteco.gob.es/es/prensa/20201106_actualizaciondeindicadores2020_final__tcm30-516466.pdfhttps://www.miteco.gob.es/es/prensa/20201106_actualizaciondeindicadores2020_final__tcm30-516466.pdf
https://www.ine.es/jaxiT3/Tabla.htm?t=9973&L=0
https://ec.europa.eu/eurostat/databrowser/view/ten00117/default/bar?lang=en
https://www.ine.es/jaxi/Tabla.htm?path=/t25/p454/e02/a2012/l0/&file=01002.px&L=0

128	

España son seguramente dos de los factores que contribuyen
a explicar la elevada incidencia de la pobreza en nuestro país.
No obstante, los sucesivos recortes salariales y la creciente
precarización de las condiciones sociolaborales hacen que
hoy en día para una parte de la población estar integrado en
el mercado laboral no sea suficiente para evitar o salir de la
pobreza.

Ya antes del 2008 la tasa de desempleo en España era elevada,
pero similar al promedio de los países de la UE27. A partir de
2008 se registra un crecimiento exponencial del desempleo en
España, que se ve más que triplicado por efecto de la crisis
financiera, pasando del 8,2% en 2007 al 26,1% en 2013, frente al
11,4% de la media en la UE. En el mismo periodo, el porcentaje
de población en edad laboral que vivía en hogares sin empleo,
donde ningún adulto trabaja, ha crecido en más de un 150%,
pasando del 6,3% -valor inferior a la media europea- al 15,9%,
es decir,la segunda tasa más alta de los EU2754.

El desempleo en España ha crecido muy por encima del resto
de países de la UE, siendo España el tercer país, después de
Chipre y Grecia, con el mayor incremento. Si bien en la fase
expansiva se ha registrado en nuestro país una recuperación
del empleo mayor que el promedio de la UE, a diferencia de la
mayoría de los países europeos, ésta no ha sido suficiente para
recuperar los niveles de empleo anteriores a la crisis. Así, en
2019 la tasa de desempleo en España seguía en el 14,1%, muy
por encima de 2007, siendo la segunda más alta después de
Grecia y más del doble de la media europea (6,7%).

La tasa AROPE contempla la ausencia o escasez del empleo en
el hogar -muy baja intensidad de trabajo55 - como uno de sus
tres componentes principales, reconociendo el trabajo como
factor determinante de sustento económico e inclusión social.
La importancia del empleo como factor de protección frente
a la pobreza es confirmada por la elevada incidencia de ésta
en los hogares con muy baja intensidad de trabajo, que llegaba
al 76,6% en el año 2019, multiplicando casi por nueve la de los
hogares con todos sus miembros activos empleados (9%).

En 2008, los españoles que vivían en hogares con una muy
baja intensidad de trabajo eran el 6,6% del total, menos que
el promedio de la UE, pero se incrementó drásticamente hasta
el 17,1% en 2014, seis puntos por encima de la UE. Cinco años
después, en el 2019, España seguía con niveles peores que la
media europea en este indicador (10,8% frente al 8,3%) y no
había recuperado los niveles de empleo anteriores a la crisis.

No obstante, la presencia del empleo, por sí sola, no es
suficiente para proteger del riesgo de caer en la pobreza ni
garantiza una salida de esta condición, pues la eficacia del
trabajo como instrumento de protección frente a la pobreza
depende de la calidad de éste. En España, el empleo se
ha caracterizado históricamente por los bajos salarios y la

54 Eurostat – Encuesta de Población Activa (LFS). Population in jobless
households. Accesible aquí.

55 Personas de 0 a 59 años que viven en hogares en los que sus miembros en edad
de trabajar lo hicieron menos del 20% de su potencial total de trabajo en el año
anterior al de la entrevista (periodo de referencia de los ingresos).

56 La tasa de pobreza laboral, o in-work poverty, es el porcentaje de población
que con una renta disponible equivalente inferior al umbral de la pobreza y que
ha trabajado por lo menos seis meses en el último año.

57 UNICEF España (2014). Políticas públicas para reducir la pobreza infantil en
España. Resumen ejecutivo. Accesible aquí.

58 Eurostat - European System of integrated Social PROtection Statistics
(ESSPROS). Accesible aquí.

precariedad, lo cual se traduce en una capacidad limitada de
proteger del riesgo de pobreza, e inferior al resto de Europa.
Así, la tasa de “pobreza laboral” (in-work poverty en inglés56)
de nuestro país siempre ha sido, desde que se calcula este
indicador, más alta que en el resto de la UE, una distancia que
se ha venido ampliando cada vez más en los últimos 7 años.
En 2019, último dato conocido, el riesgo de pobreza de las
personas que trabajan era el 12,7% frente al 9% del conjunto de
la UE, lo cual parece confirmar que la recuperación del empleo
de los últimos años no solo ha sido insuficiente, sino que no ha
representado un factor muy eficaz a la hora de defender a los
hogares del riesgo de pobreza.

Finalmente, erradicar la pobreza y la exclusión social pasa
por reformar y reforzar un sistema de protección social
tradicionalmente insuficiente y escasamente redistributivo,
caracterizado tanto por un gasto social comparativamente
más bajo con respecto al de los países del entorno europeo,
como por la limitada capacidad de las prestaciones sociales
para reducir la pobreza57.

La pobreza y la desigualdad no son indiferentes a las
políticas públicas; su extensión y su evolución dependen muy
estrechamente del diseño y la capacidad protectora de las
políticas fiscales y del gasto social. Desde que se conoce el
dato, España se ha caracterizado siempre por un gasto social
inferior al promedio de los países de su entorno. Una brecha
que, después de una fase inicial de progresiva reducción, se
ha visto ampliada por la introducción de severas medidas de
ajuste fiscal que han caracterizado la última etapa recesiva,
especialmente a partir del 2012. En el 2018, último dato
disponible, el gasto total en protección social suponía un 23,5%
del PIB frente al 27,6% de media en los 27 países de la Unión
Europea, y el 28,7% de esfuerzo medio de los países de la zona
euro (UE19)58.

A la escasez de recursos invertidos hay que sumar la escasa
eficacia de las prestaciones sociales que, en el año 2019,
contribuían a reducir la pobreza en un 53% frente al 62%, en
promedio, de la UE, siendo España el sexto país que menos
capacidad tenía para reducir la pobreza a través de las
transferencias sociales.

https://ec.europa.eu/eurostat/databrowser/view/lfsi_jhh_a/default/table?lang=en
https://www.unicef.es/sites/unicef.es/files/politicas_para_reducir_la_pobrea_infantil.pdf
https://ec.europa.eu/eurostat/web/social-protection

129

Pobreza y exclusión social en las comunidades y ciudades au-
tónomas.59

La pobreza y la exclusión social en España presentan,
asimismo, importantes sesgos territoriales que se pueden
reconducir a dos aspectos principales: por un lado, una
evidente brecha de pobreza entre mundo urbano y mundo
rural y, por el otro, una gran desigualdad regional que hace
que el lugar de residencia sea un factor relevante en la
determinación de las condiciones de vida de las personas.

En cuanto al lugar de residencia, según la intensidad del asen-
tamiento de la población60, la población que vive en las zonas
rurales cuenta con un nivel de renta inferior y se enfrenta a un
riesgo más elevado de pobreza y exclusión social, siendo esta
brecha mayor en España que en el conjunto de los países euro-
peos. Así, en el año 2019, la renta media de los hogares en las
zonas rurales era un 24% más baja que en aquellas zonas más
pobladas y un 12% inferior que en las zonas intermedias. Asi-
mismo, el riesgo de pobreza y exclusión social (AROPE) afecta
al 28,8% de la población en las zonas rurales frente al 23,3% de
las áreas urbanas, una brecha que en el caso de la pobreza mo-
netaria es el doble de la que se observa en el conjunto de la UE.

Por regiones, esta desigualdad se traduce en grandes
diferencias que se observan en prácticamente todos los
indicadores analizados en este apartado, y es confirmada
tanto por el impacto diferencial de la crisis global sobre
las distintas regiones, como por la diferente capacidad de
recuperación de éstas en la fase expansiva.

En general, se confirma un aumento de la incidencia de la
pobreza y la exclusión en la fase recesiva y una reducción
en la fase expansiva61, si bien en muy pocas ocasiones esta
recuperación se ha traducido en una recuperación real de las
condiciones de vida de la población anteriores a la crisis de
2008.

La tasa AROPE creció en 11 de las de las 17 comunidades
autónomas (CC.AA.) y las dos ciudades autónomas, al igual que
lo hicieron cada uno de sus componentes: la pobreza creció
en 12 de ellas, la privación material severa en 14, y la baja
intensidad del trabajo en el hogar en 16. También creció el peso
de la vivienda en el gasto de los hogares -gasto excesivo en
vivienda- en 10 territorios, y 11 de ellos han visto aumentar la
desigualdad en la distribución de la renta (ratio 80/20).

Los datos nos indican que, algunas CC.AA. y, en particular, las
regiones del sur del país, se caracterizan por niveles de pobreza
y exclusión mucho más elevados que el promedio nacional,
siendo también las que han sufrido principalmente los efectos
de la crisis y han tenido menor capacidad de recuperarse. Otras,
principalmente las CC.AA. situadas en la mitad norte del país y
Baleares presentan una menor incidencia respecto de las tasas
nacionales posicionándose incluso por debajo del promedio de
la UE, siendo la mayoría de ellas las que han sufrido un impacto
menor de la crisis y una más rápida recuperación. Esto hace

59 60 EUROSTAT. Clasificación del grado de Urbanización - Variable DEGURBA.

61 Las únicas CCAA donde las tasas de pobreza y exclusión han seguido creciendo
también durante la fase expansiva (2015-2019) son Melilla, Asturias y Aragón.

que existan más de 34 puntos porcentuales de diferencia entre
los dos extremos en la distribución territorial de la tasa AROPE.

Las CC.AA. con mayor porcentaje de población afectada en
el año 2019 eran Andalucía y Extremadura, con un 37,7% de su
población en esa situación, seguidas de Canarias, con el 35%,
y la Región de Murcia, con un 31,9%. No obstante, el riesgo de
pobreza y exclusión es especialmente acusado en las ciudades
autónomas de Ceuta y Melilla, donde el 45,9% y el 38,5% de
su población, respectivamente, se ven afectadas por esta
situación. Las dos ciudades autónomas presentan también
los más altos niveles de desigualdad en la distribución de la
renta, siendo la diferencia entre los ingresos del 20% más rico
y el 20% más pobre más del doble del promedio nacional, y
mayor que en el año 2008. Entre las comunidades con mayor
desigualdad en este sentido se encuentran también Asturias,
Madrid y Andalucía, todas ellas con niveles superiores a la
media nacional.

En el otro extremo, se sitúan principalmente las CC.AA.
ubicadas en la mitad norte del país y Baleares, con una
incidencia que, en todos los casos, es inferior al promedio
nacional, particularmente en el caso de Navarra y País Vasco,
cuyos porcentajes pobreza y exclusión social se reducen hasta
el 11,7% y el 14,4% respectivamente.

Entre los territorios que se encuentran en una mejor posición
relativa encontramos aquellos que han conseguido contener
más el impacto de la crisis y/o reducir más las tasas de pobreza
y exclusión en la fase expansiva. En este grupo se ubican,
únicamente, las tres CC.AA. que han conseguido reducir
de manera significativa la tasa AROPE en la última década:
Baleares, la Rioja y Castilla y León.

Otro grupo más numeroso de CC.AA. y ciudades autónomas, en
cambio, ha visto aumentar sus tasas de pobreza y exclusión, en
algunos casos de una manera exponencial. El caso más evidente
es el de Melilla, donde el riesgo de pobreza y exclusión social
en el 2019 había crecido en casi 14 puntos respecto al 2008, lo
cual, junto con sus ya elevados niveles de pobreza y exclusión
antes de la crisis, explica su posición en la parte más alta de la
tabla. Entre las CC.AA. con mayor incidencia de la tasa AROPE,
Andalucía y Murcia también han registrado un incremento
elevado en términos absolutos. No obstante, entre los territorios
que más han visto incrementadas la pobreza y la exclusión
también se encuentran algunas de las CC.AA. que ocupan la
parte baja de la tabla, pues partían de tasas comparativamente
muy bajas. Entre ellas Navarra, Asturias, Aragón y Cataluña,
todas ellas con incrementos de entre 3 y 5 puntos.

El impacto desigual de la pobreza y la exclusión. Diferencias
por género, edad, nacionalidad, origen étnico o discapacidad.

https://ec.europa.eu/eurostat/web/degree-of-urbanisation/methodology

130	

Además de las importantes diferencias por regiones, el
riesgo de pobreza y exclusión social presenta importantes
sesgos de género, edad, nacionalidad, origen étnico o
discapacidad e incide de manera especial en la población
gitana.

Una vez más los datos ponen de manifiesto una desigualdad
estructural de nuestro país, comparativamente mayor que en
el resto de Europa, que deja en una situación de desprotección
y exclusión sectores enteros de la población cuyas condiciones
de vida han empeorado más que el resto de la población
durante la crisis y que se han beneficiado mucho menos de la
recuperación económica de los últimos años.

Las mujeres continúan sufriendo un mayor riesgo de pobreza
y exclusión -un 26% frente al 24,6% de los hombres en el año
2019-, una brecha que se ha ido profundizando desde el año
2016. Así, si en el año 2008 el riesgo de pobreza de las mujeres
en España estaba en línea con la media europea, desde
entonces, la distancia ha ido ampliándose hasta implicar un
riesgo adicional para las mujeres de 4,2 puntos en 2018, y 3,7
en 2019. Se profundizará en el análisis de las desigualdades que
afectan a las mujeres en el diagnóstico asociado al Reto país 3.

En el caso de las personas con discapacidad, el riesgo es aún
más elevado, de forma que una de cada tres de ellas -32,5%-

estaba en 2019 en esa situación, valor que se eleva hasta el
36,5% en caso de una discapacidad severa62, frente al 22,5% de
las personas que no presentan ninguna forma de discapacidad.
Se trata, además, de un dato en aumento en los últimos años
-en promedio 2,4 puntos más que en 2015-, contrariamente a
lo que se observa en el resto de la población, lo cual pone de
manifiesto como la recuperación económica no ha contribuido
a mejorar las condiciones de vida de las personas con
discapacidad en nuestro país. Este mayor riesgo de pobreza es
consecuencia de la multidimensionalidad del fenómeno, lo que
se refleja, entre otras cuestiones, en una mayor dificultad en
el acceso al mercado laboral o en el sobrecoste agregado que
supone tener una discapacidad para afrontar la vida cotidiana.

62 Según la metodología usada por Eurostat, el grado de discapacidad se define
en función de la presencia de limitaciones de larga duración en las actividades,
es decir las dificultades para ejecutar acciones o tareas cotidianas.

Gráfico 05: Tasa AROPE en Comunidades y Ciudades Autónomas, 2019

Fuente: Elaboración propia a partir de INE (ECV).
Nota: Las CC.AA. están ordenadas en función de la tasa AROPE del año 2019. Las columnas naranjas indican el incremento o decremento de la tasa AROPE en
el periodo 2007-2019 en puntos porcentuales, mientras que las columnas grises hacen lo mismo solo para el periodo 2007-214, de mayor impacto de la crisis.

https://ec.europa.eu/eurostat/statistics-explained/index.php?title=Glossary:Activity_limitation

131

Si miramos a los componentes del AROPE, destaca el mayor
riesgo de esta población de sufrir privación material severa, más
del doble entre las personas con alguna forma de discapacidad,
y hasta tres veces más si se trata de una discapacidad severa.
Además, las dificultades en términos de acceso al mercado
laboral, y de conciliación que afecta a estas personas y a sus
familiares, hacen que el 34% de las personas con algún tipo
de discapacidad vivan en hogares con muy baja intensidad de
trabajo. Es decir, casi cuatro veces más que las personas sin
discapacidad (8,9%), porcentaje que se eleva hasta el 49,2%,
en el caso de una discapacidad severa.

La situación de las personas de nacionalidad extranjera y,
especialmente, los de origen extraeuropeo es particularmente
grave, con una tasa de AROPE que llega al 51,7% -54,2% entre
los ciudadanos no europeos-, más del doble que la de la
población general y casi un 150% más alta de la de las personas
de nacionalidad española, de forma que, más de una de cada
dos personas migrantes se encuentran en riesgo de pobreza
y exclusión social. Además, el 13,4% -15,3% en el caso de los
ciudadanos no europeos- sufre privación material severa,
cuatro veces más que la población con nacionalidad española.

La población extranjera ha sufrido más intensamente los
efectos de la crisis iniciada en el año 2008, con un aumento
de este indicador de más de 24 puntos entre el 2007 y el
2014, frente a un incremento de poco más de 4 puntos entre
la población española. Además, mientras la tasa AROPE de la
población de nacionalidad española, en 2019, era similar a la de
2007, es decir, había vuelto a niveles anteriores a la crisis, la de
la población extranjera seguía muy lejos de cumplir esta meta.

España es uno de los países europeos donde la brecha
relacionada con la nacionalidad es más profunda y ésta,
contrariamente a lo que ocurre en el conjunto de la Unión
Europea, ha seguido aumentando en los últimos años. En 2019,
nuestro país era el noveno de la UE por tasa AROPE entre
población no extranjera, mientras que tenía la segunda tasa
más alta entre la población extranjera, solo después de Grecia.
Además, presentaba la tasa más alta de pobreza monetaria, y
la tercera tasa más alta de privación material severa entre la
población extranjera, siendo la decimotercera entre la población
no extranjera, por debajo incluso de la media europea.

Igualmente, destaca el mayor riesgo de pobreza al que se
enfrenta la población gitana, lo que se vincula con una situación
de fuerte discriminación y estigma social. Se calcula que, más
de un 90% de la población gitana, se estaría enfrentando a
la pobreza o la exclusión, y que el 46% se encuentra en una
situación de pobreza extrema (nivel de renta equivalente
por debajo del 30% de la media nacional). Una situación que
afectaría en especial a las mujeres, cuya tasa de empleo apenas
superaría el 15%. Además, la mayor parte de la población gitana
(76,8%) se encuentra en una situación de carencia material
severa63.

63 Fundación Secretariado Gitano (2019), “Estudio comparado sobre la situación
de la población gitana en España en relación al empleo y la pobreza 2018”.
Accesible aquí.

Gráfico 07: Tasa AROPE y sus componentes, en función de la
condición de discapacidad. España, 2019

Gráfico 08: Tasa AROPE y sus componentes, por nacionalidad.
España, 2019

Fuente: Elaboración propia a partir de EUROSTAT (EU-SILC).

Fuente: Elaboración propia a partir de EUROSTAT (EU-SILC).

Fuente: Elaboración propia a partir de EUROSTAT (EU-SILC).

Gráfico 06: Tasa AROPE en función de la condición de discapacidad.
Evolución 2010-2019

https://www.gitanos.org/centro_documentacion/publicaciones/fichas/129378.html.es

132	

El riesgo de pobreza y/o exclusión social tiene un marcado
sesgo etario, siendo especialmente elevado en la población
juvenil y en la infancia de nuestro país.

Los y las jóvenes en España representan uno de los colectivos
con mayor riesgo de sufrir pobreza y exclusión en la actualidad.
Más de un tercio de la población juvenil está en riesgo de po-
breza y/o exclusión social. Además, la tasa de paro de la pobla-
ción de entre 16 a 24 años ascendía al 40,5%, un porcentaje que
es más del doble de la media europea64. Ello dificulta el acceso
de la población joven a la protección social, dada la naturaleza
eminentemente contributiva de ésta. El empleo y la vivienda son
dos factores clave para la emancipación de una persona joven,
de forma que, menos del 19% de los menores de 30 años, en el
año 2019, había encontrado la forma de emanciparse65.

La casi totalidad de los indicadores de pobreza y exclusión
revelan que ésta es claramente más extensa e intensa en la
infancia que en el resto de la población, mucho más que el
resto de Europa, y lo es cada vez más. También nos indican una
creciente desigualdad que caracteriza especialmente a los
hogares con niños. La crisis ha golpeado con especial dureza

64 MITES (2020) Informe Jóvenes y Mercado de Trabajo. Diciembre 2020. Accesible
aquí.

65 Consejo de la Juventud de España (2019), Observatorio de la Emancipación.
Accesible aquí.

a estos hogares, mostrando la insuficiencia y la escasa eficacia
del sistema de protección social dirigido a familia e infancia.

La pobreza en las primeras etapas de la vida, un período funda-
mental para el desarrollo personal y social, condiciona extraor-
dinariamente el bienestar presente y futuro de los niños y las
niñas, así como sus posibilidades de acceder a un empleo de
calidad o tener una buena salud. Las carencias vividas en las pri-
meras etapas de la vida comprometen que los niños y las niñas
puedan desarrollar plenamente sus capacidades y está asociada
a un peor rendimiento educativo, y a un mayor abandono esco-
lar temprano, entre otros aspectos.

En España, la tasa de pobreza infantil es una de las más eleva-
das de nuestro entorno europeo. Según datos de 2019, casi 1
de cada 3 menores de 18 años están en riesgo de pobreza y/o
exclusión social, es decir, el 30,3% frente al 22,2% de la media
europea, lo cual supone la tercera tasa más alta de la UE. Esto
implica que, en nuestro país, la incidencia de este fenómeno es
un 25% más alta entre la población infantil respecto a la pobla-
ción adulta (24,2%), mientras que, en la UE, este riesgo diferen-
cial es menos de la mitad.

La pobreza y exclusión social en la población infantil ha crecido
más que en el resto de la UE durante los años de la crisis. Así, Es-
paña es el cuarto país por aumento de la tasa AROPE en la infancia
en el periodo 2007-2014 y, en 2019, todavía se situaba en un nivel
superior al de 2007, mientras que la mayoría de los países de la
UE habían conseguido reducir esta tasa respecto a los valores an-
teriores a la crisis. El aumento registrado en 2019 respeto al año
anterior, además, ha interrumpido la tendencia descendiente de
los cuatro años anteriores, ampliando aún más la brecha con la
población adulta y con nuestros partners europeos.

Gráfico 11: Riesgo diferencial de pobreza y exclusión (AROPE) en la
población infantil. Evolución España y UE27

Gráfico 09: Riesgo adicional de pobreza y exclusión entre la
población de nacionalidad extranjera

Fuente: Elaboración propia a partir de EUROSTAT (EU-SILC).
Nota: El riesgo adicional es dado por el incremento de la tasa AROPE en la población
extranjera expresado como porcentaje de la tasa de la población no extranjera

Fuente: Elaboración propia a partir de EUROSTAT (EU-SILC).
Nota: El riesgo adicional es dado por el incremento de la tasa AROPE en la población
infantil expresado como porcentaje de la tasa de la población adulta.

Gráfico 10: Tasa AROPE y sus componentes. Población gitana, 2018

Fuente: elaboración propia a partir de Fundación Secretariado Gitano (2019) y Eurostat
(EU-SILC).

https://www.mites.gob.es/ficheros/ministerio/sec_trabajo/analisis_mercado_trabajo/jovenes/2020/Diciembre2020.pdf
http://www.cje.org/descargas/cje7610.pdf

133

66 Alto Comisionado Contra la Pobreza Infantil, disponible aquí. 67 Fundación Secretariado Gitano (2019), “Estudio comparado sobre la situación
de la población gitana en España en relación al empleo y la pobreza 2018”.
Accesible aquí.

La pobreza no solo está más extendida, sino que también es
más intensa y persistente en la infancia que en el resto de la
población. La pobreza severa afecta en nuestro país al 13,1% de
la población infantil frente al 8,3% de adultos, mientras que, en
2019, el 20,2% de niños y niñas llevaban viviendo en pobreza al
menos dos de los últimos tres años.

En España, tener hijos o hijas sigue estando asociado a un ma-
yor riesgo de pobreza. Si la pobreza y la exclusión afectan al
22,1% de los hogares sin hijos a cargo, un valor muy parecido al
promedio de la UE, este porcentaje se eleva hasta el 28,6% en
el caso de las familias con hijos. Los hogares más penalizados
son los monoparentales, en un 81% encabezados por mujeres,
con una tasa que asciende hasta el 46,8%, lo que significa que,
casi una de cada dos familias, se encuentra en esta situación.
También las familias numerosas son castigadas muy duramente
por la pobreza, con una incidencia de la tasa AROPE del 43,8%,
y es aquí donde la brecha con el resto de Europa se hace más
profunda. El dato más preocupante, en este sentido, es el de la
pobreza severa, una condición común al 6,9% de los hogares
sin hijos, ligeramente superior al promedio europeo, pero que
llega a afectar a una de cada cuatro familias numerosas, casi
tres veces más que el en el resto de Europa.

En España, el número de hogares sin ingresos con hijos a cargo
se había multiplicado casi por tres en 2013, en el punto más alto
de la crisis, respecto a 2008. Aunque a partir de ese momento se
observa una tendencia a la baja, en 2019 estos eran todavía dos
veces más que al inicio de la crisis. Además, la reducción que se
ha producido en los años de recuperación es significativamente
menor que la observada para los hogares sin hijos a cargo66.

Esta situación se ve ulteriormente agravada en función de
aquellos factores sociodemográficos ya mencionados, por su
elevado impacto en el riesgo de pobreza y exclusión, como son
la nacionalidad, el origen étnico o el lugar de residencia.

Casi el 60% (58,6%) de las niñas y niños que viven en familias de
origen extranjero -donde por lo menos uno de los padres haya
nacido fuera de España- es pobre, lo cual hace de España el país
de la UE con la mayor tasa de pobreza infantil en hogares de ori-
gen extranjero. Unos hogares donde también se observa una ma-
yor desigualdad en la distribución de la renta, y una mayor con-
centración de la población en los deciles de renta más pobres.

De nuevo, la pobreza infantil afecta sobremanera a la población
gitana, colectivo en el que, alcanza casi el 90%67. Un fenóme-
no al que hay que añadir el hecho de que una buena parte del
alumnado gitano estudia en escuelas que se encuentran de fac-
to segregadas.

Además, la pobreza infantil es mayor en las zonas menos pobla-
das, donde casi uno de cada tres hogares con niños dependien-
tes se encuentra en riesgo de pobreza, y uno de cada cuatro en
el caso de las zonas intermedias, frente al 23,1% en las ciudades.

Gráfico 12: Indicadores de pobreza y exclusión por edad (población
infantil y adulta). España y UE, 2019

Fuente: Elaboración propia a partir de EUROSTAT (EU-SILC)

Gráfico 13: Tasa AROPE y pobreza severa, por tipología de hogar.
España y UE

Fuente: Elaboración propia a partir de EUROSTAT (EU-SILC).

Gráfico 14: Pobreza y exclusión (AROPE) por edad y tipología de
hogar. España y UE, 2019

Fuente: Elaboración propia a partir de EUROSTAT (EU-SILC), INE (ECV) y Fundación
Secretariado Gitano (2019)

https://www.ine.es/dyngs/INEbase/es/operacion.htm?c=Estadistica_C&cid=1254736176918&menu=resultados&idp=1254735976595
https://www.gitanos.org/centro_documentacion/publicaciones/fichas/129378.html.es

134	

España, a pesar de tener niveles de pobreza infantil que se
sitúan entre los más altos de Europa, invierte casi la mitad de
la media europea en la protección social de los niños y las fa-
milias y también menos que la media europea en educación.
Los recortes en la inversión en infancia durante la crisis han
sido especialmente evidentes, mientras que la recuperación
parcial de los últimos años no ha sido suficiente para com-
pensar esta caída.

Si bien en los años anteriores a la crisis se había observado una
cierta etapa expansiva del gasto, la llegada de la crisis y la in-
troducción de severas medidas de ajuste fiscal han invertido
de forma repentina esta tendencia, volviendo a ensanchar la
brecha con la UE. Esta reducción de la inversión en protección
social en la infancia, no ha sido compensada en la siguiente eta-
pa expansiva de la economía. En 2018, último dato disponible,
el gasto en Familias e Hijos en España suponía el 1,3% del PIB
frente al 2,2% de la media europea, siendo uno de los países
que menos invierte en la infancia68.

No obstante, aunque el gasto en educación en 2019 se situó
en el 4,26% del PIB frente al 4,64% de la media europea69, las
Administraciones educativas han intentado paliar, en el ámbito
escolar, algunas de las manifestaciones de la pobreza infantil, a
través de las ayudas de comedor. Unas ayudas que incremen-
taron el número de personas beneficiarias en un 54,4%, en el
periodo de 2009-2019, lo que supuso, prácticamente, duplicar
la cuantía de los fondos destinados a las mismas.

En todo caso, el gap de inversión en protección social en in-
fancia frente a la UE se explica, en buena medida, por el menor
gasto en prestaciones monetarias, representando éste, aproxi-
madamente, una tercera parte de la media europea (0,5% del
PIB frente al 1,4%). Sabemos que las políticas de transferencias
monetarias a las familias juegan un papel fundamental –aunque
no exclusivo- en la lucha contra la pobreza infantil, especial-
mente en su dimensión material, y de ellas depende, en buena
medida, la eficacia del sistema de protección social a la infancia.

Debido a la insuficiencia de los recursos invertidos, España se
caracteriza por una capacidad particularmente limitada de re-
ducir la pobreza infantil a través de las prestaciones sociales.

En 2019, la pobreza infantil en España se reducía en 7,4 puntos
por efecto de las transferencias, es decir, un 21%, mientras que
la pobreza adulta se reducía tres veces más, más de 27 puntos
(casi un 60%). Así, mientras que el efecto reductor sobre la
pobreza adulta no es muy distinto al del resto de países euro-
peos -31% de la media UE-, las transferencias sociales reducen
la pobreza infantil menos de la mitad de lo que pasa en el resto
de la UE (15,2 puntos, un 45%).

Gráfico 15: Gasto en protección social en Familia e Infancia (%PIB) y efecto de las transferencias socia-
les sobre la pobreza infantil (eje derecho)

Fuente: Elaboración propia a partir de EUROSTAT (ESSPROSS y EUSILC).
Nota: En el eje izquierdo se indica el % del PIB destinado a gasto en protección social, mientras que en el eje derecho se indica la dife-
rencia de la tasa de pobreza calculada antes y después de las transferencias sociales, expresada en puntos porcentuales.

68 Eurostat - European System of integrated Social Protection Statistics
(ESSPROS). Accesible aquí.

69 Datos correspondientes al año 2017.

https://ec.europa.eu/eurostat/web/social-protection

135

70 Datos correspondientes a mayo de 2021. Accesibles aquí.

POLÍTICA
ACELERADORA 1:

La transición social.
Redistribuir la riqueza y
garantizar derechos

a. Orientación de la Política
Aceleradora:
La Agenda 2030 cita las enormes disparidades de
oportunidades, riqueza y poder como uno de los inmensos
desafíos para el desarrollo sostenible. La pobreza y la
desigualdad son el resultado de las decisiones políticas que
adoptamos. De ahí la importancia de que existan políticas
públicas alternativas robustas y progresistas que permitan
contribuir a redistribuir eficazmente la riqueza y acabar con la
desigualdad. Para ello, es fundamental erradicar la pobreza y
potenciar una transición social que acabe con las situaciones
de exclusión monetaria, discriminación social y privación de
derechos. En este contexto se torna fundamental fortalecer
el sistema de protección social, mejorar su capacidad
redistributiva, y actualizar los marcos normativos para que ésta
llegue y sea accesible a todas y todos, especialmente a aquellas
personas, grupos sociales y colectivos que se encuentran en
una posición de mayor vulnerabilidad. Impulsar de manera
efectiva y con celeridad políticas públicas que garanticen los
derechos económicos, sociales y culturales es la mejor forma
de no dejar a nadie atrás.

Por lo tanto, la lucha contra la pobreza y la exclusión social se
debe alinear con las políticas relevantes de ámbito europeo
e internacional que se inspira en un crecimiento inteligente,
sostenible e integrador y en consonancia con los principios
del Pilar Europeo de Derechos Sociales, que establece como
objetivo sacar de la pobreza en la Unión Europea a 15 millones de
personas, 5 millones de ellas niños, niñas y adolescentes, antes
del 2030, así como la meta 1.2. del ODS 1, que insta a los países a
reducir al menos a la mitad la proporción de hombres, mujeres,
niños y niñas de todas las edades que viven en la pobreza.

En este sentido, se ha puesto en marcha un nuevo derecho
social, el Ingreso Mínimo Vital (IMV). Se trata de una
prestación no contributiva, configurada como derecho
subjetivo, de carácter permanente, para garantizar una red de
seguridad en todo el territorio para todas aquellas personas
que no dispongan de un mínimo de ingresos suficiente para
el desarrollo de una vida en condiciones de dignidad y, por
tanto, su alcance contribuye a distintas metas y objetivos de
la Agenda 2030, particularmente el ODS1 y el ODS10. Se trata
de una verdadera política pública de inclusión y lucha contra
la exclusión social sobre la base de una política prestacional,
tal y como revelan aspectos como el estímulo al empleo o el
establecimiento de itinerarios de inclusión.

El suelo mínimo de protección se sitúa cerca del umbral de la
pobreza severa para una persona adulta sola, y la prestación
que se recibe se calcula como la diferencia entre los ingresos
mensuales de la persona o del hogar y la renta garantizada en
cada caso. Por tanto, la prestación es compatible con otros
ingresos, incluidos los laborales, lo que permite ampliar la
cobertura de la prestación a personas en situación de pobreza
laboral. Según los últimos datos disponibles70, su cobertura ya
alcanza a 260.000 hogares en los que viven más de 680.000
personas, de los que un 70% están encabezados por mujeres,
y en un 61% son unidades de convivencia con menores. Por
tanto, el IMV constituye también una herramienta de lucha
contra la pobreza infantil.

https://prensa.inclusion.gob.es/WebPrensaInclusion/noticias/laboral/detalle/4038

136	

La protección del IMV, actualmente en proceso de tramitación
como Proyecto de Ley, se debe ir extendiendo a todas las
personas que lo necesiten y avanzar hacia un modelo de
inclusión personalizado y focalizado, a la vez que facilita la
articulación y compatibilidad del sistema de garantía de ingresos
autonómico con el IMV, garantizando así la coherencia global.

Entre las muchas políticas de carácter transversal que hay
que poner en marcha se encuentran las dirigidas a reforzar la
atención a familias vulnerables para extender la protección social
de la infancia y reducir la proporción de niñas y niños en situación
de pobreza. En esta línea, los proyectos de intervención social
y prestaciones económicas y/o en especie que contribuyan a
mejorar la situación social y laboral de las familias con menores
a cargo que sufren privación material severa o riesgo de pobreza
y de exclusión, debe ser uno de los mecanismos, reforzando
en este sentido las iniciativas que se están desarrollando
desde comunidades autónomas y ayuntamientos. Para paliar
las situaciones más extremas de vulnerabilidad se articulan
programas de entrega gratuita de alimentos junto con medidas
de acompañamiento dirigidas a favorecer la inclusión social de
las personas destinatarias de la ayuda alimentaria.

Otras actuaciones se orientan como medidas específicas e
integrales dirigidas a todas las personas con discapacidad
con perspectiva de género y de derechos de la infancia y a las
personas que viven en zonas rurales, a las personas mayores,
a sus familias y cuidadores –que son asimismo abordadas en
la política aceleradora 6-, así como la atención a la diversidad
familiar para favorecer la protección social y el reconocimiento
jurídico de la diversidad de estructuras familiares, con especial
atención a las familias monomarentales.

Con el desarrollo de las prestaciones sociales de carácter
no contributivo es necesario el incremento del gasto público
social, especialmente focalizando las actuaciones en los
colectivos de especial vulnerabilidad, como las mujeres, la
infancia, jóvenes, las personas con discapacidad, la población
gitana, la perteneciente a otros grupos étnicos, las personas
sin hogar, o la población migrante y refugiada, entre otros
colectivos en situación de exclusión social severa.

La lucha contra la pobreza y la exclusión social tendrá como
principal objetivo a los niños y niñas que se encuentren en esta
situación por lo que se priorizarán las medidas que garanticen
el acceso gratuito y efectivo, como mínimo, a la educación y
cuidado en las primeras etapas de la vida, a las actividades
educativas y escolares, a una alimentación saludable y a la
atención médica, medidas todas ellas que igualmente se
abordan en la política aceleradora 6. Se extenderá la protección
apoyando a las familias en la crianza, complementando la
protección que da el IMV, con otras transferencias sociales
y/o beneficios fiscales para las familias con niños, niñas
y adolescentes a cargo que no pueden acceder a dicha
prestación. Se desplegará la máxima protección de todos los
niños, niñas y adolescentes, especialmente los más vulnerables
y se creará un órgano consultivo donde las niñas y niños podrán
ser consultados y aportar de forma directa su visión.

El derecho a la vivienda es un derecho humano reconocido
en la Declaración Universal de los Derechos Humanos y en la
propia Constitución Española, que debe garantizar el acceso a

una vivienda digna y asequible para todos y todas. Esto implica la
adopción de medidas que permitan a comunidades autónomas
y ayuntamientos poner freno a las subidas abusivas del alquiler,
impulsando las normativas necesarias para ello, articulando
mecanismos de contención o eventual bajada de los precios.
Dicha cuestión será, tal y como establece el compromiso del
Gobierno de España, una de las cuestiones fundamentales de la
nueva Ley de Vivienda. Igualmente, dentro de ella será también
un aspecto esencial la garantía de alternativa habitacional en
caso de procedimiento de desahucio, mediante medidas para
asegurar el realojo inmediato y alternativas de alquiler social.

El apoyo a los y las jóvenes para facilitar su acceso a una
vivienda digna, diseñando medidas específicas destinadas a su
emancipación en un contexto como el actual, donde coexisten
la precariedad laboral y unos elevados precios de la vivienda, y
la articulación de medidas para facilitar el acceso a la vivienda
a las personas sin hogar, son algunos de los problemas sociales
a los que hay que dar respuesta.

Se abordarán las medidas necesarias para acabar con la
pobreza energética que sufren los hogares, entendiendo
ésta como la situación en la que se encuentra un hogar en
el que no pueden ser satisfechas las necesidades básicas de
suministros de energía, como consecuencia de un nivel de
ingresos insuficiente y que, en su caso, puede verse agravada
por disponer de una vivienda ineficiente desde el punto de
vista energético. Para ello, partiendo de las medidas y líneas
de acción establecidas en la Estrategia Nacional contra la
pobreza Energética 2019-2024, así como de los compromisos
articulados en dicho ámbito en el Acuerdo de Gobierno,
se acometerá una reforma del mecanismo de protección
denominado bono social eléctrico y bono social térmico,
orientada a avanzar en la automatización de la concesión,
que asimismo contemple la universalidad de fuentes de
suministro y amplíe su cobertura a través de la revisión de los
umbrales de renta y demás circunstancias que posibilitan su
acceso, con el fin de garantizar que su diseño responde de
forma efectiva a la verdadera dimensión del problema y a los
grupos de población afectados. Se busca, por tanto, un mejor
funcionamiento de esta medida de carácter paliativo, desde
una gestión coordinada con otras Administraciones públicas.
Por último, se profundizará en los mecanismos incluidos en
dicha Estrategia para proteger a los consumidores vulnerables
de los cortes de suministro, a través de figuras de protección
integral cuando las causas de impago se deban a motivos
ajenos a la voluntad de sus titulares, como la vulnerabilidad
social y económica sobrevenida. Además, se promoverá el
autoconsumo renovable, situando al ciudadano en el centro del
sistema energético, como mecanismo adicional para paliar la
pobreza y vulnerabilidad energética.

Un objetivo que no se puede olvidar es la promoción de un
acceso equitativo a la cultura. Entendida como una cultura
universal, comprometida, crítica y diversa, sustentada en
la participación, que sea asimismo elemento regenerador,
vertebrador y dinamizador del territorio, y que tenga impacto
en el desarrollo y la economía, en la innovación y cohesión
social y cuyo acceso equitativo será promovido a través de
la investigación, el pensamiento, el debate, el mapeo y la
programación de actividades diversas, y en colaboración con
agentes públicos y privados de todo el Estado.

137

Por último, la aplicación de una política fiscal equitativa,
progresiva y con capacidad redistributiva juega un papel
fundamental en la garantía de la igualdad de derechos y
oportunidades y, por tanto, en el objetivo de acabar con la
pobreza y la desigualdad. Una política fiscal en la que cada
actor contribuya en función de su capacidad económica y
asegure una mayor eficacia recaudatoria que se traduzca
en el fortalecimiento de los servicios públicos, reduzca las
desigualdades y contribuya a la protección del medioambiente,
incentivando aquellos comportamientos coherentes con la
transición ecológica. Unas actuaciones en materia fiscal que
posibiliten, asimismo, avanzar hacia una reforma del sistema
de financiación autonómica que blinde el estado del bienestar
y nutra a las autonomías de recursos suficientes para atender
sus necesidades de gasto.

b. Prioridades de actuación:
� Estrategia Nacional de Prevención y Lucha contra la
Pobreza y la Exclusión Social (2019-2023) alineada con las
políticas relevantes de ámbito europeo e internacional que se
formula en consonancia con los principios del Pilar Europeo
de Derechos Sociales, los Objetivos de Desarrollo Sostenible
y la Agenda 2030 de las Naciones Unidas. Entre otras muchas
políticas de carácter transversal, una de las líneas fundamentales
de actuación de la Estrategia es la relativa a programas dirigidos
a reforzar la atención a familias vulnerables para extender la
protección social de la infancia de cara a reducir la proporción
de niñas y niños en situación de pobreza, que comprende:

Programas de protección a la familia y atención a la pobreza
infantil para dar apoyo a las familias más vulnerables a través
de tres bloques de actuaciones:

»» 	 - Proyectos de intervención social y prestaciones
económicas y/o en especie que contribuyan a mejorar
la situación social y laboral de las familias con menores
a cargo que sufren privación material severa o riesgo de
pobreza y de exclusión.
»» 	 - Programa específico para garantizar el derecho
básico de alimentación, ocio y cultura de niños, niñas
y adolescentes durante las vacaciones escolares y la
conciliación de la vida familiar y laboral, con el que se
pretende reforzar iniciativas que se están desarrollando
desde comunidades autónomas y ayuntamientos.
»» 	 - Programa de prestaciones básicas de servicios
sociales con el fin de mantener, a través de la cofinanciación
de proyectos, la red de servicios sociales de atención
primaria gestionada por las corporaciones locales y
proporcionar a la ciudadanía servicios sociales adecuados
que permitan la cobertura de sus necesidades básicas.

Apoyo a las personas jóvenes para facilitarles el acceso a una
vivienda digna, diseñando medidas específicas destinadas a su
emancipación.

� Nueva Estrategia Nacional para la Inclusión Social de la
Población Gitana en España para ofrecer un marco político
que garantice la igualdad de oportunidades de las personas
gitanas y lleve a cabo un reconocimiento institucional.

� Actualización del Plan de Acción de la Estrategia Española
sobre Discapacidad que contemple medidas específicas e
integrales dirigidas a todas las personas con discapacidad con
perspectiva de género y de derechos de la infancia.

� Puesta en marcha del Plan de Acción 2020-2023 de la
Estrategia Española en Trastornos del Espectro del Autismo.

� Ley de Diversidad Familiar para favorecer la protección
social y el reconocimiento jurídico de la diversidad de
estructuras familiares.

� Ingreso Mínimo Vital (Real Decreto-ley 20/2020, de 29
de mayo) que es un nuevo derecho social que reconoce una
prestación no contributiva de carácter permanente y que
tiene como principales objetivos la redistribución de la renta
con la intención de erradicar la pobreza extrema, y la inclusión
social y participación en el mercado laboral de las personas en
situación de vulnerabilidad.

� Flexibilización del criterio de “unidad de convivencia”
de cara a facilitar el acceso al Ingreso Mínimo Vital (Real
Decreto-ley 3/2021, de 2 de febrero).

� Aprobación del Reglamento General del Ingreso Mínimo
Vital que desarrollará los órganos de participación como el
Consejo Consultivo o la Comisión de Seguimiento, el Sello Social
para involucrar al sector privado en la política de inclusión y
las mejoras que permitan reducir el número de personas que
teniendo derecho a la prestación no la solicitan al carecer de
los medios y/o conocimientos necesarios para hacerlo.

� Nuevo Marco Estratégico de Migración, Ciudadanía y
prevención de la xenofobia y el racismo que, de acuerdo con
los instrumentos internacionales y europeos más relevantes
aprobados recientemente, incluirá medidas en materia
de políticas de acogida, inclusión activa, convivencia y de
prevención del racismo, la xenofobia.

� Programa de Ayuda Alimentaria a las Personas más
Desfavorecidas que comprende la compra de alimentos
adquiridos en el mercado, su almacenamiento y distribución
gratuita a las personas en situación de vulnerabilidad junto con
otras medidas de acompañamiento.

� Protección de los Consumidores y Usuarios frente
a situaciones de vulnerabilidad social y económica (Real
Decreto-Ley 1/2021, de 19 de enero), refuerza la protección
de las personas más vulnerables en las relaciones de consumo
e incluye en la normativa estatal de consumo la figura de la
persona consumidora vulnerable.

� Regulación de la publicidad del sector de las apuestas
en línea y juegos de azar para proteger a los sectores
más vulnerables, especialmente a la infancia (Real Decreto
958/2020, de 3 de noviembre).

� Regulación para lograr Entornos más Seguros de Juego
Online que abordará todas aquellas medidas de actuación,
intervención, control, prevención, sensibilización y reparación
que configuren una oferta de la actividad de juego que sea
informado y más seguro para los participantes desde la
perspectiva del juego seguro.

� Acuerdo con todas las CCAA de Interconexión de los
Registros de Auto Prohibición de jugadores que implique
la limitación de acceso a todo tipo de actividades de juego
presencial y online tras la inscripción en cualquier registro.

138	

� Garantía Infantil de la Unión Europea como parte del
Plan de Acción del Pilar Europeo de Derechos Sociales que
tiene como objetivo promover la igualdad de oportunidades
garantizando el acceso a un conjunto de servicios clave para las
niñas y niños en riesgo de pobreza o exclusión social.

� Extensión de la protección social contra la pobreza infantil
con voluntad de universalidad y como herramienta para apoyar a
las familias en la crianza, prevenir y reducir la pobreza infantil.

� Estrategia sobre Derechos de la Infancia y la
Adolescencia para elaborar una nueva planificación estratégica
que tenga en cuenta las observaciones realizadas por el Comité
de los Derechos del Niño.

� Puesta en marcha del Consejo Estatal de Participación
Infantil donde las niñas y niños podrán ser consultados y
participar en temas de política estatal.

� Nuevo Plan Estatal de Vivienda a partir de 2022 que
contemple el enfoque del derecho humano a la vivienda y la
garantía de una respuesta rápida e inclusiva a las necesidades
de vivienda. Articulará programas de acceso y fijará objetivos
a corto y medio plazo de repercusión directa en la oferta de
vivienda en alquiler asequible o social. Incluirá ayudas directas
al alquiler para colectivos de menos recursos, creando
parques públicos estables, así como facilitando el acceso a
la vivienda o a soluciones habitacionales lo más inmediatas
posibles. Reforzará, además, las ayudas para la promoción de
vivienda pública atendiendo, particularmente, a las situaciones
derivadas de desahucios, personas sin hogar, violencia de
género o vulnerabilidad económica acentuada. Igualmente
incrementará la oferta de vivienda en alquiler asequible y
social, con el fin de mejorar el acceso de las personas jóvenes
a la primera vivienda, así como otras modalidades residenciales
adaptadas para responder a las nuevas necesidades sociales.

� Ley Estatal de Vivienda que regule las acciones políticas que
garanticen el derecho a la vivienda reconocido en la Declaración
Universal de los Derechos Humanos y en la Constitución
Española, en coherencia con la Resolución del Parlamento
Europeo, de 21 de enero de 2021, sobre el acceso a una vivienda
digna y asequible para todos y todas, lo que implica poner
freno a las subidas abusivas del alquiler y articular mecanismos
de contención o eventual bajada de los precios. Igualmente,
se establecerá la regulación de las políticas de vivienda como
servicio público de interés general, el blindaje de la función
social de la vivienda, y se promoverá el desarrollo de parques
públicos de vivienda estables, reforzando el derecho a una
vivienda digna a precio asequible y de alquiler social. Igualmente
se fortalecerá la transparencia, seguridad e información, a través
de la planificación y cooperación interadministrativa. Asimismo,
se establecerá la garantía de alternativa habitacional en caso de
procedimiento de desahucio, mediante medidas para asegurar
el realojo inmediato, alternativas de alquiler social y la necesidad
de un informe obligatorio de los servicios sociales en caso de
dicho procedimiento.

� Actualización de la Estrategia Nacional Integral de Personas
Sin Hogar para fijar como objetivo reducir el sin hogarismo.

� Estrategia Nacional contra la Pobreza Energética
(2019-2024) que analiza las circunstancias de los hogares que

sufren dificultades para afrontar los gastos relacionados con
la energía, incluyendo medidas prestacionales y estructurales
como la reforma de los bonos sociales existentes para su
optimización, ampliando la protección a todas las personas y
familias que se encuentran en situación de pobreza energética.

� Estrategia de Autoconsumo para promover el
autoconsumo renovable, impulsar la reducción de los gases de
efecto invernadero, y la dependencia energética de los hogares.

� Reforma del sistema tributario para hacerlo más
equitativo, progresivo y justo, profundizando en el diseño de
una fiscalidad verde, que incorpore la perspectiva de género
y potencie políticas públicas de interés general, como la
protección de la salud. Esta adaptación del sistema impositivo
a la realidad del siglo XXI, que tiene como primer cometido
contribuir a la recuperación económica de España, será una
herramienta para garantizar la recuperación del impacto
económico y social de la pandemia COVID-19, fomentando la
creación de empleo de calidad y la mejora de la eficiencia y
sostenibilidad de nuestro sistema productivo y prestando la
debida atención a la necesidad de garantizar el adecuado
equilibrio entre la consolidación a medio plazo de las finanzas
públicas y la contribución de la fiscalidad al desarrollo
económico y del Estado social a cuyo fin resulta imprescindible
la realización de un diagnóstico del sistema tributario español
y un análisis técnico de las reformas necesarias. Para ello, se
presentarán una serie de propuestas que permitan avanzar
hacia el fortalecimiento de nuestro sistema fiscal, modernizarlo
y hacerlo más eficiente.

� Reforma del sistema de financiación autonómica que
blinde el Estado de bienestar y nutra a las autonomías de
recursos para atender sus necesidades de gasto.

� Proyecto de Ley de Medidas de Prevención y Lucha
contra el Fraude Fiscal que contiene cambios en diversas
normas y figuras tributarias, tanto para incorporar el Derecho
comunitario al ordenamiento interno como para implantar
medidas que refuercen la lucha contra la elusión fiscal compleja
y la economía sumergida.

� Ampliar el concepto de paraíso fiscal al de jurisdicción
no cooperativa, que incluirá nuevos criterios más exigentes
de transparencia y de equidad fiscal. Este concepto abarcará
no sólo jurisdicciones, sino también a los regímenes fiscales
preferenciales establecidos en determinados países o territorios
que resulten perjudiciales. Una vez desarrollados estos
nuevos criterios, se revisará la actual lista de paraísos fiscales
periódicamente para garantizar un enfoque más dinámico.

� Despliegue del Plan Estratégico de la Agencia Tributaria
2020-2023, que le permitirá llevar a cabo, de forma más
efectiva, el cumplimiento voluntario de las obligaciones
fiscales, a través de sus dos líneas de actuación: previniendo
el fraude fiscal, mediante los servicios de información y
asistencia al contribuyente, y luchando contra el fraude fiscal.
Para la consecución de este objetivo, será necesario reforzar
los medios materiales y humanos de la Agencia Tributaria y
desarrollar una política coherente de inversiones, con reflejo
en sus presupuestos anuales, que ayude a reforzar áreas claves
como la informática y la lucha contra el contrabando, la trata
de personas y el narcotráfico. En segundo lugar, será necesario

139

un incremento de la plantilla, para reforzarla y rejuvenecerla, y
que permita recuperar unas dimensiones más próximas a las
que han sido habituales durante su historia.

� Modificar la Ley de Extranjería para adaptarla a las nuevas
realidades, previa consulta al sustrato asociativo.

� Facilitar los procesos de residencia y nacionalidad,
evitar la irregularidad sobrevenida y garantizar a todas las
personas la asistencia sanitaria y el acceso a los servicios, con
especial atención a la protección de la infancia migrante y de
los niños y las niñas no acompañados.

� Programa Cultura y Ciudadanía que promueve una
cultura universal, comprometida, crítica y diversa, sustentada
en la participación, y que sea asimismo elemento regenerador,
vertebrador y dinamizador del territorio, y que tenga impacto en
el desarrollo y la economía, en la cohesión y la innovación sociales.

� Proyecto Laboratorios Bibliotecarios para promover
la confluencia entre bibliotecas y el ámbito de la innovación
ciudadana con la idea de reforzar el rol de las bibliotecas como
espacios de encuentro, experimentación y creación colectiva.

� Digitalización de fondos de Filmoteca española y
nueva plataforma B2B/B2C en la que se incluirán películas,
materiales y recursos recuperados, restaurados y digitalizados
de la Filmoteca Española.

� La digitalización de archivos de especial interés, de
fondos especiales y materiales prioritarios del Museo
Nacional Centro de Arte Reina Sofía para mostrar al público a
través de la web.

140	

METAS A 2030

Para 2030, reducir a menos de la mitad la proporción de hombres, mujeres, niños, niñas y adolescentes que se encuentran
en riesgo de pobreza y/o exclusión (Tasa AROPE).

Para 2030, erradicar la privación material severa sufrida por niños, niñas y adolescentes y reducir a menos de la mitad la
tasa de pobreza infantil relativa71.

Para 2030, incrementar el gasto público en protección social hasta situarlo en la media de la UE-27.

Para 2030, ampliar la cobertura del Ingreso Mínimo Vital de modo que proteja a todas las personas y unidades familiares
que se encuentren en situación de pobreza severa.

Para 2030, incrementar la capacidad redistributiva de las transferencias sociales para situarla, como mínimo, en la media
de la UE-27.

Antes de finales de 2022, garantizar la protección de las personas y unidades de convivencia que, como consecuencia de
una situación de vulnerabilidad social o económica, se encuentren en situación de desahucio o lanzamiento de su vivienda
habitual, orientando a tal fin los recursos y programas de política de vivienda, y también reforzando la coordinación entre
órganos judiciales y servicios sociales.

Para 2024, garantizar el acceso a la vivienda en alquiler estableciendo medidas de contención de forma que el esfuerzo de
las unidades de convivencia para el pago del coste de la renta de la vivienda y de los suministros básicos (agua, electricidad,
gas y telecomunicaciones) no supere el 30% de sus ingresos, incrementando así la oferta de vivienda a precio asequible,
especialmente, en las zonas de mercado residencial tensionado.

Para 2030, mediante el impulso del parque de vivienda pública en alquiler social, particularmente en las denominadas
áreas declaradas de mercado tensionado, alcanzar la actual media europea, estimulando la rehabilitación del parque y el
uso del suelo de reserva para vivienda protegida y de alquiler social.

En 2030, garantizar la protección de las familias vulnerables en situación de pobreza energética ante situaciones de
impago e identificadas por los servicios sociales, garantizando la aplicación del principio de precaución y el suministro
mínimo vital.

Reducir, como mínimo en un 25% la incidencia de la pobreza energética en 2025 buscando ir más allá y alcanzar una
reducción de hasta el 50% en 2030.

Para 2030, mejorar la eficiencia energética, a través de la renovación de instalaciones térmicas en 300.000 viviendas al
año, y de actuaciones en la envolvente térmica de un total de 1.200.000 viviendas.

Para 2023, garantizar los derechos de la persona consumidora vulnerable, a través de la adopción de regulación con
perspectiva de género.

Cont.

71 Porcentaje de personas que está por debajo del umbral de pobreza, medido
éste como el 60% de la mediana de los ingresos por unidad de consumo de las
personas.

141

METAS A 2030

Hasta 2030, garantizar el derecho a la alimentación a través de los mecanismos de distribución de alimentos a personas y
familias en situación de vulnerabilidad social y económica, así como fomentando las donaciones de alimentos a entidades
sociales,garantizando criterios de calidad nutricional y sostenibilidad.

Para 2030, modernizar el sistema fiscal desde criterios de justicia, progresividad y capacidad redistributiva, para posibilitar
una mayor eficacia recaudatoria, reduciendo la diferencia con la Unión Europea, que se traduzca en el fortalecimiento de
los servicios públicos y la reducción de las desigualdades, a través de un análisis profundo de las figuras impositivas y
beneficios fiscales existentes para 2030.

Hasta 2030, promover la disminución de la desigualdad de las personas españolas residentes en el exterior o retornadas,
en situación de carencia de recursos, a través de las prestaciones económicas (prestación por razón de necesidad, pensión
asistencial para retornados y pensión a favor de “niños y niñas de la guerra”), de la cobertura de la asistencia sanitaria, y de
otras prestaciones y ayudas.

142	 142

MEDIDAS DE AVANCE POR MINISTERIOS

ANDALUCÍA

»» Estrategia Regional Andaluza para la Cohesión y la Inclusión Social (ERACIS) e intervención en zonas
desfavorecidas.

»» Plan Integral para la Comunidad Gitana.
»» Ley Andaluza de Infancia y Adolescencia (*)
»» Ley Andaluza de Atención temprana (*).
»» Plan Vive en Andalucía, de vivienda, rehabilitación y regeneración urbana de Andalucía 2020-2030.
»» Plan de Choque para la Agilización de la Renta Mínima de Inserción Social en Andalucía (REMISA) y reforma de
REMISA para complementariedad con IMV y mejora de cobertura económica.

»» Programa extraordinario de Garantía Alimentaria y de refuerzo de alimentación infantil.
»» Ampliación de la red de recursos del Programa de mayoría, dirigido a jóvenes que tras cumplir la mayoría de
edad quedan fuera del sistema de protección.

ARAGÓN

»» Plan de Recuperación Social y Económica para contrarrestar y corregir los efectos de la COVID-19 con
servicios y prestaciones dirigidas a los colectivos más vulnerables.

»» Reforma de la Ley de emergencia social de Aragón para ampliar la cobertura a familias en riesgo de exclusión
actualmente no sujeto de prestaciones.

»» Ampliación de recursos destinados a las ayudas de integración familiar.
»» Cumplimiento del Pacto por la Infancia en Aragón.
»» Ley de Vivienda (*)
»» Ampliación del parque público de vivienda, con viviendas en alquiler social.
»» Impulso del Registro de Vivienda Protegida.
»» Impulsar un sistema tributario justo inspirado en los principios de igualdad y progresividad.

CANARIAS

»» Desarrollo de la Ley de Servicios Sociales.
»» Proyecto de Ley de Renta Canaria de Ciudadanía.
»» Estrategia Canaria de Inclusión Social 2019-2021.
»» Estrategia Canaria de Infancia, Adolescencia y Familia 2019-2023.
»» Plan de Vivienda de Canarias 2020-2025.
»» II Plan de Infraestructuras Sociosanitarias 2018-2023.

CANTABRIA

»» Ley de vivienda de Cantabria (*), programa de acceso a vivienda pública para colectivos vulnerables y
definición de la Estrategia contra el sinhogarismo.

»» Plan Estratégico de Cultura y Patrimonio (*) y descentralización de la oferta cultural.
»» Fomento del deporte femenino y del deporte de personas con discapacidad.
»» Digitalización de los recursos de patrimonio para favorecer la accesibilidad.
»» Fomento a la construcción de infraestructuras deportivas en el ámbito local.
»» Bonificaciones fiscales en el tramo autonómico del IRPF, para favorecer el arrendamiento de la vivienda
habitual a los jóvenes, mayores o personas con discapacidad.

»» Directrices generales del plan de control tributario de la Agencia Cántabra de la Administración Tributaria:
control, comprobación e investigación del fraude fiscal.

»» Incorporación de criterios y cláusulas sociales en la contratación del sector público. Publicación de Decreto
con directrices de política general.

Contribución de las comunidades autónomas y de las entidades locales

(*) Medida en proceso.

143143

MEDIDAS DE AVANCE POR MINISTERIOS

CASTILLA-LA MANCHA

»» Estrategia contra la pobreza y la desigualdad social de Castilla-La Mancha 2017-2020.
»» Plan de infancia y familia 2018-2021.
»» Ley de protección y apoyo garantizado para personas con discapacidad.
»» Estrategia de atención integral a personas sin hogar (*).
»» Ley de vivienda y Plan de vivienda (*).
»» II Plan estratégico frente a la pobreza y la desigualdad social (*).
»» Plan de acción para el pueblo gitano (*).
»» Plan de atención e inclusión social (*).

CASTILLA Y LEÓN

»» Adaptación de la Renta Garantizada de Ciudadanía, para posibilitar su complementariedad con el IMV.
»» Ley de ordenación y funcionamiento de la Red de protección e inclusión a personas y familias en situación de
mayor vulnerabilidad social o económica.

»» Atención Temprana a menores singularizada en atención a las circunstancias, desde un sistema coordinado de
actuación inmediata interinstitucional e interadministrativa.

»» Subvenciones al alquiler, la conservación, la accesibilidad y la eficiencia energética, y la regeneración y
renovación urbana.

»» Fomento del Parque Público de Alquiler Social, erradicación del chabolismo y Programa Rehabitare en el
medio rural.

»» Impulso a la digitalización del patrimonio cultural. Biblioteca Digital de Castilla y León.
»» Alineamiento presupuestario de objetivos y de evaluación de resultados en clave 2030.
»» Inclusión de cláusulas sociales en la contratación pública.

CATALUNYA-CATALUÑA

»» Plan de Reactivación Económica y Protección Social, tras crisis COVID-19.
»» Acuerdo nacional de bases para la reactivación económica con protección social dentro del diálogo social.
»» Plan Estratégico de Servicios Sociales 2020-2024.
»» Reglamento de la Ley 14/2017, de 20 de julio, de la Renta Garantizada de Ciudadanía-RGC (mediante Decreto
55/2020, de 28 de abril).

»» Ley 11/2020, del 18 de septiembre, de medidas urgentes en materia de contención de rentas en los contratos
de arrendamiento de vivienda.

»» Programa Reallotgem.cat para movilizar viviendas actualmente desocupadas para alojar a familias que tienen
informe favorable para ser realojadas.

»» Programa de movilización de vivienda en el mundo rural para fomentar el acceso a la vivienda y su rehabilitación.

COMUNITAT VALENCIANA – COMUNIDAD VALENCIANA

»» Renta Valenciana de Inclusión.
»» Lucha contra la feminización de la pobreza.
»» KUMPANIA, servicio social especializado e individualizado dirigido a la infancia y adolescencia gitana.
»» Plan Renhata, reforma interior de vivienda.
»» Acuerdo Social Alcem-Nos.
»» Estrategia Valenciana para la Recuperación.
»» Observatorio de Brecha Digital.
»» Red de cátedras de brecha digital.

Contribución de las comunidades autónomas y de las entidades locales

(*) Medida en proceso.

144	 144

MEDIDAS DE AVANCE POR MINISTERIOS

EUSKADI – PAIS VASCO

»» Plan de Inclusión 2017-2021 para la articulación de las políticas de prevención e inclusión social y continuación
con el Plan Vasco de Inclusión social 2022-2025.

»» Programa de garantía infantil (Estrategia global contra la pobreza infantil).
»» II Plan Estratégico de Servicios Sociales.
»» Estrategia Vasca de Envejecimiento Activo, Plan Interisntitucional de lucha contra la soledad no deseada, y
Estrategia vasca de apoyo a las personas cuidadoras.

»» Ley de Derechos de la Infancia y la Adolescencia (*).
»» Pacto Social Vasco por la Migración, y VI Plan de Actuación en el ámbito de la ciudadanía, interculturalidad e
inmigración.

»» Proyecto de Ley Vasca de Juventud (*).
»» IV Plan Interinstitucional de Apoyo a las Familias 2018-2022, para promover el cambio demográfico a través
de ayudas, incentivos fiscales y programas de apoyo a las familias.

»» Estrategia vasca de Personas sin hogar 2018-2021.

EXTREMADURA

»» Complemento del IMV a través de la Renta Extremeña Garantizada, y su reconocimiento como derecho
subjetivo.

»» Programas y servicios del catálogo del Sistema Público de Servicios Sociales, con acompañamiento
personalizado para la inclusión social.

»» Plan de Adicciones de Extremadura (2018-2023).
»» Ley de Familias (*).
»» Plan de Atención a la Infancia y la Adolescencia (acogimiento familiar, y lucha contra los abusos y violencia en
menores.

»» Programa REHABITA, Programa de vivienda protegida autopromovida, y otros programas de ayudas para
facilitar acceso a la vivienda, así como de acceso a suministros básicos a colectivos en situación de exclusión.

»» Apoyo e impulso a actividades culturales en zonas rurales y zonas deprimidas, y Plan de Dinamización
Deportiva.

»» Actuaciones para favorecer la inclusión de personas con discapacidad.

GALIZA – GALICIA

»» Inclusión social de Galicia (RISGA), Renta de Inserción Social de Galicia.
»» Ayudas urgentes de tipo social para evitar los cortes de suministro eléctrico a los consumidores vulnerables
severos en riesgo de exclusión social.

»» Plan de atención a las personas sin hogar en Galicia 2019-2023,
»» Digitalización del patrimonio cultural y reducción de la brecha digital para hacer más accesible la cultura a un
mayor número de ciudadanos.

»» Gratuidad de la atención educativa 0-3 para los segundos hijos/as y sucesivos/as de la unidad familiar.
»» Bono concilia: ayuda económica para las familias de niños y niñas de 0-3 que no hayan obtenido plaza en una
escuela infantil sostenida con fondos públicos.

»» Creación de casas nido: creación de recursos de atención a la infancia 0-3 en aquellos municipios de menos
de 5.000 habitantes en los que no exista otro recurso de atención a la infancia.

»» Plan para la prevención de la obesidad infantil en Galicia (Plan Xérmola).

Contribución de las comunidades autónomas y de las entidades locales

(*) Medida en proceso.

145145

MEDIDAS DE AVANCE POR MINISTERIOS

ILLES BALEARS – ISLAS BALEARES

»» Renta Social Garantizada dirigida a las unidades de convivencia en situación de vulnerabilidad económica.
»» Ley de atención y derechos de la infancia y la adolescencia.
»» Ley 8/2018, de 31 de julio, de apoyo a las familias.
»» Ley de la vivienda de las Illes Balears.
»» Programa Rehabilitación energética edificios existentes (PREE).
»» Estrategia de digitalización y fomento de la tecnología en el ámbito cultural.
»» Ley 2/2016, de 30 de marzo, del impuesto sobre estancias turísticas en las Illes Balears y de medidas de
impulso de turismo sostenible.

»» Programa de Desarrollo Rural de las Illes Balears 2014-2020.

LA RIOJA

»» Política contra el fraude, la evasión y elusión fiscal.
»» Inclusión de cláusulas sociales en la contratación pública, para garantizar la inserción laboral de todas aquellas
personas que cuentan con más dificultades para acceder a un empleo.

NAFARROA – COMUNIDAD FORAL DE NAVARRA

»» Plan Estratégico de Inclusión Social, para prevenir la exclusión social y la pobreza, a través de actuaciones
coordinadas interdepartamentales.

»» Plan de Infancia y Adolescencia y actualización del marco normativo para garantizar derechos de la infancia de
forma integral.

»» Plan de Vivienda, para garantizar el acceso y la función social de la vivienda. (VPO en alquiler, bolsa de alquiler,
programa Emanzipa, programa Daviz, entre otros).

»» Plan Estratégico de Cultura. Destaca también en el ámbito de las bibliotecas el programa “Libros y bibliotecas
para construir el mundo que queremos”.

»» Actuaciones relativas a la lucha contra el fraude y la mejora de la gestión de las actividades económicas.
»» Aprobación de normativa para incorporar criterios sociales y medioambientales en la contratación pública.

PRINCIPADO DE ASTURIAS

»» Reglamento General de la Ley 4/2005, de 28 de octubre, de Salario Social Básico, aprobado por el Decreto
29/2011, de 13 de abril (*).

»» Estrategia Asturiana para la Población Gitana.
»» Estrategia de Accesibilidad.
»» Plan de apoyo y extensión de Consejos Locales de la Juventud, refuerzo de subvenciones a asociaciones
juveniles y del rol del Instituto Asturiano de la Juventud.

»» Red de Servicios de Atención a la Infancia, actuaciones de prevención de la TIP72 , y programas de transición a
la vida adulta para menores tutelados.

»» Promoción de la vivienda pública en régimen de alquiler, con foco en personas jóvenes, y refuerzo del
programa de ayudas al alquiler, compra y rehabilitación.

»» Impulso a los equipamientos deportivos.
»» Programa “Asturies, Cultura en Rede”, y creación de la Oficina de Proyectos Culturales.

Contribución de las comunidades autónomas y de las entidades locales

(*) Medida en proceso.
72 Transmisión Intergeneracional de la Pobreza.

146	 146

MEDIDAS DE AVANCE POR MINISTERIOS

REGIÓN DE MURCIA

»» Fortalecer las actuaciones de los Servicios Sociales de Atención Primaria para informar de las situaciones de
riesgo de exclusión social.

»» Agilización de procedimientos para facilitar el acceso de las personas al IMV y a la Renta Básica de Inserción.
»» Desarrollo de otras ayudas económicas a personas con discapacidad, personas mayores y víctimas de violencia
de género.

»» Desarrollo normativo y subvenciones para protección de las familias, atención a la pobreza infantil y para
familias numerosas de categoría especial y familias monoparentales y programas de jóvenes ex tutelados.

»» Ayudas al acceso a la vivienda en alquiler para colectivos en vulnerabilidad y exclusión, y en especial, para
jóvenes en municipios de menos de 5.000 habitantes con ingresos limitados y mujeres víctimas de violencia
de género.

»» Programa de adquisición de viviendas para realojo de familias y erradicación del chabolismo.
»» Estrategia regional y local de atención a personas sin hogar.
»» Dotar de medios para fomentar el acceso a la práctica deportiva de colectivos en riesgo de exclusión social.

ENTIDADES LOCALES

»» Estrategia 2020-25 para la lucha contra en Sinhogarismo y Planes contra la trata de mendicidad.
»» Planes de Convivencia Social e Intercultural.
»» Extensión de la protección social contra lta pobreza infantil, garantizando el acceso a la alimentación mediante
programas de comedores escolares y a la educación mediante programas de apoyo de acceso telemático a través
del incremento del gasto público social, focalizando las actuaciones en los colectivos de especial vulnerabilidad.

»» Programas de voluntariado domiciliario dirigido a personas mayores y generación de espacios, entornos y
redes para la atención de personas en situación de vulnerabilidad, aislamiento y/o falta de autonomía

»» Actuaciones de desarrollo socio económico en el medio rural para reducir la brecha de la desigualdad.
»» Apoyo técnico y económico a las entidades del tercer sector.
»» Creación de Consejos locales de infancia y adolescencia y fomento de la Participación en el Programa
Ciudades Amigas de la Infancia en colaboración con UNICEF.

»» Centros de Barrio para trabajar con menores en situación de exclusión social habilidades sociales y refuerzo
educativo.

»» Asegurar el acceso a la vivienda digna y adecuada en condiciones de asequibilidad a través de la creación de
parques de viviendas públicas municipales (viviendas de emergencia y de alquiler social), impulso a programas
que favorezcan la posibilidad de compartir vivienda y firma de convenios de colaboración con entidades
financieras propietarias de viviendas vacías.

»» Exención de la cuota de plusvalía por pérdida de vivienda en ejecución.
»» Impulsar la mejora de la eficiencia energética de las viviendas, así como el impulso del autoconsumo renovable,
con particular foco en los colectivos de menor nivel de renta y garantizar el acceso a las bonificaciones en
suministros básicos (electricidad, agua, saneamiento, climatización, transporte…), en IBI, ICIO e Impuesto de
Sociedades para instalaciones solares fotovoltaicos y vehículos eléctricos en el impuesto de circulación y en
especial, bonificaciones para familias numerosas o monoparentales.

»» Creación de la Oficina de Emancipación juvenil: que prestará información sobre ofertas de empleo, cursos de
formación, vivienda en venta y alquiler. Facilitación de acceso a vivienda económica para jóvenes.

»» Realizar tareas positivas de dinamización cultural y deportiva y de acercamiento a la población en áreas más
deprimidas y en colectivos en riesgo de exclusión social, fomentar el acceso y consumo igualitario.

»» Subvenciones a través de convenios para fomentar los diversos ámbitos de la cultura.
»» Planes de gestión del patrimonio histórico.

(*) Medida en proceso.

147147

MEDIDAS DE AVANCE POR MINISTERIOS

»» Modernizar el sistema fiscal que se traduzca en el fortalecimiento de los servicios públicos y la reducción de
las desigualdades.

»» Programas de aplazamiento y fraccionamiento fiscal de actividades económicas (hostelería, venta ambulante)
y a familias en riesgo de vulnerabilidad.

»» Campañas de concienciación fiscal a ciudadanos, sobre todo a los más jóvenes.
»» Garantía de precios públicos y tasas accesibles a todos los ciudadanos.
»» Alineamiento de los Presupuestos a la Agenda 2030.

(*) Medida en proceso.

148	

RETO PAÍS 2.
HACER FRENTE A LA
EMERGENCIA CLIMÁTICA
Y AMBIENTAL

149

150	

El cambio climático, la degradación medioambiental y la pérdida
de biodiversidad continúan siendo la principal amenaza para
la supervivencia de la humanidad, siendo los países situados
en el arco mediterráneo algunos de los más afectados. Para
responder a este desafío global de enorme magnitud, la Agenda
2030 establece la necesidad de adoptar medidas urgentes para
hacer frente al cambio climático y a la degradación del ambiente
natural, y establecer los pasos decisivos para proteger nuestro
entorno natural y garantizar la salud de nuestro planeta. Y, de
manera particular, el Acuerdo de París establece el régimen
multilateral de lucha contra el cambio climático que sienta
las bases de la respuesta internacional por parte de todos los
países y todos los actores a este reto.

España se sitúa entre los países europeos con mayor riqueza
natural y biodiversidad, pero a la vez entre los más vulnerables
frente a los efectos del cambio climático. Asimismo, y a pesar
de la evolución positiva de algunos indicadores en los últimos
años, nuestro país genera un impacto medioambiental que se
mantiene muy por encima de nuestra biocapacidad. Según los
últimos datos disponibles, nuestra huella ecológica asciende a
4,0 hectáreas globales(hag), lo que significa que nuestro déficit
ecológico se sitúa por encima de las 2,8 hectáreas globales73.
Dicho de otra forma, se necesitaría 2,8 veces nuestra superficie
para poder atender nuestro consumo de recursos naturales, lo
que nos hace dependientes de otros países para poder cubrir
las necesidades de nuestro sistema económico.

Los últimos datos disponibles, anteriores a la pandemia global
por la COVID-19, muestran una aceleración y disposición
en los últimos años en la lucha al cambio climático y la
transición ecológica, con importantes avances en aspectos
claves como la mejora de la eficiencia energética, la
reducción de las emisiones de Gases de Efecto Invernadero
(GEI) o en la sustitución de los combustibles fósiles a través
de la mayor penetración de las energías renovables, entre
otros. Al mismo tiempo, estos avances no se dan en todos los
sectores ni en todas las dimensiones, por lo que continuamos
enfrentándonos a importantes retos que confirman la urgencia
de acelerar el proceso de descarbonización y avanzar hacia una
transición ecológica real, intensificando a todos los niveles los
esfuerzos para alcanzar los objetivos, vinculantes, acordados
en el marco internacional y europeo. Así, la reducción de la
dependencia energética del exterior, la contracción de la huella
ecológica, la reconversión energética del sector de transporte
o la protección de la biodiversidad y la restauración de los
ecosistemas, representan algunos de los principales desafíos
que requieren una atención y una respuesta urgente.

El año 2020 ha estado marcado por la crisis de la COVID-19
cuyos efectos han sido dramáticos a nivel humano, sanitario
y socioeconómico y que, según datos aún provisionales,
ha tenido también un impacto considerable en el consumo
energético y la emisión de gases de efecto invernadero y de
otros gases contaminantes.

Diagnóstico

73 Global Footprint Network (2020). Accesible aquí.

https://data.footprintnetwork.org/#/countryTrends?cn=203&type=BCpc

151

74 Agencia Internacional de la Energía (2020). Accesible aquí.

75 Observatorio de la Transición Energética y la Acción Climática. Emisiones
Adelantadas de Gases de Efecto Invernadero en España 2020. Accesible aquí.

76 Acuerdo del Consejo de Ministros por el que se aprueba la Declaración del
Gobierno ante la emergencia climática y ambiental. Accesible aquí.

77 MITECO (2018) Informe anual sobre el estado del patrimonio natural y la
biodiversidad en España. Accesible aquí.

78 Plan Estratégico del Convenio de Naciones Unidas sobre la Diversidad
Biológica 2011-2020. Accesible aquí.

79 European Environment Agency (2019) Conservation status and trends of
habitats and species. Accesible aquí.

80 OMS (2016). Accesible aquí.

Por un lado, la pandemia ha dejado claro que existen estrechas
interrelaciones entre la protección del medioambiente,
la salud y la sobrevivencia de la humanidad, poniendo de
manifiesto cómo la destrucción y alteración de la biosfera
como consecuencia de la acción humana rompe el equilibrio
también entre las especies y los patógenos y aumenta el riesgo
de transmisión de virus y enfermedades, especialmente las
zoonosis (enfermedades que se transmiten de forma natural de
animales a humanos).

Por el otro, es importante reconocer la excepcionalidad de
la situación y saber identificar sus efectos en la reducción
temporal y acotada en el tiempo de algunos indicadores
como las emisiones de gases de efecto invernadero y de otros
gases contaminantes, para no generar una falsa sensación de
seguridad que podría inducir a bajar la guardia frente al reto
común de conseguir una mejora estructural más allá de la
situación coyuntural.

Las previsiones a nivel internacional muestran como las
diversas medidas de distanciamiento social y de restricción de
la movilidad han generado una importante caída de la demanda
de energía a nivel global y una reducción sin precedentes en los
niveles de emisiones de GEI. Según la Agencia Internacional de
la Energía, la demanda energética global ha disminuido entre un
4% y un 6% en 2020, lo que se traducirá en la mayor caída de
las emisiones energéticas globales de CO2 desde el comienzo
de la Revolución Industrial, con una reducción esperada de en
torno al 7%74.

Según estimaciones realizadas por el Observatorio de la
Transición Energética y la Acción Climática75, en un escenario
de reducción del PIB español del 12,8% en el 2020, las
emisiones de GEI en 2020 se reducirían en torno a un 15% con
respecto a 2019. Un descenso que constituiría la mayor caída
anual de toda la serie histórica, situando dichas emisiones por
debajo de un 39% respecto a las de 2005 y un 7% respecto
a las de 1990. Si bien esta reducción de emisiones en 2020
puede considerarse excepcional, y se explica en buena parte
por los efectos de la pandemia (en un 71%), se estima que éstas
también se hubieran reducido en aproximadamente un 7% en
un escenario hipotético sin COVID-19.

De confirmarse, estos últimos datos corroborarían la
trayectoria positiva de nuestro país en términos de aceleración
de los esfuerzos en materia de lucha contra el cambio climático
como consecuencia de las medidas implementadas por el
gobierno. En este sentido, la movilización sin precedentes de
recursos y la puesta en marcha de planes de recuperación y
de reconstrucción ofrecen una oportunidad para reforzar esta
trayectoria e impulsar una verdadera transición ecológica justa
que avance hacia el objetivo de la neutralidad climática en
2050.

En definitiva, uno de los retos prioritarios que enfrentamos
como país es avanzar hacia una reconstrucción justa y
sostenible tras el impacto generado por la pandemia de
la COVID-19, a través de una reactivación económica
que tenga como objetivo central avanzar en la transición
ecológica de nuestro modelo productivo y social, así como
en una transición digital que irá de la mano. Para lograrlo,
resulta fundamental mantener y afianzar el desacoplamiento
observado en los últimos años entre el crecimiento
económico y las emisiones de GEI, y acelerar, en la próxima
década, los esfuerzos para cumplir con los objetivos de
reducción de emisiones y descarbonización de la economía.

Coherente con la urgencia de actuar en materia de clima y
medio ambiente, el Consejo de Ministros adoptó en enero de
2020 la Declaración de Emergencia Climática y Ambiental76, que
compromete la adopción de 30 líneas de acción prioritarias
para combatir el cambio climático y, aprovechar los beneficios
sociales y económicos que ofrece la transición ecológica.

Por otro lado, nuestro país es uno de los países con mayor
biodiversidad y riqueza natural, y cuenta con la mayor extensión
de espacios protegidos de la UE. En 2018, el 32,82% de la
superficie terrestre estaba protegida , y cerca del 13% de las
aguas marítimas77, superando el objetivo del 10% establecido
para el año 2020 las llamadas Metas de Aichi del Convenio de
las Naciones Unidas sobre la Diversidad Biológica78.

Una biodiversidad que, sin embargo, está en riesgo. En 2018,
más de un millar de especies se encontraban amenazadas como
consecuencia de la destrucción de los hábitats naturales. Según
datos de la Agencia Europea de Medio Ambiente (AEMA), en el
periodo 2013-2018 el estado de conservación de las especies
y de los hábitats había empeorado con respecto al quinquenio
anterior. Prueba de ello es que, en 2019, solo el 18,93% de
las especies y el 8,91% de los hábitats se encontraban en un
estado de conservación favorable79, frente al 21,6% y el 12,3%
respectivamente en el 2012. Por el contrario, un 26,23% de las
especies y un 17% de los hábitats se encontraban en un estado
de conservación muy malo en 2018, frente al 18,65% y el 14,34%
respectivamente en el año 2012.

El cambio climático y la degradación de los ecosistemas no
puede considerarse un fenómeno exclusivamente ambiental,
sino que tiene profundas consecuencias económicas y
sociales. En particular, existe hoy un largo consenso en el
mundo científico en torno a la idea de que la salud humana y
el bienestar de las personas están íntimamente vinculados con
la calidad medioambiental. La Organización Mundial de la Salud
(OMS) calcula que el 24% de la morbilidad mundial y el 23%
de la mortalidad son atribuibles a factores medioambientales.
Respecto a la población mundial, esta cifra supone 12,6
millones de muertes cada año, distribuyéndose de manera
desigual alrededor del planeta. En Europa se estima que 1,4
millones de muertes al año son debidas a causas relacionadas
con el medio ambiente80.

https://www.iea.org/data-and-statistics/charts/global-energy-related-co2-emissions-1900-2020
https://otea.info/OTEAInformeEmisionesGEIAdelantadas2020.pdf
https://www.lamoncloa.gob.es/consejodeministros/Paginas/enlaces/210120-enlace-clima.aspx
https://www.miteco.gob.es/es/biodiversidad/temas/inventarios-nacionales/iepnb_2018_final_tcm30-506869.pdf
https://www.miteco.gob.es/es/biodiversidad/temas/conservacion-de-la-biodiversidad/plan_estrategico_db_tcm30-156087.pdf
https://www.eea.europa.eu/themes/biodiversity/state-of-nature-in-the-eu/article-17-national-summary-dashboards/conservation-status-and-trends
https://apps.who.int/iris/bitstream/handle/10665/204585/9789241565196_eng.pdf;jsessionid=ED8C382F4D9355DAF1FEAA181FE0B5F7?sequence=1

152	

En definitiva, el cambio climático puede afectar a la salud
directa e indirectamente. Entre los efectos directos se incluyen
los cambios en la temperatura, las precipitaciones y los eventos
extremos (olas de calor y de frío, inundaciones y sequiassequías).
Entre los indirectos encontramos variaciones en las modalidades
de transmisión de enfermedades, la menor disponibilidad de
agua y alimentos, y la peor calidad del aire que respiramos. Así,
se estima que las olas de calor causan cada año en la UE 2.700
muertes, un número que podría multiplicarse hasta por 30
antes de finalizar este siglo si se mantiene la tendencia actual de
incremento de la temperatura media del planeta. Se trata de un
fenómeno que afecta a los países de forma diferenciada y, en el
contexto europeo, los más afectados son los países de sur de
Europa y, entre ellos, España81.

La mayor causa de mortalidad prematura es la contaminación
atmosférica, que origina anualmente en Europa 452.400
muertos, una cifra que en España asciende a cerca de 30.000
muertes prematuras cada año82. Un impacto de carácter general
pero también diferenciado entre países y, dentro de estos,
entre regiones, así como en función del nivel socioeconómico
de la población, de forma que son las personas con menores
recursos económicos las que presentan un mayor riesgo de
verse afectadas por los eventos climáticos extremos, la mala
calidad del aire, o la escasez de recursos naturales. Los riesgos
para la salud son mayores en las ciudades y en los centros
urbanos con mayor densidad de población, estimándose que en
torno al 90 % de la población urbana de la Unión Europea está
expuesta a concentraciones de contaminantes atmosféricos
a niveles altos considerados nocivos para la salud. En este
sentido, las ciudades pueden jugar un papel clave en avanzar
hacia la sostenibilidad, pero son también el espacio donde
se evidencia de forma más clara el vínculo entre degradación
ambiental y los problemas de salud que se derivan de ella.
Ante esta situación, entre las medidas previstas en el PNIEC se
encuentra el compromiso de reducir en 2.400 el número de
muertes prematuras anuales por contaminación, es decir, un
27% respecto al escenario tendencial.

España es uno de los países más vulnerables al cambio
climático, cuyos efectos proyectan un escenario futuro
de aumento de la temperatura, sumado a una variación
extrema del régimen de precipitaciones y de las sequías, que
afectarán de forma crítica a la disponibilidad futura de agua,
y tendrá implicaciones muy importantes en sectores como
la agricultura, la ganadería, la silvicultura o el turismo.

El Acuerdo de París alcanzado en 2015 y ratificado en España
en el 2017, fija el objetivo común de contener el aumento de
la temperatura media global por debajo de los 2°C respecto
de los niveles preindustriales, y realizar esfuerzos para
limitarlo a 1,5°C. El Programa de las Naciones Unidas para el
Medioambiente (PNUMA), ha estimado la necesidad de alcanzar

un ritmo de des-carbonización global superior al 7,6% anual en
la década de 2020 a 2030 para alcanzar este objetivo83.

Según la Organización Meteorológica Mundial (OMM), desde los
años 80, se observa un aumento constante de la temperatura
global de forma que el último decenio, 2010-2020, ha sido el
más cálido desde que hay registros. El año 2020 fue uno de
los tres más cálidos a escala global, y el año más cálido en
Europa84, el continente que ha registrado el mayor aumento de
las temperaturas en las últimas décadas, superando en 0.9°C el
promedio global85.

España se inserta en esta tendencia con un clima cada vez más
cálido, revelando cómo el calentamiento no solo no cesa, sino
que se está acelerando, y es ligeramente superior al detectado
a nivel global, con un aumento medio de alrededor de 0.3°C
por década desde los años 60. Así, cinco de los seis años
con temperaturas más altas se han registrado en esta última
década, y la temperatura media ha aumentado alrededor de un
1,7°C desde la época preindustrial86.

A su vez, la precipitación media anual ha experimentado un
moderado descenso en los últimos 50 años en gran parte de
la península ibérica y, especialmente, en el sureste del país,
situándose en 2019 un 3% por debajo del valor medio anual
del período de referencia 1981-2010. Este fenómeno, sumado
al aumento de la temperatura media, explica que la superficie
con clima semiárido haya aumentado en más de 30.000 km2
en los últimos 20 años87 (PNACC). Se dibuja así un escenario en
España claramente más cálido y con menor disponibilidad de
agua, en un contexto en el que la demanda de agua en varias
zonas del país excede los recursos hídricos disponibles88, que
además de ser objeto de sobreexplotación están afectados por
un uso inadecuado. El 61% de las masas de agua superficiales
de nuestro país y el 45% de las subterráneas se encuentran
afectadas por la contaminación89.

De acuerdo con los trabajos desarrollados por el Centro
de Estudios y Experimentación de Obras Públicas, CEDEX,
y la Oficina Española de Cambio Climático, la disminución
prevista de las aportaciones a finales de siglo, considerando
escenarios medios, se situará entre el 19% y el 42% según
las demarcaciones hidrográficas, con los valores más altos
precisamente en las cuencas más vulnerables, las del Sur,
Sureste y Levante, así como en los territorios insulares. Estos
cambios en el ciclo natural del agua, entre otros muchos
impactos, tendrán como consecuencia una disminución en la
disponibilidad de recursos hídricos con implicaciones para el
sector agropecuario, el abastecimiento urbano, la producción
hidroeléctrica y los ecosistemas, afectando especialmente,
a los procesos ecológicos, las especies y hábitats ligados a
ecosistemas acuáticos90.

81 Unión Europea – Joint Research Center (2020) PESETA IV. Accesible aquí.
82 EEA (2020) Air Quality in Europe - 2020 Report. Accesible aquí.
83 Accesible aquí.
84 WMO (2021) State of the Global Climate 2020. Accesible aquí.
85 Servicio de Cambio Climático Copernicus - C3S (2021). Accesible aquí.
86 Agencia Estatal de Meteorología (2020): Informe del estado del clima en España en 2019.
Accesible aquí.
87 MITECO (2020). Plan Nacional de Adaptación al Cambio Climático 2021-2030. Disponible
aquí.

88 Comisión Europea (2020). Informe sobre España 2020. Semestre Europeo 2020:
Evaluación de los avances en lo que respecta a las reformas estructurales y la prevención
y la corrección de los desequilibrios macroeconómicos, y resultados de los exámenes
exhaustivos conforme al Reglamento (UE) n.º 1176/2011. Accesible aquí.
89 MITERD (2020). Informe de seguimiento de los Planes Hidrológicos de Cuenca y de los
Recursos Hídricos en España 2019. Accesible aquí.
90 Plan Nacional de Adaptación al Cambio Climático 2021-2030. Ministerio para la Transición
Ecológica y el Reto Demográfico. Accesible aquí.

https://ec.europa.eu/jrc/sites/jrcsh/files/pesetaiv_summary_final_report.pdf
https://www.eea.europa.eu/publications/air-quality-in-europe-2020-report
https://unfccc.int/news/cut-global-emissions-by-76-percent-every-year-for-next-decade-to-meet-15degc-paris-target-un-report
https://library.wmo.int/doc_num.php?explnum_id=10618
https://climate.copernicus.eu/how-close-are-we-reaching-global-warming-15degc
http://www.aemet.es/es/noticias/2020/07/Informe_anual_estado_del_clima_2019
https://www.miteco.gob.es/es/cambio-climatico/temas/impactos-vulnerabilidad-y-adaptacion/pnacc-2021-2030_tcm30-512163.pdf
https://eur-lex.europa.eu/legal-content/ES/TXT/PDF/?uri=CELEX:52020SC0508&from=EN
https://www.miteco.gob.es/es/agua/temas/planificacion-hidrologica/planificacion-hidrologica/seguimientoplanes.aspx
https://www.miteco.gob.es/es/cambio-climatico/temas/impactos-vulnerabilidad-y-adaptacion/pnacc-2021-2030_tcm30-512163.pdf

153

91 IPCC (2014) Quinto Informe de Evaluación. Accesible aquí.
92 Energy imports dependency. Dato consultado en EUROSTAT en marzo 2021, accesible aquí.

La lucha al cambio climático. Energías renovables y eficiencia
energética para seguir reduciendo las emisiones de GEI.

El calentamiento global es el resultado de desequilibrios
en el balance energético del planeta, que son causados por
procesos y agentes naturales y antropogénicos. La influencia
humana en el clima ha sido la causa dominante (con una
probabilidad superior al 95%) de más de la mitad del aumento
observado en la temperatura superficial media global en el
período 1951-201091.

En este sentido, el principal factor de cambio climático es
representado por los Gases de Efecto Invernadero (GEI) y, en
particular, tres de ellos -dióxido de carbono (CO2), metano
(CH4) y óxido nitroso (N2O)-, siendo el CO2 el GEI más
importante en términos de representación. No obstante, no
hay que olvidar en este ámbito a los llamados gases fluorados,
por su elevado potencial de calentamiento global.

La Unión Europea ha establecido como objetivo alcanzar la
neutralidad climática a 2050, es decir, tener una economía
con cero emisiones netas de gases de efecto invernadero. Esta
meta constituye el núcleo del Acuerdo Verde Europeo y está
totalmente alineado con el Acuerdo de París.

España está alineada con este compromiso europeo, como
quedó acordado en las Conclusiones del Consejo Europeo
del 12 de diciembre de 2019, así como en la Declaración de
Emergencia Cllimática y Ambiental anteriormente mencionada.
Se trata de una meta que responde al consenso generalizado
de la comunidad científica, que reclama acción urgente para
salvarguardar el medio ambiente, la salud y la seguridad de la
ciudadanía.

España se enfrenta al reto de mejorar la eficiencia energética
e impulsar la integración de energías renovables, alcanzando
la reducción de emisiones netas de GEI, reduciendo su
dependencia energética, así como los costes de la energía.

El consumo de energía primaria en España ha experimentado
un incremento muy elevado en los últimos años, muy por
encima de lo experimentado en el conjunto de los países
europeos, tocando su valor máximo 2007 cuando era casi un
70% más alto que en 1990. Tras una caída durante la etapa
recesiva, entre 2008 y 2014, la demanda ha vuelto a crecer
entre 2015 y 2017 coincidiendo con la recuperación económica.
Resulta muy positiva, en cambio, la reducción observada en el
consumo energético en los dos años anteriores a la irrupción
de la pandemia de la COVID-19. Una reducción que, en el año
2019 fue del 3% con respecto al año anterior –frente al 2,6%
de la media de la UE-27-, y que adquiere una relevancia mayor
por el hecho de ocurrir, por primera vez, en un periodo de
crecimiento económico, poniendo de manifiesto una tendencia

Gráfico 01: Consumo de energía primaria. España y UE27,
evolución 1990-2019

Fuente: Elaboración propia a partir de EUROSTAT

Nota: El consumo total de energía primaria, representado en figura por las líneas con-
tinuas, es medido en Terajulios (TJ) y expresado como porcentajes respecto a los va-
lores de 1990 (eje izquierdo), es decir tomando este año como base. El consumo per
cápita (eje derecho), es medido en Toneladas Equivalentes de Petróleo (TOE en su sigla
en inglés), la energía que rinde una tonelada de petróleo.

de desacoplamiento entre crecimiento económico y consumo
energético. No obstante, el consumo de energía primaria en
España sigue siendo un 47% mayor al del año 1990, mientras
que la media de la UE se ha mantenido sustancialmente estable
en todo el periodo.

Una manera de reducir el consumo de energía, desvinculándola
del ciclo económico, es fomentando su uso eficiente por parte
de las distintas actividades. La eficiencia energética se puede
medir a través de la intensidad energética, indicador que
refleja la relación entre consumo energético y el volumen de
la actividad económica y se calcula como el cociente entre el
consumo energético y el Producto Interior Bruto (PIB). Si bien,
de acuerdo con este indicador, España ha venido mejorando
su eficiencia energética especialmente en los últimos años, el
aumento de la demanda nos pone hoy frente al reto de ser
mucho más eficientes para poder contener las emisiones de
gases de efecto invernadero.

Una mejor eficiencia energética, junto la apuesta en favor de las
energías renovables, también son herramientas fundamentales
para evolucionar hacia un modelo energético mucho más
seguro, reduciendo la dependencia energética del exterior,
que es estructuralmente muy elevada en nuestro país y que
supone un elevado coste en términos económicos y de menor
competitividad. En la actualidad, según datos de Eurostat92,
el grado de dependencia energética de España con respecto
al exterior es casi el 75%, frente a una media europea del
61% aproximadamente, siendo el séptimo país europeo más
dependiente del exterior para su abastecimiento energético. La
dependencia energética, a diferencia del resto de indicadores,
ha crecido ligeramente en los dos últimos años anteriores a la
pandemia. Frente a esto, el PNIEC 2021-2030 fija para el 2030
la meta ambiciosa de reducir la dependencia de casi 15 puntos
hasta el 61% y la Estrategia de Desacarbonización a Largo Plazo
(ELP 2050) establece como objetivo a 2050 la reducción de la
dependencia hasta el 13%. La descarbonización de la economía
y la sociedad a lo largo de ese período de 30 años hará que, a
mediados de siglo, España sea un país capaz en gran medida de
autoabastecerse en sus necesidades energéticas.

https://archive.ipcc.ch/home_languages_main_spanish.shtml
https://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=nrg_ind_id&lang=en

154	

El nivel de emisiones de GEI per cápita en España es inferior
al promedio de la Unión Europea y ha acelerado su ritmo de
disminución en los últimos dos años. Las emisiones de CO2-
equivalente han registrado una disminución global en 2019
del -5,6 % respecto del 2018, en un contexto económico
favorable de crecimiento del PIB del 2 %, lo que indica que las
emisiones están desacopladas del crecimiento económico.
Este descenso se explica por la reducción del uso del carbón
en la producción eléctrica en un -66 % y la introducción de
las energías renovables. No obstante, nuestro país todavía
mantiene una elevada dependencia de combustibles fósiles
(en torno al 75%) y un nivel total de emisiones superior al
que tenía en 1990, lo cual nos insta a consolidar y acelerar
el ritmo de reducción de las emisiones a través de la
descarbonización, de la eficiencia energética y del aumento
de la generación energética a través de renovables.

Los últimos datos disponibles93 muestran que en España las
emisiones brutas totales de Gases de Efecto Invernadero (GEI),
se han incrementado un 8,5% desde el año 1990, alcanzando
los 314,5 millones de toneladas de CO2-eq en el año 2019
pero reducido en un 5,6% respecto de 2005 (año en el que se
registró el pico de emisiones de GEI). Más del 75% de las cuales
se originan en el sistema energético y siendo el dióxido de
carbono su principal componente con un peso del 80% sobre
el total de gases emitidos.

Las variaciones en el crecimiento económico, la población
o el consumo energético en España desde 1990, año de
referencia, han sido muy notables, pasando a convertir a la
economía española entre las 25 primeras de los países de la
OCDE. Su evolución desde 1990 viene inicialmente marcada
por las reformas estructurales, la entrada de España en la
entonces Comunidad Económica Europea y el crecimiento de
la población; situación por tanto muy diferente a la situación
de partida en 1990 del resto de países de nuestro entorno.
Así, desde 1990, la evolución de las emisiones de GEI ha
respondido a un patrón muy ligado con el ciclo económico y
demográfico y, por lo tanto, con el aumento de la demanda y
del consumo energético. Según datos de la Agencia Europea
de Medio Ambiente94 entre los años 1995 y 2007 las emisiones
llegaron a su máximo nivel y fueron un 53,9% más elevadas que
en 1990. En el año 2008 se inicia una trayectoria de marcada
disminución, como consecuencia del efecto de desaceleración
de la actividad producido por la crisis económica, disminución
que se mantiene hasta el año 2013. Finalmente, a partir de
este mismo año, a pesar de la recuperación de los indicadores
macroeconómicos, las emisiones globales parecen presentar
una fase de relativa estabilización, y muestran un desacople del
crecimiento económico.

No obstante, es destacable la reducción del 28,9%
experimentada con respecto al año 2005 y la caída de las
emisiones anuales entre 2018 y 2019, con una reducción
del 6,2% de CO2-eq, debido principalmente al fuerte
incremento de producción de energía a partir de tecnologías
renovables. Esta tendencia, en un contexto de aumento del
consumo energético total, muestra el desacoplamiento entre
el crecimiento económico -del 2% del PIB en 2019- y las
emisiones de gases de efecto invernadero, lo que muestra
un avance significativo en el proceso de descarbonización en
nuestro país95.

Por tanto, las proyecciones basadas en la serie histórica
muestran la importancia de seguir reforzando la tendencia a
la baja registrada en los últimos años para poder alcanzar las
metas establecidas a nivel internacional y europeo. De hecho,
el objetivo de reducir las emisiones en un 23% respecto al año
1990, implica una reducción de una de cada tres toneladas
respecto a los niveles actuales.

El aumento significativo de la producción de electricidad
a partir de fuentes renovables está teniendo un papel
fundamental en el descenso de las emisiones en el sistema
energético en años recientes. El sector del transporte es
el que más contribuye al cómputo global de emisiones, y
donde también se observan avances más lentos en términos
de reducción de las emisiones, siendo el único que las ha
incrementado en 2019, y el sector más dependiente de los
combustibles fósiles.

El transporte representó el 29,1% del total de las emisiones
GEI correspondientes al año 201996, el 41,6% del total de
las emisiones de óxidos de nitrógeno y del 30% de los
metales pesados. Le siguen las actividades industriales
que generan el 20,9% del total de las emisiones GEI, la
generación de electricidad (13,7%), la agricultura y ganadería
en su conjunto (12,0%), el consumo de combustibles en los
sectores Residencial, Comercial e Institucional (8,2%), y los
residuos (4,4%). Todos los sectores, salvo el transporte, que
experimentó un aumento global del 1,2% y del 1,7% en el caso
de los automóviles, han reducido sus emisiones.

93 MITECO (2021) Informe de Inventario Nacional de Emisiones (Edición2021).
Accesible aquí.

94 Emisiones de GEI - Agencia Europea de Medio Ambiente. Datos consultados en
EUROSTAT. Accesible aquí.

95 Ibíd.

96 MITECO (2021) Informe de Inventario Nacional de Emisiones (Edición2021).
Accesible aquí.

Gráfico 02: Intensidad y dependencia energética. España y UE27,
evolución 1990-2019

Fuente: Elaboración propia a partir de EUROSTAT

Nota: La intensidad energética, representado en figura por las líneas continuas, es
expresada como el cociente entre el consumo energético (en Kilogramos Equivalentes
de Petróleo – Kgoe) y el producto interior bruto a precios constantes del 2015 (Kgoe
por 1.000 euros, eje izquierdo). La dependencia energética (eje derecho), es medida
como porcentaje de las importaciones de las importaciones totales de energías sobre
el consumo nacional.

https://www.miteco.gob.es/es/calidad-y-evaluacion-ambiental/temas/sistema-espanol-de-inventario-sei-/Inventario-GEI.aspx
https://ec.europa.eu/eurostat/databrowser/view/sdg_13_10/default/table?lang=en
https://www.miteco.gob.es/es/calidad-y-evaluacion-ambiental/temas/sistema-espanol-de-inventario-sei-/Inventario-GEI.aspx

155

97 Ibid.

98Datos accesibles aquí.

99Ibid.

100 Ibid.

Gráfico 03: Evolución de las emisiones de Gases de Efecto Inver-
nadero (GEI). España y UE27, evolución 1990-2019

Fuente: Elaboración propia a partir de EUROSTAT y MITECO (Informe de Inventario
Nacional de Emisiones)

Nota: Las emisiones de GEI, representadas en figura por las líneas continuas, se miden
en CO2 equivalentes (C=2-eq) y son expresadas como porcentajes respecto a los va-
lores de 1990 (eje izquierdo), es decir tomando este año como base. Las emisiones per
cápita (eje derecho), se miden en Toneladas de CO2 Equivalentes.

Por tanto, España se enfrenta a la imprescindible necesidad
de impulsar la movilidad sostenible, reduciendo el volumen de
tráfico rodado, especialmente en las ciudades, a la vez que se
promueven las modalidades de transporte no motorizados y la
penetración de la movilidad eléctrica y los cambios modales. A
esto se suman las medidas para la mejora, electrificación y uso
de la red de transporte público. La digitalización, el uso del big
data y la monitorización serán factores clave en esta movilidad
“verde” y del futuro.

Por último, las absorciones de CO2-eq asociadas al sector de
usos del suelo, cambios de usos del suelo y silvicultura (LULUCF,
por sus siglas en inglés) descendieron en un 3,4%con respecto
a 2018. Esta reducción de las absorciones está ligada a la
disminución de las absorciones de la actividad forestal (-2,0%)
y los productos madereros (-20,3%), y en parte compensada
por el aumento de las absorciones en los cultivos agrícolas
(+2,0%)97.

En este escenario, las energías renovables representan una
de las herramientas principales y más efectivas para reducir
nuestro impacto ambiental y mejorar la eficiencia y la seguridad
energética del país. En 2020, suponían el 20,9% del consumo
final de energía, 2,5 puntos porcentuales más que en 2019 y
más del doble que en 2004, cumpliendo así con el objetivo del
20% fijado para el año 2020 por la Estrategia Europea 202098.
El uso de energías renovables, después de la desaceleración
observada entre los años 2016-2018, vuelve en 2020 a registrar
un incremento consolidando así la senda de crecimiento de
la participación renovable y alcanzando una cifra record en la
reducción de emisiones99.

Frente a esto, el PNIEC 2021-2030 ha fijado para España el
ambicioso objetivo de incrementar el peso de las energías
renovables en el mix de generación, alcanzando un 74% de la
generación eléctrica a partir de fuentes de energía renovable
en 2030, así como un 42% de renovables sobre el consumo final
de energía en el año 2030, lo cual equivale a un incremento de
este indicador de 24 puntos porcentuales en los próximos 10
años, más del doble de lo que se ha observado en los últimos.

En la medida en que tres de cada cuatro toneladas de
emisiones de GEI se originan en el sistema energético,
su descarbonización reviste una especial relevancia en la
transición energética. En este sentido, resulta muy positiva la
fuerte reducción de las emisiones en este sector, empujada
por un aumento significativo de la producción energética con
fuentes renovables. Su peso es, de hecho, mayor en el sector
energético, donde éstas suponían el 36,9% del total en 2019,
casi dos puntos más que el promedio de la UE100. El sector
eléctrico es también el sector donde más ha incrementado su

https://www.ecoticias.com/energias-renovables/209061/Espana-pone-pilas-conseguir-objetivo-europeo-energias-renovablesrenovables/209061/Espana-pone-pilas-conseguir-objetivo-europeo-energias-renovables

156	

uso con respecto al año anterior. Los últimos datos disponibles,
según las previsiones de cierre de año publicadas por Red
Eléctrica de España, confirman esta tendencia también en el
año 2020, mostrando, además, una ulterior aceleración, ya que
las renovables representaron el 43,6% de la generación total
de energía eléctrica, siendo la mayor cuota de participación en
el mix de generación desde que existen registros101.

Alcanzar la neutralidad climática a mediados de siglo es una
oportunidad para fortalecer el tejido industrial y tecnológico,
consolidando la cadena de valor de la industria, reactivando
la economía y generando empleo de calidad. Se fortalecerá el
desarrollo tecnológico mediante la inversión de recursos en
la búsqueda de nuevas soluciones para la descarbonización,
mejorando con ello la estructura de Investigación e Innovación,
a la vez que se incrementa la competitividad del conjunto de la
economía.

101 Red Eléctrica Española (2020). Accesible aquí.

Gráfico 05: Peso de las energías renovables en el consumo final,
por sector. España y UE, año 2019

Fuente: Elaboración propia a partir de EUROSTAT

Gráfico 04: Peso de las energías renovables en el consumo final en
España. Evolución 2004-2019

Fuente: Elaboración propia a partir de EUROSTAT

https://www.ree.es/es/sala-de-prensa/actualidad/nota-de-prensa/2020/12/las-renovables-alcanzan-el-43-6-por-ciento-de-la-generacion-de-2020-su-mayor-cuota-desde-existen-registros

157

POLÍTICA
ACELERADORA 2:

Un país que respete los
límites del planeta

a. Orientación de la Política
Aceleradora:
Ante una emergencia climática y ecológica cuya magnitud y
efectos son innegables, la próxima década debe servirnos
para desplegar un conjunto amplio de acciones que permitan
hacerle frente y anticiparnos a sus efectos. Estas deben
tener un enfoque transversal, interdependiente y global, que
atraviese el conjunto de nuestra actividad económica, nuestra
movilidad, la protección de nuestros ecosistemas y el resto de
las acciones humanas, y debe realizarse con un enfoque que
garantice que nadie se quede atrás. Tenemos una ocasión única
para llevar a cabo estas medidas que nos permitan transformar
nuestro modelo productivo, nuestra forma de movernos y
nuestra producción energética, haciéndolas más sostenibles y
compatibles con los límites del planeta. Un ejercicio no exento
de dificultades, donde el trabajo interministerial y multinivel
será decisivo y la coherencia de políticas para el desarrollo
sostenible el mejor enfoque para conseguirlo.

Ante ello, la Declaración del Gobierno ante la emergencia
climática y ambiental, de enero de 2020, formalizó el
compromiso de España a través de la adopción de 30 líneas
de acción prioritaria para la lucha contra el cambio climático
y el impulso de una transición ecológica justa e inclusiva
que minimice el impacto económico, social y ambiental en
la transición a una economía verde, circular, justa, resiliente
y climáticamente neutra a más tardar en 2050 y que no
deje a nadie atrás. De ella se desprende un número muy
importante de las prioridades de actuación, políticas públicas
y actuaciones recogidas en esta política aceleradora, así
como de la integración, de forma transversal, de los aspectos
relativos a la emergencia climática en otras políticas públicas y
actuaciones contempladas en el marco de esta Estrategia de
Desarrollo Sostenible. En definitiva, se trata de promover el
concepto de desarrollo sostenible como herramienta esencial
para compatibilizar la lucha contra el cambio climático, la
conservación de la biodiversidad y de los valores ecosistémicos
que ésta proporciona, con el desarrollo socioeconómico del
territorio para un país que cuide de nuestro planeta y garantice
su protección dentro y fuera de nuestras fronteras.

En materia de transición energética las actuaciones se
articulan desde el hito que ha supuesto la aprobación, el 13
de mayo de 2021, de la Ley de Cambio Climático y Transición
Energética102, un marco normativo que sitúa en el centro de la
acción política de los próximos años la lucha contra el cambio
climático fijando, con rango de ley, objetivos de reducción
de emisiones de Gases de Efecto Invernadero (GEI) para el
año 2030 y el compromiso con la neutralidad climática en el
año 2050, en coherencia con los compromisos europeos e
internacionales vinculados con el Acuerdo de París. Articula,
además, una respuesta transversal en materia de acción
climática, reforzando y anclando en la legislación la apuesta
por las energías renovables y por la eficiencia energética. En
concreto, el escenario a 2030 compromete una reducción de
las emisiones GEI del 23%, con respecto a los niveles de 1990,
un 42% de participación de renovables sobre el uso final de la
energía, un 39,5% de mejora de la eficiencia energética y una
penetración del 74% de energía renovable en la generación
eléctrica. Unos objetivos cuantificados que buscan favorecer la

102 Ley 7/2021, de 20 de mayo, de cambio climático y transición energética.
Accesible aquí.

https://www.boe.es/boe/dias/2021/05/21/pdfs/BOE-A-2021-8447.pdf

158	

predictibilidad y las señales económicas adecuadas, recogiendo
el principio de no regresión en los objetivos marcados, y
estableciendo el compromiso de su revisión al alza en el año
2023 con miras a asegurar la consecución de la neutralidad de
las emisiones GEI como máximo en el año 2050, en línea con
los objetivos marcados en el Pacto Verde de la Unión Europea,
y con el Objetivo de Desarrollo Sostenible 13.

La obligación de limitar las emisiones condiciona las políticas
sectoriales e implica la necesidad de abordar cambios en los
patrones de producción, movilidad y consumo, pero, a la par,
aporta la estabilidad y predictibilidad necesarias para evitar
sobrecostes o la generación de activos cautivos, susceptibles
de lastrar el progreso de nuestra economía, aprovechando
así las importantes oportunidades que ofrece la transición
ecológica en la generación de empleo, en la modernización
de la economía, y en la mejora de la competitividad del
tejido productivo, al tiempo que se despliegan medidas de
acompañamiento a los colectivos potencialmente afectados
para garantizar una transición justa. Para ello, la Ley articula
una respuesta transversal apoyada en distintas herramientas
de planificación orientadas a articular la implantación de las
medidas, así como la definición de la gobernanza en materia de
clima y energía. Unas herramientas que, en gran medida, ya han
sido definidas y que se recogen como parte de las actuaciones
enmarcadas en esta política aceleradora.

Entre ellas, destaca el Plan Nacional Integrado de Energía
y Clima 2021-2030 (PNIEC), que establece el marco y las
medidas para el cumplimiento de los objetivos a 2030, y cuyas
actuaciones se estima generarán un aumento neto en el empleo
de entre 253.000 y 348.000 personas (un aumento del 1,7%
del empleo en 2030. Para ello, requiere de una movilización
estimada de 241.400 millones de euros, de los que una parte
sustancial de la inversión -80% del total- la realizará el sector
privado asociada principalmente al despliegue de renovables y
a las redes de distribución y transporte, quedando el resto de
medidas enmarcadas en la promoción del ahorro y la eficiencia
energética, el fomento de la movilidad sostenible y el cambio
modal, que serán asumidas desde el sector público. Tendrá,
además, efectos positivos en términos de salud pública,
dado que favorecerá una disminución de alrededor de 2.400
muertes prematuras con respecto al escenario tendencial.
La segunda herramienta de planificación para abordar la
transición energética es la Estrategia a Largo Plazo 2050,
que marca la senda hacia la neutralidad climática a mediados
de siglo y analiza, desde un punto de vista estratégico, las
distintas opciones para la descarbonización, proponiendo una
trayectoria basada en la tecnología y el mejor conocimiento
científico disponible. El documento aborda la importancia de
las energías renovables y la mejora de la eficiencia energética
en los diferentes sectores de la economía y profundiza en los
vectores energéticos, como el hidrógeno renovable, que serán
necesarios para aquellos sectores difíciles de electrificar, como
el transporte pesado y determinados sectores industriales, y

generará un cambio en la estructura energética, que redundará
en una considerable reducción de la dependencia exterior. Por
otro lado, el compromiso con el despliegue de actuaciones
que garanticen un tratamiento equitativo y solidario de los
efectos de la transición hacia una economía baja en carbono
en las personas trabajadoras y los territorios afectados
se articula desde la Estrategia de Transición Justa, que
establece las medidas de apoyo y acompañamiento público
para minimizar sus impactos desde claves de inclusividad,
participación y justicia social, todos ellos principios clave de
la Agenda 2030. La aplicación del principio de transición justa
como palanca para lograr el reto de promover el empleo
digno contemplará la formulación de planes sectoriales que
tenga en cuenta horizontes de adaptación de cada segmento
del modelo productivo, así como medidas de adaptación
acotadas en el tiempo ante su progresiva transformación.
En ese sentido, es necesario que, partiendo del contexto
socioeconómico, se apueste por la diversidad de proyectos
y no por un único monocultivo productivo, así como asegurar
la implicación de los agentes sociales y de las instituciones
municipales, que deben tener un papel dinamizador, así
como por sectores productivos con capacidad efectiva de
generar empleo de calidad. Por último, es también de especial
relevancia promover la acción coordinada y coherente desde
una perspectiva transversal, multisectorial y multinivel ante los
riesgos y amenazas que presenta el cambio climático. Con este
fin se configura el II Plan Nacional de Adaptación al Cambio
Climático (PNACC 2021-2030), que compromete actuaciones
para reducir la exposición y la vulnerabilidad de nuestro
sistema social, económico y ambiental, a la vez que se mejora
su capacidad para recuperarse y restablecerse, tras una
perturbación asociada al clima. La adaptación no sólo evita o
minimiza daños, también aporta estabilidad económica y social,
y puede crear nuevas actividades económicas y oportunidades
de empleo de calidad, a la vez que se previenen pérdidas
económicas. Su puesta en marcha compromete la revisión de
distintos marcos normativos y planes sectoriales, así como una
acción coordinada con los planes de adaptación definidos por
las comunidades autónomas.

A los marcos de planificación estratégica, anclados en la
necesidad de abordar con garantías la transición energética, en
la medida en que tres de cada cuatro toneladas de emisiones
GEI se originan en el sistema energético, se suman otros
en los ámbitos del almacenamiento energético, la gestión
sostenible de las materias primas minerales y la garantía
de un suministro seguro que reduzca nuestra dependencia
exterior, el despliegue de nuevas fuentes energéticas como el
hidrógeno renovable, el biogas, o la energía eólica marina y las
energías del mar. En ese sentido, se continuará con la apuesta
por las energías renovables, simplificando y agilizando los
procedimientos para su entrada y extensión a lo largo del país,
a la vez que se incentiva la entrada de nuevos actores, tales
como las comunidades energéticas, y se mejora la planificación
de la red de transporte de electricidad, contribuyendo no solo

159

a reducir emisiones como también a garantizar la seguridad del
suministro al mínimo coste.

El ahorro energético a través de la intensificación de esfuerzos
en materia de eficiencia energética –particularmente,
aunque no de forma exclusiva, en el sector de la edificación-,
constituye otro de los ámbitos de actuación prioriaria, objetivo
al que contribuyen distintos instrumentos que incluyen el
establecimiento de marcos regulatorios, el desarrollo de
estrategias específicas y la puesta en marcha de programas de
ayudas. Se busca, por un lado, mejorar la eficiencia a través de
la rehabilitación parcial o integral de edificios e instalaciones
térmicas, lo que tendrá un triple efecto positivo en forma de
creación de empleo y actividad económica en el sector de la
construcción, de disminución del consumo energético de los
hogares, incidiendo así en la reducción de la vulnerabilidad y
la pobreza energética y, por último, reducirá la contribución
de este sector a las emisiones globales de GEI. En paralelo, se
promoverá el autoconsumo renovable, posibilitando el papel
proactivo de la ciudadanía en la descarbonización.

Un último ámbito destacado en el ámbito de la transición
energética es la promoción de una movilidad más segura,
sostenible y conectada, a través de estrategias y nuevos marcos
normativos, que atenderán a los retos actuales en materia de
movilidad y transporte marcados, entre otros aspectos, por la
irrupción –muchas veces disruptiva- de nuevas tecnologías y
de la concentración, cada vez mayor, de población en grandes
ciudades. Una realidad que se vincula estrechamente con la
necesidad de continuar desplegando los objetivos estratégicos
contemplados en la Agenda Urbana Española para lograr
la sostenibilidad de las políticas urbanas en el año 2030, y
contribuir al Objetivo de Desarrollo Sostenible 11.

En ese sentido, la contribución de la Agenda Urbana Española
se vincularía con otro de los ejes articuladores de esta
política aceleradora, que es el abordaje de los determinantes
medioambientales de la salud. Se busca con ello proteger
la salud del planeta y de las personas. En este ámbito, las
actuaciones a desarrollar se enmarcan en dos perspectivas. Por
un lado, el control de la contaminación atmosférica, a través
del desarrollo de un plan específico que compromete objetivos
de reducción de emisiones de cuatro contaminantes (SO2, NOx,
NH3 y PM2,5) en cumplimiento con la Directiva de la UE sobre
techos nacionales de emisión de determinados contaminantes
atmosféricos. La información sobre calidad del aire continuará
siendo accesible para el conjunto de la población a través del
Índice de Calidad del Aire, un mapa interactivo que permite
conocer, en tiempo real, la calidad del aire a partir de los
datos ofrecidos por la Red Nacional de Vigilancia, así como
recomendaciones sanitarias. Con ello se garantiza el derecho a
la información de la ciudadanía.

Por otro lado, se intensificarán los esfuerzos de prevención
y reducción de la generación de residuos y de los impactos
adversos de su generación y gestión, a través de la aprobación
y desarrollo de legislación específica que también estará
orientada a garantizar una mayor seguridad en su traslado y
adecuado tratamiento. Estos marcos normativos responden,
asimismo, al compromiso con el impulso de una economía
circular, una apuesta que contribuirá decisivamente a la
trasformación estructural del sistema de producción y

consumo, transitando desde un modelo lineal que conlleva un
uso intensivo de recursos naturales, a un modelo circular capaz
de optimizar la utilización de las materias primas, reduciendo
la presión sobre el medio ambiente, en línea con el Objetivo
de Desarrollo Sostenible 12. En este ámbito, se desarrollarán
los compromisos y actuaciones de la Estrategia Española de
Economía Circular 2030, que compromete los siguientes
objetivos de reducción en 2030 con respecto a los parámetros
del año 2010: disminución en un 30% del consumo nacional
de materiales en relación con el PIB, reducción en un 15% de
la generación de residuos, incluyendo una disminución del
50% per cápita, a nivel de hogar y consumo minorista, de los
residuos generados en toda la cadena alimentaria, y de un
20% en las cadenas de producción y suministro. Por último,
incrementar la reutilización y preparación para la reutilización
hasta llegar al 10% de los residuos municipales generados,
mejorar un 10% la eficiencia en el uso del agua, y reducir la
emisión de GEI por debajo de los 10 millones de toneladas de
CO2 equivalente. Sus compromisos se articularán a través de
sucesivos planes de acción.

Impulsar la transición ecológica también implica frenar la
pérdida de biodiversidad a través de medidas orientadas a la
restauración ecológica, la conservación de los ecosistemas,
hábitats y especies, así como la generación de condiciones
para la adaptación de la biodiversidad al cambio climático,
incluyendo los bosques, ríos y humedales o las costas. En
este ámbito, bajo esta política aceleradora se comprometen
el desarrollo de distintos marcos estratégicos, reformas
normativas y planes de acción dirigidas a revertir daños y
recuperar la biodiversidad de nuestro país, donde solo el 9%
de los hábitats y el 21% de las especies se encuentran en buen
estado de conservación.

Por un lado, se definirá un nuevo plan estratégico del
patrimonio natural y la biodiversidad coherente con la
Estrategia de la Unión Europea sobre Biodiversidad 2030,
que constituye uno de los pilares del Pacto Verde Europeo,
que establecerá los objetivos y actuaciones a desarrollar para
poner nuestro patrimonio natural y nuestra biodiversidad en la
senda de la recuperación en 2030, contribuyendo con ello de
forma determinante a los Objetivos de Desarrollo Sostenible. Se
desarrollarán, además, una serie de instrumentos destinados a
la protección y gestión de la biodiversidad española, incluyendo
la conservación y restauración de humedales, el impulso a
la protección y gestión de espacios marinos protegidos, el
desarrollo de la Estrategia Nacional de Infraestructura Verde
y de la Conectividad y Restauración Ecológicas, con el fin de
contribuir a una transición ecológica en las que la planificación
territorial integre plenamente la necesidad de preservar los
valores naturales y los servicios esenciales que nos brinda la
biodiversidad, o la elaboración de Planes de Ordenación del
Espacio Marítimo enmarcadas en el desarrollo del segundo
ciclo de las Estrategias Marinas, iniciado en el año 2018.

La gestión sostenible de los recursos hídricos constituirá otra
de las aproximaciones centrales de esta política aceleradora,
articulado a través de distintos instrumentos entre los que
destaca el Tercer Ciclo de Planificación Hidrológica, que iniciará
en el año 2022, y proporcionará una mayor protección a las
masas de agua y zonas protegidas asociadas y, en particular,
un avance en la definición e implementación de los caudales

160	

ecológicos. Se abordarán problemáticas como la depuración y
la contaminación difusa, la restauración de ríos y acuíferos o la
evaluación de los efectos y riesgos del cambio climático sobre
los recursos hídricos y los ecosistemas de cada demarcación a
través de los planes hidrológicos de tercer ciclo, que incluirán
el desarrollo de planes de adaptación al cambio climático en los
organismos de cuenca. En la misma línea de cumplimiento con
los objetivos asociados a la planificación hidrológica, la gestión
del Dominio Público Hidráulico y la seguridad hídrica del Pacto
Verde de la UE, se abordará la reforma y actualización de la Ley
de Aguas, sus reglamentos y otras normas derivadas. Además,
se definirá una Estrategia del agua para la transición ecológica,
como instrumento de planificación de las Administraciones
públicas y se impulsará la transición digital del sector del agua
como mecanismo para mejorar su administración. Por su
parte, las actuaciones encaminadas a conservar y recuperar
el buen estado de los ríos se articularán, asimismo, a través
de un nuevo marco estratégico que promoverá el logro de
distintos objetivos para una correcta gestión del espacio
fluvial, que igualmente potenciará el valor de los ecosistemas
fluviales como herramienta para el impulso de actuaciones
con miras a generar impactos positivos en el abordaje del Reto
Demográfico. La participación pública en la gestión del medio
fluvial constituirá otro de sus finalidades.

La mejora del estado de conservación de nuestros bosques
y de los ecosistemas forestales se articulará a través de un
nuevo marco estratégico forestal y un nuevo Plan forestal, que
aportarán criterios claros para una mejor planificación forestal
y su integración en la ordenación del territorio, asegurando
la viabilidad económica, social y medioambiental de los
aprovechamientos forestales. Estas iniciativas se acompañarán
de un nuevo marco normativo, destinado a establecer las
normas básicas sobre conservación y uso sostenible de
los recursos genéticos forestales de interés nacional y los
instrumentos de planificación, coordinación y colaboración
para su conservación in situ y ex situ. Estas actuaciones se
verán soportadas por inventarios y sistemas de información
forestal, que posibilitarán obtener información detallada
sobre los servicios ecosistémicos que ofrecen los bosques.
Además, se continuará actuando para frenar la desertificación
de nuestro territorio a través de la implantación de un nuevo
sistema de seguimiento de la degradación y desertificación
de tierras y suelos, de la integración de la lucha contra este
fenómeno en políticas sectoriales vinculadas con la agricultura,
el regadío y la gestión del agua, y la continuación de actuaciones
de prevención y lucha contra los incendios forestales, la
restauración de masas forestales degradadas y su adaptación a
los nuevos escenarios climáticos, entre otras.

Las actuaciones y objetivos en materia de protección,
conservación y restauración de nuestra biodiversidad deberán
ser integradas en otras políticas sectoriales de nuestro país
y, de forma destacada, deberán dialogar con las actuaciones
en materia de agricultura y ganadería, así como con aquellas
dirigidas a aportar soluciones frente al Reto Demográfico.
En este sentido, resultará clave la apuesta por las prácticas
y técnicas agrícolas que reducen emisiones, protegen y
restauran el suelo y disminuyen el uso de fitosanitarios y
de agua, contribuyendo así a generar beneficios sociales y
ambientales al fijar población en el territorio y mantener el
equilibrio de los servicios ambientales. En la misma línea, se

impulsarán otras medidas que revierten directamente en el
incremento de la biodiversidad, tales como elementos y áreas
no productivas, o la diversificación y rotación de cultivos, entre
otras. Una apuesta que deberá acompañarse de actuaciones
para promover un cambio de dieta, a través de la promoción
de productos de cercanía y de temporada, así como dirigidas a
frenar el desperdicio alimentario.

Por último, se promoverá una fiscalidad verde que situé
progresivamente a España en niveles de uso de estas figuras
similares a los de la media europea (2,40% del PIB frente
al 1,83% de nuestro país), y estará dirigida a desincentivar
comportamientos perjudiciales, fomentar la movilidad sostenible
y facilitar el cumplimiento de los compromisos adquiridos en
materia medioambiental, evitando que cualquier modificación
recaiga sobre las clases medias y trabajadoras o sobre las
personas autónomas y las pymes o, en su defecto, poniendo
en marcha las políticas económicas, laborales o sociales, de
compensación necesarias para amortiguar dicho impacto.

b. Prioridades de actuación:

� Puesta en marcha de las disposiciones de la Ley de Cambio
Climático y Transición Energética, como marco institucional
para activar una respuesta transversal, solidaria e inclusiva
a la emergencia climática, con el establecimiento de unos
objetivos cuantificados, que marcan un mínimo inquebrantable
de ambición climática en términos de reducción de emisiones
GEI, de apuesta por las energías renovables, por la eficiencia
energética así como por el despliegue de medidas para posibilitar
una adecuada adaptación a los efectos del cambio climático,
sobre la base del mejor conocimiento científico disponible.

� Plan Nacional integrado de energía y clima 2021-
2030 (PNIEC), que establece el marco y las medidas para el
cumplimiento de los objetivos españoles de lucha contra
el cambio climático para 2030, de acuerdo con el marco de
gobernanza acordado a nivel de la Unión Europea.

� Estrategia a Largo Plazo 2050, que marca la senda
hacia la neutralidad climática a mediados de siglo, y que
servirá de guía para orientar las inversiones en los próximos
años articulando una respuesta coherente e integrada frente
a la crisis climática, que aproveche las oportunidades para la
modernización y competitividad de nuestra economía y sea
socialmente justa e inclusiva.

� Estrategia de Transición Justa, instrumento que permite
la identificación y adopción de medidas que garanticen un
tratamiento equitativo y solidario a las personas trabajadoras
y territorios afectados por la transición hacia una economía
baja en carbono, desde claves de inclusividad, participación y
justicia social, articulado a través de los Convenios de Transición
Justa y del Plan de Acción Urgente en respuesta al cierre de
explotaciones mineras, centrales térmicas y nucleares.

� II Plan Nacional de Adaptación al Cambio Climático
(PNACC 2021-2030) orientado a la construcción de un país
menos vulnerable, más seguro y resiliente a los impactos y
riesgos del cambio climático, de forma que podamos anticipar,
responder y adaptarnos a un contexto de clima cambiante.

161

� Estrategia de Almacenamiento Energético, herramienta
impulsora del despliegue del almacenamiento de energía,
comprometiendo objetivos de capacidad instalada de
almacenamiento a 2030 y 2050, que además ofrece
oportunidades para la puesta en marcha de nuevos modelos
de negocio generadores de empleo, reduciendo nuestra
dependencia de materiales críticos del exterior.

� Hoja de Ruta del Hidrógeno Renovable, destinada a
impulsar el despliegue del hidrógeno generado a partir de
fuentes de energía renovable, vector energético que será clave
para la descarbonización de determinados sectores difíciles
de descarbonizar, y, por tanto, para alcanzar la neutralidad
climática. Incluye objetivos nacionales de implantación del
hidrógeno renovable a 2030

� Hoja de Ruta de Biogas, constituirá la herramienta
para guiar y fomentar el despliegue y desarrollo de este
biocombustible en España, dada su capacidad para integrar la
economía circular en la generación de energía renovable. Este
biocombustible deberá compatibilizar la lucha climática y los
mayores estándares de protección de la biodiversidad.

� Hoja de Ruta para el desarrollo de la energía eólica
marina y de las energías del mar, con el objetivo de impulsar
el despliegue de estas tecnologías, aprovechando el avance
tecnológico experimentado en los últimos años, que son
fundamentales para alcanzar los objetivos establecidos en el
Plan Nacional Integrado de Energía y Clima, en consonancia
también con la Ley de Cambio Climático y Transición Energética.

� Hoja de Ruta para la Gestión Sostenible de las Materias
Primas Minerales, cuyo objetivo es establecer las bases para
impulsar el suministro de materias minerales autóctonas de
una manera más sostenible, eficiente y que maximice los
beneficios a lo largo de la cadena de valor, reduciendo nuestra
dependencia del exterior.

� Planificación de la Red de Transporte de Electricidad
2021-2026, que definirá, entre otros aspectos, los objetivos
que configurarán el sistema eléctrico a medio y largo plazo
en términos de integración de energías renovables, reducción
de emisiones y seguridad de suministro al mínimo coste para
el consumidor. Contempla una planificación de carácter
vinculante y otra indicativa.

� Desarrollo de la regulación del régimen económico de
las energías renovables para instalaciones de producción de
energía eléctrica (Real Decreto Ley 23/2020, Real Decreto
960/2020) que simplifica y agiliza el procedimiento y su
extensión a lo largo del país, a la vez que incentiva la entrada
de nuevos actores, como las comunidades energéticas, y
reorganiza el Fondo Nacional de Eficiencia Energética para
apoyar los esfuerzos e iniciativas en materia de ahorro
energético, entre otras medidas.

� Estrategia Nacional de Autoconsumo, que establecerá
las líneas de actuación para promover el autoconsumo
renovable, situando al ciudadano en el centro del sistema
energético, y activar su uso como herramienta clave en la lucha
contra la pobreza energética.

� Estrategia Nacional contra la Pobreza Energética 2019-
2024, que contribuye a la política aceleradora del reto 1, pero
también del reto 2, al incluir medidas prestacionales, pero
también estructurales en el largo plazo, relacionadas con la
mejora de la eficiencia energética y la reducción de la factura
energética, reduciendo a su vez el fenómeno de la pobreza
energética.

� Estrategia a largo plazo para la Rehabilitación Energética
en el sector de la Edificación (ERESEE, 2020), dirigida a apoyar
la renovación de los edificios residenciales, transformándolos
en parques inmobiliarios con alta eficiencia energética
y descarbonizados antes de 2050, y comprometiendo
inversiones para la regeneración de barrios vulnerables. Se
complementa con el Programa de Rehabilitación Energética
de Edificios (PREE), a través del que se concederán ayudas
para la mejora de la eficiencia energética, con especial foco en
los consumidores vulnerables.

� Desarrollo de la regulación vinculada con la contabilización
de los consumos individuales en instalaciones térmicas de
edificios (Real Decreto 736/2020), que posibilitará la mejora
del rendimiento energético en edificios, basándolo en el
consumo individual.

� Estrategia de Movilidad Segura, Sostenible y Conectada
2020–2030, que busca dar respuesta a través de 9 ejes
estratégicos y 40 líneas de actuación a los retos actuales en
materia de movilidad y transporte, desde una aproximación
basada en la movilidad como un derecho, un factor de cohesión
social y de crecimiento económico sostenible.

� Ley de Movilidad Sostenible y Financiación del
Transporte, que dará respuesta a los retos ambientales,
tecnológicos, demográficos y urbanos que enfrenta nuestro
país, promoviendo una fiscalidad verde en el transporte,
estableciendo un sistema de financiación del transporte
público urbano basado en criterios estables, predecibles y
proporcionales, e impulsando su innovación y digitalización,
entre otros aspectos.

� Desarrollo de la Agenda Urbana Española, como marco
de referencia para lograr la sostenibilidad de las políticas
urbanas en 2030, a través del despliegue de un decálogo de
objetivos estratégicos que, a su vez, se articulan en 30 objetivos
específicos y 291 líneas de actuación a modo de menú de
opciones para que los municipios interesados puedan elaborar
sus propios planes de acción adaptados a las características y
necesidades particulares de su entorno.

� Programa Nacional de Control de la Contaminación
Atmosférica 2030 (PNCCA), que compromete las actuaciones
para una reducción del 92% de las emisiones de dióxido de
azufre, de un 66% para los óxidos de nitrógeno, de un 21% para
el amoníaco y de un 50% para las partículas finas, posibilitando
un seguimiento constante de la calidad del aire a través del
Índice de Calidad del Aire.

� Plan Nacional de Ozono que se integrará y coordinará
con el resto de los programas de mejora de la calidad del aire y
de adaptación al cambio climático.

162	

� Plan de Salud y Medio Ambiente, que dará una respuesta
global a los retos vinculados a la salud como consecuencia de
problemas ambientales.

� Estrategia Española de Economía Circular 2030, que
establece orientaciones estratégicas y ejes de actuación que
comprenden aspectos como la producción, el consumo, la
reducción y gestión de residuos o la reutilización del agua,
entre otros, con objetivos específicos a 2030 que contribuirán
a reducir la presión de nuestro sistema productivo sobre los
recursos naturales, incluyendo la disminución de emisiones GEI.

� Ley contra la pérdida y el desperdicio alimentario, que
contribuirá al logro de los objetivos en materia de economía
circular, así como a una gestión más sostenible de los recursos
naturales y a la lucha contra el cambio climático.

� Ley de Residuos y Suelos Contaminados, que establecerá
el marco regulatorio de referencia en materia de prevención
y reducción de la generación de residuos, así como de los
impactos adversos de su generación y gestión, contribuyendo así
a proteger el medio ambiente y la salud humana, a la vez que se
refuerza la transición a una economía circular y baja en carbono.

� Real Decreto de envases y residuos de envases, que
revisará la actual normativa de aplicación para cumplir con
las disposiciones y objetivos establecidos en la Directiva
del Paquete de Economía Circular (Directiva UE 852/2018),
actualizando la regulación de la responsabilidad ampliada del
productor, entre otros aspectos.

� Desarrollo de la regulación de la eliminación de residuos
mediante depósito en vertedero, (Real Decreto 646/2020),
que contribuirá a impulsar la transición hacia una economía
circular, dando prioridad a la prevención de residuos, la
preparación para la reutilización y el reciclado.

� Desarrollo de la regulación del traslado de residuos en
el interior del Estado (Real Decreto 553/2020), contribuirá
a mejorar la trazabilidad de los traslados desde el lugar
de origen del residuo hasta el destino final, asegurando un
correcto tratamiento de este. A ello se suma el Plan Estatal
de Inspección en materia de Traslados Transfronterizos de
Residuos 2021-2026 (PEITTR), que garantizará el cumplimiento
de la normativa sobre traslados de residuos mediante
inspecciones más eficaces.

� Desarrollo del régimen jurídico aplicable a distintos
flujos de residuos: neumáticos fuera de uso (Real Decreto
731/2020), pilas y acumuladores, y aparatos eléctricos y
electrónicos (Real Decreto 27/2021), y vehículos al final de su
vida útil (Real Decreto 265/2021).

� Estrategia Nacional de Infraestructura Verde,
Conectividad y Restauración Ecológica, que abordará el
deterioro de los ecosistemas y sus servicios ambientales, así
como su fragmentación, a través de actuaciones orientadas a
restaurar ecosistemas dañados y consolidar una red de zonas
naturales y seminaturales, terrestres y marinas, funcionales y
conectadas en el año 2050.

� Plan Estratégico del Patrimonio Natural y la
Biodiversidad 2021-2030, que establecerá los objetivos y
actuaciones a desarrollar para poner nuestro patrimonio natural
y nuestra biodiversidad en la senda de la recuperación en
2030, contribuyendo a integrar la conservación de la naturaleza
en las diferentes políticas sectoriales del país, tal y como
recoge la Ley 42/2007. Recogerá los objetivos de biodiversidad
en coherencia con la Estrategia sobre Biodiversidad de la UE,
así como con el futuro marco global sobre biodiversidad post
2020, que se acordará en la Conferencia de las Partes del
Convenio sobre la Diversidad Biológica (Cumbre de Kunming).

� Actualización del Plan Estratégico para la conservación
y el uso sostenible de los humedales, que definirán objetivos
relacionados con la gestión, conservación y restauración de
humedales articulando sus líneas de actuación en coherencia
con la Estrategia sobre Biodiversidad de la UE, así como con el
futuro marco global sobre biodiversidad post 2020.

� Plan Director de la Red de Áreas Marinas Protegidas
de España (RAMPE), que incluirá objetivos estratégicos de
protección y las actuaciones para alcanzarlos, así como
directrices y criterios comunes para su planificación,
conservación y gestión coordinada, o la determinación de
los proyectos de interés general que podrán ser objeto de
financiación estatal.

� Consolidación de un nuevo modelo de gestión de la Red
Natura 2000 marina, que incluirá la declaración de al menos
nueve nuevos espacios marítimos protegidos a través del
impulso del proyecto LIFE INTEMARES, que se desarrollará
hasta 2024. Para ello se prevé la evaluación del funcionamiento
de la Red Natura 2000 para detectar insuficiencias y un mayor
conocimiento sobre hábitats y especies para la determinación
de las áreas susceptibles de ser protegidas bajo los criterios de
las Directivas Hábitats y Aves de la UE.

� Estrategias Marinas de España (segundo ciclo), cuyo
principal objetivo es la consecución del Buen Estado Ambiental
de nuestros mares, a partir de los programas de seguimiento y
de medidas que serán desarrollados en los próximos años. A ello
se suma la elaboración los Planes de Ordenación del Espacio
Marítimo (POEM), para cada una de las cinco demarcaciones
marinas establecidas en la Ley 41/2010, de protección del
medio marino.

� Desarrollo de planes preventivos de conservación de
espacios naturales marinos por parte de la Guardia Civil con el
fin de vigilar y evitar los vertidos para garantizar la conservación
de nuestros océanos, mares y espacios naturales marinos.
En esta misma línea se sitúan las operaciones de análisis,
investigación y prevención de los delitos medioambientales
que igualmente desarrolla la Guardia Civil.

� Plan de impulso a la sostenibilidad y competitividad de
la agricultura y la ganadería (III), integrado en el componente
3 del Plan de Recuperación, Transformación y Resiliencia,
recoge un conjunto de inversiones en agricultura de precisión,
eficiencia energética y economía circular, así como para el
aprovechamiento de energías y gases renovables en el sector
agrícola y ganadero.

163

� Estrategia Forestal española y el Plan Forestal, cuya
elaboración y desarrollo responderá a las actuales necesidades
y demandas en materia forestal, a lo que se sumará la adopción
de las Directrices básicas comunes de gestión forestal
sostenible, como marco para disponer de criterios que mejoren
la planificación forestal y su integración en el territorio, con el
fin de mejorar el estado de conservación de los bosques y su
aprovechamiento sostenible.

� Aprobación y desarrollo de normativa sobre conservación
de recursos genéticos forestales y de flora silvestre, con
el fin de establecer las normas básicas sobre conservación y
uso sostenible de los recursos genéticos forestales de interés
nacional y los instrumentos de planificación, coordinación y
colaboración para su conservación.

� Inventario Forestal Nacional y Sistema de Información
Forestal, que posibilitan contar con información detallada
sobre los servicios ecosistémicos que ofrecen los bosques
y otros ecosistemas forestales, como herramienta para una
adecuada planificación, gestión y conservación.

� Programa de Acción Nacional contra la desertificación
(PAND), dirigida a prevenir la degradación y a recuperar tierras
desertificadas, a través de un sistema de seguimiento, de la
integración de la lucha contra la desertificación en otras políticas
sectoriales –agricultura, regadío y agua, principalmente-, la
prevención y lucha contra incendios, o de la adaptación de las
masas forestales a nuevos escenarios climáticos a través de su
gestión adpatativa, entre otras medidas.

� Tercer Ciclo de Planificación Hidrológica (2022-2027),
que proporcionará una mayor protección a las masas de agua
y zonas protegidas asociadas y, en particular, un avance en la
definición e implementación de los regímenes de caudales
ecológicos. Incorporarán, además, una evaluación de los
efectos y riesgos del cambio climático sobre los recursos
hídricos y los ecosistemas de cada demarcación, ampliando lo
establecido por el Reglamento de la Planificación Hidrológica,
así como planes de adaptación al cambio climático en los
organismos de cuenca.

� Reforma y actualización de la Ley de Aguas, sus
reglamentos y otras normas derivadas, incluyendo el
reglamento de la planificación y de la instrucción de la
planificación hidrológica, el reglamento del dominio público
hidráulico, y otras normas derivadas.

� Estrategia del agua para la transición ecológica,
que constituirá el instrumento de planificación de las
administraciones públicas, que entre otras medidas impulsará
la incorporación de los sistemas automáticos de información
hidrológica (SAIHs) en el control de los caudales ecológicos,
la digitalización de la vigilancia y control del Dominio Público
Hidráulico o el uso de nuevas herramientas como el análisis Big
Data.

� Mesa del Ciclo Urbano del Agua para recopilar
información y poner en marcha reformas de carácter
estructural que conduzcan a un mejor modelo de gobernanza
en los servicios de agua urbana.

� Plan Nacional de Depuración, Saneamiento, Eficiencia,
Ahorro y Reutilización (Plan DSEAR) y su Estudio Ambiental
Estratégico, como instrumento de gobernanza para incorporar,
en los planes hidrológicos del tercer ciclo procedimientos
mejorados y metodologías de trabajo alineadas y enfocadas al
cumplimiento de los objetivos de la planificación hidrológica,
principalmente en los ámbitos de la depuración, el saneamiento
y la reutilización de las aguas residuales regeneradas.

� Estrategia Nacional de Restauración de Ríos, que
potenciará la conservación y recuperación del buen estado
de los ríos, minimizando los riesgos de inundación a través
una correcta gestión del espacio fluvial, la reordenación de
territorios inundables, la recuperación de riberas y meandros,
la ampliación de espacios fluviales e infraestructuras verdes
mediante la implantación de proyectos de soluciones basadas
en la naturaleza, y la vigilancia de los impactos del cambio
climático, particularmente en las reservas hidrológicas.

� Espacios naturales emblemáticos, en los que se
potenciará la mejora de la gestión y de la transparencia en
la información hidrológica asociada en las zonas húmedas
de especial relevancia ligadas a la gestión del agua, como el
mar Menor, Delta del Ebro, Daimiel, Doñana y la Albufera de
Valencia.

� Planes de gestión del riesgo de inundación del
segundo ciclo, que permitirán gestionar de forma coordinada
y contingente los riesgos por inundaciones, integrando los
efectos del cambio climático y proponiendo medidas de
adaptación para cada cuenca hidrológica que minimicen los
riesgos, como la retención natural y las soluciones basadas en la
naturaleza, modernizando además los sistemas de información
hidrológica existentes.

� Reservas de la Biosfera Españolas, figura de protección
y conservación que promueve formas sostenibles de relación
entre las economías locales y el medio ambiente, mediante
el apoyo a los productores, emprendedores y a los servicios
locales. Esta iniciativa entronca con la labor de protección del
Patrimonio Cultural Inmaterial, vinculado con las formas de
explotación tradicional, artesanal y sostenible de los recursos
naturales.

� Plan de Acción de Educación Ambiental para la
Sostenibilidad 2021-2025 (PAEAS) que, partiendo del
diagnóstico de situación actual, fijará las líneas estratégicas de
la educación ambiental en España, con el objetivo de impulsar
un cambio cultural que permita responder adecuadamente
a los retos socioambientales contemporáneos de forma
coordinada, participada y con corresponsabilidad institucional
y social. Sus ejes vertebradores se vinculan con la relevancia
otorgada a la sostenibilidad en la LOMLOE, que incorpora,
por primera vez, referencias explícitas a la Educación para el
Desarrollo Sostenible y la Educación para la Ciudadanía Global.

� Puesta en marcha de desarrollos curriculares que
incorporen los objetivos del desarrollo sostenible en
las competencias y saberes imprescindibles de planes y
programas educativos de la enseñanza obligatoria, conforme a
lo establecido en la LOMLOE.

164	

� Ley de Bienestar Animal, que estará centrada en
la protección y el bienestar de los animales, a través del
establecimiento de medidas para reducir el índice de abandono,
garantizar la vida y la salud de los animales. Establecerá las
bases para el control sobre la cría y la venta de animales, el
sacrificio CERO, o la creación de un sistema de identificación
coordinado en todo el país, así como regulará los mecanismos
de control y valoración de la situación de la protección animal.

� Desarrollo de una política fiscal verde que tenga como
objetivo desincentivar comportamientos perjudiciales,
fomentar la movilidad sostenible y facilitar el cumplimiento de
los compromisos adquiridos en materia medioambiental, como
parte de un nuevo esquema fiscal socialmente justo.

165

Para 2030, reducir un 23% las emisiones de Gases de Efecto Invernadero (GEI) respecto a los niveles de 1990, como
antesala de la neutralidad climática antes de 2050.

Para 2030, alcanzar una penetración de energías de origen renovable en el consumo de energía final, de, al menos, un 42%.

Para 2030, lograr un sistema eléctrico con, al menos, un 74% de generación a partir de energías de origen renovable,
asegurando que la nueva generación sea respetuosa con la conservación de la biodiversidad.

Para 2030, mejorar la eficiencia energética, disminuyendo el consumo de energía primaria en, al menos, un 39,5% con
respecto a la línea de base establecida en la normativa comunitaria.

Hasta 2030, garantizar la protección de las personas trabajadoras en situación de vulnerabilidad por el impacto de la
transición energética y ecológica, mitigando los potenciales efectos negativos a través de convenios de transición justa,
impulsando su dinamización socioeconómica para preservar la sostenibilidad del empleo y de las condiciones de vida en
los territorios afectados.

Para 2030, reducir el grado de dependencia energética del exterior del 74% en 2017 al 61%, reduciendo el consumo de
combustibles fósiles y aumentando la participación de las renovables, contribuyendo así a mejorar la seguridad energética
nacional.

A partir de 2023, los municipios de más de 50.000 habitantes, así como aquellos de más de 20.000 que superen los
valores límite, desarrollarán planes de movilidad urbana sostenible que incluirán zonas de bajas emisiones, medidas para la
mejora y el uso de medios de transporte activo y de transporte público, así como otras actuaciones dirigidas a mejorar la
calidad del aire.

Para 2030, alcanzar una presencia de un 28% de renovables en la movilidad-transporte, por medio de la electrificación y el
uso de biocarburantes avanzados.

Para 2030, alcanzar las siguientes reducciones de los niveles de contaminación, respecto a los de 2005, dando lugar a
una mejora de la calidad del aire y a una reducción de entre el 17% y el 36% de las muertes prematuras asociadas a la
contaminación atmosférica (con respecto al escenario tendencial): un 92% para el SO2, 66% para el NOX, 30% para el
COVNM, 21% para el NH3 y 50% para el PM2,5.

Para 2030, completadas medidas específicas en todas y cada una de las líneas de acción sectoriales y transversales definidas
en el Plan Nacional de Adaptación al Cambio Climático 2021-2030, en respuesta a los principales riesgos identificados del
cambio climático para España y considerando su naturaleza, urgencia y magnitud.

Para 2030, asegurar la conservación de los ecosistemas mediante el desarrollo sostenible del medio natural y rural, la
gestión forestal sostenible, su restauración ecológica cuando sea necesario, y de otras actuaciones dirigidas a revertir
la pérdida de biodiversidad, garantizando un uso sostenible de los recursos naturales y la preservación y mejora de
sus servicios ecosistémicos, prestando especial atención a la fragilidad de los sistemas insulares y a la lucha contra la
desertificación mediante políticas activas que consideren el incremento de riesgo generado por los escenarios de cambio
climático.

Cont.

METAS A 2030

166	

Para 2030, 20.000 hectáreas de humedales se habrán beneficiado de actuaciones de conservación y restauración
ecológica.

Para 2030, se habrá asegurado la integración transversal de los conceptos, objetivos y planteamientos de la infraestructura
verde en los distintos niveles de planificación territorial, contribuyendo a la conservación de la biodiversidad, al
mantenimiento y restauración de la conectividad y a la funcionalidad de los ecosistemas y sus servicios.

Para 2030, mejorar la contribución de los sumideros naturales y del despliegue de la infraestructura verde, permitiendo
enfriar las zonas urbanas y mitigar el impacto de las catástrofes naturales.

Para 2030, reducir en un 30% el consumo nacional de materiales en relación con el PIB, con respecto a los niveles del año
2010.

Para 2030, reducir la generación de residuos en un 15% con respecto a los niveles de 2010, e incrementar la reutilización
y preparación para la reutilización hasta llegar al 10% de los residuos municipales generados, contribuyendo a reducir la
emisión de GEI por debajo de los 10 millones de toneladas de CO2 equivalente.

Para 2027, cumplir con los objetivos climáticos y medioambientales de la nueva Política Agraria Común 2021-2027, como
contribución al esfuerzo global de la Unión Europea en materia de acción por el clima y protección de la biodiversidad.

En 2030, la agricultura y la ganadería de España habrá transitado hacia modelos de producción más sostenibles,
aumentando su resiliencia al cambio climático, a través de la transformación de sus procesos productivos.

En 2030, mejorar un 10 % la eficiencia en el uso del agua introduciendo medidas para el aumento de la circularidad del
ciclo del agua y de disminución del consumo neto, así como fomentando el uso de las energías renovables, garantizando la
seguridad hídrica y la consecución de los objetivos ambientales de las masas de agua.

Hasta 2030, aumentar la financiación en I+D+i destinada a la descarbonización y a la sostenibilidad, priorizando áreas
clave como la electrificación de la producción y el transporte, los procesos de economía circular, las tecnologías para
el almacenamiento de energías renovables, el desarrollo del hidrógeno verde, las soluciones basadas en la naturaleza, la
investigación y observación sistemática del cambio climático y la innovación social.

Para 2030, al menos el 30% del territorio nacional, y el 30% de la superficie marina bajo jurisdicción nacional, estará
protegida, garantizando una gestión efectiva y participada socialmente, así como la consecución de sus objetivos de
conservación a partir del mejor conocimiento científico disponible.

En 2030, mejorar el estado de conservación de los ecosistemas marinos, a través de la puesta en marcha de estrategias
marinas específicas y planes de ordenación del espacio marítimo, del impulso de una pesca sostenible, y de la integración
de la adaptación al cambio climático en la planificación y gestión del litoral.

Para 2022, se habrá revisado la legislación referente a las fechas de duración mínima, caducidad y consumo, en
colaboración con las instituciones europeas, contribuyendo a la reducción del desperdicio alimentario.

Cont.

METAS A 2030

167

En 2030, se habrán fomentado patrones de consumo sostenible, incentivando la reparabilidad y el consumo de productos
de cercanía y ecológicos, a través del desarrollo de campañas de comunicación y otras actuaciones.

METAS A 2030

168	 168

MEDIDAS DE AVANCE POR MINISTERIOS

ANDALUCÍA

»» Ley de Economía Circular (*).
»» Estrategia para una Minería Sostenible en Andalucía Horizonte 2030.
»» VI Plan Integral de Fomento del Comercio Interior de Andalucía 2019/2022.
»» Estrategia Energética de Andalucía 2030 (*).
»» Declaración ambiental estratégica del Plan Integral de Residuos de Andalucía. Hacia una Economía Circular en
el Horizonte 2030.

»» Plan Andaluz de Acción por el Clima (PAAC) y su evaluación ambiental estratégica.
»» Programa de Incentivos de Mejora Energética del Transporte en Andalucía (MOVES Andalucía).
»» Plan de acción para la restauración ambiental y la recuperación de materiales y suelos de zonas degradadas
por el vertido incontrolado de residuos (Plan REMAS 2020-2030).	

ARAGÓN

»» Estrategia Aragonesa contra el Cambio Climático.
»» Ley aragonesa de cambio climático y transición energética.
»» Plan Forestal de Aragón (*).
»» Fomentar el Residuo Cero mediante la recuperación de materia orgánica, retorno de envases y legislación
contra plásticos y objetos de un solo uso, entre otros.

»» Coordinar y mejorar los recursos para la descontaminación de suelos.
»» Aragón Circular 2030.

CANARIAS

»» Estrategia Canaria de Acción Climática, y Estrategia Canaria de Transición Justa y Justicia Climática.
»» Ley de Cambio Climático y Transición Energética, y Plan de Transición Energética de Canarias.
»» Plan Canario de Acción Climática.
»» Estrategia Canaria de Economía Circular, Ley de Economía Circular, Plan Integral de Residuos de Canarias
(PIRCAN), Apoyo a los Planes Insulares de Residuos, y Life Integrado de Residuos. Canarias Orgánica.

»» Ley de Biodiversidad y Recursos Naturales.
»» Agenda Urbana y Estrategia Canaria de Movilidad Sostenible.
»» Planes Hidrológicos de 3º Ciclo.
»» Planes de Riesgo de Inundaciones.

CANTABRIA

»» Revisión de la Estrategia de Acción frente al Cambio Climático de Cantabria 2018-2030, para alinear sus
objetivos y medidas con los nuevos objetivos a nivel estatal y de la UE, y Ley de Cambio Climático (*).

»» Fomento de la movilidad sostenible.
»» Promover la prevención y el control ambiental de Cantabria a través de legislación específica.
»» Vigilancia y control de patologías asociadas a factores de riesgo medioambiental.
»» Proyecto piloto europeo del programa COSME de la UE para creación de ecosistemas regionales y locales resilientes.
»» Plan Estratégico de Prevención y Lucha contra los Incendios Forestales (*), y Plan Estratégico de Gestión y
Control de Especies Exóticas Invasoras (*).

»» Plan Forestal de Cantabria 2023-2050 (*).
»» Plan de Sostenibilidad Energética de Cantabria, 2021-2030 (*).

Contribución de las comunidades autónomas y de las entidades locales

(*) Medida en proceso.

169169

MEDIDAS DE AVANCE POR MINISTERIOS

CASTILLA-LA MANCHA

»» Estrategia de Economía Circular 2030 y Ley de Economía Circular.
»» Estrategia de cambio climático de Castilla-La Mancha. Horizontes 2020 y 2030.
»» Plan estratégico para el desarrollo energético, horizonte 2030.
»» Estrategia regional sobre la gestión de los biorresiduos, y Plan integrado de gestión de residuos.
»» Ley de evaluación ambiental.
»» Plan estratégico de depuración de aguas (*).
»» Plan Estratégico de consumo responsable 2021-24 (*).
»» Plan director de transporte de personas viajeras (*).
»» Ley del Paisaje (*), y Ley de Aguas (*).

CASTILLA Y LEÓN

»» Restauración de espacios naturales afectados por actividades mineras y gestión e inspección minera.
»» Ley De Cambio Climático y Transición Energética (*).
»» Planes de movilidad sostenible.
»» Evolución del modelo de movilidad hacia la modernización tecnológica, y la sostenibilidad social y
medioambiental.

»» Estrategia para la Mejora de la Calidad del Aire.
»» Estrategia Autonómica de Economía Circular 2020-2030.
»» Mapa de Infraestructuras.
»» Programa de impulso de infraestructuras agrarias de interés general para mejorar la eficiencia en el uso del agua.

CATALUNYA-CATALUÑA

»» Ley 16/2017 de Cambio Climático.
»» Estrategia Catalana de Adaptación al cambio climático 2021-2030 (*).
»» Implantación del Impuesto de CO2 y creación del Fondo de Carbono y del Fondo del Patrimonio Natural con
los recursos recaptados.

»» Estrategia energética global de Catalunya (PROENCAT 2050) (*)
»» Hoja de Ruta de la Economía Circular en Catalunya (*) y Estrategia de Bioeconomía 2021-2030 (EBC2030) (*).
»» Ley 8/2020 de protección y ordenación del litoral, y Plan de protección y ordenación del litoral para la gestión
integrada del ámbito terrestre y marino (*).

»» Estrategia Marítima de Catalunya 2030, creación del Observatorio del Litoral, y desarrollo del Sistema de
Información de la Dinámica del Litoral (SIDL).

»» Agenda forestal de Catalunya 2020-2025 y Agenda Rural Catalana (*).
»» Estrategia de Patrimonio Natural y la Biodiversidad 2030.

COMUNITAT VALENCIANA – COMUNIDAD VALENCIANA

»» Agenda Urbana Valenciana.
»» Plan Estratégico de la industria Valenciana.
»» Plan de Energía Sostenible de la Comunidad Valenciana.
»» Estrategia Valenciana de Cambio Climático y Energía 2030.
»» Plan RENHATA, ayudas para la sustitución de calderas domésticas por otras más eficientes energéticamente.
»» Programa de Ahorro y Eficiencia Energética en la Industria, programa de Auditorías Energéticas en PYME’s e
Implantación de Sistemas de Gestión Energética, y programa de ahorro y eficiencia energética en la edificación.

Contribución de las comunidades autónomas y de las entidades locales

(*) Medida en proceso.

170	 170

MEDIDAS DE AVANCE POR MINISTERIOS

»» Plan de Fomento de la Cogeneración.
»» Decreto Ley 14/2020, de medidas para acelerar la implantación de instalaciones para el aprovechamiento de
las energías renovables por la emergencia climática y la necesidad de la urgente reactivación económica.

EUSKADI – PAIS VASCO

»» Estrategia de Cambio climático 2050-Klima 2050, y Ley de Transición Energética y Cambio Climático (*).
»» Estrategia Energética de Euskadi 2030, y Plan Estratégico de Transición energética justa.
»» Estrategia de Economía circular de Euskadi 2030, y Estrategia de Bioeconomía de Euskadi 2030.
»» V Programa Marco ambiental de Euskadi 2030, y Ley de Administración Ambiental de Euskadi (*).
»» Estrategia de Biodiversidad de la CAPV 2030, y Estrategia de Protección del Suelo 2030.
»» Plan Integral de Movilidad eléctrica.
»» Ley de Conservación del Patrimonio natural (*).
»» Programa de Compra y Contratación Verde 2030.
»» Agenda Urbana de Euskadi Bultzatu 2050, y Plan Estratégico de la Red de Municipios hacia la Sostenibilidad.
»» Plan de Movilidad Sostenible 2021-2025, y Plan Director de Transporte Sostenible 2030.

EXTREMADURA

»» Estrategia Extremeña de Adaptación al Cambio Climático.
»» Plan Extremeño Integrado de Energía y Clima 2021/2030.
»» Programa de ayudas para fomento de las energías renovables, movilidad eléctrica, eficiencia energética, y
para fomento de biocombustibles.

»» Plan de promoción del autoconsumo.
»» Estrategia de Infraestructura Verde y de la conectividad y restauración ecológicas.
»» Creación del Observatorio Extremeño del cambio Climático y de la Comisión Interdepartamental de cambio
climático.

»» Ley del Ciclo Urbano del Agua (*), y Plan Estratégico de Agua e Infraestructuras Hidráulicas 2016-2030.
»» Plan Extremeño de Movilidad Sostenible 2021-2030.
»» Estrategia de Economía Verde Ciudadana Extremadura 2030.

GALIZA – GALICIA

»» Estrategia Gallega de Cambio Climático y Energía 2050 y Plan Regional Integrado de Energía y Clima 2019-2023.
»» Estrategia Gallega de Economía Circular 2020-2030.
»» LEY 6/2021, de 17 de febrero, de residuos y suelos contaminados de Galicia Estrategia de movilidad de Galicia.
»» Agenda Gallega de Transición Energética 2021-2030.
»» Ley de él Patrimonio Natural y Plan de Promoción y Mejora del Patrimonio Natural de Galicia.
»» Plan de la Sequía.
»» Plan de gestión de riesgo de inundación.
»» Plan Agua 2010-2025: una herramienta de gestión y distribución de los recursos hídricos para el consumo de
la población gallega.	

»» Plan de Ordenación Litoral.

ILLES BALEARS – ISLAS BALEARES

»» Ley de cambio climático y transición energética.
»» Ley de residuos y suelos contaminados de las Illes Balears.
»» Ley para la sostenibilidad medioambiental y económica de la isla de Formentera.

Contribución de las comunidades autónomas y de las entidades locales

(*) Medida en proceso.

171171

MEDIDAS DE AVANCE POR MINISTERIOS

»» Plan de fomento de la solarización.
»» Plan Director Sectorial de Movilidad.
»» Plan Especial de Actuación en Situaciones de Alerta y Eventual Sequía.
»» Plan de inversiones en conservación de medio marino.
»» Ley de evaluación ambiental.

LA RIOJA

»» Plan Regional Integrado de Energía y Clima, y Plan Regional de adaptación al cambio climático.
»» Creación de la Agencia Riojana de Transición Energética (ARTE)
»» Actuaciones de mejora del transporte público.
»» Modificación de la normativa de saneamiento y depuración de aguas residuales para dar servicio a pequeños
núcleos de población.

»» Nueva normativa sobre Biodiversidad, y de gestión de especies amenazadas.
»» Desarrollo y visibilización del Banco de Datos de la Biodiversidad.
»» Actuaciones de control de especies exóticas invasoras, y de reintroducción de especies locales.
»» Ampliación de la superficie de Red Natura 2000 y de otros espacios protegidos de carácter autonómico.
»» Restauración de ecosistemas: planes de restauración fluvial (estrategia Ebro Resilience) y de restauración de graveras.

NAFARROA – COMUNIDAD FORAL DE NAVARRA

»» Hoja de Ruta del Cambio Climático en Navarra – KLINA.
»» Plan Energético de Navarra 2030.
»» Plan de Desarrollo Rural.
»» Plan de Residuos de Navarra.
»» Agenda para el desarrollo de la Economía Circular en Navarra 2030.
»» Plan director del ciclo integral del agua de uso urbano de Navarra.

PRINCIPADO DE ASTURIAS

»» Revisión de las Directrices Sectoriales de Ordenación del Territorio para el aprovechamiento de la energía
eólica.

»» Estrategia de Acción por el Clima (*), Estrategia de Transición Justa (*), Estrategia de Materias Primas y
Estrategia de Rehabilitación Energética en Edificios (*).

»» Plan Estratégico de Calidad del Aire.
»» Ayudas a particulares y empresas para el fomento del ahorro y la eficiencia energética, la movilidad sostenible
y las energías renovables.

»» Plan para la Movilidad Multimodal en el Área Metropolitana del Principado de Asturias
»» Plan de Ordenación de los Recursos Naturales de Asturias (PORNA) (*), y fomento de iniciativas dirigidas a la
recuperación medioambiental de espacios afectados por la minería y la actividad industrial.

»» Ley del Ciclo Integral del Agua y Planes directores de Abastecimiento y de saneamiento y depuración.
»» Creación de la “Red Natural de Asturias”, como elemento aglutinador de espacios, especies, usos y
costumbres, asociados a los valores ambientales de la región.

»» Proyectos vinculados con la transición energética: almacenamiento de energía, producción de hidrógeno,
economía circular, energías renovables, eficiencia energética, movilidad sostenible minería eficiencia
energética y economía circular.

Contribución de las comunidades autónomas y de las entidades locales

(*) Medida en proceso.

172	 172

MEDIDAS DE AVANCE POR MINISTERIOS

REGIÓN DE MURCIA

»» Mejora de la Eficiencia energética en las explotaciones agrarias.
»» Estrategia Regional de Mitigación y Adaptación al Cambio Climático de la Región de Murcia.
»» Elaboración y aprobación del Plan Director de Transporte de Viajeros para garantizar una movilidad sostenible,
digital, vertebrada y ecoeficaz.

»» Políticas de desconcentración geográfica y de desestacionalización turística.
»» Implantación del "Sistema de reconocimiento de sostenibilidad del turismo de naturaleza en la Red Natura
2000" del Mar Menor, incluida la elaboración de un manual de Buenas prácticas ambientales para las empresas
turísticas.

»» Fomentar la Reconversión de Especies y Variedades.
»» Desnitrificación de aguas superficiales que vierten en el Mar Menor mediante biorreactores de madera y
filtros verdes.

»» Retirada de biomasa vegetal, limpieza de áreas marítimas y seguimiento ambiental de las actuaciones.
»» Distintos proyectos de recuperación y monitorización del Mar Menor.

ENTIDADES LOCALES

»» Impulso de actuaciones para lograr la eficiencia energética en el alumbrado público, dotación de instalaciones
fotovoltaicas en edificios públicos y puntos de recarga eléctricos y domotización de las infraestructuras
municipales.

»» Garantizar la movilidad sostenible, segura y conectada en los entornos urbanos y metropolitanos, mejorando
la gestión del transporte público a través del uso de nuevas tecnologías, el impulso de subvenciones
y bonificaciones para vehículos eléctricos, la delimitación de zonas de bajas emisiones, procesos de
peatonalización, fomento del uso del transporte colectivo e instalación de redes de carriles bici urbanos y
periurbanos.

»» Tarifas especiales en la red de autobuses urbanos para colectivos específicos y dotación de aparca bicicletas.
»» Mantenimiento de los espacios naturales e impulso a los procesos de reforestación y restauración próximos al
núcleo urbano con especies autóctonas.

»» Planes de calidad del aire y campañas de concienciación y educacion ambiental.
»» Favorecer la economía circular. Promoción de las 3R (Reducir, Reutilizar, Reciclar).
»» Creación de puntos de compostaje.
»» Impulso de la participación de la ciudadanía en la planificación y gestión del agua.
»» Incorporar criterios de sostenibilidad en las fiestas y eventos municipales.
»» Recuperar actividades artesanales tradicionales.
»» Impulso municipal de la formación en agricultura ecológica. Creación de espacios municipales para el fomento
de huertos urbanos de agricultura ecológica.

»» Homologación de espacios formativos para formar en energías sostenibles.
»» Renovación del sistema de pluviales y alcantarillado.
»» Bonificación del 50% a favor de obras realizadas en vivienda habitual en la que se incorporen sistemas para el
aprovechamiento térmico o eléctrico de energía solar para autoconsumo.

»» Avanzar en el desarrollo de una fiscalidad verde que sirva como instrumento para internalizar las externalidades
ambientales generadas por determinados bienes, servicios y actividades, así como para orientar los
comportamientos de los productores y de los consumidores hacia pautas más sostenibles.

Contribución de las comunidades autónomas y de las entidades locales

(*) Medida en proceso.

173

174	

RETO PAÍS 3.
CERRAR LA BRECHA
DE LA DESIGUALDAD
DE GÉNERO Y PONER
FIN A LA DISCRIMINACIÓN

175

176	

Uno de los principales retos que se identifica es, sin duda, la
brecha de género que existe actualmente en nuestro país.
La desigualdad estructural que afecta a las mujeres y las
niñas recorre todos los ámbitos de nuestra sociedad y se
ha visto profundizada como consecuencia de los efectos
socioeconómicos de la crisis sanitaria en la que se encuentran
inmersos el país y el mundo. Unos efectos que igualmente
se advierten en el impacto de las violencias machistas, tal y
como alertaron desde el inicio de la pandemia organismos
internacionales como ONU Mujeres.

Sobre las mujeres recae de forma mayoritaria la carga de los
cuidados familiares, su posición en el trabajo asalariado es
más precaria, su nivel de protección también es más bajo,
al producirse con carácter general a través de prestaciones
más reducidas. A ello se suma su dedicación a los sectores
productivos más afectados por la pandemia -el sector
servicios, la hostelería, el comercio o el turismo; al margen
de su presencia mayoritaria entre el personal sanitario y de
atención social- lo que sitúa a las mujeres ante una situación de
mayor vulnerabilidad a sus efectos y, por tanto, en mayor riesgo
de pobreza y exclusión social. La garantía de los derechos de
las mujeres se concreta en la necesidad de impulsar un marco
de acción política que asegure la igualdad en todos los ámbitos
de la vida.

3.1 La desigualdad estructural.

La situación de las mujeres en el mercado laboral está
afectada por las condiciones de precariedad que les son
específicas y cuyo abordaje debe ser prioritario para avanzar
hacia una sociedad en igualdad. Es también imprescindible
acometer, con medidas efectivas, la brecha retributiva entre
mujeres y hombres, que refleja la infravaloración del trabajo
de las mujeres y que tiene consecuencias a todos los niveles, y
particularmente en el ámbito de las pensiones.

Según datos de la Encuesta de Población Activa (EPA)
correspondientes al primer trimestre de 2021, casi 3 de cada
4 personas trabajadoras a tiempo parcial en España son
mujeres, el 74,3% frente al 25,7% de los hombres. El 21,2% de
las mujeres expone motivos de cuidado familiar para optar por
esta forma de trabajo, frente al 4,8% de los hombres. En 2018,
las mujeres tomaron el 82,4% de las excedencias por cuidados
familiares y el 91,3% por cuidado de hijas e hijos.

Conforme a la Encuesta de Estructura Salarial del año 2018,
la brecha retributiva es del 21,4%, debilitando notablemente
la posición de las mujeres en las decisiones familiares que
conciernen a la presencia o abandono del empleo asalariado
ante necesidades sobrevenidas de cuidado. Por último, la tasa
de desempleo de las mujeres en el primer trimestre de 2021

Diagnóstico

177

se situó cuatro puntos porcentuales por encima de la de los
hombres, un 18,13% frente al 14,07% en el caso de la población
masculina103.

Estas cifras muestran la necesidad urgente de incidir en la
relación entre el mercado de trabajo y el desigual reparto de la
tarea de los cuidados y poner en marcha políticas públicas que
se concreten a través de servicios públicos, infraestructuras y
políticas de protección social, desde un enfoque de derechos,
tal y como nos demanda la Agenda 2030.

103 EPA-INE (2021). Datos accesible aquí.

104 https://eige.europa.eu/es/in-brief

El Instituto Europeo de la Igualdad de Género (EIGE), como
agencia especializada de la Unión Europea (UE), publica
cada dos años el Índice de Igualdad de Género104 que
compara la situación de los distintos países de la UE. Las
seis dimensiones principales del Índice son poder, tiempo,
conocimiento, salud, ingresos económicos/renta y empleo.
En el gráfico que figura a continuación se puede observar
que, en el año 2019 (último dato disponible) España se
encontraba en el octavo lugar, si bien está por encima de la
media de la EU-28:

Gráfico 1 Comparativa países: Gender Equality Index 2019.

Fuente: European Institute for Gender Equality, Gender
Equality Index 2019.

https://www.ine.es/jaxiT3/Datos.htm?t=4247
https://eige.europa.eu/es/in-brief

178	

Respecto a la trayectoria observada en la última década, España
ha mejorado su situación en 5,6 puntos en total. Los ítems del
índice en los que España obtiene una mayor puntuación son
la dimensión de la salud y la de renta/ingresos económicos.
Sin embargo, la variable tiempo -que tiene en consideración
la desigualdad en términos del tiempo dedicado a las tareas
domésticas y de cuidados, así como a las actividades de
carácter social entre hombres y mujeres-, es una de las que
obtienen menor puntuación.

Aterrizando en el plano nacional, la publicación Mujeres y
Hombres en España105, realizada por el Instituto Nacional de
Estadística (INE) en colaboración con el Instituto de las Mujeres,
recoge anualmente una selección de indicadores relevantes
en ocho grandes áreas, con la finalidad de ofrecer, desde una
mirada de género, la situación de hombres y mujeres en ocho
dimensiones relacionadas con el empleo; los salarios, ingresos
y la cohesión social; la educación; la salud; la conciliación de
la vida laboral y familiar; la ciencia, tecnología y la sociedad de
la información; el delito y la violencia; y el poder y la toma de
decisiones.

En los siguientes subapartados se analiza cada una de estas
variables, de cara a ponderar el reto existente en nuestro país
en el ámbito de la desigualdad de género.

3.2. La brecha de género106

En el periodo 2014-2019, la tasa de empleo de los hombres
se incrementó en 6 puntos porcentuales, frente a los 4,8
puntos de las mujeres. Si se analiza la evolución por grupos
de edad, el mayor aumento en las tasas de empleo se produjo
para los hombres en el grupo de edad de 55 a 64 años, con un
incremento de 9,9 puntos porcentuales, frente a los 9,1 puntos
en el caso de las mujeres de ese mismo grupo de edad.

Si analizamos para ese mismo periodo la brecha de género en
las tasas de empleo, entendida como la diferencia en puntos
porcentuales entre las tasas de empleo de los hombres y
las tasas de empleo de las mujeres, la brecha de género
experimentó un aumento de 1,2 puntos alcanzando un valor de
11,5 puntos en el año 2019. En el gráfico 2, se puede observar
cómo la brecha de género en las tasas de empleo afecta a
todos los grupos de edad, si bien el tramo más afectado es la
población de 55 a 64 años:

Resulta significativo, además, que, en 2019, la brecha de género
asociada a la tasa de empleo en España, en cualquiera de los
tramos de edad, es más elevada que la media de la UE-27 y la
media UE-28, como se puede observar en el gráfico 3:

es extensible a todas las ramas vinculadas a disciplinas STEM,
así como a los grados y másteres universitarios.

Estos datos tienen una gran importancia, pues condicionan el
futuro profesional de las alumnas y sus posibilidades de acceder
a empleos de calidad dado que, una parte muy sustantiva de las
nuevas oportunidades de empleo se sitúan en dichos campos
profesionales. Ello implica la necesidad de abordar las barreras
socioculturales que continúan condicionando la elección en
materia de trayectoria educativa y profesional por parte de
las mujeres. Además, continúa existiendo una clara disparidad
entre el nivel de estudios que alcanzan las mujeres y sus
situaciones profesionales y puestos laborales.

3.2.2. Contratación a tiempo parcial.

Conocer la población que en la actualidad parte de niveles más
bajos de empleo o sólo puede disponer de un empleo a tiempo
parcial o de un empleo temporal por razones de sexo, nivel de
educación, conciliación con cuidados familiares, entre otros

105 Accesible aquí.

106 INE, Mujeres y hombres en España, actualizado a 7 de mayo de 2020. Accesible aquí.

Gráfico 2. Tasa de empleo y brecha de género según grupos
de edad. 2019

Fuente: Encuesta de Población Activa. INE

3.2.1. Brecha de género en educación.

Aunque en los últimos años las diferencias en los niveles
de educación de hombres y mujeres se han reducido
considerablemente y las mujeres presentan, en la actualidad,
niveles educativos más altos, persisten otras brechas de
género en el ámbito de la educación que ameritan una atención
especial. Prueba de ello es que, las mujeres representan solo el
47% del alumnado en el Bachillerato de Ciencias y Tecnología,
un porcentaje de desciende hasta el 11,4% en el caso de
familias profesionales como informática y comunicaciones en
las enseñanzas de la Formación Profesional. Una situación que

Gráfico 3. Brecha de género en las tasas de empleo según grupos
de edad en 2019. España, UE-27 y UE-28

Nota: UE-28: 27 países (desde 2020). UE-28: 28 países (2013-2020)
Fuente: Encuesta Europea de Fuerza de Trabajo (LFS). Eurostat

https://www.ine.es/ss/Satellite?L=es_ES&c=INEPublicacion_C&cid=1259924822888&p=1254735110672&pagename=ProductosYServicios%2FPYSLayout¶m1=PYSDetalleGratuitas
https://www.ine.es/ss/Satellite?L=es_ES&c=INESeccion_C&cid=1259925463013&p=1254735110672&pagename=ProductosYServicios%2FPYSLayout¶m1=PYSDetalle¶m3=1259924822888

179

aspectos, constituye una información clave para el desarrollo
de las políticas públicas alineadas con la Agenda 2030.
Los motivos del trabajo a tiempo parcial en hombres y mujeres
son muy diferentes y pueden ir asociados, entre otros motivos,
a no haber podido encontrar un trabajo de jornada completa
(trabajo a tiempo parcial involuntario), o bien, a las dificultades
existentes para la conciliación del trabajo y la vida familiar, tales
como el cuidado de hijos e hijas o de adultos dependientes.
Otros factores que pueden incidir en la imposibilidad de
acceder a un empleo a tiempo completo son la necesidad
de seguir cursos de enseñanza o formación, o de atender
obligaciones de carácter familiar o personal.

Tal y como se puede observar en el gráfico 4, en el año 2019107,
los motivos principalmente alegados por las mujeres para
el trabajo a tiempo parcial son los tres siguientes: no poder
encontrar trabajo de jornada completa (52,6%), otros motivos
no especificados (18,5%) y el cuidado de niños y niñas o adultos
enfermos, incapacitados o mayores (14%). En el caso de los
hombres, los principales motivos son no poder encontrar
trabajo de jornada completa (59,6%), otros motivos no
especificados (17,9%) y seguir cursos de enseñanza o formación
(13,6%). Solo un 3,9% de los hombres declara no poder
acceder a un empleo a tiempo completo por motivos de niños
y niñas o adultos dependientes. Ello pone de manifiesto, que las
tareas de cuidados continúan recayendo mayoritariamente en
las mujeres y lo convierte en un motivo que imposibilita optar
por una dedicación plena a su carrera profesional, lo que a su
vez tiene consecuencias en términos de acceso y cuantías de la
protección por desempleo y jubilación.

Gráfico 4. Porcentaje y distribución de alumnado matriculado en
Bachillerato presencial por modalidad y sexo. Curso 2018-2019

Fuente: Estadística de las Enseñanzas no universitarias. Alumnado matriculado. MEFP
Nota: Detalles metodológicos, información ampliada, y posteriores actualizaciones
se encuentran disponibles en:
http://www.educacionyfp.gob.es/servicios-al-ciudadano/estadisticas/no-universita-
rias/alumnado/matriculado.html

Gráfico 6. Distribución porcentual del alumnado matriculado en estu-
dios de Grado (1) según sexo y ámbito de estudio. Curso 2019-2020 (2)

Gráfico 5. Porcentaje y distribución de alumnado matriculado en
Ciclos Formativos de Grado Superior por sexo y familia profesio-
nal. Curso 2018-2019.

107 Encuesta de Población Activa (EPA-INE) 2019. Accesible aquí.

http://www.educacionyfp.gob.es/servicios-al-ciudadano/estadisticas/no-universitarias/alumnado/matriculado.html
http://www.educacionyfp.gob.es/servicios-al-ciudadano/estadisticas/no-universitarias/alumnado/matriculado.html
https://www.ine.es/ss/Satellite?L=es_ES&c=INESeccion_C&cid=1259925461773&p=1254735110672&pagename=ProductosYServicios/PYSLayout

180	

108 https://news.un.org/es/story/2020/03/1470611

109 Se considera la Clasificación Nacional de Actividades Económicas del año 2009
(CNAE2009) a nivel de un dígito: A. Agricultura, ganadería, silvicultura y pesca;
B. Industrias extractivas; C. Industria manufacturera; D. Suministro de energía
eléctrica, gas, vapor y aire acondicionado; E. Suministro de agua, actividades de
saneamiento, gestión de residuos y descontaminación; F. Construcción; G. Comercio
al por mayor y al por menor, reparación de vehículos de motor y motocicletas; H.
Transporte y almacenamiento; I. Hostelería; J. Información y comunicaciones; K.

Actividades financieras y de seguros; L. Actividades inmobiliarias; M. Actividades
profesionales, científicas y técnicas; N. Actividades administrativas y servicios
auxiliares; O. Administración Pública y Defensa, seguridad social obligatoria;
P. Educación; Q. Actividades sanitarias y de servicios sociales; R. Actividades
artísticas, recreativas y de entretenimiento; S. Otros servicios; T. Actividades de
los hogares como empleadores de personal doméstico, como productores; E.
Suministro de bienes y servicios para uso propio; U. Actividades de organizaciones
y organismos extraterritoriales.

3.2.3. Segmentación y el “techo de cristal”.

En las últimas décadas se ha producido un notable incremento
en la participación de la mujer en el mercado de trabajo, pero
unas de las características de este mercado es la concentración
de hombres y mujeres en diferentes sectores económicos y
ocupaciones, así como las diferentes condiciones de trabajo
por razón de género, lo que se deriva a su vez de los aspectos
reflejados en el apartado de brecha educativa.

Además, siguen existiendo considerables diferencias en las
condiciones y características tanto en la oferta como en la
demanda de trabajo en ambos sexos, que condicionan que se
sigan produciendo brechas de género en: salarios, puestos de
responsabilidad, reparto de cargas familiares, participación
en el trabajo no remunerado, repercusión en el empleo de la
existencia de hijos e hijas, etc.

Según el Índice de Normas Sociales de Género elaborado
por el Programa de las Naciones Unidas para el Desarrollo
(PNUD)108 cerca del 90% de la población mantiene algún tipo
de prejuicio contra las mujeres. De acuerdo con el índice,
“aproximadamente la mitad de los hombres y las mujeres
del mundo consideran que los hombres son mejores líderes
políticos que las mujeres”. Asimismo, más del 40% opina que
los hombres son mejores ejecutivos empresariales y que tienen
más derecho a ocupar un empleo cuando el trabajo escasea.

La Agenda 2030 hace un llamamiento para aplicar una nueva
serie de políticas dirigidas a cambiar estas normas sociales y
prácticas discriminatorias mediante la educación, el aumento
de la sensibilización social y la aplicación de nuevos incentivos.
Por ejemplo, mediante medidas que sirvan para fomentar el
reparto equitativo de las responsabilidades del cuidado de los

niños, o alentando a las mujeres y niñas a entrar en sectores
tradicionalmente masculinizados, como las fuerzas armadas
y las actividades asociadas a las nuevas tecnologías de la
información y la comunicación. En ese sentido, los ODS son el
marco idóneo para el impulso de políticas y medidas dirigidas a
poder contribuir a cerrar la brecha de la desigualdad de género
y poner fin a la discriminación.

Como puede observarse en el gráfico 8, en el año 2019, del total
de mujeres ocupadas, el porcentaje más alto de participación
(16.7%) por rama de actividad económica109 corresponde a la
actividad G. Comercio al por mayor y al por menor, reparación
de vehículos de motor y motocicletas. El segundo lugar (14,2%)
corresponde a la actividad Q. Actividades sanitarias y de
servicios sociales, y el tercer lugar a la actividad I. Hostelería y
a la actividad P. Educación, ambas con (10,2%).

En lo que respecta al tipo de ocupación, en 2019, el porcentaje
más alto de mujeres ocupadas correspondía al grupo 5110,
trabajadoras de los servicios de restauración, personales,
protección y vendedores, seguido del grupo 2. Técnicos y
profesionales científicos e intelectuales (22,8%) y, en tercer
lugar, a la ocupación, ocupaciones elementales (16,1%).

Gráfico 7. Razones del trabajo a tiempo parcial en España. 2019
(población de 15 a 64 años)

Fuente: Encuesta Europea de Fuerza de Trabajo (LFS). Eurostat

Gráfico 8.
Ocupadas por rama de actividad. 2019

Fuente: Encuesta de Población Activa, INE.

Si analizamos la ocupación de las mujeres por tipo de puesto
laboral, en el año 2019, el 76,3% de las mujeres ocupadas
eran empleadas (con jefes y sin subordinados), el 7,5% eran
ocupadas independientes (sin jefes ni subordinados). Un 6,3%
de mujeres eran mandos intermedios, un 4,7% encargadas,
jefas de taller o de oficina, capataz o similares, un 4,5%
directoras de pequeña empresa, departamento o sucursal. Un
0,4% eran directoras de empresa grande o media.

Por su parte, los porcentajes para los hombres, en ese mismo
año, muestran, diferencias, sobre todo, en los puestos con
responsabilidad, de forma que un 7,7% de los hombres ocupan
puestos correspondientes a mandos intermedios, un 8,1% son
directores de pequeñas empresas, departamentos o sucursales,
y un 0,8% eran directores de empresa grande o mediana.

https://news.un.org/es/story/2020/03/1470611

181

110 Clasificación Nacional de Ocupaciones del año 2011 (CNO-2011) a nivel de un dígito.

111 Accesible aquí.

112 Accesible aquí.

113 Accesible aquí.

114 Accesible aquí.

115 Accesible aquí.

116 Según la definición de Eurostat, la brecha de género no ajustada a las características
individuales que pueden explicar parte de las diferencias salariales entre hombres y mujeres es
la diferencia entre el salario bruto por hora de los hombres y el de las mujeres, expresado como
porcentaje del salario bruto por hora de los hombres. Eurostat lo calcula únicamente para los
asalariados que trabajan en unidades de 10 y más trabajadores y en la ganancia por hora incluye
los pagos por horas extraordinarias realizadas, pero excluye las gratificaciones extraordinarias

117 Encuesta Anual de Estructura Salarial. Accesible aquí.
118 Según la definición de Eurostat, la brecha de género no ajustada a las características
individuales que pueden explicar parte de las diferencias salariales entre hombres y mujeres
es la diferencia entre el salario bruto por hora de los hombres y el de las mujeres, expresado
como porcentaje del salario bruto por hora de los hombres.

En 2020, por primera vez, el 30% del total de los consejeros
de las empresas del IBEX eran mujeres, situación que se
ha mantenido en el año 2021111. No obstante, aún quedan 14
empresas del IBEX que no cumplen este porcentaje112 que se
estableció como objetivo para el 2020 en una recomendación
del Código de Buen Gobierno de la Comisión Nacional del
Mercado de Valores (CNMV)113.

3.2.4. Brecha retributiva.

Conocer la ganancia anual bruta de las personas trabajadoras,
hombres y mujeres, en función de las diferentes características
como la ocupación, la actividad económica, la edad, o el tipo
de jornada, entre otras, constituye el primer paso para analizar
la igualdad de mujeres y hombres en un aspecto tan relevante
como es la actividad laboral y las retribuciones asociadas a
dicha actividad.

El INE realiza la Encuesta Anual de Estructura Salarial (EAES)114 ,
cuyo último año disponible es de 2017, estando prevista una
actualización de la misma a lo largo de 2021 y, con periodicidad
cuatrienal, todos los Estados Miembros de la UE realizan una
encuesta armonizada de estructura y distribución de los
salarios, denominada Encuesta Cuatrienal de Estructura
Salarial115, siendo la última disponible la encuesta del 2018.
Para comparar el salario de mujeres y hombres es necesario
considerar situaciones similares respecto a variables laborales
como el tipo de jornada, ocupación, o tipo de contrato, entre
otras, que inciden de forma importante en el salario. Para
analizar las retribuciones según tipo de jornada, especialmente
en el caso de los trabajadores a tiempo parcial, es necesario
considerar el salario por hora.

Existe un conjunto complejo y a menudo interrelacionado
de factores que originan diferencias salariales de hombres
y mujeres dando origen a la brecha salarial de género116.
A la valoración de las competencias laborales, hay que
unir la segregación del mercado de trabajo con diferente
representación de hombres y mujeres en los distintos sectores
económicos, las características de la oferta de empleo
femenino condicionada en muchos casos por la conciliación con
la vida familiar, la participación en el trabajo a tiempo parcial
de las mujeres por la dedicación a actividades de cuidado de
niños, niñas y adultos dependientes, así como los mecanismos
establecidos de retribuciones salariales. Consecuentemente
la brecha salarial está condicionada por una serie de factores
sociales, legales, económicos, y constituye un concepto que va
más allá de la premisa igual pago por igual trabajo.

En el año 2018117, el salario anual más frecuente en las mujeres
(15.484,4 euros) representó el 83,8% del salario más frecuente
en los hombres (18.470,8 euros). En el salario mediano este
porcentaje fue del 78,5% y en el salario medio bruto del 78,6%.
Si se consideran los salarios anuales con jornada a tiempo
completo, el salario de la mujer representaba en el año
2018 el 89,5% del salario del hombre. En la jornada a tiempo
parcial, el porcentaje era del 85,7%.

Tal y como podemos observar en el gráfico 7, para poner de
manifiesto las diferencias salariales de género, es necesario
considerar el salario por hora y distinguir el tipo de jornada.
En el trabajo a tiempo completo, el salario por hora de las
mujeres (11,9 euros) en el año 2018 alcanzaba el 93,3% del
salario por hora de los hombres (12,8 euros). Al considerar
la jornada a tiempo parcial, el porcentaje anterior alcanza un
valor del 87,4%.

Según datos del año 2018, la brecha de género en los salarios
por hora se incrementa con la edad, pasando de un valor de
4,6 en el tramo de los trabajadores de 25 a 34 años hasta un
valor de 18,2 en el tramo de los trabajadores de 55 a 64 años.

Según el tipo de jornada, en el año 2018 la brecha salarial de
género (no ajustada a las características individuales)118 fue de
6,5 en la jornada a tiempo completo y de 20,6 en la jornada
a tiempo parcial. En el año 2010 la brecha salarial en jornada a
tiempo completo era de 10,2 y en jornada a tiempo parcial 34,6.
Según la naturaleza del empleador (sector público, sector
privado) en España la brecha salarial de género en el periodo
2010-2018 ha presentado su valor más alto en el año 2016, en
el sector público con 14,3. Para el sector privado el valor más
elevado fue en el año 2012 con 21,9. En el año 2012 la brecha
salarial en el sector público era de 14,3. En el año 2018 el
valor de la brecha salarial alcanzó un valor inferior en el sector
privado respecto al año 2012 (10,3 en el sector público y 16,2
en el sector privado).

Gráfico 9. Ocupación
según tipo de puesto
laboral, 2019

Elaboración propia a partir
de la Encuesta de Población
Activa, INE.

Gráfico 10. Salario por hora y por tipo de jornada. 2018

Fuente: Encuesta Anual de Estructura Salarial. INE

https://bpw-spain.org/sites/default/files/Informe_Mujeres_2021.pdf
https://bpw-spain.org/sites/default/files/Informe_Mujeres_2021.pdf

https://elpais.com/economia/2021-01-03/14-de-las-35-empresas-del-ibex-aun-incumplen-la-cuota-de-genero-en-sus-consejos-cinco-menos-que-hace-un-ano.html
https://www.cnmv.es/portal/Publicaciones/CodigosGovCorp.aspx
https://www.ine.es/metodologia/t22/t223013310a.pdf
https://www.ine.es/dyngs/INEbase/es/operacion.htm?c=Estadistica_C&cid=1254736177025&menu=ultiDatos&idp=1254735976596
https://www.ine.es/ss/Satellite?L=es_ES&c=INESeccion_C&cid=1259925408327&p=1254735110672&pagename=ProductosYServicios%2FPYSLayout¶m1=PYSDetalle¶m3=1259924822888

182	

3.2.5. Feminización del desempleo.

Es preciso que tengamos presente la desigualdad laboral
estructural que, por un lado, sitúa a las mujeres en una peor
situación laboral de partida y, por otro, la feminización del
paro que supone que 6 de cada 10 personas en el desempleo
siguen siendo mujeres119.

El número total de parados en España en el cuarto trimestre de
2020, según los datos de la Encuesta de Población Activa para
este período120 es de 3.719.799,97 personas, lo cual representa
una tasa de paro del 16,13%. La tasa de paro de las mujeres
se situó en el 18,33%, en comparación con la de los hombres,
del 14,17%. En el último año la tasa de paro de las mujeres ha
variado un 17,89%, mientras que la de los hombres lo ha hecho
en 15,86%.

Este último dato disponible de 2020 constata la tendencia
relativa al menor descenso de la tasa de paro de las mujeres
respecto a la de los hombres en los últimos cinco años. Sin
considerar grupos de edad, en España en el periodo 2014-2019
la tasa de paro de los hombres ha disminuido en 11,2 puntos y
la de las mujeres en 9,4 puntos porcentuales. Por grupos de
edad, el mayor descenso de las tasas de paro se ha producido
en la población de 16 a 24 años, tanto en hombres como en
mujeres. En este periodo la tasa de paro de los hombres ha
disminuido 22,5 puntos y la de las mujeres 18,5 puntos.

119 Encuesta de Población Activa, datos del último trimestre de 2020. Accesible aquí.

120 Accesible aquí.

Respecto a la brecha de género, más allá de la evidencia de la
mayor tasa de paro de las mujeres frente a la de los hombres,
caben destacar las siguientes consideraciones, tomando como
referencia el último informe del INE de Mujeres y Hombres
(2019):

_ La tasa de paro en España en el año 2019 de los hombres
menores de 25 años (30,9) es la más alta de todos los
países de la UE-28 y superior al doble de la media de UE-
28 (15,0).

_ La tasa de paro de las mujeres menores de 25 años en
España, en el año 2019 (34,5) ocupa el segundo lugar más
alto detrás de Grecia (37,1) y más del doble de la media de
UE-28 (13,7).

_ En la población de 25 y más años la tasa de paro en los
hombres en España en el periodo 2014-2019 ha disminuido
en 10,3 puntos y 8,7 puntos para las mujeres.

Si se analiza la disminución de la tasa de paro de larga
duración, de nuevo los datos muestran como la reducción
es menor en el caso de las mujeres. En España en el periodo
2014-2019, en hombres ha disminuido la tasa de paro de larga
duración (en relación a la población activa total) en 7,9 puntos
y en mujeres 7,2 puntos. En la UE-28 en el año 2019, el 40,6%
de las mujeres paradas de 15 a 64 años son paradas de larga
duración y el 40,5% en el caso de los hombres. En España,
estos porcentajes son del 40,3% y del 34,9% respectivamente.

3.3. El coste de los cuidados en
las mujeres.

Los cuidados no pueden seguir realizándose en la soledad e
invisibilidad de las estructuras familiares, especialmente las
lideradas por mujeres. Generan un importante coste emocional
en la salud de las mujeres y dificultan su acceso, en igualdad
de condiciones, al mercado laboral y al desarrollo de su vida
personal y de su carrera profesional. Se deberá tener muy

Gráfico 11. Tasa de paro según grupos de edad y perío-
do. Brecha de género

Fuente: Encuesta de Población Activa. INE

https://www.ine.es/dyngs/INEbase/es/operacion.htm?c=Estadistica_C&cid=1254736176918&menu=ultiDatos&idp=1254735976595
https://www.ine.es/daco/daco42/daco4211/epa0420.pdf

183

121 UGT, La corresponsabilidad en las tareas de cuidados, 2018. Accesible aquí.

presente, además, la situación específica de las mujeres con
responsabilidades familiares no compartidas, mujeres con
discapacidad, mujeres gitanas y migrantes y aquellas que han
sido víctimas de violencia machista. Además, cuando la tarea de
los cuidados se realiza en el mercado laboral se produce bajo
situaciones de extrema precariedad y nulo reconocimiento
social, principalmente por mujeres, en su mayoría migrantes y a
menudo en condiciones cercanas a la explotación laboral.

La pandemia ha mostrado el efecto de los recortes en las
estructuras de atención social y ha afectado enormemente a
las casi inexistentes, y muchas veces informales, estructuras
de cuidado y conciliación. La crisis de los cuidados ya estaba
presente en nuestra realidad social, pero la pandemia ha
visibilizado con contundencia la necesidad de que sea
abordado con urgencia y de forma comprehensiva. Por tanto,
además de promover la corresponsabilidad en el interior de
las familias, es necesario que las Administraciones públicas se
hagan corresponsables, lo que implica necesariamente articular
una red pública de cuidados que sostenga desde lo común
una parte importante de esas tareas, con salarios y empleos
de calidad, y con todas las garantías para quienes cuidan y son
cuidados.

A grandes rasgos, los principales puntos a destacar al respecto
al contexto del sector cuidados son los siguientes:

_ El 90% de las personas que trabajan en el sector
cuidados son mujeres121.

_ Los hogares monoparentales, cuentan mayoritaria-
mente con una mujer al frente (81%);

_ Tres de cada diez hogares con personas dependientes
que necesitaban recibir cuidados a domicilio (el 30,8%),
no tienen cubierta esta necesidad, siendo la principal
razón, que no pudieron permitírselo económicamente.

3.3.1 Tasas de empleo de las mujeres con hijos.

Las tasas de empleo de las mujeres (25 a 49 años) con hijos
menores de 12 años son menores a las tasas de empleo de las
mujeres de la misma edad sin hijos. En el caso de los hombres
sucede lo contrario, las tasas de empleo de los hombres de 25
a 49 años con hijos son superiores a las de los hombres de la
misma edad sin hijos.

Gráfico 12. Tasa de empleo de las personas de 25 a 49 años sin
hijos/con hijos menores de 12 años según período

Fuente: Encuesta de Población Activa. INE

En el caso de las mujeres, a medida que se incrementa el
número de hijos menores de 12 años, disminuye la tasa de
empleo. Para las mujeres de 25 a 49 años sin hijos de esa edad
la tasa de empleo en el año 2019 era de 75,1% y se reduce a
69,1% en el caso de tener hijos menores de 12 años. Con un hijo
menor de 12 años, el valor de la tasa es de 71,0% y de 69,2% en
el caso de dos hijos menores de 12 años. Con tres hijos o más
el valor de la tasa es 48,3%.

3.3.2. Abandono del mercado laboral.

Según la información que proporcionó el módulo del año
2018 de la EPA sobre conciliación entre la vida familiar y la
laboral122, de las 17.326.900 personas de 18 a 64 años con algún
descendiente propio o de la pareja, el 28,1% abandonaron
su trabajo en algún momento desde que concluyeron sus
estudios, por cuidado de hijos e hijas.

En el caso de excedencia por cuidado de hijos, el porcentaje
de mujeres que dejaron de trabajar fue mayor que el de
hombres (3,6% frente a 2,9%), el mayor porcentaje se registró
entre los 45 a 64 años (3,9%).

El 86,9% de los hombres lo interrumpieron en un período

https://www.ugt.es/sites/default/files/node_gallery/Galer-a UGT/La corresponsabilidad en las tareas de cuidados%2C una cuestion sin resolver.pdf

184	

protección social» (meta 5.4). Este compromiso mundial con la
igualdad de género ha ido acompañado de un reconocimiento
del papel que desempeña el Programa de Trabajo Decente
para transformar el planeta, erradicando la pobreza extrema y
mitigando las desigualdades. Esto también ha sido reafirmado
por el ODS 8 sobre el empleo pleno y productivo y el trabajo
decente para todos los hombres y mujeres.

El logro de la creación de más y mejores empleos en los
próximos años se conseguirá en parte con la promoción de
una mayor flexibilización de las condiciones de trabajo que
facilite una mayor conciliación de la vida familiar y laboral, lo
que promoverá una mayor igualdad entre sexos y una mayor
participación de la población en edad laboral para contribuir al
crecimiento y a la cohesión social.

3.4. Brecha de género en la
población en riesgo de pobreza
relativa.

Según los resultados de la Encuesta de Condiciones de Vida del
año 2019, la población en riesgo de pobreza relativa (tasa de
riesgo de pobreza), calculada con los ingresos percibidos por
los hogares en 2018, es mayor en el caso de las mujeres (21,1%)
que en el de los hombres (20,2%). Los grupos de edad más
afectados por el riesgo de pobreza relativa, tanto en hombres
como en mujeres, son los menores de 16 años, (26,0%) en
los hombres y (28,2%) en las mujeres. En el grupo de 65 y
más años, un (14,4%) de mujeres y un (14,5%) de hombres se
encuentran en situación de riesgo de pobreza relativa.

122 Accesible aquí

123 Accesible aquí

124 OIT: El trabajo de cuidados y los trabajadores del cuidado para un futuro con trabajo
decente. Accesible aquí.

125 Accesible aquí

de seis meses como máximo. En el caso de las mujeres los
períodos de interrupción estuvieron más repartidos. Así,
un 49,9% lo interrumpieron seis meses, un 20,9% entre seis
meses y un año y un 9,4% entre un año y dos. El porcentaje de
mujeres que lo interrumpieron más de dos años fue del 17,7%,
frente al 2,8% de los hombres.

3.3.3. Trabajo no remunerado.

La OIT considera a la prestación de cuidados no remunerada
“una dimensión fundamental del mundo del trabajo”123. Según
su informe “El trabajo de cuidados y los trabajadores del
cuidado para un futuro con trabajo decente”124, la mayoría
de los trabajadores del cuidado remunerados son mujeres,
con frecuencia migrantes, y cuando trabajan en la economía
informal lo hacen en condiciones precarias y a cambio de un
salario muy bajo. Las políticas transformadoras y el trabajo
de cuidados decente son fundamentales para asegurar un
futuro del trabajo que se apoye en la justicia social y promueva
la igualdad de género para todos. Su aplicación exigirá duplicar
la inversión en la economía del cuidado, lo que podría conducir
a un total de 475 millones de empleos de aquí a 2030, es decir
269 millones de nuevos empleos.

Según la información que proporciona la Encuesta Nacional
de Condiciones de Trabajo 2015125 del número de horas a la
semana dedicadas (al empleo principal, otro empleo, trabajo
no remunerado, desplazamientos) según sexo y tipo de jornada
de las personas ocupadas, son más largas las jornadas de
trabajo (trabajo remunerado + trabajo no remunerado) de las
mujeres que las de los hombres.

Los hombres dedican habitualmente el mismo número de
horas al trabajo no remunerado (14 horas a la semana)
independientemente de que trabajen a tiempo parcial o
a jornada completa. Las mujeres incrementan el tiempo
dedicado a trabajo no remunerado (30 horas a la semana)
cuando tienen jornada a tiempo parcial.
Como puede observarse en el gráfico 10, el porcentaje más
alto (33,9%) de mujeres trabajadoras que dedican tiempo
al cuidado de hijos/as o nietos/as les dedican cuatro horas
diarias. El porcentaje más alto de hombres (36,7%) que
trabajan dedican dos horas diarias a este tipo de cuidados.

El porcentaje más alto de mujeres trabajadoras (43,3%) que
realizan tareas domésticas y de cocina dedican dos horas
diarias a estas tareas. El porcentaje más alto de hombres
trabajadores (42,5%) dedican una hora diaria a estas mismas
tareas.
La consecución de la igualdad de género en el trabajo es una
prioridad urgente como consecuencia de la adopción del ODS 5,
que tiene por objeto reconocer y valorar el trabajo de cuidados
no remunerado «mediante la prestación de servicios públicos,
la provisión de infraestructuras y la formulación de políticas de

Gráfico 13. Horas semanales dedicadas a actividades de cuidados
y tareas del hogar. 2016

Fuente: Encuesta de Calidad de Vida 2016. Eurofund.

https://www.ine.es/prensa/epa_2018_m.pdf
https://www.ilo.org/global/topics/care-economy/care-for-fow/lang--es/index.htm
https://www.ilo.org/wcmsp5/groups/public/---dgreports/---dcomm/---publ/documents/publication/wcms_633168.pdf
https://www.insst.es/documents/94886/96082/Encuesta+Nacional+de+Condiciones+de+Trabajo+6%C2%AA+EWCS/abd69b73-23ed-4c7f-bf8f-6b46f1998b45

185

3.5. Violencia contra las mujeres.

Por otro lado, la violencia contra las mujeres y las niñas ya
arrojaba datos que demuestran una realidad inaceptable en
nuestro país antes del estallido de la crisis sanitaria, social y
económica causada por la COVID-19, y podría verse agravada
como consecuencia de sus efectos. Su combate debe ser
una de las prioridades estructurales del conjunto de las
Administraciones públicas con el concurso de la sociedad civil
para el logro de la Agenda 2030.

Los datos de la Macroencuesta de Violencia contra la Mujer
2019, primera en la serie histórica que incorpora preguntas
específicas en referencia a las violencias sexuales, muestra el
reto de país que tenemos por delante en la protección de los
derechos y la libertad de las niñas, adolescentes y mujeres. El
57,3% de las mujeres de más de 16 años que residen en España,

es decir, más de una de cada dos, han sufrido a lo largo de
sus vidas algún tipo de violencia -física, psicológica, sexual, o
económica-. Además, en el año 2020126, 41 mujeres murieron
a manos de sus parejas o exparejas. Esta cifra supone un
descenso respecto del año anterior, en el que se produjeron
55 víctimas mortales. Tan sólo 6 de las víctimas mortales (el
14,6% del total) habían denunciado a su agresor y únicamente
2 de ellas tenían medidas de protección en vigor cuando se
produjeron los hechos.

En la lucha contra todas las formas de violencia machista, y al
amparo del Convenio del Consejo de Europa sobre prevención
y lucha contra la violencia contra las mujeres y la violencia
doméstica –Convenio de Estambul-, resulta crucial continuar
impulsando el Pacto de Estado contra la Violencia de Género y
el cumplimiento de todas las medidas acordadas, favoreciendo
su consolidación mediante su plena institucionalización a través
de una Estrategia Nacional. Esta Estrategia ha de convertir
las recomendaciones del dictamen del Grupo de Expertos
en la lucha contra la violencia contra la mujer y la violencia
doméstica (GREVIO) en parte de nuestro ordenamiento
jurídico, estableciendo mecanismos de garantía de la suficiente
financiación en todos los niveles de las Administraciones
públicas, en línea también con las recomendaciones de la
Convención sobre la eliminación de todas las formas de
discriminación contra la mujer (CEDAW) o la reciente Estrategia
de Igualdad de Género de la UE.

Además, en la lucha contra las violencias machistas, se
promueve la inclusión de las hijas e hijos de las mujeres víctimas
de violencia de género en las valoraciones policiales de riesgo de
las víctimas, mediante la aplicación del protocolo de valoración
policial del riesgo. Esto se refuerza con la puesta en marcha
de un Plan Estratégico para avanzar en la plena comunicación
y compartición de información entre las diferentes
Administraciones y el incremento de las Fuerzas y Cuerpos de
Seguridad del Estado especializados en la prevención y lucha
contra la violencia de género.

Ese impulso al Pacto de Estado debe estar acompañado por
la promoción de un marco normativo que aborde la garantía
integral de la libertad sexual, a través de la Ley Orgánica
Integral de Garantía de la Libertad Sexual, así como con una Ley
Integral contra la Trata de seres humanos en todos sus fines,
con el fin de abordar la lucha contra las violencias sexuales,
así como establecer un circuito de protección, prevención y,
especialmente, reparación, en relación con estas violencias.
Dichos marcos normativos supondrían la plena asunción del
Convenio de Estambul y del Convenio de Varsovia en nuestro
ordenamiento jurídico, para proteger la libertad y el derecho a
la vida de las mujeres y niñas en nuestro país.

126 Accesible aquí

Gráfico 14. Población en riesgo de pobreza relativa por grupos de
edad. España 2019.

Fuente: Encuesta Europea de Ingresos y Condiciones de Vida (EU-SILC). Eurostat.

https://violenciagenero.igualdad.gob.es/

186	

Entre las medidas destinadas a garantizar los derechos de las
mujeres y la autonomía plena sobre sus cuerpos y su salud sexual
y reproductiva, se encuentra también la necesaria reforma de
la Ley Orgánica 2/2010 de salud sexual y reproductiva y de la
interrupción voluntaria del embarazo, tanto para la recuperación
de los derechos de las mujeres de 16 y 17 años como para la
ampliación de la protección de dicha ley en referencia a la
explotación reproductiva de las mujeres, la violencia obstétrica
o la lucha contra el acoso a las mujeres y profesionales que se
someten o practican una IVE. Tanto las políticas de igualdad
destinadas a favorecerla en el ámbito laboral y en el ámbito de
los cuidados, encaminadas a una redistribución justa del tiempo,
los cuidados y la riqueza; como aquellas destinadas a luchar
contra todas las formas de violencia machista deben articularse
desde una perspectiva interseccional que se haga cargo de la
diversidad de las mujeres y de sus propias realidades.

También, de forma específica, del problema demográfico más
acuciante para la igualdad de las mujeres en España: aquel relativo
al desigual acceso a servicios que se padece en las áreas en
riesgo de despoblación, en la que las oportunidades públicas para
apoyo a los cuidados y la conciliación, así como para desarrollar
proyectos de vida propios, son menores. Las mujeres abandonan
el mundo rural para avanzar en sus proyectos de vida y eso tiene
un doble efecto negativo en el territorio y en su demografía.

Además, es preciso seguir favoreciendo la igualdad de las
mujeres en el ámbito rural en cuanto a su participación en las
actividades económicas que le son propias, desarrollando el
régimen de titularidad compartida de las explotaciones agrarias
y promocionando la auto organización de las mujeres en el
ámbito rural, así como su acceso al autoempleo y las nuevas
tecnologías.

La igualdad plena, real y efectiva, entre mujeres y hombres,
consagrada en la Ley Orgánica 3/2007, de 22 de marzo, para la
igualdad efectiva de mujeres y hombres, debe abordarse desde
una perspectiva interseccional y debe comprenderse como
un principio rector de democracia que se hace cargo de las
múltiples discriminaciones que las personas afrontan por otros
condicionantes además de los derivados de su sexo. Así, un
país feminista que aspire a dar cumplimiento a la Agenda 2030
precisa garantizar la igualdad de trato en un sentido que acoge,
también, al colectivo LGTBI y a las personas con orígenes étnico-
raciales diversos. El paquete legislativo que garantizará estos
derechos civiles, recogido en el Acuerdo de Gobierno y anclado
firmemente en el marco internacional de los Derechos Humanos,
se compone de tres normas: la Ley de Igualdad de Trato,
actualmente en proceso de tramitación en las Cortes Generales,
la Ley de igualdad LGTBI y la conocida como Ley Trans.

3.6 Interseccionalidad de las
desigualdades de género.
La igualdad de género es la clave para lograr sociedades
inclusivas, consolidar economías equitativas y sostenibles y
avanzar en cada uno de los Objetivos de Desarrollo Sostenible
(ODS). No obstante, las mujeres y las niñas experimentan
múltiples desigualdades y formas de discriminación cruzadas,
incluidas las basadas en su sexo, edad, pertenencia étnica,
lugar de residencia, situación económica, orientación sexual,
identidad de género, estatus migratorio, entre otras.

Entre los colectivos de mujeres que sufren mayor
discriminación, destaca el de las mujeres trans. Son pocos los
estudios que han abordado la estimación de la transexualidad
en el mundo, aunque los realizados muestran que hay una
mayor prevalencia de mujeres transexuales. Numerosos
estudios ponen de manifiesto que el rechazo social que sufren
las mujeres trans es superior al de los hombres trans. Las
investigaciones revisadas coinciden en que las mujeres trans
tienen más probabilidades de experimentar acoso, pérdida
de confianza por parte de sus empleadores, descenso en la
jerarquía laboral, reducción de la retribución y despido.

La discriminación interseccional es un tipo de discriminación
específica127, en la que concurren a la vez diferentes tipos de
discriminación (por ejemplo, de género y etnia); no se trata de “sumar”
las discriminaciones, sino de comprender como la intersección de
estas discriminaciones es algo específico que necesita un abordaje
particular que reconozca estos diversos factores.

Esta acumulación e interseccionalidad de las desigualdades
hace que las mujeres enfrenten profundas privaciones de sus
derechos, desde el acceso a la educación y a la salud, hasta al
agua potable y al trabajo decente, sin dejar de resaltar el mayor
riesgo a padecer múltiples formas de violencia.

En un mundo donde cada vez existen más desigualdades de todo
tipo128, el desglose por sexo de los datos no resulta suficiente
para llevar a cabo un seguimiento de las consecuencias que
aquellas tienen en las mujeres y las niñas. Otras formas de
desigualdad estructural se cruzan y agravan las desigualdades

187
por razón de género, dejando a determinados grupos atrás, en
una serie de indicadores del desarrollo.

Como se puede observar en el gráfico 12, la interseccionalidad
termina siendo una profundización de todos aquellos factores
que permiten el perpetuar de las desigualdades y que facilitan
la permanencia de las desigualdades. Es necesario, por tanto,
fomentar la inclusión transversalizando los principios que se
recogen en los diferentes ODS.

Gráfico 15. La interseccionalidad

Fuente: Kathryn Pauly Morgan, “ Describing the Emperor´s New Clothes: Three Myths
od Educational (In)equality.” The Gender Question in Education; Tehory, PEdago-
gyPolitics. Ann Diller et al. Bouelder. CO: Westview 1996

127 Tania Sordo: Guía sobre discriminación interseccional para la Fundación del
Secretariado Gitano. Accesible aquí.

128 Interseccionalidad de las Desigualdades de Género en México: un análisis para
el seguimiento de los ODS. Accesible aquí.

https://www.gitanos.org/upload/18/56/GUIA_DISCRIMINACION_INTERSECCIONAL_FSG.pdf
https://www2.unwomen.org/-/media/field office mexico/documentos/publicaciones/2020/julio 2020/interseccionalidad de las desigualdades de gnero en mxico.pdf?la=es&vs=2208

188	

POLÍTICA
ACELERADORA 3:

Vidas libres e iguales
para todas

a. Orientación de la Política
Aceleradora:
La igualdad de género no solo es un derecho humano
fundamental, sino que es uno de los fundamentos esenciales
para construir un mundo pacífico, próspero y sostenible.
Sin embargo, la brecha de desigualdad de género afecta a
todas las mujeres y niñas en todas las áreas y durante todo
el ciclo de vida, como el empleo, las violencias, los cuidados,
la participación y la conciliación. El proyecto de país que
pretende lograrse y al que se quiere contribuir, también, en la
agenda global, es el de una sociedad donde las mujeres y las
niñas puedan vivir de forma libre y segura. Un concepto amplio
de seguridad, que implique el fin de cualquier tipo de violencia,
pero también la ausencia de barreras, de discriminación en
el mundo laboral, garantizando salarios y pensiones dignas, y
garantizando la igualdad de oportunidades en el acceso a la
salud, incluyendo la salud sexual y reproductiva, así como a la
educación de calidad, a la vez que se promueve y asegura una
plena participación de las mujeres y de las niñas en todos los
ámbitos de la vida social, económica y política.

Las actuaciones contenidas bajo esta política aceleradora
del desarrollo sostenible responden al mandato derivado del
Objetivo de Desarrollo Sostenible 5 que insta a los países a
promover la igualdad de género y el empoderamiento de las
mujeres, abordando las causas estructurales que están en el
origen de las desigualdades que afectan a mujeres y niñas, y
promoviendo marcos normativos y estratégicos destinados a
garantizar sus derechos en coherencia con los compromisos
derivados de la Convención para sobre la eliminación de todas
las formas de discriminación contra las mujeres (CEDAW)
de la que nuestro país es parte, y del derecho a la igualdad
de trato y a la no discriminación y el principio de igualdad
de oportunidades entre mujeres y hombres consagrado en
nuestra Constitución en los artículos 14 y 9.2.

Un primer ámbito son las actuaciones dirigidas a poner fin a
todas las formas de discriminación contra las mujeres y
las niñas, en línea con la meta 5.1. En este ámbito, se busca
garantizar la igualdad efectiva entre mujeres y hombres,
impulsando medidas para transformar las desiguales relaciones
de género y sus diferentes expresiones y consecuencias,
incluyendo el acceso, en condiciones de igualdad, al empleo de
calidad, o la reorganización socialmente justa de los cuidados y
la lucha contra la feminización de la pobreza y la precariedad,
partiendo, además, de los impactos diferenciados que la
pandemia de la COVID-19 está teniendo en las mujeres para
revertir el retroceso que ésta ha generado y puede seguir
generando. Una aproximación que debe integrar la perspectiva
presupuestaria y fiscal, articulando el análisis presupuestario
desde tres ejes de análisis y presentación: la orientación en
contribución a los ODS, el impacto de género y las políticas
dirigidas a la infancia, la adolescencia y a las familias. Todo
ello con el fin de que el análisis presupuestario en materia
de impacto de género constituya una herramienta con mayor
capacidad de proporcionar información relevante para la
toma de decisiones en este ámbito clave de la agenda política
y social. Además, deberá promoverse una política fiscal con
perspectiva de género orientada a identificar y revertir posibles

189

sesgos de género que deriven en una mayor carga fiscal para las
mujeres y un sistema tributario que no contribuya a erradicar
la desigualdad entre hombres y mujeres, especialmente en
aquellos colectivos de menor renta.

Un segundo ámbito prioritario de actuaciones bajo esta política
aceleradora están dirigidas remover la brecha salarial que
afecta a las mujeres y garantizar la igualdad de remuneración,
en línea con la meta 5.2 del ODS5. En este sentido, la aprobación
de marcos normativos reguladores de la igualdad retributiva
como la aprobación del Real Decreto 902/2020, que entró en
vigor el pasado 14 de abril, constituye un paso muy importante
para garantizar la igualdad retributiva por trabajo de igual valor,
en cumplimiento del mandato de desarrollo reglamentario del
concepto y contenido de las auditorias laborales previstas en
el artículo 46.6 de la Ley Orgánica 3/2007 para la igualdad
efectiva de mujeres y hombres (LOIMH), estableciendo además
el alcance de la tutela administrativa y judicial, y regulando
instrumentos de transparencia retributiva como son los
registros retributivos, la auditoría retributiva, el sistema de
valoración de puestos de trabajo de la clasificación profesional
y del convenio colectivo de aplicación, o el derecho de
información de las personas trabajadoras.

Por otro lado, en respuesta a la relación entre brecha salarial
y de pensiones, se ha regulado la creación de un nuevo
complemento vinculado a la maternidad y la paternidad, que
será concedido al progenitor que acredite un perjuicio en
su carrera profesional como consecuencia de tener hijos o
hijas. Una normativa que, en caso de que ninguno de los dos
progenitores lo acreditasen, reconocerá este derecho de
forma automática a la madre en las pensiones de carácter
contributivo –jubilación ordinaria, jubilación anticipada
voluntaria, incapacidad permanente y viudedad- con la única
excepción de la jubilación parcial, y a través de cuantías que
se irán actualizando de acuerdo con la revalorización de las
pensiones. Se trata, por tanto, de una medida ya incorporada
en el ordenamiento jurídico de nuestro país, que continuará
su desarrollo durante la vigencia de la Estrategia de Desarrollo
Sostenible 2030, como parte de las actuaciones dirigidas a
reducir el impacto en las pensiones de las mujeres derivada de
la brecha salarial.

Las medidas anteriores dan cumplimiento a lo dispuesto en el
Real Decreto-ley 6/2019, de 1 de marzo, de medidas urgentes
para garantía de la igualdad de trato y de oportunidades entre
mujeres y hombres en el empleo y la ocupación. A ellas se
suman el despliegue de otros planes y marcos estratégicos para
asegurar la participación plena y efectiva de las mujeres y la
igualdad de oportunidades en todos los sectores de la actividad
productiva, incluyendo el sector público, y aquellos sectores
tradicionalmente masculinizados, posibilitando, además, la
igualdad de derechos en el acceso a los recursos económicos.
Unas medidas que irán acompañadas de la ratificación de
convenios internacionales en materia de derechos laborales,
como mecanismo para revertir la precariedad laboral que
experimentan determinadas áreas profesionales, así como para
fortalecer la prevención y el acoso en entornos laborales.

Otro ámbito prioritario de actuación se orienta a la eliminación
de todas las formas de violencia contra las mujeres y las niñas,

en línea con la meta 5.2., a través de la profundización y mejora
de los mecanismos existentes incluyendo la institucionalización
del Pacto de Estado contra la Violencia de Género para
garantizar que tanto el cumplimiento de sus medidas como
su financiación es estable a lo largo del tiempo, convirtiendo
las recomendaciones del Convenio del Consejo de Europa
sobre prevención y lucha contra la violencia contra las mujeres
y la violencia doméstica, Convenio de Estambul, en parte de
nuestro ordenamiento jurídico. Además, se incorporarán a
nuestro ordenamiento nuevos marcos normativos para ofrecer
una protección integral frente a la violencia sexual, para
garantizar la libertad sexual, y para hacer frente al fenómeno
de la trata de personas, especialmente de mujeres y niñas
con fines de explotación sexual, a través de una persecución
reforzada de estos delitos y de la mejora de la atención y
recuperación de sus víctimas.

En materia educativa, para abordar los retos del futuro y
los desafíos que tenemos como país, incluyendo la brecha
laboral que afecta a las mujeres, resulta clave la promoción
de las vocaciones STEM, particularmente entre el alumnado
femenino. Se hace evidente, por tanto, la necesidad de aunar
esfuerzos para abordar los estereotipos y los prejuicios basados
en el género con el fin de mejorar su participación en estas
disciplinas, fomentando las vocaciones científico tecnológicas
entre las mujeres. Para ello, es necesario combinar diferentes
tipos de medidas e intervenciones que contrarresten las
barreras o las dificultades específicas para atraer, retener y
promover a las mujeres en este campo profesional.

Por su parte, el ámbito de los cuidados recibirá una atención
especial en la concreción de esta política aceleradora del
desarrollo sostenible y, en el conjunto de la Estrategia de
Desarrollo Sostenible. Para ello, ya se han adoptado distintas
actuaciones que serán desarrolladas y profundizadas en los
próximos años, a partir de las lecciones obtenidas durante
la pandemia de la COVID-19 que han puesto de manifiesto
la necesidad de sacar de la invisibilidad a las tareas de los
cuidados y promover el derecho a cuidar y ser cuidado en
condiciones de dignidad, a través de la reconfiguración de un
Sistema Estatal de Cuidados. El conjunto de políticas y medidas
dirigidas a ese fin se enmarcan, por tanto, en el logro de la meta
5.4 que insta a los países a reconocer y valorar los cuidados y el
trabajo doméstico no remunerado mediante servicios públicos,
infraestructuras y políticas de protección social, promoviendo
además la responsabilidad compartida entre mujeres y
hombres.

En materia de derechos sexuales y reproductivos, se
proyecta la reforma de la Ley Orgánica 2/2010 de Salud Sexual
y Reproductiva y de la interrupción voluntaria del embarazo,
con el fin de recuperar los derechos de las mujeres de 16 y 17
años, y para ampliar la protección en el ámbito de la explotación
reproductiva de las mujeres, la violencia obstétrica, o el acoso
a las mujeres y profesionales sanitarios que se someten o
practican una interrupción voluntaria del embarazo. Esta reforma
se alinea, por tanto, con la meta 3.7 del Objetivo de Desarrollo
Sostenible 3, que insta a los países a garantizar el acceso
universal a los servicios de salud sexual y reproductiva, incluidos
los de planificación familiar, como mecanismo para garantizar un
ejercicio libre de su sexualidad por parte de las mujeres.

190	

En la misma línea de asegurar el libre ejercicio de la libertad
sexual y erradicar las discriminaciones por razón de
orientación sexual, identidad de género, expresión de género
o características sexuales, se aprobarán nuevos marcos
normativos dirigidos a promover y garantizar la igualdad real y
efectiva de las personas LGTBI, prestando especial atención a
la desigual situación de las mujeres lesbianas, bisexuales y trans
en el ámbito laboral, así como promoviendo el desarrollo de
programas y protocolos específicos que den respuesta a las
necesidades propias en materia de salud sexual y reproductiva,
entre otros aspectos.

b. Prioridades de actuación:
� Plan Estratégico para la Igualdad Efectiva entre Mujeres

y Hombres 2021-2025 (PEIEMH), articulado en objetivos
estratégicos dirigidos a garantizar la transformación de las
relaciones de género desiguales, en sus diferentes expresiones
y consecuencias. Impulsará actuaciones para lograr el empleo
de calidad y en igualdad, la reorganización socialmente justa
de los cuidados y la lucha contra la feminización de la pobreza
y la precariedad. Incorporará indicadores cuantitativos y
cualitativos que permitan medir su cumplimiento.

� Alineamiento del Informe de Impacto de Género de los
Presupuestos Generales del Estado con los objetivos del Plan
Estratégico para la igualdad efectiva entre Mujeres y Hombres
(PEIEMH).

� Desarrollo de una política fiscal con perspectiva de
género, partiendo de un análisis del sistema fiscal y tributario
desde esta perspectiva con el fin de impulsar las reformas
necesarias para evitar posibles sesgos de género y promover
tipos impositivos súper reducidos a productos de primera
necesidad relacionados con la salud de las mujeres.

� Ley Integral de Igualdad de Trato y Lucha contra la
Discriminación dirigida a reforzar el derecho a la igualdad
de trato, incluyendo medidas para combatir toda forma de
discriminación e intolerancia, en el ámbito económico, político,
cultural, social, laboral, de la salud, la educación, los servicios
sociales o los medios de comunicación social, entre otros.

� Actualización del código de autorregulación del
contenido de la publicidad de juegos y juguetes dirigida a
niñas, niños y adolescentes para que la eliminación de los
mensajes sexistas y de las imágenes estereotipadas.

� Incorporación de la perspectiva interseccional en el
análisis de la situación de los principales grupos de población
en riesgo de exclusión y/o pobreza, como la población
gitana, la población inmigrante, así como las personas con
discapacidad, entre otros colectivos, con el fin de promover
que el diseño de políticas públicas y actuaciones atienda a esta
perspectiva.

� Promover la revisión de la Directiva 2000/43/CE del
Consejo, de 29 de junio de 2000, relativa a la aplicación
del principio de igualdad de trato de las personas
independientemente de su origen racial o étnico, con el fin de
ampliar los ámbitos de discriminación prohibida e incorporar
expresamente el de discriminación interseccional.

� Desarrollo de medidas específicas para abordar de manera
efectiva la brecha digital de género para garantizar el derecho
al acceso a medios digitales por parte de mujeres y niñas.

� Desarrollo del Real Decreto 902/2020, de 13 de
octubre, de igualdad retributiva entre mujeres y hombres,
que desarrolla el artículo 28 del Estatuto de los Trabajadores, y
regula los instrumentos de transparencia retributiva, incluyendo
la herramienta para el cumplimiento de la obligación de registro
retributivo por parte de las empresas, acordada en diálogo con
los agentes sociales.

� Desarrollo del Real Decreto-Ley 3/2021, de 2 de febrero,
por el que se adoptan medidas para la reducción de la brecha
de género y otras materias en los ámbitos de la seguridad
social y económico, que regula el complemento de las pensiones
contributivas para la reducción de la brecha de género.

� Ratificación del Convenio 189 de la OIT sobre las
trabajadoras y los trabajadores domésticos, con el fin de
promover la equiparación de las trabajadoras del hogar
en la prestación por desempleo y revertir su situación de
precariedad laboral.

� Ratificación del Convenio 190 de la OIT sobre la
violencia y el acoso laboral, que establece las bases para un
ambiente de trabajo libre de violencia y acoso, incluidos la
violencia y el acoso por razón de género.

� III Plan para la Igualdad de Género en la Administración
General del Estado y en los Organismos Públicos vinculados o
dependientes de ella, dirigido a consolidar la igualdad de trato y
de oportunidades entre mujeres y hombres y a la erradicación
de cualquier forma de discriminación directa o indirecta por
razón de sexo. Incorpora indicadores para conocer tanto el
grado de ejecución como la eficacia de las medidas y fija, por
primera vez, medidas de carácter transversal que se aplicarán
en el conjunto de la Administración pública del Estado.

� Plan para la Igualdad de Género en el Sector Pesquero
y Acuícola 2021-2026, destinada a promover la igualdad de
oportunidades entre mujeres y hombres en el ámbito pesquero
y acuícola, y potenciar la visibilización de las profesionales del
mar a través de actuaciones desarrolladas por la Red Española
de Mujeres en el Sector Pesquero, de la definición de
indicadores para el seguimiento de la igualdad de género en la
aplicación del Programa Operativo del FEMPA y de medidas de
apoyo al asociacionismo femenino en dicho sector.

� Estrategia para la igualdad de las mujeres rurales,
que contiene medidas específicas de apoyo a las mujeres en
el sector agroalimentario y en el medio rural, entre ellas, las
derivadas de la inclusión de la perspectiva de género como
objetivo específico en el nuevo Plan Estratégico Nacional de la
Política Agrícola Común, lo que permitirá desarrollar medidas
concretas de discriminación positiva a favor de las mujeres en
el medio rural.

� Unidades de Igualdad de las Fuerzas y Cuerpos de
Seguridad del Estado, con actuaciones dirigidas a eliminar
las potenciales desigualdades respecto de la presencia,
clasificación profesional y participación, asegurando el mismo
trato y la igualdad de oportunidades.

191

� Actuaciones del Observatorio de Igualdad de Género
en el ámbito de la Cultura, que tienen como objetivo el
impulso de la presencia de las mujeres y de la igualdad de
oportunidades en todas las manifestaciones culturales,
propiciando la producción artística y la representación de las
mujeres en este sector.

� Estrategia Nacional contra las Violencias Machistas
En la lucha contra todas las formas de violencia machista, y al
amparo del Convenio del Consejo de Europa sobre prevención
y lucha contra la violencia contra las mujeres y la violencia
doméstica –Convenio de Estambul-, resulta crucial continuar
impulsando el Pacto de Estado contra la Violencia de Género y
el cumplimiento de todas las medidas acordadas, favoreciendo
su consolidación mediante su plena institucionalización a través
de esta estrategia nacional.

� Ley 1/2021 de 24 de marzo, de medidas urgentes en
materia de protección y asistencia a las víctimas de violencia
de género, para garantizar el funcionamiento de los servicios
de protección integral de víctimas de violencia de género en
el marco del estado de alarma, favorecer la ejecución de los
fondos del Pacto de Estado contra la Violencia de Género por
las CC.AA., y para garantizar una atención integral a víctimas de
trata con fines de explotación sexual.

� Ley Orgánica Integral de Garantía de la Libertad Sexual
(LOGILS), que tiene como finalidad abordar la lucha contra
las violencias sexuales, así como establecer un circuito de
protección, prevención y, especialmente, de reparación en
cumplimiento de las obligaciones derivadas del Convenio de
Estambul y los mandatos contenidos en el Pacto de Estado
contra la Violencia de Género.

� Plan España Te Protege contra la violencia machista

que impulsa la creación de Centros de Crisis para la atención
integral 24 horas a víctimas de violencia sexual, en respuesta
de las previsiones recogidas en la LOGILS, así como el refuerzo
de los servicios 016 y ATENPRO para la inclusión de atención
a víctimas de todas las violencias machistas, incorporando la
atención psicológica y socio laboral en el catálogo de servicios
del 016.

� Ley Integral contra la Trata de Seres Humanos en

todos sus fines, que posibilitará una regulación integral del
fenómeno de la trata, especialmente de mujeres y niñas con
fines de explotación sexual, reforzando la persecución de este
delito y mejorando la atención, protección y reparación de sus
víctimas.

� Plan Estratégico contra la trata de personas, como

parte de la Estrategia Nacional contra el crimen organizado
y la delincuencia grave, estableciendo registros oficiales
homogéneos de víctimas de trata, y promoviendo la puesta en
marcha de recursos específicos para su atención.

� Refuerzo del Sistema de Seguimiento Integral en los

casos de Violencia de Género (Sistema VioGén) para reforzar

los mecanismos de protección a las mujeres víctimas de la
violencia de género, a través de mejoras como la optimización
de las valoraciones de riesgo, la incorporación en las mismas
de los menores, o el botón SOS en la aplicación AlertCops.

� Implementación del Formulario Cero, que permitirá
aprovechar los testimonios de los familiares o integrantes del
entorno social de una mujer víctima de violencia de género para
generar mecanismos policiales de protección y ayuda, aunque
no exista denuncia.

� Sistema de valoración policial del riesgo de violencia
contra la mujer, que fortalece los mecanismos de identificación
automatizada de casos susceptibles de evolucionar en
reincidencia grave, muy grave o letal, permitiendo una
valoración y gestión del riesgo adaptada a dicha clasificación,
en colaboración con las autoridades.

� Plan de Acción de la Guardia Civil contra la violencia

sobre la mujer, que integra 20 medidas en ámbitos como
la ampliación de personal especialista, el aumento de la
formación, o la creación de la Oficina Central contra la violencia
sobre la Mujer, entre otras.

� Protocolo sobre Acoso Sexual y por Razón de Género
en el ámbito interno de las Fuerzas y Cuerpos de Seguridad del
Estado, con objeto de erradicar cualquier forma de violencia
contra las empleadas públicas.

� Desarrollo de programas de formación en materia de
mutilación genital femenina y matrimonios forzados en la Policía
Nacional.

� Plan Corresponsables, para garantizar el derecho al

cuidado de familias con hijas e hijos de hasta 14 años, mediante
la creación de una bolsa de cuidado profesional -a domicilio
o en espacios públicos habilitados-, el fomento del empleo
y el reconocimiento de la experiencia de cuidados en la
economía informal como vía de tránsito a la economía formal.
Implementado conjuntamente con las CC.AA., se configura
como un primer paso para avanzar hacia un Sistema Estatal
de Cuidados, que complete la reconfiguración de la provisión
pública de los cuidados, más allá de la infancia, y la garantía de
un derecho al cuidado más allá del ámbito laboral. El Sistema
Estatal de Cuidados promoverá las soluciones públicas de
calidad e inclusivas, con vocación de universalidad, que
dignifiquen su prestación tanto para quienes son sujeto de los
cuidados, como quienes los prestan profesionalmente.

� Elaboración de un mapa estatal de cuidados, que ofrezca

información a la ciudadanía sobre los recursos existentes, con
el fin de facilitar el acceso a dichos servicios en el conjunto del
territorio.

� Impulso de estudios, encuestas e informes que servirán

para obtener un conocimiento más profundo de los usos del
tiempo desde una perspectiva de género, como información
relevante para la toma de decisiones públicas.

192	

� Creación de una Mesa Asesora por los Cuidados,

integrada por personas expertas, actores de la sociedad civil,
representantes de distintos ministerios, para acompañar el
proceso de reconfiguración de la atención hacia un Sistema
Estatal de Cuidados.

� Reforma de la Ley Orgánica 2/2010 de Salud Sexual y
Reproductiva y de la interrupción voluntaria del embarazo,
para recuperar los derechos de las mujeres de 16 y 17 años,
a la vez que se amplía la protección frente a la explotación
reproductiva de las mujeres, la violencia obstétrica o la lucha
contra el acoso a las mujeres y profesionales que se someten o
practican una IVE.

� Ley Orgánica para la Igualdad de las Personas LGTBI y
para la no Discriminación por razón de orientación sexual,
identidad de género, expresión de género o características
sexuales tendrá por objeto promover y garantizar la igualdad
real y efectiva de las personas LGTBI y la no discriminación por
razón de orientación sexual, identidad de género, expresión de
género o características sexuales.

� Ley para la Igualdad plena y efectiva de las Personas
Trans, dirigida a garantizar la igualdad real y efectiva de las
personas trans, mediante el reconocimiento del derecho a
la identidad de género libremente manifestada, así como
el impulso medidas en el ámbito laboral para mejorar la
empleabilidad de este colectivo.

� Fomento de la participación social a través del Consejo de
Participación de las personas lesbianas, gais, trans, bisexuales
e intersexuales (LGTBI), creado en 2020 y del Consejo para la
eliminación de la discriminación racial o étnica.

� Desarrollo de las actuaciones contenidas en la Ley
Orgánica de Educación (LOMLOE), dirigidas a avanzar en la
igualdad de género en la educación, que implican la revisión
del currículo actual, la introducción de nuevos contenidos
curriculares, la formación del profesorado, las condiciones
de la escolarización para asegurar la no discriminación en la
admisión y la no concertación de los centros que no lleven a
cabo una escolarización sobre la base de la coeducación, o la
orientación educativa y profesional del alumnado desde una
perspectiva de género.

� Alianza STEAM, que impulsará iniciativas concretas para
configurar un sistema educativo y formativo que elimine los
estereotipos de género asociados a determinadas vocaciones
y profesiones y que contribuya a eliminar la brecha de
género en el acceso a las disciplinas STEAM. El Espacio virtual
INTERCAMBIA, el valor de coeducar, como un espacio de
intercambio de información y de conocimiento sobre prácticas
coeducativas será también de utilidad para tal fin.

193

En 2030, poner fin a todas las formas de discriminación contra todas las mujeres y las niñas, incluyendo las de origen
migrante.

En 2030, eliminar todas las formas de violencia contra todas las mujeres y las niñas en los ámbitos público y privado,
incluidas la trata de mujeres y niñas, y la explotación sexual y otros tipos de explotación, continuando con el impulso
del Pacto de Estado contra la violencia de género y siguiendo las recomendaciones del Dictamen del grupo de expertas
GREVIO, e incluir mecanismos de financiación suficiente y ejecución presupuestaria en todas las Administraciones públicas,
así como impulsar medidas concretas de lucha contra las violencias sexuales, y de protección, prevención y reparación,
en cumplimiento con lo establecido en el Convenio de Estambul y en el Convenio de Varsovia.

Hasta 2030, adoptar marcos normativos que ofrezcan una garantía integral de la libertad sexual y desarrollar sus
disposiciones como parte del cumplimiento del Convenio de Estambul.

Hasta 2030, impulsar reformas normativas y la reconfiguración de un Sistema Estatal de Cuidados, a través de servicios
públicos de calidad, inclusivos y con vocación de universalidad, que dignifiquen su prestación y recepción como derechos
afianzados, así como mejoren las condiciones laborales de quienes prestan profesionalmente dichos cuidados.

Hasta 2023, consolidar el Plan Corresponsables, como una política pública destinada a garantizar el derecho al cuidado
para familias con hijas e hijos de hasta 14 años mediante la creación de una bolsa de cuidado profesional.

Hasta 2030, continuar impulsando reformas normativas y actuaciones para abordar la brecha retributiva y laboral que
afecta a las mujeres en forma de inactividad, desempleo, temporalidad, parcialidad, precariedad, infravaloración de su
trabajo y segregación, eliminando las barreras y obstáculos que dificultan el desarrollo profesional de las mujeres en todos
los sectores.

Hasta 2030, impulsar la aprobación y desarrollo de un paquete normativo que promueva la igualdad real y efectiva
de las personas trans, y garantice la protección de los derechos de las personas LGTBI, mediante la lucha contra toda
discriminación por razón de orientación sexual, identidad de género, expresión de género o características sexuales.

Antes de 2030, ratificar el Convenio 189 de la OIT sobre las trabajadoras y trabajadores domésticos, así como el Convenio
190 de la OIT sobre la violencia y el acoso en el ámbito laboral.

Hasta 2030, garantizar la inclusión del principio de interseccionalidad en el conjunto de las políticas públicas y en toda la
acción de gobierno con el objeto de recoger las discriminaciones específicas y múltiples que sufren las mujeres debido a
su sexo, su origen étnico, origen nacional, de orientación sexual, identidad y expresión de género, religión o creencias, por
edad, por modelo de familia, por enfermedad padecida o por discapacidad.

Hasta 2030, mejorar la disponibilidad de fuentes estadísticas e indicadores que posibiliten un conocimiento exhaustivo de
las discriminaciones por razón de sexo, origen étnico, orientación sexual, entre otros ámbitos.

Hasta 2030, implementar Planes Estratégicos de Igualdad de Oportunidades como instrumento específico e integrado de
las políticas públicas para la erradicación de la discriminación y la violencia que afecta a las mujeres.

Hasta 2030, continuar impulsando políticas y medidas orientadas al logro de la presencia equilibrada de mujeres y hombres
en todos los ámbitos de la vida pública, así como de apoyo a la participación de las mujeres en espacio de toma de
decisión y órganos de dirección.

METAS A 2030

Cont.

194	

Hasta 2030, garantizar el ejercicio de los Derechos Sexuales y Reproductivos por parte de las mujeres a través de, entre
otros, la reforma de la Ley Orgánica 2/2010 de Salud Sexual y Reproductiva y de la interrupción voluntaria del embarazo,
recuperando los derechos de las mujeres de 16 y 17 años.

Hasta 2030, desarrollar medidas específicas para abordar de manera efectiva la brecha digital de género, de forma que
todas las mujeres y las niñas pertenecientes a grupos vulnerables y en riesgo de exclusión social no vean limitado su
derecho al acceso a medios digitales fundamentales tanto para el desarrollo personal como para el desarrollo profesional.

Hasta 2030, promover planes de apoyo integrales para las mujeres del medio rural, a través de la promoción de la labor
de las asociaciones como elemento clave para la dinamización de los ámbitos social, económico y cultural, y de otros
programas específicos de apoyo.

Hasta 2030, continuar con la publicación anual del Informe de Impacto de Género que acompaña al Proyecto de Ley de los
Presupuestos Generales del Estado, como mecanismo para dar seguimiento a los avances en materia de desigualdad y a
favorecer el diseño de políticas más efectivas.

Hasta 2030, abordar el sexismo en la publicidad infantil de juguetes, a través del desarrollo de medidas normativas y
comunicativas.

METAS A 2030

195

196	 196

MEDIDAS DE AVANCE POR MINISTERIOS

ANDALUCÍA

»» Programa para mujeres universitarias de mejora de su empleabilidad y emprendimiento.
»» Protocolo de respuesta institucional ante asesinatos machistas.
»» Estrategia Andaluza para la Lucha Contra la Trata de Mujeres y Niñas con fines de explotación sexual 2021-2024.
»» Creación de la Ventanilla única para la atención a las víctimas de violencia de género.
»» Plan integral de sensibilización y prevención contra la violencia de género 2021-2025.
»» Programa de ayuda a víctimas de violencia de género y otras personas especialmente vulnerables.
»» Estrategia para la igualdad de trato y no discriminación de personas LGTBI y sus familiares, subvenciones para
garantizar los derechos, y creación del Consejo Andaluz LGTBI.

»» I Estrategia de Conciliación en Andalucía 2021-2025.
»» Ley del Estatuto de las mujeres rurales y del mar de Andalucía (*).
»» II Plan de Igualdad de Oportunidades entre mujeres y hombres en la actividad agraria, pesquera y
medioambiental de Andalucía-Horizonte 2027.	

ARAGÓN

»» Impulso de medidas concretas para acabar con la brecha salarial y el techo de cristal.
»» Planes de choque contra la Violencia de Género.
»» Facilitar el acceso a la escuela de 0-3 para las familias con un progenitor, en riesgo de exclusión y/o víctimas
de violencia machista.

»» Ley de igualdad de oportunidades entre mujeres y hombres (*).
»» Estrategia Aragonesa de Conciliación laboral, familiar y educativa.
»» Acciones de conciliación corresponsable.
»» Ley 4/2018, de 19 de abril, de Identidad y Expresión de Género e Igualdad Social y no Discriminación de la
Comunidad Autónoma de Aragón (*).

»» Ley 18/2018, de 20 de diciembre, de igualdad y protección integral contra la discriminación por razón de
orientación sexual, expresión e identidad de género en la Comunidad Autónoma de Aragón (*).

CANARIAS

»» Estrategia para la igualdad entre hombres y mujeres 2021-2024.
»» Mejora y actualización continuada del Sistema Canario de Intervención Integral contra la Violencia hacia las Mujeres.
»» Sistema Canario de Intervención Integral contra la Violencia Sexual hacia las mujeres.
»» Plan Estratégico de Cuidados.
»» II Plan de Infraestructuras Sociosanitarias 2018-2023.
»» Plan estratégico de implantación de la educación infantil de 0-3 años.

CANTABRIA

»» Planes de igualdad en las empresas de Cantabria (*).
»» Pacto de Estado para la Violencia de Género (*).
»» Implantación de medidas de corresponsabilidad con perspectiva de interseccionalidad con financiación del
Fondo Europeo de Recuperación y Resiliencia (EU Next Generation).

»» II Estrategia de igualdad 2019-2023 del Gobierno de Cantabria (*).
»» Ley 8/2020 de Garantía de Derechos de las Personas Lesbianas, Gais, Trans, Transgénero, Bisexuales e
Intersexuales y No Discriminación por Razón de Orientación Sexual e Identidad de Género (*).

»» Integración de la perspectiva de género en los Presupuestos Generales de Cantabria.

Contribución de las comunidades autónomas y de las entidades locales

(*) Medida en proceso.

197197

MEDIDAS DE AVANCE POR MINISTERIOS

»» Ley 2/2019 para la igualdad efectiva entre mujeres y hombres.
»» Incorporación en el Plan Estadístico de Cantabria de la operación 08.03 Mujeres y hombres desde la
perspectiva de género, y publicación del Índice de Igualdad de Género para Cantabria.

CASTILLA-LA MANCHA

»» II Plan estratégico para la igualdad de oportunidades entre mujeres y hombres de Castilla-La Mancha 2019-
2024.

»» Ley para una sociedad libre de violencia de género en Castilla-La Mancha.
»» Ley del Estatuto de las mujeres rurales de Castilla-La Mancha.
»» II Plan de igualdad de oportunidades de las empleadas y empleados públicos de la Administración regional (*).
»» Proyecto de modificación de la ley de igualdad entre mujeres y hombres de Castilla-La Mancha (*).

CASTILLA Y LEÓN

»» Contratación de agentes de igualdad de oportunidades.
»» Refuerzo de políticas de igualdad de género.
»» Desarrollo del modelo de atención integral a víctimas de violencia de género “Objetivo Violencia Cero”.
»» Programas de inserción laboral de las mujeres en situación de especial vulnerabilidad en colaboración con
organizaciones sociales.

»» Adopción de medidas de apoyo a la conciliación y corresponsabilidad (subvenciones para excedencias,
reducción de jornada laboral y atención a niñas y niños de 0 a 3 años en centros infantiles).

»» Ley para garantizar el principio de igualdad de trato y de no discriminación por razón de orientación sexual e
identidad de género (*).

»» Estrategia de Emprendimiento de la Mujer Rural en los ámbitos agrario y agroalimentario.
»» Introducción de cláusulas de igualdad de género en los contratos públicos.

CATALUNYA-CATALUÑA

»» Ley 19/2020, de igualdad de trato y no-discriminación.
»» Despliegue del Plan estratégico de políticas de igualdad de género 2019-2022.
»» Fortalecimiento de la Red de recursos de atención y recuperación integral para mujeres en situación de
violencia machista.

»» Desarrollo del Servicio de Acompañamiento a la Víctima del Delito en sede judicial.
»» Desarrollo de un programa de coeducación y perspectiva de género en el currículo en educación infantil,
primaria y secundaria.

»» Publicación de una guía de transversalidad de género en los procesos participativos.

COMUNITAT VALENCIANA – COMUNIDAD VALENCIANA

»» Decreto 40/2020, de creación del Observatorio Valenciano del Trabajo Decente.
»» Creación de la Cátedra de Brecha Digital de Género, de la Universidad de Valencia con la Conselleria de
Innovación, Universidades, Ciencia y Sociedad Digital.

»» Puesta en marcha del Movimiento STEAM.
»» Títulos de transporte para mujeres víctimas de violencia de género.
»» Protocolo de actuación en casos de acoso o agresión sexual en Metrovalencia y en el TRAM de Alacant.
»» “Fem Cooperatives”.

Contribución de las comunidades autónomas y de las entidades locales

(*) Medida en proceso.

198	 198

MEDIDAS DE AVANCE POR MINISTERIOSContribución de las comunidades autónomas y de las entidades locales

(*) Medida en proceso.

EUSKADI – PAÍS VASCO

»» Plan para la Igualdad de Mujeres y Hombres (2018-2021).
»» Plan integral prevenir, proteger, reparar daño a menores víctimas de violencia de género.
»» IV Plan Interinstitucional de Apoyo a las Familias 2018-2022.
»» II Plan de Coeducación para el sistema educativo vasco, en el camino hacia la igualdad y el buen trato 2019-
2023.

»» Pacto vasco por las Familias y la Infancia.
»» Proyecto de Ley de Igualdad entre mujeres y hombres (*).
»» Ley Integral de Igualdad en la diversidad y lucha contra la discriminación por orientación sexual (*).
»» Proyecto de Ley de modificación de la Ley 14/2012, de no discriminación por motivos de identidad de género
y de reconocimiento de las personas transexuales.

EXTREMADURA

»» Estrategia de Mujeres Emprendedoras.
»» La Estrategia de Empleo y Competitividad Empresarial para el periodo 2020-2025 (ejes: igualdad de
oportunidades y corresponsabilidad y conciliación de la vida laboral y familiar).

»» Programas de reducción de daños para mujeres en situación de consumo y posibles víctimas de violencia de
género con/sin hijas/os y posible situación de prostitución.

»» Desarrollo de proyectos asociados al Pacto de Estado contra la violencia de género.
»» Promoción de programas y recursos dirigidos a mujeres migrantes, víctimas de trata mediante programas del
ámbito socio-sanitario y recursos residenciales.

»» Fomento y desarrollo de la figura de titularidad compartida de las explotaciones agrarias.
»» Obligatoriedad de paridad en todos los organismos públicos.

GALIZA – GALICIA

»» Plan Estratégico Gallego (2021-2030).
»» Plan Gallego de Conciliación y Corresponsabilidad 2018-2021.
»» Plan de Transporte Público de Galicia, permitiendo duplicar la red de transporte público por carretera en la
comunicad, prestando especial atención a las necesidades de las personas en situación de vulnerabilidad.

»» I Plan De Igualdad Entre Mujeres Y Hombres En el Servicio Gallego De Salud (2019-2022).
»» Guías para prevenir la violencia de género según la edad.
»» Proyecto "Mocidade contra a violencia de xénero", dirigido a incrementar la conciencia sobre la violencia de
género, con particular foco en las personas jóvenes.

»» Programa "Sonexecutiva" de formación y coaching para la promoción profesional de las empresarias y
emprendedoras recientemente tituladas.

»» Foro Gallego de Educación en Igualdad.

ILLES BALEARS – ISLAS BALEARES

»» Programa de igualdad de género en las oportunidades del mercado de trabajo.
»» Plan Autonómico para la lucha contra el tráfico de mujeres y niñas con fines de explotación sexual y el
abordaje de la prostitución, 2019-2022.

»» Acciones de sensibilización para la prevención de la violencia, y de atención a las mujeres víctimas y a sus hijos
e hijas.

»» Estudio y abordaje de la prostitución y la trata, como forma de violencia machista en colaboración con el
Instituto Balear de la Mujer.

199199

MEDIDAS DE AVANCE POR MINISTERIOSContribución de las comunidades autónomas y de las entidades locales

(*) Medida en proceso.

»» IV Plan Estratégico de Igualdad de Oportunidades entre mujeres y hombres 2015-2020.
»» Ley de igualdad de mujeres y hombres.
»» Plan Estratégico de políticas públicas LGTBI y en materia de diversidad sexual, familiar y de género, 2021-
2024.

»» Protocolo integral de atención sanitaria de personas Trans.

LA RIOJA

»» Colaboración con los principales sindicatos (CCOO, UGT) dirigidos a impulsar políticas de igualdad en el
ámbito laboral.

»» Colaboración con la Universidad de La Rioja para la promoción de la igualdad en el ámbito universitario.
»» Puesta en marcha del Plan Corresponsables.
»» Presencia equilibrada. #Ellascuentan, dirigida a aumentar y visibilizar la presencia y participación de mujeres
expertas en el espacio público.

»» Impulso de las políticas y medidas orientadas al logro de la presencia equilibrada de mujeres y hombres en
todos los ámbitos de la vida pública, así como de apoyo a la participación de las mujeres en espacio de toma
de decisión y órganos de dirección

»» Ley de Igualdad Efectiva entre mujeres y hombres de La Rioja (*).

NAFARROA – COMUNIDAD FORAL DE NAVARRA

»» Ley Foral, para actuar contra la violencia hacia las mujeres.
»» Ley Foral de igualdad entre mujeres y hombres.
»» Políticas de igualdad, impulso al Consejo Navarro de igualdad, y consolidación del Instituto Navarro de Igualdad.
»» Plan Estratégico para la Igualdad.
»» Ley Foral para la igualdad social de las personas LGTBI+.

PRINCIPADO DE ASTURIAS

»» Estrategia contra la brecha salarial, a través del diálogo con los agentes sociales.
»» Protocolo de actuación contra el acoso laboral y sexual en las empresas.
»» Refuerzo de los Centros Asesores de la Mujer y de la Red de Casas de Acogida, y revisión del Protocolo
interdepartamental para la atención integral a mujeres víctimas de violencia de género.

»» Protocolos y adecuación de los Juzgados de violencia de género para la atención a las mujeres víctimas.
»» Plan Estratégico de Igualdad del Principado de Asturias.
»» Programas locales de apertura de centros educativos fuera del horario lectivo para facilitar la conciliación
laboral y familiar, alimentación saludable y ocio educativo de niños y niñas en situación de vulnerabilidad social.

»» Programa de apoyo a personas cuidadoras: formación, asesoramiento, ayuda psicológica y descanso ante
situaciones de sobrecarga.

»» Creación de un Observatorio contra la LGTBIfobia.

REGIÓN DE MURCIA

»» Abordar la brecha laboral que afecta a las mujeres que trabajan en los centros de atención a personas
mayores y con diversidad funcional mediante cláusulas de estabilidad en el empleo en los conciertos.

»» Ayudas para el retorno al mercado laboral de madres con hijos de hasta 4 años.
»» Distintivo de igualdad para empresas.
»» Ayudas a la contratación indefinida específicas para mujeres víctimas de violencia de género.
»» Cursos de sensibilización a empresas que participan en el Grupo de Empresas por una Sociedad libre de

200	 200

MEDIDAS DE AVANCE POR MINISTERIOSContribución de las comunidades autónomas y de las entidades locales

Violencia de género.
»» Promover recursos adaptados para las mujeres con diversidad funcional que hayan sufrido violencias sexuales.
»» Plan de Igualdad del IMIB.
»» Observatorio de Igualdad.

ENTIDADES LOCALES

»» Programas de inserción sociolaboral para mujeres, y desarrollo de políticas tendentes a garantizar una
completa igualdad salarial a hombres y mujeres.

»» Fomento de la paridad entre hombres y mujeres, entre los empleados municipales y promoción de mujeres
en cargos de responsabilidad.

»» Desarrollo de Planes locales de igualdad. Creación de Consejos Municipales y Observatorios provinciales de
Igualdad, en colaboración con las entidades y asociaciones de mujeres.

»» Planes municipales LGTBI.
»» Prevenir el acoso sexual en el ámbito laboral.
»» Protección frente a la violencia y asesoramiento psicológico a mujeres víctimas, así como desarrollo de Planes
de Seguridad para víctimas de violencia de género, colaborando con entidades supramunicipales.

»» Adquisición y rehabilitación de viviendas para acoger temporalmente a mujeres víctimas de violencia de género.
»» Bonificaciones en las cuotas de la seguridad social por la contratación de mujeres víctimas de violencia de género.
»» Creación de puntos violetas.
»» Convocatoria anual de subvenciones a Asociaciones de Derecho Privado y carácter no lucrativo, que realicen
actividades de promoción de la Igualdad de Oportunidades y Prevención de la violencia de género.

»» Derecho a reducción del 50% de la jornada de trabajo, cambio de puesto de trabajo y excedencia, a los
empleados víctimas de violencia de género.

»» Elaborar presupuestos generales del ayuntamiento con perspectiva de género y promover, con presupuestos
específicos, planes de apoyo integrales para mujeres del medio rural, que incluyan medidas para asegurar
la titularidad compartida de explotaciones agrarias, a través de la promoción de la labor de las asociaciones
como elemento clave para la dinamización de los ámbitos social, económico y cultural.

»» Elaboración de proyectos para las mujeres rurales.
»» Revisión de la relación entre el mercado de trabajo y el desigual reparto de los cuidados a través de reformas
normativas y de la reconfiguración de un robusto Sistema Estatal de Cuidados.

»» Facilitar e impulsar los servicios de proximidad a la población más envejecida y/o con discapacidad para
reducir la sobrecarga de los cuidados que asumen las mujeres.

201

202	

RETO PAÍS 4.
SUPERAR LAS INEFICIENCIAS
DE UN SISTEMA ECONÓMICO
EXCESIVAMENTE
CONCENTRADO Y
DEPENDIENTE

203

204	

La crisis sanitaria provocada por la pandemia de la COVID-19
ha impactado duramente sobre nuestra economía y ha
evidenciado la necesidad de transformar nuestro modelo
productivo. Es imprescindible el cambio en nuestro modelo
económico, con el fin de que deje de sustentarse sobre
un elevado impacto medioambiental y sobre el trabajo
invisible de cuidados, y apueste por la creación de trabajo
decente, la inversión en innovación y formación continua, el
apoyo al desarrollo de las empresas de pequeño tamaño, la
incorporación de las nuevas tecnologías y la revitalización
territorial. La pandemia ha puesto de manifiesto no solo la
necesidad de un sistema económico y productivo diferente,
que respete los límites medioambientales, sino que, además,
necesitamos corregir nuestra dependencia del exterior y
apostar por la promoción de nuestros sectores productivos en
los que debemos garantizar capacidades propias. El Gobierno
de España, las comunidades autónomas y las entidades
locales han desplegado durante estos meses un conjunto de
medidas destinadas a amortiguar el impacto de la crisis sobre
la sociedad y nuestra economía, incluidos los trabajadores
autónomos y autónomas y el tejido productivo. Sin embargo,
es necesario ir más allá y abordar la modernización de nuestro
modelo productivo para liderar y acompañar su evolución
hacia un sistema basado en la sostenibilidad y la justicia social
como principales elementos.

En efecto, además del shock a corto plazo, la crisis actual
ha acelerado procesos ya en marcha, que pueden tener
un impacto importante sobre la economía y la sociedad
española, si la recuperación de la actividad no se orienta a la
modernización de nuestro modelo productivo sobre la base
de un nuevo contrato social y la protección del estado de
bienestar, el cierre de las brechas sociales y un crecimiento
inclusivo en todo el territorio dentro de los límites ambientales.
En ese marco, el Plan de Recuperación, Transformación y
Resiliencia hace hincapié en la transformación y modernización
de los modelos de producción y consumo, en el empleo y la
educación de calidad, la lucha contra el cambio climático
a partir de la transición ecológica y la descarbonización
de la economía, la revolución digital y la innovación, así
como en la salud y el bienestar social. Estas prioridades se
corresponden con los objetivos de la Agenda 2030 y deberán
seguir impulsándose para alcanzar y consolidar un crecimiento
inclusivo, justo y sostenible a largo plazo.

4.1 Estructura del sector
empresarial

Según la definición de PYME de la Comisión Europea129

establecida en el Anexo I del Reglamento (UE) nº 651/2014 de
la Comisión, los criterios para la denominación de empresa
mediana o pequeña vienen determinados por:

Diagnóstico

129 Accesible aquí

http://www.ipyme.org/es-ES/UnionEuropea/UnionEuropea/PoliticaEuropea/Marco/Paginas/NuevaDefinicionPYME.aspx

205

132 Personas afiliadas en alta en Seguridad Social en el Régimen Especial de
Trabajadores Autónomos a 31 de marzo de 2021

133 INE (2020) Estadística estructural de empresas: sector comercio. Accesible aquí.

130 Guía para PYMES ante los Objetivos de Desarrollo Sostenible. CEPYME, 2019.
Accesible aquí.

131 Fuente: Eurostat. Accesible aquí.

CATEGORÍA DE EMPRESA BALANCE GENERALVOLUMEN DE NEGOCIOEFECTIVOS

Mediana

Pequeña

Micro

< 250

< 50

< 10

<= 43 millones EUR

<= 10 millones EUR

<= 2 millones EUR

<= 50 millones EUR

<= 10 millones EUR

<= 2 millones EUR

Atendiendo al primero de los criterios establecidos, según
los datos de 2020, existen 3.404.428 empresas activas en
España de las cuales el 99,85% tienen menos de 250 personas
empleadas por que solo el 0,15% son grandes empresas (con
más de 250 personas empleadas). Pero, además, el 82,81%

del tejido empresarial de nuestro país tiene menos de dos
personas empleadas por lo que son definidas como micro-
empresas. Esta gran extensión de las pymes en nuestro país
hace que sean las generadoras del 70% del empleo130.

Empresas por número de asalariados en %, 2020

Aportación al volumen de negocios total de las PYMES, 2018

Fuente: Elaboración propia partir de la explotación estadística del Directorio Central de empresas del INE

Las pymes conforman el grueso del tejido económico de
nuestro país, con unos índices comparativamente superiores
al del conjunto de la UE y, además, tienen una contribución
al empleo y al valor añadido bruto empresarial 5 puntos
porcentuales superior a la media europea, pese a tener un
tamaño empresarial menor (plantilla media de 4,4 empleados
y empleadas frente al 5,9 de media de otros países de la UE)131.

A ello se suma el importante segmento de personas trabajadoras
autónomas, que representan un 17,42%132 del empleo
empresarial y comparten buena parte de las características de
las microempresas. El peso de estas micropymes y autónomos/
as es particularmente importante en el ámbito de la hostelería y
restauración, así como en el del comercio, donde representan
el 99,91%133 de las empresas.

https://www.ine.es/dyngs/INEbase/es/operacion.htm?c=Estadistica_C&cid=1254736176902&menu=ultiDatos&idp=1254735576799
https://www.cepyme.es/wp-content/uploads/2019/11/Gu%C3%ADa-para-pymes-ante-los-ODS.pdf
https://ec.europa.eu/eurostat/databrowser/view/tin00146/default/table?lang=fr

206	

En consecuencia, dada la relevancia y el peso de las pymes y
de las y los trabajadores autónomos en el tejido empresarial
de nuestro país, y los datos reflejados durante el proceso de
consulta social, aún existe un amplio margen de mejora con el
objetivo de incrementar el conocimiento y las acciones en el
marco de la Agenda 2030 por parte de estas.

Todo ello plantea retos específicos y una necesidad de
enfoque concreto para abordar sus desafíos y oportunidades.
Ello incluye cuestiones como la financiación para el
emprendimiento, el crecimiento y la innovación, así como para
aprovechar las economías de escala y su internacionalización.
Las pymes y micropymes son, además, más vulnerables a
impactos externos como el causado por la pandemia global.

En este sentido el Barómetro de la Confederación Española
de la Pequeña y Mediana Empresa (CEPYME) ofrece datos
relevantes sobre el impacto de la pandemia en las Pymes134:

_ El 86% de las Pymes refiere que la pandemia les ha
afectado negativa o muy negativamente.

_ En el 39% de las respuestas el volumen de ingresos ha
descendido más de la mitad; sólo un 8% de las empresas
ha visto incrementar sus ingresos.

_ El 53% de las empresas que han debido realizar un ERTE
creen que no podrán mantener el empleo en los próximos
seis meses.

_ Un 65% de las Pymes tiene expectativas malas o muy
malas para los próximos 12 meses.

_ Un 52% considera que el empleo disminuirá en su
empresa.

En consecuencia, junto a los retos específicos derivados de las
consecuencias de la pandemia de la COVID-19 sobre la actividad
empresarial, que ha sido abordadas a través del despliegue
de un conjunto de medidas dirigidas a sostener el tejido
empresarial como mecanismo de protección de la actividad
económica y del empleo, es preciso continuar desarrollando
actuaciones orientadas a fortalecer a las pequeñas y medianas
empresas para mejorar su competitividad, abordar la transición
ecológica y posibilitar la generación de empleo de calidad a
través de instrumentos de apoyo específicos y adaptados a sus
características.

Además de lo anterior, otro de los agentes fundamentales de
este cambio de modelo son las entidades de economía social,
cuyo modelo empresarial comparte plenamente la visión de
la Agenda 2030 al basarse en la primacía de la persona, en el
reparto equitativo de los beneficios o su reinversión en el fin
social de la empresa. La vinculación de la Economía Social con el
desarrollo sostenible se reconoce en la Ley 5/2011 de Economía
Social, que otorga un mandato a las Administraciones públicas
para su promoción y desarrollo como tarea de interés general.

Según datos de la Confederación Empresarial Española de
la Economía Social135, existen en España 43.192 entidades de
economía social, que generan 2.184.234 empleos directos
e indirectos. Entre ellas hay más de 26.798 cooperativas y
sociedades laborales registradas en el Sistema de la Seguridad
Social, que empleaban directamente a 374.398 personas.
La experiencia reciente muestra cómo esta modalidad de
organización empresarial tiene más capacidad para crear
y proteger empleo en épocas de recesión económica, con
menores tasas de temporalidad y mayor estabilidad en el
empleo. Además, presentan una mayor incorporación de
las mujeres en puestos directivos, y generan oportunidades
laborales para colectivos con dificultades específicas para el
empleo como mayores de 55 años, personas con discapacidad,
migrantes, y personas en riesgo de exclusión social, entre otros
colectivos, así como una retribución salarial más equitativa.

En ese marco, resulta relevante generar mecanismos
innovadores de participación de la economía social en sectores
estratégicos vinculados con el desarrollo de la economía
circular y la nueva economía de los cuidados, entre otros, así
como intensificar el acompañamiento público de este modelo,
para posibilitar la creación y viabilidad de nuevos proyectos
socioeconómicos articulados desde la innovación social
colectiva. Un acompañamiento que se podrá articular en el
marco de la Estrategia Española de Fomento de la Economía
Social 2021-2027 actualmente en proceso de definición.

134 Barómetro de septiembre 2020. Accesible aquí.

135 Accesibles aquí.

Entidades de la economía social por tipología.

https://www.cepyme.es/wp-content/uploads/2020/11/CEPYMELaPYMEhabla_Septiembre_verde.pdf
https://www.cepes.es/social/estadisticas&e=entidades_evolucion

207

136 Accesible aquí.

137 Ver Reto 6.

138 Comisión Europea. A new Circular Economy Action Plan for a cleaner and
more competitive Europe. Marzo 2020. Accesible aquí.

139 Comisión Europea. Estrategia de sostenibilidad para la sustancias químicas.
Hacia un entorno sin sustancias tóxica. Accesible aquí.

4.2 Transformación del sector
productivo: hacia el modelo de
economía circular.
Una de las principales urgencias del cambio de modelo
económico debe ser la transformación del sector productivo
de nuestro país para generar empleo estable y de calidad
e impulsar la transición ecológica como principales
contribuciones al cumplimiento de la Agenda 2030. Una
transición que ya ha comenzado a dar sus pasos en nuestro
país con la aprobación y puesta en marcha de la Estrategia
Española de Economía Circular. España Circular 2030136.

Esta transformación implica necesariamente el refuerzo de los
marcos de colaboración entre las Administraciones públicas, la
comunidad científica, el sector privado y los colectivos sociales
para poder aprovechar dicho desarrollo, pero también para
acompañar a aquellos sectores de la población y regiones
que se vean afectadas por esta transformación, que tendrá,
además, como una de sus herramientas, la digitalización. Todo
ello implica generar un acompañamiento activo desde las
distintas Administraciones públicas y los actores sociales para
que este proceso se desarrolle desde criterios de inclusión
social y solidaridad que garanticen una verdadera transición
justa e inclusiva para todas las personas, con empleo estable y
de calidad.

El actual sistema económico está basado en un modelo
de crecimiento que se apoya en la producción de bienes
y servicios bajo las pautas de «usar-consumir-tirar». Este
modelo “lineal” conlleva un uso intensivo de recursos naturales
y crea una elevada presión sobre el medio ambiente que
está detrás de las manifestaciones más graves de la crisis
ambiental que atravesamos, incluido el cambio climático o la
pérdida de biodiversidad. El modelo lineal comporta impactos
agravados sobre recursos y ecosistemas, elevados volúmenes
de residuos, gases de efecto invernadero137 que acentúan el
cambio climático, contaminación de suelos y masas de agua.

Adicionalmente, los impactos del modelo lineal se agravan por
unos hábitos de consumo cada vez más asociados al ”consumo
rápido”, con tasas de renovación de los bienes que no agotan
el ciclo de vida útil del producto, como ocurre, por ejemplo,
con la ropa o los dispositivos electrónicos. Uno de los ejes
articuladores de esta transformación del modelo productivo
pasa por la incorporación de los principios de la economía
circular en el modelo de producción y consumo, de forma
que el valor de productos, materiales y recursos se mantengan
en la economía durante el mayor tiempo posible y se reduzca
al mínimo la generación de residuos y los generados sean
aprovechados. Ello implica apostar por un eco-diseño que
reduzca la generación de residuos y permita el uso creciente
de productos y materiales libres de tóxicos; reforzar el sistema
de etiquetado que informe sobre componentes críticos que
pueda contener un producto y sus garantías en la utilización
de productos reutilizados o la inclusión de un índice de

reparabilidad para fomentar un consumo sostenible. Y, sobre
todo, continuar con la mejora continua en la gestión de residuos
que reduzca su generación e incremente su reutilización y
reciclado, contribuyendo de ese modo a la transición hacia un
modelo de economía circular.

En este contexto, se estima que nuestro país necesita más de
dos veces y media su superficie para abastecer las necesidades
de nuestra economía. Además de los impactos ambientales
que esto comporta, los datos demuestran la ineficiencia del
modelo y la dependencia agravada del exterior, que hacen a
nuestra economía más vulnerable y menos competitiva.

Adicionalmente, la Comisión Europea138 y otros organismos
internacionales como el Foro Económico Mundial, señalan
que la economía circular generará oportunidades económicas
y empresariales, permitiendo crear nuevos empleos y
ocupaciones. Los escenarios y proyecciones realizados indican
que de aquí a 2030, la economía circular puede generar un
incremento adicional del PIB europeo de un 0,5 % e incorporar
700.000 nuevos puestos de trabajo al mercado europeo.

Por otro lado, el 14 de octubre de 2020, la Comisión Europea
presentó la Estrategia de sostenibilidad para las sustancias
químicas – Hacia un entorno sin sustancias tóxicas139, que
supone una parte esencial del Pacto Verde y de su objetivo
de contaminación cero. Asimismo, constituye un componente
clave del plan de recuperación tras la crisis de la COVID-19.
Esta Estrategia fija una visión a largo plazo con el objetivo de
lograr un entorno sin sustancias tóxicas, aumentando así la
protección de la salud humana y del medio ambiente, a la vez
que se refuerza la competitividad de la industria química de
la UE. En sus Conclusiones, el Consejo solicita a la Comisión
que implemente sus acciones, en particular las modificaciones
específicas para racionalizar la legislación de la UE en materia
de sustancias químicas, la sustitución y minimización de las
sustancias preocupantes, y la eliminación progresiva de las
sustancias más nocivas en los usos no esenciales para la
sociedad. En definitiva, la estrategia compromete el objetivo
de eliminar progresivamente las sustancias químicas peligrosas
que afectan a grupos vulnerables, así como un uso más
sostenible y seguro de todas las sustancias químicas.

Una de las novedades más importantes de la estrategia es
la reorientación hacia un planteamiento de «seguridad y
sostenibilidad desde el diseño». Los Estados miembros apoyan
este planteamiento centrado en el ciclo de vida que tiene
en consideración la toxicidad de las sustancias químicas en
todas las fases de su existencia, desde su fabricación a su uso,
reciclado y eliminación, con el fin de evitar la introducción de
sustancias químicas peligrosas en productos que se encuentran
ya en la fase de diseño. Este planteamiento también persigue
reforzar la innovación y la sostenibilidad en el sector químico,
dando prioridad a una producción y uso sostenible, lo que
facilitará la transición a una economía circular y reforzará
los vínculos entre las políticas sobre el clima, la energía y la
biodiversidad, permitiendo lograr un entorno libre de tóxicos.

https://www.miteco.gob.es/es/calidad-y-evaluacion-ambiental/temas/economia-circular/espanacircular2030_def1_tcm30-509532.PDF
https://ec.europa.eu/environment/circular-economy/pdf/new_circular_economy_action_plan.pdf
https://eur-lex.europa.eu/legal-content/ES/TXT/?uri=CELEX:52020DC0667

208	

4.3 Sectores productivos.
Todas las cuestiones mencionadas anteriormente son
transversales al conjunto de la actividad económica y
productiva; sin embargo, no hay que obviar las cuestiones
específicas que tienen cada uno de los sectores en los que
se profundizan en el presente apartado. Para comenzar, una
aproximación rápida a la estructura productiva de nuestro país
muestra cómo el sector servicios es el que concentra ¾ partes
de la actividad económica al ocupar al 75% de las personas y
contribuir en la misma medida al PIB lo que nos da una idea
de la excesiva concentración de la actividad económica en el
sector terciario.

Sectores económicos por personas ocupadas y contribución al
PBI, 2019.

Fuente: Elaboración propia a partir de datos del INE

4.3.1 Agricultura, ganadería y pesca.

Se trata de un sector clave para el modelo productivo de
nuestro país, un motor económico, además de una actividad
vertebradora del territorio. El Valor Añadido Bruto del sector
primario (agricultura, ganadería, silvicultura y pesca) descendió
en 2019 un 1,8% con respecto a 2018. Este valor supuso el
2,6% del total del PIB. Por el contrario, en lo que respecta a
las emisiones de gases de efecto invernadero derivadas de la
agricultura el sector representó en el año 2019 un 11,9 % de las
emisiones totales, un 1,6 % menos respecto a 2018140.

El sector agroalimentario ha sido clave para asegurar el
abastecimiento de alimentos durante la pandemia de la
COVID-19, ejerciendo un papel esencial a través de todos sus
operadores y con la labor imprescindible de los trabajadores
y trabajadoras a lo largo de la cadena. La mejora de su
competitividad es esencial para conservar el medio ambiente,
proteger la biodiversidad y mantener la población, el empleo
y la actividad económica en las zonas rurales, garantizando
de esta forma la cohesión social y territorial en esta parte del
territorio, la cual debe ir acompañada de prácticas sostenibles
y respetuosas con los límites ambientales y de la protección
de los modos de vida y prácticas tradicionales del medio rural.
A ello pueden también contribuir las personas consumidoras
si se les proporciona una información clara, sencilla y fiable
acerca de la sostenibilidad de los alimentos que adquieren,
complementándose con el fomento de una dieta más saludable
y que limite su impacto ecológico.

4.3.2 Sector industrial.

Durante los últimos años, conforme al diagnóstico realizado en
las Directrices Generales de la Nueva Política Industrial Española
2030, aprobadas en febrero de 2019, las iniciativas públicas para
el impulso del crecimiento de la industria han sido escasas y
poco ambiciosas, lo que ha provocado que nuestra economía
haya experimentado un proceso de terciarización que ha
reducido el peso de la industria en la estructura económica de
nuestro país141. Así, su contribución al PIB se sitúa en torno al
17,4% y ocupa a un 13,9% del empleo total del país. Este menor
peso comparativo tiene repercusiones en términos de la calidad
del empleo que genera nuestro sistema económico.

La importancia del empleo industrial trasciende mucho de
lo cuantitativo, ya que se trata de empleos más cualificados,
más productivos (66.000 € por empleado, mayor que en
cualquier otro sector), con contratos más estables y mejor
remunerados. Estos indicadores de calidad del empleo
industrial tienen, además, importantes efectos económicos
adicionales derivados: mayores cotizaciones a la Seguridad
Social y mayor inversión de las empresas en la formación de sus
trabajadores142.

Por otra parte, la industria es el sector productivo más
innovador, ya que mientras su peso en el PIB es 4,2 menor
que el sector servicios, representa el 48% del gasto total
en innovación y el 30% de empresas innovadoras143 lo que
repercute en un empleo de mayor cualificación, más estable
en momentos de recesión y con salarios más altos que en otros
sectores económicos. En definitiva, un sector industrial más
desarrollado dinamiza la actividad económica, y puede ser un
importante vertebrador social y territorial, a la vez que reduce
nuestra dependencia exterior para la producción de bienes
de carácter estratégico.

140 INE. Cuentas de emisiones a la atmósfera, avance 2019. Accesible aquí.

141 Directrices Generales de la Nueva Política Industria Española 2030. Accesible aquí.

Evolución de personas empleadas en el sector industrial, (% sobre
total de empleos).

Fuente: Banco Mundial.

142 Íbid.

143 Encuesta sobre innovación en las empresas, 2019. INE. Accesible aquí.

https://www.ine.es/jaxi/Tabla.htm?path=/t26/p084/base_2010/serie/l0/&file=01001.px&L=0
https://www.mincotur.gob.es/es-es/gabineteprensa/notasprensa/2019/documents/docu directrices generales de la pol%C3%ADtica industrial espa%C3%B1ola.pdf
https://www.ine.es/dynt3/inebase/index.htm?padre=7691&capsel=7691

209

144. Cuenta satélite del turismo en España. Año 2019. INE. Accesible aquí.

Evolución de personas empleadas en el sector industrial, (% sobre el total de empleos).

Gasto en actividades innovadoras por sector productivo, 2019.

Fuente: Directrices Generales de la Nueva Política Industrial Española 2030

Por ello, podemos concluir que el principal desafío reside en
la necesidad de incrementar el peso de la industria en la
economía nacional e impulsar en la misma la inversión en I+D
y la actividad innovadora, para acercarlo al de la media de la
UE y de las economías más competitivas de nuestro entorno,
así como para aprovechar todas las externalidades positivas
que la industria tiene sobre la economía de un país. Actuar
sobre estas variables tendría un efecto positivo relevante y
estructural sobre la economía española y su resiliencia. Para
ello, se requiere una actuación pública que impulse la I+D, la
innovación y productividad de la industria y la prepare para los
retos de la digitalización, la transición ecológica y el uso más
eficiente de la energía, que contribuya a su vez a reducir sus

emisiones GEI, que actualmente se sitúan en torno al 20% de
las emisiones totales de nuestro país.

4.3.3 Turismo.

El sector terciario es el más relevante en nuestro país y
constituye la principal actividad económica y fuente de empleo
en la totalidad del territorio nacional.

Sin duda, el sector del turismo es el más relevante no sólo en
el ámbito de los servicios sino en el conjunto de los sectores
productivos en nuestro país. En 2019 el peso de esta actividad
representó de media en España el 12,4% del PIB y generó 2,72

millones de empleos, lo que supone el 12,9% del empleo total
de la economía144, unos indicadores que mantuvieron una
trayectoria ascendente desde 2015 y que son aún más elevados
en aquellas comunidades autónomas con marcado perfil
turístico. Sirva como ejemplo Canarias, donde la actividad
turística genera en torno al 40% del empleo y alrededor del
35% de su PIB.

El año 2019 marcó un nuevo hito con un total de 83,7 millones
de turistas extranjeros que vinieron el año pasado a España, lo
que supone un 1,1% más que el año precedente. El gasto de
estos visitantes también batió una nueva marca, tras crecer un
2,8% y alcanzar los 92.278 millones de euros.

Ahora bien, junto a estas cifras macroeconómicas, también se
registran externalidades sociales y ambientales que podrían
comprometer el cumplimiento de la Agenda 2030 y que es
preciso abordar en un momento en el que, tras el enorme
impacto que la pandemia global ha generado en este sector,
se abren oportunidades para revisar y transformar el modelo
turístico de nuestro país, situándolo en una senda social y
medioambientalmente más sostenible.

El modelo turístico español se enfrenta al gran reto vinculado
a la sostenibilidad en su triple vertiente: medioambiental
(protección del entorno y los recursos naturales),
socioeconómica (distribución equitativa de los beneficios
del sector entre empresarios y trabajadores y mejora de
las condiciones laborales) y territorial (diversificación,
desconcentración y desestacionalización).

https://www.ine.es/dyngs/INEbase/es/operacion.htm?c=estadistica_C&cid=1254736169169&menu=ultiDatos&idp=1254735576863

210	

A los extraordinarios atractivos y fortalezas de nuestro país
debe añadirse la sostenibilidad de los destinos y la garantía
de un sector puntero también en todas las dimensiones de la
sostenibilidad. Ello implica corregir los desequilibrios que ha
padecido el sector, y que se apoye en varios ejes fundamentales
como el turismo de calidad y la mejora de la calidad del
empleo, la sostenibilidad medioambiental y la protección de
nuestro entorno, y la sostenibilidad territorial, que garantice
que nuestro potencial redunda en beneficios para todo nuestro
territorio. Es el momento de apostar por un sector que, frente
a la cantidad, apueste por la calidad del turismo, teniendo en
su centro la sostenibilidad social y medioambiental.

De la misma manera, las problemáticas actuales como la
saturación del espacio ciudadano y la gentrificación de
algunas ciudades, nos confirman la necesidad de apostar
por una gestión sostenible del turismo urbano, que aborde la
situación y los efectos de la oferta de alquiler turístico. Ello
implica también la necesidad de abordar su adecuada gestión,
asegurando el carácter residencial de nuestras ciudades y la
correcta convivencia entre turistas y residentes. Igualmente,
se debe seguir potenciando el turismo sostenible en nuestros
entornos, especialmente en el medio rural, cuya influencia y
externalidades puede generar beneficios importantes para su
revitalización y desarrollo. Esto implica apostar por aquellos
instrumentos, como la conectividad del territorio y el apoyo al
fomento del turismo rural, que pueden redundar en importantes
oportunidades. De la misma manera, el turismo cultural, que
ya manifestaba un crecimiento continuo antes de la pandemia,
tiene aún un importante margen de mejora en nuestro país,
además de ser un factor clave ante el reto demográfico por
poseer una dispersión geográfica amplia. Su modernización y
sostenibilidad deben ser objetivos prioritarios, garantizando así
su desarrollo junto a la preservación y salvaguarda de nuestro
patrimonio cultural, material e inmaterial.

El sector turístico es el principal empleador directo de la
sociedad española, teniendo en consecuencia un enorme
potencial para cuestiones como la integración laboral y la
diversidad generacional. Los prestadores de servicios turísticos
son la clave del éxito de empresas y destinos turísticos. El
sector necesita atraer y retener el mejor talento, puesto que
los trabajadores son los responsables últimos de la satisfacción
de los turistas. La formación, pilar sobre el que construir
la calidad percibida y la calidad de la oferta turística, debe
garantizar que los empleados del sector puedan desarrollar
adecuadamente sus funciones y, mediante cualificaciones
profesionales o titulaciones adecuadas, ofrecer un entorno de
confianza a empresarios y trabajadores.

No obstante, para ello necesita participar de una imprescindible
mejora de las condiciones laborales, cuyo empeoramiento es,
en gran medida, resultado de la reforma laboral del año 2012
que posibilitó generalizar la externalización de actividades
y dio prioridad a los convenios colectivos de empresa por
encima de los sectoriales. En ese sentido, el sector turístico
se caracteriza por una alta variabilidad e inestabilidad de la
demanda que exige disponer de fórmulas de contratación
flexible. La información disponible refleja que esta realidad se
ha traducido en el uso de la contratación temporal y parcial,
trasladando una sensación de precariedad que afecta a su

imagen como empleador. Como es de esperar por estos
condicionantes, el porcentaje de contratos temporales en las
ramas relacionadas con el turismo se sitúa en el 35,2%, frente
al 24,7% en el resto de la economía española, según la EPA con
datos de 2016. A su vez, del total de empleados con contrato
temporal, el 60,5% son contratos a tiempo parcial, según la
información de afiliación a la Seguridad Social145.

Es necesario que nuestro país afronte una transformación y
modernización del modelo turístico para dar lugar a un sector
que combine el atractivo de nuestro país (sus costas, pero
también su interior y su entorno rural) con la protección de
nuestros emblemas naturales; a la vez que se convierte en un
sector líder en trabajo decente y generación de externalidades
positivas para los sectores ligados a él. Nuestro país cuenta con
un importante patrimonio histórico, cultural y natural, siendo
líder europeo en espacios naturales protegidos adheridos
a la Carta Europea de Turismo Sostenible y el segundo país
del mundo en patrimonio histórico cultural protegido por la
UNESCO, lo que constituye un activo muy importante para la
actividad turística. Es el momento de apostar por un sector
que, frente a la cantidad, apueste por la calidad del turismo,
teniendo en su centro la sostenibilidad medioambiental,
socioeconómica y territorial.

4.3.4 Comercio exterior.

Otro ámbito con un peso creciente en nuestra economía
es el comercio exterior. En ese sentido, se debe lograr que
la orientación de la actividad empresarial hacia mercados
internacionales se configure como motor de crecimiento
y palanca de salida de la crisis, generando empleos de
calidad, dentro y fuera de nuestras fronteras, desde un
marco de transparencia, con el objetivo de que contribuya
a la prosperidad compartida y al logro de los Objetivos de
Desarrollo Sostenible. De esta manera, el fomento de la
internacionalización de nuestras empresas debe ir de la mano
de la adopción de estándares respetuosos con el medio
ambiente, el trabajo decente y los derechos humanos, siendo
estos principios transversales que deben guiar las políticas y las
acciones de todos los actores.

145 Exceltur (2018) Estudio sobre el empleo en el sector turístico español.
Accesible aquí.

Evolución del sector turístico en España en % sobre el PBI

http:https://www.exceltur.org/wp-content/uploads/2018/04/ESTUDIO-EMPLEO-SECTOR-TURISTICO-EXCELTUR.pdf//

211

4.3.5. Conocimiento (I+D+i)

El nuevo modelo económico y social debe contar, además, con
la aportación fundamental de la economía del conocimiento,
donde la investigación y la innovación desempeña un papel
clave. La crisis multidimensional provocada por la COVID-19
constituye un buen ejemplo de las interacciones que se
producen entre los fenómenos sociales, económicos y
medioambientales, como también de la importancia que tiene
el conocimiento aplicado en la búsqueda de soluciones. Su
papel es, por tanto, clave para abordar las transformaciones
que nuestro país debe emprender para afrontar una
reconstrucción alineada con los principios de la Agenda 2030.

Para ello, es fundamental un apoyo sin precedentes a la
investigación y la ciencia en nuestro país, bajo el liderazgo del
sector público y la participación y el compromiso decidido
del sector privado. Ello implica reforzar los mecanismos de
colaboración público-privada, que como se señalaba antes
deben caracterizarse por la búsqueda del interés general y del
liderazgo desde lo público para asegurar un impacto positivo
para el conjunto de la población. En ese sentido, la constitución
de un nuevo Sistema de Ciencia, Tecnología e Innovación con la
presencia de un apoyo público sin precedentes es la garantía
para poder avanzar en todos los desafíos para un impulso
movilizador proporcional sobre el sector privado en un amplio
marco de colaboración público-privada y co-implicación. Y
esto se traslada también al nuevo sistema económico, donde
el sector público debe también impulsar estos avances a la
vez que debe apoyar el desarrollo de ideas empresariales
(especialmente de aquellas pymes y personas autónomas con
poco acceso a financiación) con el fin de apoyar soluciones
basadas en la I+D+i dentro del sector económico.

4.3.6. Sector cultural y deporte.

Finalmente, debe mencionarse también la importancia que
en este nuevo modelo ha de jugar el sector de la cultura. A
este respecto, se debe reivindicar su enorme valor social,
su capacidad de generar pensamiento crítico y su poder
de emancipar, empoderar y dar libertad y autonomía a la
ciudadanía. La cultura es, en consecuencia, un derecho
que debe respetarse y protegerse como tal, además de una
herramienta imprescindible en la lucha contra las desigualdades
y la exclusión social.

El ámbito de la Cultura está estrechamente vinculado con
el desarrollo sostenible en muchos aspectos. La Cultura
acompaña a los debates que se producen en la sociedad,
contribuye al cambio social y, además, las audiencias y la
ciudadanía están demandando contenidos y productos
culturales sostenibles. Unido a todo ello, el sector cultural y
creativo tiene la capacidad, a través de sus múltiples disciplinas
y canales de expresión, de ayudar a la ciudadanía a comprender
los desafíos a los que se enfrenta la Humanidad, y a comunicar
la responsabilidad que todas las personas debemos asumir

para transformar nuestro entorno. Por tanto, es imprescindible
contar con la voz de los Agentes de la Cultura (profesionales de
las instituciones culturales y de la gestión cultural incluyendo
creadores, programadores, comisarios, técnicos, etc.) para
que conozcan y puedan aportar su particular visión a la EDS y
ofrecer narrativas que vinculen la Agenda 2030 con la Cultura.

En definitiva, un nuevo modelo que apueste por la economía justa
y por la transición social debe reafirmar, necesariamente, el valor
innegable de la cultura, y defender que su defensa y promoción
es una obligación de los poderes públicos. Eso implica un mayor
apoyo desde el sector público al sector cultural, generando
las condiciones necesarias para su impulso, programación,
divulgación y difusión. Para ello, se debe fomentar el acceso y
el consumo de distintos ámbitos de la cultura, la dinamización
cultural y el fortalecimiento de las industrias culturales
(destacando dentro de estas últimas todo el tejido compuesto
por pequeñas y medianas empresas y autónomos y autónomas
que sostienen el sector cultural en nuestro país).

Además, el apoyo a la cultura no solo debe traducirse en esta
serie de cuestiones, sino que tiene que garantizar de forma
imprescindible la dignidad de las personas que la hacen posible. Se
debe luchar contra la precariedad y garantizar el trabajo decente
para los trabajadores y trabajadoras del sector, los creadores y
creadoras, y todas aquellas personas que la hacen posible.

Finalmente, el potencial del sector cultural y deportivo también
se expresa en su capacidad de vertebración territorial. La
cultura y el deporte son un potencial motor económico para
muchas regiones de nuestro país; pero además de su importante
potencial económico constituye, en sí mismo, una forma de
conexión y de expresión de nuestra diversidad territorial,
nuestras lenguas, nuestras características regionales y nuestras
expresiones culturales propias. Es, por tanto, obligación de los
poderes públicos seguir potenciando el valor de nuestra cultura,
su diversidad y garantizar el acceso para toda la ciudadanía.

Un último aspecto primordial para acompañar la necesaria
transformación de la oferta en los sectores identificados, son
las actuaciones sobre la demanda de productos y servicios. La
promoción de pautas de consumo social y ecológicamente más
sostenibles tiene una enorme relevancia para la consecución
de un modelo económico y productivo alineado con los
principios de la Agenda 2030. Para ello es necesario empoderar
a las personas consumidoras en sus relaciones de consumo,
mejorando el conocimiento que tienen sobre la incidencia
social y medioambiental de sus decisiones, así como eliminando
las situaciones de subordinación, indefensión o desprotección
que se puedan generar en estas relaciones.

212	

POLÍTICA
ACELERADORA 4:

Un nuevo modelo
económico y productivo
verde, digital y justo

a. Orientación de la Política
Aceleradora:
La reconstrucción de nuestro país debe basarse en el desarrollo
de un nuevo modelo económico que ponga a las personas y al
planeta en el centro, que asegure la coherencia de las políticas
públicas con el desarrollo sostenible en todos los planos de
la acción política para reducir los impactos negativos de las
grandes transformaciones que deben llevarse adelante para
no dejar a nadie atrás. Este nuevo sistema deberá sostenerse
necesariamente en una economía productiva, apoyando la
diversificación productiva y el desarrollo de los sectores
estratégicos con el fin de consolidar un tejido económico y
productivo que garantice la prosperidad para todos y todas:
nuestras pymes, nuestros autónomos y autónomas, y al
conjunto de trabajadores y trabajadoras.

Por ello, es necesario continuar impulsando la transformación
de la matriz productiva española hasta alcanzar un modelo
económico justo, que combata las desigualdades desde
su propia configuración y que garantice un desarrollo
inclusivo apoyando a nuestro sector primario, liderando la
reindustrialización verde, sostenible y circular y el turismo
sostenible y apoyando la contribución de las industrias
culturales al sistema productivo y a la generación de empleo
de calidad. Junto a ello, debemos hacer realidad la necesaria
apuesta por la I+D+i, garantizando la inversión pública en
investigación e innovación, que tan esencial se ha revelado
en los últimos meses, y apoyando la participación privada
materializada en el talento investigador e innovador de nuestro
país. En definitiva, el nuevo modelo económico deberá
sostenerse sobre las grandes transiciones y transformaciones
que son imprescindibles y que nos llevarán a cumplir con
la Agenda 2030, incluyendo la impostergable transición
ecológica, una transición digital que beneficie a la ciudadanía y
la imprescindible transición social que consolide a nuestro país
como un referente en la protección de los derechos sociales
en su agenda doméstica y global. En concreto, esta política
aceleradora del desarrollo sostenible, y las distintas políticas
públicas y actuaciones contenidas en ella, se orientan al logro
de distintos objetivos por sectores económicos.

En materia de política industrial, se busca desarrollar y
potenciar los distintos sectores industriales con el fin de
aumentar su participación en el PIB, así como impulsar la
transformación del tejido industrial, en especial la pequeña y
mediana empresa, para adaptarla al nuevo contexto marcado
por la rápida evolución de las tecnologías digitales y la creciente
competencia internacional. Otro de los ejes prioritarios es la
implementación de actuaciones que acompañen la adaptación
del sector a la transición digital y ecológica, para maximizar el
aprovechamiento de las oportunidades que se derivarán de
ellas, apostando particularmente en un modelo más circular
e interconectado, con un uso más intensivo de las nuevas
tecnologías, el despliegue de las tecnologías renovables y
una mayor eficiencia energética en los procesos industriales.
Ello requiere la intensificación de la inversión y aplicación de
políticas de I+D+i, tecnologías 4.0 y de inteligencia artificial,
lo que posibilitará aumentar la calidad y la eficiencia de los
procesos industriales, así como la generación de nuevas

213

oportunidades de negocio y una mayor competitividad. Por
último, deberá atenderse a un desarrollo e implantación más
descentralizado y equilibrado de la actividad industrial, con el
fin de contribuir a la cohesión social y territorial.

En el sector primario se impulsará un sector agrario sostenible
económica, social y medioambientalmente, que requerirá una
estrategia de intervención con un triple objetivo: fomentar
un sector agrícola inteligente, resistente y diversificado que
garantice la seguridad alimentaria; promover una transición
ecológica progresiva del sector como contribución a los
objetivos climáticos y medioambientales de España y de la UE;
y contribuir a la dinamización socioeconómica de las zonas
rurales y en declive demográfico. Su desarrollo deberá ser
coherente con los distintos marcos estratégicos vinculados con
la protección de la biodiversidad, la gestión de los recursos
hídricos, y la reducción de emisiones GEI recogidos en la
política aceleradora 2.

Para ello, se acometerán actuaciones para una gestión más
eficiente y sostenible de los recursos hídricos, a través de
la modernización de los regadíos, de la reducción de su
consumo energético, y de ayudas para favorecer mejorar la
competitividad del sector. Todo ello con el fin de contribuir a
los objetivos globales de reducción de emisiones, proteger los
modos de vida, y promover las mejores prácticas tradicionales
del mundo rural. La transparencia en la formación de precios y
la protección de los eslabones más débiles por su posición en la
cadena alimentaria, al tiempo que se estimulan las relaciones
comerciales a través de la mejora de la operatividad de las
transacciones constituyen, asimismo, objetivos en materia de
agricultura y alimentación.

Por su parte, la pesca y la acuicultura constituyen igualmente
sectores estratégicos tanto para el abastecimiento alimentario
de la población, como para la vertebración de las comunidades
costeras. Dado su carácter de actividades realizadas en un
medio natural que ha de ser conservado para permitir su
regeneración, su uso sostenible ha de seguir siendo una señal
imprescindible que caracterice las pesquerías españolas. El
reto es, por tanto, articular planes de gestión que permitan
el aprovechamiento de los distintos caladeros –nacionales e
internacionales- dentro de los parámetros de la sostenibilidad.
Ello requiere contar con el mejor conocimiento científico
disponible, además de la participación de los actores
involucrados, para asegurar una toma de decisiones que
garantice un equilibrio entre los tres pilares de la sostenibilidad
–medioambiental, social y económico-, facilitando su
conservación y gestión sostenible. Para ello, la innovación y el
aprovechamiento de las nuevas tecnologías disponibles serán
también elementos esenciales para consolidar esta actividad
productiva y aumentar su competitividad.

Por otra parte, existen cada vez más evidencias del impacto
que el cambio climático está produciendo sobre los stocks, por
lo que se promoverán medidas de adaptación que garanticen
la resiliencia del sector pequero ante los posibles cambios
que puedan derivarse de esta amenaza, y, al mismo tiempo,
se desarrollarán actuaciones dirigidas a mejorar la eficiencia
energética de la flota. Además, se impulsará la Red de Reservas
Marinas de Interés Pesquero, en coherencia con el logro del

ODS14, con el fin de ampliar la superficie de protección de
ecosistemas marinos, lo que también permitirá contar con
una herramienta para el seguimiento del cambio climático en
el medio marino. Por último, se intensificará la lucha contra la
pesca ilegal, no declarada y no reglamentada, ámbito en el que
España mantendrá su liderazgo a nivel internacional.

En materia de turismo, resulta necesario afrontar los retos
para lograr, en el medio y largo plazo, un modelo turístico
más sostenible -desde los principios articulados por la
Organización Mundial del Turismo-, impulsando los tres pilares
de la sostenibilidad, con el objetivo de sentar las bases de la
transformación del turismo español. Para ello, será necesario
acompañar una transición progresiva del sector, basada en los
valores naturales y culturales diferenciales de los destinos, así
como en la distribución equitativa de los beneficios y cargas del
turismo. Para ello se activarán fondos para otorgar préstamos
a proyectos orientados a la mejora de la competitividad y a
acelerar la transformación del sector hacia un modelo más
sostenible.

La Agenda 2030 nos interpela a revisar nuestro modelo de
producción y consumo para garantizar la sostenibilidad del
planeta y la de nuestras propias vidas. Un modelo de producción
y consumo que en la actualidad sigue excesivamente
determinado por las pautas del usar-consumir-tirar. Este
modelo lineal conlleva un uso intensivo de recursos naturales y
crea una elevada presión sobre el medio ambiente, lo que está
detrás de las manifestaciones más graves de la crisis ambiental
que atravesamos, incluido el cambio climático o la pérdida de
biodiversidad. Frente a ello, se promoverá la incorporación
transversal de los principios y objetivos que articulan el modelo
de Economía Circular a lo largo de todo el sector productivo y
el modelo de consumo.

Asimismo, se fomentará la Economía Social, cuyos valores,
basados en la primacía de las personas y el objeto social
sobre el capital, una gobernanza participativa y democrática,
o la creación de empleo estable y calidad son plenamente
coincidentes con los principios de la Agenda 2030. Un apoyo
que se concreta en la articulación del acompañamiento público
de este modelo, generando mecanismos innovadores de
participación de la economía social en sectores estratégicos
vinculados con el desarrollo de la economía circular y la nueva
economía de los cuidados, entre otros, y posibilitando la
creación y viabilidad de nuevos proyectos socioeconómicos
articulados desde la innovación social colectiva.

Por su parte, la Ciencia, Tecnología e Innovación constituyen
pilares fundamentales sobre los que asentar un tejido
productivo basado en las fortalezas actuales, más innovador
y dinámico, para incrementar la competitividad y, con ello, la
generación de empleo de calidad y procurar la sostenibilidad
de nuestro sistema social a largo plazo. Desde esta visión hay
que comprometer el incremento progresivo de la inversión
pública necesaria tanto en ciencia -centros de investigación,
universidades y otros actores del sistema- como en innovación,
con el objetivo de situarla en la media de la UE, así como
fomentar la inversión privada en I+D para poder duplicar la
suma de inversiones pública y privada en I+D+i, hasta alcanzar
en 2027 el 2,12% del PIB.

214	

b. Prioridades de actuación:
� Desarrollo de las Directrices de la Nueva Política

Industrial 2030, que comprometen el desarrollo y potenciación
de los distintos sectores industriales con el fin de aumentar
su participación en el PIB, el impulso a la transformación del
tejido industrial, en especial la pequeña y mediana empresa y la
implementación de actuaciones que acompañen la adaptación
del sector a la transición digital y ecológica, apostando
particularmente por un modelo más circular e interconectado.

� Estrategia a Largo Plazo para una Economía Española
Moderna, Competitiva y Climáticamente Neutra en 2050,
que muestra la senda hacia la descarbonización que servirá
de guía para orientar las inversiones en los próximos años
articulando una respuesta coherente e integrada frente a
la crisis climática, que aproveche las oportunidades para la
modernización y competitividad de nuestra economía y sea
socialmente justa e inclusiva.

� Programa de apoyo a la transformación digital de la
industrial (Industria Conectada 4.0), dirigida a articular
medidas que permitan que el tejido industrial español se
beneficie del uso intensivo de las tecnologías de la información
y comunicaciones y medidas de asesoramiento para la
reconversión empresarial en los procesos para la incorporación
de políticas de I+D+i o de tecnologías 4.0 y de inteligencia
artificial.

� Ayudas para actuaciones de eficiencia energética en
PYME y gran empresa del sector industrial (Real Decreto-Ley
1186/2020)

� Fondo de Apoyo a la Inversión Industrial Productiva
(FAIIP) destinado a prestar apoyo financiero para promover
inversiones de carácter industrial que contribuyan a favorecer
el desarrollo industrial, reforzar su competitividad y mantener
las capacidades industriales.

� Programa de apoyo financiero a la I+D+i en la industria
manufacturera a través de proyectos de desarrollo tecnológico
e innovación en el sector industrial manufacturero, en los
ámbitos de la economía circular y eco-innovación aplicadas en
la descarbonización, eficiencia energética y energía sostenible.

� Programa de Compensación Costes Indirectos
en Régimen de Comercio de Derechos de Emisión de
Gases de Efecto Invernadero (RCDE) como mecanismo
de compensación de los costes indirectos imputables a las
emisiones de GEI repercutidas en los precios de la electricidad,
para evitar procesos de deslocalización industrial.

� Fondo Español de Reserva para garantías de entidades
electrointensivas (FERGEI) para favorecer a la industria
electrointensiva en su transición hacia un modelo sin emisiones,
primando el uso de fuentes renovables de energías.

Por último, en materia de cultura, se promoverá el fomento
de la lectura destinado a favorecer al sector editorial y de
librerías, a través del refuerzo de la adquisición de fondos para
bibliotecas públicas, y ayudas a la creación literaria dirigidas a
los autores, así como la defensa y promoción del Patrimonio
Histórico.

Un último aspecto transversal necesario para acompañar
las transformaciones del modelo económico y productivo
es el refuerzo de los programas en materia de formación
profesional y continua, como instrumento esencial para el
empoderamiento de las personas trabajadoras, posibilitando
no solo su adaptación y participación efectiva en un mercado
laboral en continuo cambio, sino como elemento habilitador
para una transición que garantice la inclusividad y el
fortalecimiento individual y colectivo.

215

� Estrategia Española de Economía Circular que establece
como objetivos aplicables al sistema productivo para el 2030
un esfuerzo de reducción en un 30% del consumo nacional
de materiales en relación con el PIB en 2030, tomando como
año de referencia el 2010; una disminución del 15% en la
generación total de residuos respecto de lo generado en 2010,
una reducción de un 50% en el caso de la cadena alimentaria y
de un 20% en las cadenas de producción y suministro a partir
de 2020, entre otros objetivos. Una parte de sus actuaciones se
articularán a través del Plan de Acción de Economía Circular
(PAEC) 2021-2023.

� Marco Estratégico en Política de PYME 2030, como
mecanismo de articulación de las políticas de la Administración
General del Estado, las Comunidades Autónomas y Entes
Locales, de apoyo a la PYME, en los ámbitos de: emprendimiento,
gestión empresarial y talento, marco regulatorio, financiación,
innovación y digitalización, sostenibilidad e internacionalización.

� Estrategia Española de Responsabilidad Social de las
empresas 2021-2027, a través de la cual se establecerá el
marco de referencia sobre el impacto que las empresas pueden
tener en la sociedad, a través del desarrollo de su actividad,
articulando instrumentos de RSC que permitan avanzar hacia
una sociedad y una economía más competitiva, productiva,
sostenible e integradora.

� Agenda España Digital 2025, que es la estrategia para
la transformación digital de España mediante la garantía
de conectividad digital, el despliegue del 5G, el refuerzo
de capacidad en ciberseguridad, la digitalización de las
Administraciones Públicas y de las empresas, en particular las
pymes, que quiere contribuir a cerrar las diferentes brechas
digitales que se han ensanchado en los últimos años, ya sea
por motivos socioeconómicos, de género, generacionales,
territoriales, o medioambientales.

� Estrategia de impulso al desarrollo de la tecnología 5G,
que permite la hiper conectividad, por lo que tiene un gran
efecto disruptivo para la economía y puede servir, asimismo,
como vector de extensión de la cobertura de redes de alta
velocidad. Se enmarca en la política de vertebración territorial,
y cohesión económica y social posibilitando, asimismo, que las
empresas avancen hacia una mayor productividad.

� Plan para la conectividad y las infraestructuras digitales
que seguirá ampliando la cobertura de banda ancha de alta
velocidad, de forma que se alcance en 2025 una velocidad de
100 megabits por segundo para el 100% de la población.

� Plan Nacional de Competencias Digitales, que responde
a la necesidad de desarrollar las capacidades y habilidades
digitales tanto de los trabajadores como del conjunto de la
ciudadanía.

� Plan de Digitalización de PYMES 2021-2025 dirigido a
promover la digitalización básica para las pymes, la formación
empresarial y de directivos en competencias digitales.

� Estrategia Nacional de Inteligencia Artificial, dirigida a
integrar la Inteligencia Artificial (IA) en las cadenas de valor del
tejido productivo y generar un entorno de confianza respecto
al desarrollo de una IA inclusiva, sostenible y que ponga a la
ciudadanía en el centro.

� Plan de Impulso del sector audiovisual (Spain Audiovisual
Hub), que pretende mejorar el atractivo de España para
convertirse en una plataforma destacada a nivel internacional
para la atracción de la producción, negocios e inversiones en el
sector audiovisual.

� Mejora de la aplicación y, en su caso, reformas
normativas en materia de extranjería para adecuar la
legislación al escenario y necesidades actuales, fomentando las
vías de migración regulares y seguras, y mejorando los procesos
administrativos, entre otras cuestiones.

� Estrategia Española de Fomento de la Economía
Social 2021-2027, como mecanismo de articulación del
acompañamiento público de este modelo, generando
mecanismos innovadores de participación de la economía
social en sectores estratégicos vinculados con el desarrollo de
la economía circular y la nueva economía de los cuidados.

� Estrategia España Nación Emprendedora, para la
recuperación económica y social vinculadas con la modernización
del sistema productivo y favorecer la creación de empleo de
calidad. Entre las medidas se encuentran Ley de Startups, la
creación de Marca España Nación Emprendedora, la creación
de Red Nacional de Centros de Emprendimiento (RENACE), la
Oficina Nacional de Emprendimiento, el Programa internacional
de atracción de talento de las mujeres y el Programa de visados.

� Políticas de fomento de la participación de las pymes
en las licitaciones públicas, con el fin de superar la menor
capacidad de acceso de las empresas de menor tamaño, al
tiempo que se mejora el abanico de ofertas.

� Plan Estratégico para la Política Agrícola Común
Post 2020 (PESPAC), que contendrá los instrumentos para
impulsar un sector agrario sostenible económica, social y
medioambientalmente.

� Estrategia de Digitalización del sector agroalimentario
y forestal, y del medio rural, orientada a reducir la brecha
digital, fomentar el uso de datos e impulsar el desarrollo
empresarial y los nuevos modelos de negocio, complementado
con el II Plan de Acción de La Estrategia de Digitalización
Rural 2021-2022 y el Plan de Conectividad 2025. Además,
se continuará con el apoyo a la innovación y la transferencia
de conocimiento a través de la Asociación Europea para la
Innovación AEI-Agri.

� Política de regadíos sostenibles mediante su modernización
para posibilitar una gestión más eficiente de los recursos hídricos
y del consumo energético, así como la protección de los modos
de vida y las mejores prácticas tradicionales del mundo rural, que
se materializará a través de un plan para la mejora de la eficiencia
y la sostenibilidad de los regadíos.

216	

ganadería extensiva desde el punto de vista medioambiental,
contribuyendo a la mitigación de las emisiones, la prevención
de incendios forestales y la conservación de determinados
hábitats seminaturales de alto valor ecológico.

� Desarrollo y actualización de la normativa en materia
de ordenación de granjas ganaderas, priorizando aquellos
sectores ganaderos que aún no dispongan de esta base, con
el objetivo de fomentar un desarrollo armónico y ordenado de
la ganadería que garantice su sostenibilidad desde el punto de
vista económico, social y ambiental, de modo que contribuya al
mantenimiento del tejido productivo familiar en el medio rural.

� LÍNEA ECOFIEM para favorecer la inversión empresarial
en proyectos que aceleren la transición ecológica.

� Líneas de CESCE de avales y circulante para PYMES y
no cotizadas que incluyen coberturas en las modalidades de
Avales, Seguro a Emisores, Fianzas a Exportadores y Créditos
de Circulante y están asociadas a contratos internacionales de
pymes y empresas no cotizadas.

� Promoción de las Finanzas Sostenibles que tiene la doble
misión de poner en marcha un programa de emisión de bonos
verdes soberanos y desarrollar un plan nacional de finanzas
sostenibles.

� Código de Principios Financiación Sostenible
relativo a los instrumentos financieros de apoyo oficial
a la internacionalización, cuya adscripción por parte de
las empresas conllevará mayores facilidades para optar
a financiación, e implicará el análisis del impacto social y
ambiental de los proyectos.

� Actualización de la Ley 11/2018 en materia de
información no financiera y diversidad, para la incorporación
de los informes de sostenibilidad fiables y comparables de las
empresas, conforme a la futura directiva europea en la materia.

� Cumplimiento de la Recomendación del Consejo de la
OCDE sobre Common approaches for officially supported
export credits and environmental and social due diligence
que establece la necesidad de realizar un análisis del que se
deriva una clasificación de los proyectos por su impacto
ambiental y/o social en las operaciones de financiación.

� Fondo Tecnológico de ayudas a las pymes del sector
comercial minorista para que se adapten a los nuevos hábitos
de consumo y a las nuevas tecnologías.

� Plan de Modernización y Competitividad del sector
turístico, que despliega cinco ámbitos de actuación estratégicos:
la sostenibilidad, el desarrollo del producto y la modernización del
ecosistema turístico, el impulso de la digitalización e inteligencia
turística, estrategias de resiliencia turística para territorios
extrapeninsulares y el fomento de la desestacionalización. En
especial, comprende las siguientes actuaciones:

»» Estrategia de Turismo Sostenible de España 2030 que
articulará la agenda nacional de turismo para afrontar los
retos del sector en el medio y largo plazo, impulsando
los tres pilares de la sostenibilidad -socioeconómica,

� Programa de ayudas para la realización de actuaciones
de eficiencia energética en explotaciones agropecuarias a
través de las comunidades autónomas, con el fin de favorecer
el ahorro energético, mejorar la competitividad del sector, y
contribuir a los objetivos globales de reducción de emisiones.

� Fomento de la etiqueta ecológica y de huella hídrica,
como mecanismo de certificación de los estándares ambiental
de los procesos productivos y de prestación de servicios, y
desarrollo de campañas de publicidad para dar a conocer la
producción ecológica en España y fomentar su consumo.

� Ley de la cadena alimentaria para fomentar la
transparencia en la formación de precios y proteger a los
eslabones más débiles por su posición en la cadena, al tiempo
que se estimulan las relaciones comerciales a través de la
mejora de la operatividad de las transacciones.

� Apuesta por las Reservas Marinas de Interés Pesquero,
como ejemplos de espacios protegidos bajo la Ley de Pesca,
que combinan la protección de los recursos pesqueros con el
mantenimiento de las pesquerías profesionales artesanales de
la zona en la que se asientan, bajo una gestión adaptativa según
el conocimiento científico permanentemente actualizado. Se
desarrollarán actuaciones para su modernización, incluyendo el
estudio de nuevos posibles espacios y la utilización de nuevos
medios para su vigilancia y seguimiento.

� Actuaciones en apoyo a la investigación pesquera y
acuícola, que incluirán asimismo una dimensión formativa,
reforzando el asesoramiento científico como base para la
gestión pesquera sostenible, desde un enfoque eco sistémico,
que integre el asesoramiento de stocks concretos, así
como una acción conjunta de medio ambiente y especies no
directamente objetivo de la pesca, al igual que la evaluación de
los efectos del cambio climático.

� Estrategia estatal para la agricultura ecológica, que
fomente el abonado orgánico y la sustitución de fertilizantes
de síntesis para llegar al 25% SAU en ecológico. Implicará el
desarrollo y puesta en marcha de normativa en fertilización
en la que se contemple, de forma integral, el ciclo de los
nutrientes en el sistema suelo-planta-aire, con especial
atención a la mejora del suelo. Esta regulación tendrá en cuenta
tanto las necesidades de los cultivos para el mantenimiento
de los rendimientos, como la minimización del impacto
medioambiental, basándose en los principios de la agroecología
y en las innovaciones tecnológicas. Además, promoverá la
reducción de la utilización de los productos fitosanitarios de
síntesis, de acuerdo con las estrategias adoptadas en el seno
de la UE, atendiendo especialmente a aquellos productos
considerados como de mayor riesgo, que deberán tener un
objetivo específico. Para la consecución de estos objetivos,
deberá generalizarse la utilización de la Gestión Integrada de
Plagas como la herramienta básica.

� Estrategia Estatal para la Ordenación y el Fomento
de la Ganadería Extensiva, que establezca las condiciones
por las que deberá guiarse la utilización de un modelo
extensivo para el aprovechamiento de los recursos pastables
del territorio, teniendo en cuenta tanto los aspectos
económicos y productivos como el importante papel de la

217

medioambiental y territorial- con el objetivo de sentar las
bases de la transformación del turismo español hacia un
modelo de crecimiento sostenido y sostenible.
»» Red de Destinos Turísticos Inteligente, orientado a
fomentar la transición digital y la transición ecológica en el
sector turístico.
»» Planes de Sostenibilidad Turística en Destinos como
instrumento de intervención de la administración
turística española en el proceso de transformación del
sector, además de ser un mecanismo de colaboración
destacado entre la Administración General del Estado, las
comunidades autónomas y las entidades locales.

� Plan para la Defensa del Patrimonio Histórico con el fin
de prevenir, investigar y perseguir delitos relacionados con el
patrimonio.

� Pacto por la Ciencia y la Innovación para comprometer
el incremento progresivo de la inversión pública necesaria
tanto en ciencia como en innovación, con el objetivo de situarla
en la media de la UE.

� Estrategia Española de Ciencia, Tecnología e Innovación
2021-2027 orientada a fomentar la inversión privada en I+D
para poder duplicar la suma de inversiones pública y privada en
I+D+I, hasta alcanzar en 2027 el 2,12% del PIB.

� Reforma de la Ley de la Ciencia, la Tecnología y la
Innovación, dirigida a reforzar el sistema de generación de
conocimiento, incrementando la inversión en las agencias
financiadoras y en los organismos públicos investigación en
áreas estratégicas y aumentando las acciones de transferencia
de conocimiento.

� Plan de choque por la Ciencia y la Innovación, que
compromete tres ejes: la investigación y la innovación en
salud, la transformación del sistema de ciencia y la atracción
de talento, y el impulso a la I+D+i empresarial y la industria de
la ciencia.

� Estrategia de Ciencia Abierta para fomentar el acceso
libre del conocimiento y la cooperación internacional.

� Creación de espacios (virtuales) y de ecosistemas de
innovación para favorecer el intercambio de conocimiento
en ámbitos relevantes para la sociedad como la creación de
“ciudades seguras y sostenibles” o “agroalimentación eficiente
y sostenible”.

� Plan de Fomento de la Lectura 2020-2024 destinado a
favorecer al sector editorial y de librerías, a través del refuerzo
de la adquisición de fondos para bibliotecas públicas, y ayudas
a la creación literaria dirigidas a los autores.

� I Plan Estratégico de Formación Profesional 2019-2022
del Sistema Educativo, Plan de modernización de la Formación
Profesional y adopción de una nueva Ley de Formación
Profesional y para el empleo, con el fin de fomentar y potenciar
el derecho a una educación a lo largo de la vida.

218	

METAS A 2030

Para 2030, transformar el tejido industrial, en especial la pequeña y mediana empresa, adaptándolo a la doble transición
ecológica y digital, y aumentando su contribución al PIB hasta el 20%.

Para 2030, fomentar el emprendimiento digital y la colaboración entre los agentes relacionados con el emprendimiento
digital en España, así como mejorar la aplicación de las normas existentes para la internacionalización de las start-ups
españolas y la atracción de capital y talento extranjero.

Para 2030, promover modelos innovadores de consumo sostenible y responsable, que incluyan productos y servicios,
basados en la transparencia de la información sobre las características de los bienes y servicios, su duración, reparabilidad
y eficiencia energética, así como la consideración de sus efectos sobre la biodiversidad e impacto frente al cambio
climático, mediante medidas como la ecoetiqueta y la etiqueta ecológica de la UE (Ecolabel) y el impulso de campañas de
sensibilización y concienciación dirigidas a la ciudadanía.

Para 2030, alcanzar un Pacto por la Ciencia y la Innovación que asegure el aumento progresivo de la financiación pública
en I+D+i hasta alcanzar el 0.75% del PIB en 2024, y el 1,25% en 2030, reforzando, en la misma proporción, las políticas
públicas de transferencia de conocimiento e innovación empresarial, con especial atención a las pymes, y posibilitando,
asimismo, la autonomía de los organismos públicos para que su dirección estratégica y funcionamiento estén basados en la
excelencia científica e innovadora.

Para 2030, consolidar una carrera científica estable y predecible, mejorando los incentivos a la contratación del personal
investigador y técnico equivalente, que posibilite la atracción y retención del talento científico a través de modalidades de
contratación como el tenure track.

Para 2030, promover una Estrategia de Ciencia Abierta que impulse el acceso libre al conocimiento como una hoja de ruta
en diferentes ámbitos.

Para 2030, promover un modelo turístico sostenible para los destinos locales, fomentando una distribución equitativa de la
riqueza e impactos generados por la actividad turística, a través de la aprobación y desarrollo de Planes de Sostenibilidad
Turística y la aplicación plena del Plan Sectorial de Turismo de Naturaleza y Biodiversidad, impulsando el sistema de
reconocimiento de la sostenibilidad del turismo de naturaleza en Red Natura 2000.

Para 2023, 12.000 empresas acreditadas por el sistema de calidad del sector turístico y 30.000 personas del sector
capacitadas en competencias de innovación, calidad, accesibilidad, gobernanza y sostenibilidad en destino turístico.

Para 2022, reducir la incidencia de la obsolescencia programada a través del fomento de la reparabilidad de los productos.

Para 2027, cumplir con los objetivos climáticos y medioambientales de la nueva Política Agraria Común 2021-2027, como
contribución al esfuerzo global de la Unión Europea en materia de acción por el clima y protección de la biodiversidad.

Para 2030, mejorar la gestión de los recursos hídricos, incentivando los regadíos sostenibles, como elemento clave para
contribuir a la sostenibilidad medioambiental y al futuro de la agricultura en España.

En 2030, reducir la generación de residuos alimenticios a lo largo de toda la cadena alimentaria, disminuyendo un 50%
per cápita el desperdicio alimentario a nivel de hogar y comercio minorista, y un 20% en las cadenas de producción y
suministro.

Cont.

219

METAS A 2030

Para 2030, generar un aumento significativo de las tierras agrícolas dedicadas a la agricultura ecológica, así como de la
producción acuícola ecológica, en contribución a los objetivos europeos en la materia.

Hasta 2030, reforzar los mecanismos de conservación y uso sostenible de los recursos pesqueros, la gestión de reservas
marinas de interés pesquero y las actuaciones contra la pesca ilegal no declarada y no reglamentada.

Hasta 2030, promover un cambio hacia dietas más saludables y sostenibles, a través del impulso de políticas de prevención
ambiental, etiquetado, publicidad y actuaciones en materia fiscal, orientadas a la sociedad en general y con especial
interés en la protección de los y las menores.

Para 2025, digitalizar 1,5 millones de PYMES y lograr que al menos el 25% de su volumen de negocio proceda del comercio
electrónico.

Para 2025, reforzar las competencias digitales de las y los trabajadores, así como del conjunto de la ciudadanía para que el
80% de la población cuente con competencias digitales básicas.

Para 2030, incrementar en un 25%, el número de empresas por territorio y el número de convenios entre empresas
y Administraciones públicas, con especial atención al fomento del emprendimiento verde y al aprovechamiento de las
oportunidades de empleo generadas por la transición ecológica.

Para 2025, garantizar la conectividad del tejido empresarial posibilitando que el 100% de los polígonos industriales cuenten
con conexión escalable a gigabit.

Para 2025, incremento del 30% de la potencia TI instalada, con respecto a los parámetros actuales, a través de nuevas
infraestructuras digitales y de la ampliación de las existentes.

Para 2025, el 75% de la población española con cobertura 5G ininterrumpida en las principales carreteras y ferrocarriles
del país y 100% del espectro disponible para 5G.

Para 2025, 20.000 nuevos especialistas en áreas como la inteligencia artificial o la ciberseguridad.

220	 220

MEDIDAS DE AVANCE POR MINISTERIOSContribución de las comunidades autónomas y de las entidades locales

ANDALUCÍA

»» Actuaciones de fomento de la cultura emprendedora y nuevos modelos de servicios a personas
emprendedoras.

»» Programa estratégico para la modelización de proyectos empresariales, y de apoyo a la creación de
empresas y de empleo a través de la introducción de nuevas metodologías con equipos de alto rendimiento
especializados.

»» Plataforma de simplificación de trámites dirigida al pequeño comercio y la artesanía.
»» Plan para la Mejora de la Regulación Económica, y Plan Crece Industria.
»» Estrategia de especialización inteligente para la Sostenibilidad de Andalucía 2021-2027, S4 Andalucía.
»» Programa Andalucía Smart City.
»» VI Plan Integral de Fomento Del Comercio Interior de Andalucía 2019/2022.
»» Plan General del Turismo Sostenible META 2027.

ARAGÓN

»» Apoyo a sectores estratégicos apostando por la diversificación, especialmente en actividades con alto nivel
tecnológico.

»» Plan de digitalización de Aragón.
»» Ayudas a proyectos de inversión para la modernización y digitalización de los negocios.
»» Continuidad de Aragón Plataforma Logística (APL).
»» Fomentar la economía social y el cooperativismo.
»» Discriminación positiva para las pymes y autónomos implantados en el medio rural, sobre todas las ayudas
financieras y económicas que se contemplen.

CANARIAS

»» Estrategias Economía Circular y Economía Azul.
»» De la S3 a la S4 Canarias 2021-2027. Hacia una especialización inteligente para la sostenibilidad.
»» Canarias Digital.
»» Estrategia de Desarrollo Turístico Sostenible.
»» Estrategia de Desarrollo Industrial de Canarias (EDIC 2021-2025) y Línea estratégica de impulso de la Industria
4.0 de Canarias.

»» Estrategia de modernización tecnológica y digital del Sistema Público de Salud de Canarias.

CANTABRIA

»» Diseño de formación profesional a medida en sectores estratégicos, y Programa "Talento y Empleo".
»» Estrategia de Economía Circular y Bioeconomía de Cantabria 2030 (*).
»» Ley de Ciencia, Investigación y Transferencia del Conocimiento (*) y líneas de ayudas.
»» Nuevo Plan de Residuos (*).
»» Bonificaciones en el tramo autonómico del IRPF, para impulso inversión en empresas de reciente creación.
»» Apoyo a la creación y la expresión cultural como instrumento de transformación, desarrollo e inclusión, así
como elemento sustancial para la fijación de población al territorio y Estatuto del Artista.

»» Apoyo a las federaciones deportivas, a la tecnificación deportiva y a clubes para competiciones deportivas.
»» Identificación de nuevos enfoques para la transición industrial.

(*) Medida en proceso.

221221

MEDIDAS DE AVANCE POR MINISTERIOSContribución de las comunidades autónomas y de las entidades locales

CASTILLA-LA MANCHA

»» Estrategia de potenciación de la producción ecológica 2019-2023.
»» Estrategia de Economía Circular de Castilla la Mancha 2030.
»» Plan Estratégico de Turismo 2020-2030.
»» Plan de industrias agroalimentarias.
»» Programa de desarrollo rural (PDR) 2014-2020.
»» Ley 4/2020 de fomento y coordinación del sistema de investigación, desarrollo e innovación.
»» Ley del Estatuto de las personas consumidoras.
»» Estrategia regional de consumo responsable (*).
»» Agenda digital de Castilla-La Mancha (*).
»» Estrategia regional de I+D+I 2021-2027 (*).

CASTILLA Y LEÓN

»» Programa de Desarrollo Rural.
»» Incentivos a la agricultura ecológica.
»» Actuaciones de control para la protección de la salud en materia ambiental y del control del agua.
»» Estrategia Autonómica de Economía Circular 2020-2030.
»» Ayudas para la incorporación de prácticas ligadas a la sostenibilidad en empresas turísticas. Desarrollo de una
PAC sostenible.

CATALUNYA-CATALUÑA

»» Implementación de la Ley 16/2017 de cambio climático.
»» Estrategia energética global de Catalunya (PROENCAT 2050) (*).
»» Hoja de Ruta de la Economía Circular en Catalunya (*)
»» Estrategia de Bioeconomía 2021-2030 (EBC2030) (*)
»» Creación de comités de cogestión marítima.
»» Agenda forestal de Catalunya 2020-2025.
»» Agenda Rural Catalana (*).
»» Estrategia de Patrimonio Natural y la Biodiversidad 2030.
»» Desarrollo del Pacto nacional para la Sociedad del Conocimiento.
»» Plan Estratégico de Turismo de Catalunya 2018-2022.

COMUNITAT VALENCIANA – COMUNIDAD VALENCIANA

»» Plan Estratégico de Emprendimiento de la Comunitat Valenciana 2019-2023.
»» Plan de economía sostenible.
»» Plan Renata.
»» Plan de cogeneración.
»» Estrategia Valenciana de Cambio Climático y Energía 2030.
»» Observatorio de la Brecha Digital.
»» Cátedra de brecha digital de género como la puesta en marcha del Movimiento STEAM.
»» INNOVA ProC-CV (ayudas para proyectos de innovación de proceso), e INNOVA-CV (ayudas para proyectos de
innovación de pyme).

(*) Medida en proceso.

222	 222

MEDIDAS DE AVANCE POR MINISTERIOS

(*) Medida en proceso.

EUSKADI – PAIS VASCO

»» Plan Euskadi de Gastronomía y Alimentación, para el fomento de la innovación en la industria alimentaria unida
al desarrollo rural.

»» Ley de Desarrollo rural (*), Plan de Desarrollo rural de la Política Agraria Común, y Plan Gaztenet para jóvenes
agricultores.

»» Estrategia de emprendimiento en la cadena de valor de la alimentación y Food BIND 4.0.
»» Plan Territorial Sectorial Agroforestal y de Protección y Ordenación del Litoral.
»» Plan Operativo del Fondo Europeo marítimo de Pesca de Euskadi (FEMP 2021-2027).
»» Plan Estratégico de Desarrollo Industrial e Internacionalización.
»» Estrategia de Especialización Inteligente de Euskadi (RIS 3), y Agenda Digital de Euskadi.
»» Plan Estratégico de Ciencia, Tecnología e innovación- PCTI Euskadi 2030.
»» Plan Interinstitucional de Emprendimiento.

EXTREMADURA

»» Subvenciones para la transformación y adaptación a la industria 4.0.
»» Modificación del Plan Integrado de Residuos de Extremadura.
»» Proyecto EFES Ecosistema Transfronterizo para el Fomento del Emprendimiento y la Economía Social.
»» Ayuda a la creación de empresas de jóvenes agricultores y agricultoras y de fomento de la economía circular
en las explotaciones agrarias.

»» Estrategia de Turismo Sostenible de Extremadura 2030. (En elaboración).
»» Listado de productos con características tradicionales de Extremadura.
»» Proyecto transfronterizo Conecta Pyme 4.0,
»» Red Extremeña de Prototipado y Fabricación Digital.

GALIZA – GALICIA

»» Plan Estratégico de Galicia 2021-2030.
»» Estrategia de Especialización de Galicia RIS3 2021-2027 y Plan Gallego de Investigación e Innovación (Marco
Instrumental de la Estrategia).

»» Aceleradoras de Innovación StartinGalicia, para apoyar a emprendedores innovadores.
»» Fondos para la financiación y Capital Riesgo, para fortalecer las empresas innovadoras.
»» Red Gallega de HUBS de Innovación Digital para dar apoyo a la transformación digital de las empresas.
»» Compra Pública de Innovación.
»» Plan director del Camino de Santiago 2015-2021.
»» Plan sectorial eólico para el desarrollo de la política energética de Galicia.

ILLES BALEARS – ISLAS BALEARES

»» Programa de Desarrollo Rural de las Illes Balears 2014-2020.
»» Registro Balear de la Huella de Carbono, creado por el artículo 28 de la Ley 10/2019, de 22 de febrero, de
cambio climático y transición energética.

»» Plan de promoción del comercio y el consumo del producto local.
»» Plan de Movilidad Sostenible.
»» Plan de Ciencia, Tecnología e Innovación de las Illes Balears, 2018-2022.
»» Plan de Excelencia Investigadora, 2020-2023.
»» Creación del Instituto de Industrias Culturales de las Illes Balears.
»» IV Plan Director de la Cooperación al Desarrollo 2020-2023.

Contribución de las comunidades autónomas y de las entidades locales

223223

MEDIDAS DE AVANCE POR MINISTERIOS

(*) Medida en proceso.

LA RIOJA

»» Inclusión de cláusulas sociales y medioambientales en la contratación pública, y de fomento de la participación
de las pymes en las licitaciones públicas.

»» Grupos de trabajo con Administraciones públicas para acelerar la tramitación de solicitudes de autoconsumo.
»» Impulso a la generación de energía renovable, con la autorización el último año de instalaciones fotovoltaica.
»» Fomento de la generación de energías renovables en municipios y núcleos rurales aislados.
»» Fomento de la eficiencia energética de los alumbrados público.
»» Apoyar la iniciativa pública y privada en materia de I+D+i, con el fin de superar las barreras (económicas,
administrativas, etc.) que puedan obstaculizar su desarrollo.

»» Estrategia de Economía Circular de La Rioja 2030.

NAFARROA – COMUNIDAD FORAL DE NAVARRA

»» Estrategia de Especialización Inteligente de Navarra S3, que además da cobertura a los siguientes planes: Plan
de emprendimiento, Plan de Internacionalización, Plan de Trabajo Autónomo, Plan de Economía Social, Plan
de Turismo, Plan de Comercio Minorista y Plan Energético de Navarra.

PRINCIPADO DE ASTURIAS

»» Acuerdos de concertación social, Estrategia Industrial de Asturias 2030 y Ley de Proyectos Industriales
Estratégicos.

»» Ley de Calidad Ambiental y Estrategia de Economía Circular (*).
»» Convenios y Contratos de transición justa para potenciar la reactivación económica.
»» Planes específicos comarcales ajustados a la realidad de cada concejo para reorientar las políticas activas de
empleo y la formación laboral en el marco del impulso a procesos de transición ecológica justa.

»» Nuevos instrumentos de financiación para facilitar el crecimiento y la internacionalización. Apoyo a las
trabajadoras y a los trabajadores autónomos vía planes de formación y modernización del negocio.

»» Impulso de la economía social y sus diferentes organizaciones y empresas.
»» Nueva Ley de Industria para adaptar el marco regulatorio a la transformación digital y medioambiental, y Plan
para la transición digital de la industria.

»» Programa de apoyo a las empresas innovadoras vinculadas a la industria y ampliación de la red de Parques
Tecnológicos.

»» Estrategia de Turismo del Principado de Asturias 2020-2030.

REGIÓN DE MURCIA

»» Subvenciones anuales a federaciones y asociaciones de comerciantes y otras entidades asociativas para
mejora de la productividad y la competitividad.

»» Programa de eficiencia energética para pymes y gran empresa.
»» Apoyo a la creación de empresas de economía social en zonas rurales y deshabitadas.
»» Apoyo al emprendimiento colectivo y autoempleo entre jóvenes en zonas de menor densidad demográfica.
»» Apoyo a la agricultura ecológica.
»» Estrategia y Plan de Acción del Turismo en la Región de Murcia 2021.
»» Programas de ayuda Cheque TIC y transformación digital.
»» Plan Estratégico del IMIB 2019-2023 en el cuál se incluyen objetivos relacionados con la innovación y
colaboración con las empresas.

Contribución de las comunidades autónomas y de las entidades locales

224	 224

MEDIDAS DE AVANCE POR MINISTERIOS

(*) Medida en proceso.

ENTIDADES LOCALES

»» Transitar hacia una economía descarbonizada que fomente la conservación y restauración de la biodiversidad
y sea totalmente circular.

»» Diversificación de la actividad económica y puesta en marcha de ayudas y planes que promuevan el inicio de
actividades económicas en el municipio, especialmente aquellas que sean económicamente competitivas y
no dañen el medio ambiente.

»» Impulsar el desarrollo turístico sostenible basado en el patrimonio natural y cultural y puesta en marcha de la
Red de senderos no motorizados y accesibles.

»» Promoción de la transición ecológica mediante el desarrollo de iniciativas de economía circular y de la
implementación de un modelo general de ordenanza fiscal, en base a una fiscalidad ambiental real sobre la
tasa que se cobra a los ciudadanos por la gestión de sus residuos, que favorezca fiscalmente el reciclaje y
penalice las conductas inadecuadas.

»» Acciones de sensibilización dirigidas a colectivos específicos (escuelas, institutos, asociaciones de vecinos,
asociaciones de comerciantes) para fomentar el consumo responsable de productos teniendo en cuenta su
trazabilidad y de la importancia de la elección de productos de comercio local, promoviendo la modernización
de la red de mercados municipales. Garantizar la protección de los derechos de las personas consumidoras,
especialmente las más vulnerables.

»» Modernización y proyección del sector agroalimentario.
»» Servicios de asesoramiento y atención especializada a agricultores. Líneas de ayudas destinadas a la creación
de nuevas cooperativas agroalimentarias. Promoción de la agricultura ecológica.

»» Favorecer los procesos de innovación (tecnológica y en gestión avanzada) de las empresas. Acompañamiento
a la digitalización del sistema productivo.

»» Fomentar la publicación de Informes de Sostenibilidad y la adhesión a iniciativas que promuevan el adecuado
comportamiento ambiental y/o la sostenibilidad.

»» Promoción de consumo verde: puesta en marcha de puntos de recarga para vehículos eléctricos en la vía pública.
»» Cambio de luminarias sostenibles en el casco urbano.
»» Gestión forestal sostenible para incrementar su potencial ecológico, social y económico, su capacidad de
regeneración y la reducción del riesgo de propagación de incendios.

»» Impulso del sector sanitario, la industria 4.0, la movilidad sostenible y el vehículo eléctrico como sectores
estratégicos.

»» Proyectos para fomentar la conservación y restauración ecológica del entorno.
»» Promover y formar en la cultura emprendedora, la innovación tecnológica y la calidad ambiental al tejido
empresarial a través de Programas de modernización y mejora de la gestión empresarial. Centros de
coworking y viveros de empresas.

»» Ayudas y subvenciones de apoyo empresarial y fomento del emprendimiento.
»» Plan de actualización de infraestructuras TIC en los municipios que faciliten el desarrollo de nuevas actividades
económicas, basadas en las nuevas tecnologías y el conocimiento y adopción de medidas para que nadie se
quede excluido del servicio de internet por falta de capacidad de pago u otra razón.

»» Modernizar las Políticas Activas de Empleo como herramienta para la integración de las personas en el
mercado laboral y como elemento de transformación productiva.

»» Sistema de ayudas y bonificaciones para promover la creación de empresas y comercios y de incentivos para
fomentar la contratación de trabajadoras y trabajadores desocupados.

»» Incentivos y ventajas fiscales para el sector industrial y empresas que se ubiquen en el municipio.
»» Impulsar una reforma fiscal que contribuya a la recuperación económica y a la creación de empleo, logrando
un sistema tributario más equitativo, progresivo, justo y eficiente y con una mayor suficiencia recaudatoria.

»» Fomentar la cooperación al desarrollo mediante proyectos de impacto global para el desarrollo de tecnologías
sostenibles a nivel mundial.

Contribución de las comunidades autónomas y de las entidades locales

225

226	

RETO PAÍS 5.
PONER FIN A LA
PRECARIEDAD LABORAL

227

228	

El mercado laboral español arrastra desde hace muchas
décadas importantes desequilibrios estructurales que
agravan los ciclos económicos, lastran los aumentos de
productividad, acrecientan la precariedad y profundizan las
brechas territoriales, sociales y de género. Los datos de paro
existentes en España siempre han oscilado entre unos baremos
enormemente elevados, alcanzando en la actualidad una tasa
del 15,98%146, que se sitúa por debajo de la media observada
en los últimos 40 años. Una tasa de paro que afecta en mayor
medida a las mujeres, al elevarse hasta el 18,13% frente al 14,7%
en el caso de los hombres.

El modelo tradicional del mercado laboral en España se ha
caracterizado por la dualidad, con un grupo de trabajadores con
contratos indefinidos y mayor protección y un segundo grupo
con contratos temporales. Esto ha llevado a que ante cambios
en la actividad económica y en las expectativas empresariales en
nuestro país la respuesta haya sido la rescisión de los contratos
temporales y el despido, es decir, el ajuste por la vía del empleo
en lo que se denomina flexibilidad externa. Un sistema que
explica, en gran medida, los datos alarmantes que ha alcanzado
el desempleo en épocas de crisis o contracción económica,
llegando incluso a situarse en cifras de en torno al 26%.147

Una tasa de desempleo que ha golpeado incluso de forma más
acusada a colectivos como los y las jóvenes, que actualmente
se eleva hasta el 39,53%, y que llegó a alcanzar el 56,92% en el
primer trimestre del año 2013. Esto demuestra que una de las
prioridades debe ser, sin duda, la reducción del desempleo,
en especial el desempleo juvenil como mecanismo para
garantizar la suficiencia de ingresos y de garantía del derecho al
desarrollo profesional de las personas de nuestro país, lo que
a su vez debe ir acompañado de la protección de los derechos
laborales y de la mejora de las condiciones de trabajo para
garantizar el trabajo digno para todas las personas.

No deben obviarse tampoco los efectos de la crisis sanitaria,
económica y social derivada de la COVID-19. Los esfuerzos
realizados desde el ámbito público para el mantenimiento del
empleo, manifestados sobre todo en los ERTE, han evitado
la quiebra de miles de empresas y han llegado a proteger a
más de 3,5 millones de trabajadores y trabajadoras. Ello pone
de manifiesto que medidas diferenciadoras como los ERTE
son capaces de alterar de forma positiva el impacto sobre
las tasas de desempleo en situaciones de crisis como la que
estamos viviendo. En ese sentido, con el fin de consolidar la
recuperación, es fundamental impulsar políticas que permitan
avanzar en un mercado de trabajo dinámico, resiliente e
inclusivo, preparado para nuevas oportunidades y demandas
globales y capaz de generar empleo de calidad.

Las situaciones de precariedad, abuso de la temporalidad y
rotación excesiva que han caracterizado al empleo en España
durante las últimas décadas son algunas de las razones que

Diagnóstico

146 EPA-INE (4T-2020). Accesible aquí.

147 EPA-INE. Serie histórica. Accesible aquí.

https://www.ine.es/dyngs/INEbase/es/operacion.htm?c=Estadistica_C&cid=1254736176918&menu=ultiDatos&idp=1254735976595
https://www.ine.es/prensa/epa_tabla.htm

229

148 OCDE: Perspectivas del empleo de la OCDE 2019. Accesible aquí.

explican, a buen seguro, la baja productividad comparada de
nuestro país y la debilidad estructural de la economía española.
Las altas tasas de temporalidad y rotación desincentivan la
inversión en capital humano y formación continua, lo que
limita la mejora de la productividad y afecta al crecimiento
potencial de la economía. Esto tiene una especial relevancia en
un momento en el que la innovación tecnológica aplicada es
un reto urgente y estratégico de la economía española. Como
señala la Directiva 2019/1152, “deben evitarse las relaciones
laborales que den lugar a unas condiciones de trabajo precarias,
en particular prohibiendo la utilización abusiva de contratos
atípicos, y que los períodos de prueba deben tener una
duración razonable”. Para que las reformas se puedan aplicar
y tengan efectos que perduren en el tiempo, es necesario
abordar las actuaciones en el marco del diálogo social.

5.1. Tasa de temporalidad.
Sin duda, la temporalidad es uno de los rasgos distintivos de
nuestro mercado laboral. Según datos de la OCDE148, en 2019
España era el segundo país con una tasa de temporalidad más
alta (26,5%) solo por detrás de Chile (27,7%), una cifra muy
alejada de la media de la OCDE (11%).

Nuestro país tiene una tasa de temporalidad que supera en 10
puntos porcentuales la media europea (26,3% frente a 15%,
según la media anual de 2019), una diferencia que también se
hace visible en las peores formas de dicha temporalidad, como
la cantidad de asalariados con contrato en vigor inferior a 3
meses de duración (3,9% frente a 2,5%). Y no se trata solo de
un problema de contratación privada, el sector público tiene
un porcentaje del 30,4% de temporalidad.

Junto a ello, no hay que olvidar los datos de parcialidad no
deseada, que muestran que en nuestro país existen 1,5 millones
de personas en esta situación, de las cuales más del 72%
son mujeres, lo que, a su vez, implica menores prestaciones
sociales, salarios más bajos y ponen de manifiesto las
dificultades que enfrentan las mujeres para conciliar su vida
personal y laboral.

Cómo se puede observar en el gráfico 1, por sexo la
temporalidad es superior en las mujeres, tanto en España
como en la UE. Este hecho es una constante en la mayoría
de las comunidades autónomas, con la excepción de las Islas
Baleares, La Rioja y la Región de Murcia.

Gráfico 1. Tasa de Temporalidad por género, CC.AA., España y UE
2006-2018 (%)

Fuente: INE, Eurostat.

https://www.oecd-ilibrary.org/employment/perspectivas-de-empleo-de-la-ocde-2019_bb5fff5a-es

230	

Según los datos de la última Encuesta de Población Activa
(EPA) correspondiente al primer trimestre de 2021149 la tasa
de temporalidad en España se sitúa en el 23,8%, a la cabeza
de Europa. Este dato refleja que casi uno de cada cuatro
trabajadores en España tiene un empleo temporal, es decir
3,8 millones de trabajadores están en esta situación de un total
de 16,2 millones de personas asalariadas.

Cada mes, el 90% de los contratos que se firman en España
son temporales y uno de cada cuatro, alrededor del 27%, dura
menos de una semana150. Precisamente esos contratos de muy
corta duración han sido los que han ido ganando peso en la
última década al pasar de representar el 17% en 2009 frente al
mencionado 27%, una situación que afecta particularmente al
sector de la hostelería.

Esta mayor precariedad de los contratos temporales se
puede observar a partir del efecto de la situación causada por
la crisis sanitaria de la COVID-19, que ha afectado de manera
más contundente a los empleos temporales. Prueba de ello es
que, del 12 de marzo al 31 de marzo de 2020, se destruyeron
613.250 empleos temporales en España frente a 181.905
indefinidos. Es decir tres de cada cuatro contratos destruidos
en los primeros momentos de la crisis COVID-19 y antes de la
puesta en marcha de medidas de protección asociadas a los
ERTE, fue de contratos temporales (73%)151. En el balance de
2020152, cuatro de cada seis empleos destruidos afectaron a
personas asalariadas con contrato temporal.

Frente a esta situación, la contratación indefinida debe ser la
norma, mientras que la contratación temporal ha de reservarse
únicamente para casos en los que exista una causa justificada,
para lo cual será necesario contar con un mecanismo de
sanciones suficientemente disuasorio a su uso abusivo. La
contratación temporal generalizada daña la productividad
y la calidad del empleo, por cuanto no permite la suficiencia
económica y contributiva de las personas trabajadoras,
especialmente, en el caso de las mujeres, lo que acrecienta aún
más la brecha de género.

5.2. El trabajo a tiempo parcial
involuntario.
El acceso a una jornada parcial no sólo conlleva menos ingresos,
también una menor protección social. La tasa española de
empleo a tiempo parcial, en 2019, era de 10,9%153, la cual se
sitúa algo por debajo de la media de la OCDE (17%) y de la UE-
28 (14,8%). El porcentaje de hombres en España en empleos a
tiempo parcial, en 2019154 era del 7%, frente a un 23.8% en el
caso de las mujeres.

Como ya se abordó en el diagnóstico del Reto País 3, la
temporalidad y la parcialidad forman parte de los principales
problemas que impiden reducir la brecha salarial entre
hombres y mujeres, lo que significa que la incorporación de la
mujer al trabajo asalariado ha sido a costa de la aceptación de
empleos temporales y parciales.

Según el informe Mujeres en el mercado de trabajo del
Ministerio de Trabajo, Migraciones y Seguridad Social155, los
datos, en el caso de parcialidad, son contundentes porque 3 de
cada 4 asalariados a tiempo parcial son mujeres y 1 de cada 4
mujeres tiene una jornada a tiempo parcial. Casi 6 de cada 10
trabajadoras a tiempo parcial lo hace de manera involuntaria
y mayoritariamente señalan como causa de la parcialidad
las obligaciones familiares y el cuidado de otras personas
(menores, enfermos, personas con discapacidad o mayores).

El trabajo a tiempo parcial no tiene por qué ser negativo,
siempre y cuando sea voluntario. Así sucede en algunos países
con tasas de empleo a tiempo parcial elevadísimas, como
Holanda, donde el 60% del empleo femenino es a tiempo
parcial, y solo 8 de cada 100 mujeres que tiene ese tipo de
contrato querría trabajar a tiempo completo. Por el contrario,
en España, 60 de cada 100 mujeres trabajan a tiempo parcial
de manera involuntaria, una proporción solo por debajo de
Grecia, Chipre y Bulgaria156.

En definitiva, el trabajo a tiempo parcial involuntario es un
problema en nuestro país, en especial, para las mujeres. Con
respecto a este tipo de contratos, la brecha de género no solo
se traduce en menores salarios para las mujeres, sino que
trabajar menos horas reduce significativamente la probabilidad
de promoción y ascenso en las empresas157.

5.3. Salarios.
El problema de la precariedad no sólo es una cuestión de
temporalidad o parcialidad no deseada, sino que también se
ve claramente reflejada en los salarios y en las condiciones

149 Encuesta de Población Activa (EPA). Primer trimestre de 2021. Accesible aquí.

150 Marcel Jansen, UAM, FEDEA.

151 Datos del Ministerio de Inclusión, Seguridad Social y Migraciones, marzo 2020.

152 Idem nota 1.

153 Último dato disponible, INE. Accesible aquí.

154 Último dato disponible, INE. Accesible aquí.

155 Ministerio de Trabajo, Migraciones y Seguridad Social, Mujeres en el Mercado
de Trabajo, Mujeres Pensionistas y Mujeres Migrantes en el siglo XXI, (2019).
Accesible aquí.

156 FOESSA: El mercado de trabajo, los gozos y las sombras. Accesible aquí.

157 Fernández et al. (2018).

https://www.ine.es/dyngs/INEbase/es/operacion.htm?c=Estadistica_C&cid=1254736176918&menu=ultiDatos&idp=1254735976595
https://www.ine.es/jaxiT3/Datos.htm?t=10896#!tabs-tabla
https://www.ine.es/jaxiT3/Datos.htm?t=10896#!tabs-tabla
https://euskadi.fespugt.es/images/pdfs/MUJER E IGUALDAD/GUI%CC%81AS MUJER E IGUALDAD/Informe %E2%80%9CMujeres en el mercado de trabajo%2C mujeres pensionistas y mujeres migrantes en el siglo XXI%E2%80%9D.pdf
https://www.foessa.es/main-files/uploads/sites/16/2019/05/2.1.pdf

231

laborales. Según los últimos datos disponibles de la Encuesta
de Estructura Salarial del INE158, el salario medio anual en 2018,
fue de 24.009,12€, existiendo una diferencia considerable
entre el salario de las mujeres (21.011,89€) y el de los hombres
(26.738,19€). Esta diferencia supone que el indicador brecha
salarial entre mujeres y hombres159 presentó una diferencia de
salarios por sexo del 11,3%. En el gráfico nº2 puede observarse
estas diferencias por sexo anuales y mensuales:

158 Encuesta de Estructura Salarial (EES) 2018, publicación INE 24 de septiembre
de 2020. Accesible aquí.

159 El indicador “Brecha salarial entre mujeres y hombres”, definido por la Oficina
de Estadística de la Unión Europea (Eurostat), representa la diferencia entre
la ganancia por hora de hombres y de mujeres asalariados, como porcentaje
de la ganancia hora de los hombres. Eurostat lo calcula únicamente para los
asalariados que trabajan en unidades de 10 y más trabajadores y en la ganancia

SEXO
Salario bruto
por hora (€)

Salario bruto mensual
14 pagas (€)

Salario bruto anual
(€)

Mujeres

Hombres

Ambos

21.011,89

26.738,19

24.009,12

11,24

12,53

11,95

1.500,85

1.900,87

1.714,94

Fuente: Encuesta de Estructura Salarial. INE

Gráfico 2. Salario bruto anual es España

Tipo de contrato Salario bruto anual (€)

Tiempo Completo

Tiempo Parcial

Indefinidos

Temporales

28.070,00

11.171,49

25.775,61

18.056,18

Fuente: Encuesta de Estructura Salarial. INE

Gráfico 3. Salario bruto anual es España por tipo de contratos

hora incluye los pagos por horas extraordinarias realizadas pero excluye las
gratificaciones extraordinarias (más información en: http://ec.europa.eu/
eurostat/web/labourmarket/earnings).

160 Encuesta de Población Activa (noviembre de 2020). Decil de salarios del
empleo principal. Accesible aquí.

161 BOE núm. 312 de 27 de diciembre de 2018. Accesible aquí.

Como se aprecia en el gráfico 3, los y las trabajadoras a tiempo
completo tuvieron un salario medio de 28.070 euros frente
a los 11.171,49 euros de quienes están empleados a tiempo
parcial. El salario medio de los y las trabajadoras con contrato
indefinido fue de 25.775,61 euros frente a los 18.056,18 euros
para los contratados de duración determinada. Por otro lado, el importante impulso que han supuesto las

subidas del Salario Mínimo Interprofesional (SMI) de los
años 2019 y 2020 ha provocado un cambio de tendencia,
como demuestra, por ejemplo, el aumento del 11% observado
en el año 2019 de los salarios más bajos160. El Real Decreto
1462/208, de 21 de diciembre161 fijó el salario mínimo en 900€/
mes, lo que supuso un incremento del 22,3%, la mayor subida
en cuatro décadas. Este incremento tenía como objetivo
prevenir la pobreza laboral, que afecta particularmente a
mujeres y personas jóvenes, así como fomentar un crecimiento
salarial más dinámico, en línea con las recomendaciones
internacionales y con los acuerdos alcanzados por los
interlocutores sociales en el IV Acuerdo para el Empleo y la
Negociación Colectiva. Una subida del SMI que se complementa
con un aumento de más del 5,5% en el año 2020, de forma
que su cuantía queda establecida en 950 euros al mes. A
los efectos positivos señalados anteriormente, se suma el

https://www.ine.es/dyngs/INEbase/es/operacion.htm?c=Estadistica_C&cid=1254736177025&menu=ultiDatos&idp=1254735976596
http://ec.europa.eu/eurostat/web/labourmarket/earnings
http://ec.europa.eu/eurostat/web/labourmarket/earnings
https://www.ine.es/CDINEbase/consultar.do?mes=&operacion=EPA.+Decil+de+salarios+del+empleo+principal&id_oper=Ir
https://www.boe.es/buscar/doc.php?id=BOE-A-2018-17773#:~:text=Cuant%C3%ADa%20del%20salario%20m%C3%ADnimo%20interprofesional,por%20d%C3%ADas%20o%20por%20meses.

232	

impacto positivo en garantizar la sostenibilidad del Sistema
de la Seguridad Social y en la reducción de la brecha salarial
de género, -ya que beneficia a un 56,74% de mujeres frente a
un 43,26% de hombres- y, como consecuencia de ello, en la
disminución de la brecha de género en pensiones. En términos
absolutos, el número de personas beneficiadas por la subida
del SMI asciende a cerca de 2.500.000 de trabajadores y
trabajadoras: 1,3 millones personas trabajadoras del régimen
general sin sistemas especiales; entre 750.000 y 800.000
del sistema especial agrario y 400.000 personas del sistema
especial de empleadas de hogar162.

En definitiva, con esta subida del salario mínimo interprofesional,
España contribuye al cumplimiento de la Agenda 2030 y su
objetivo sobre desarrollo sostenible, que aboga para que
la creación de empleo y la recuperación económica se
traduzcan en una progresiva reducción de la pobreza y de las
desigualdades salariales, ayudando a promover un crecimiento
sostenido, sostenible e inclusivo.

5.4. Los perfiles de la
precariedad laboral.
El impacto de la precariedad laboral es especialmente agudo
en las mujeres, como se ha expuesto en el diagnóstico del Reto
País 3, y en determinados colectivos como los y las jóvenes, las
personas migrantes o la población gitana.

Como se ha referenciado en dicho Reto, la situación de
las mujeres en el mercado laboral está afectada por las
condiciones de precariedad que les son específicas y cuyo
abordaje debe ser prioritario para avanzar hacia una sociedad
en igualdad. Es también imprescindible acometer, con medidas
efectivas, la brecha retributiva entre mujeres y hombres,
que refleja la infravaloración del trabajo de las mujeres y que
tiene consecuencias a todos los niveles, y particularmente en
el ámbito de las pensiones. A la par, es necesario continuar
impulsando cambios dirigidos a procurar un reparto equilibrado
de los cuidados, incluyendo el despliegue de marcos
normativos que hagan compatible los tiempos del trabajo con
los de la vida personal y familiar, unida al refuerzo del control
sobre el cumplimiento de los límites de jornada y horario, para
garantizar el respeto al tiempo de trabajo y a la terminación de
la jornada, dejando atrás su uso como prerrogativa unilateral
del empresario. Un mercado de trabajo inclusivo, estable e
igualitario es una contribución necesaria al trabajo decente
que defiende la Agenda 2030.

Un fenómeno similar se produce en las personas jóvenes163.
Conforme a los datos de la EPA correspondientes al primer
trimestre de 2021, el paro afectaba al 39,5% de la población

162 https://www.lamoncloa.gob.es/consejodeministros/Paginas/enlaces/211218-
enlacesmi.aspx

163 Secretaria de Estado de Empleo y Economía Social, Informe Jóvenes y Mercado de
trabajo, junio 2020. Accesible aquí.

164 Cáritas Española, Instituto Universitario de Estudios sobre Migraciones (IUEM): Un arraigo
sobre el alambre, 2020.

165 EPA, cuarto trimestre 2020. Ídm nota nº2.

166 Ministerio de Igualdad (2020). Consejo para la Eliminación de la discriminación Racial
o Étnica, Percepción de la discriminación por origen racial o étnico por parte de sus
potenciales víctimas en 2020. Accesible aquí.

167 Eurostat: Foreign citizens more likely than nationals to be over-qualified. Accesible aquí.

168 Fundación Once, Observatorio sobre discapacidad y mercado de trabajo en España.
Informes accesibles aquí.

de entre 16 y 24 años, situándose por encima de dicho
porcentaje en el caso de las mujeres, un 41,18% frente al
38,18% de los hombres. Según el Informe Jóvenes y Mercado de
Trabajo, la tasa de temporalidad entre los jóvenes se situaba,
en el primer trimestre de 2020, en el 67,5%, y las personas
jóvenes ocupan puestos de trabajo con jornada a tiempo
parcial en una proporción sensiblemente superior a la media.
Entre los y las jóvenes que trabajan a tiempo parcial, el nivel de
involuntariedad supone un 17,3%.

La población de origen extranjero sufre de forma
especialmente grave la vulneración del derecho al trabajo
decente al ser personas a quienes el marco legal empuja a una
situación administrativa irregular y se ven obligadas a cubrir
puestos de trabajo en la economía informal. Incluso cuando
la situación administrativa es regular, la desigualdad salarial
medida en términos de brecha salarial alcanza una ganancia
media inferior del 24% entre los trabajadores extranjeros164.
Según dicho informe, el 75% de los migrantes desempeña
trabajos elementales y precarios. Las trabajadoras
inmigrantes son las grandes afectadas por la crisis del
COVID-19. El 2020165 terminó con una tasa de paro para las
extranjeras y trabajadoras con doble nacionalidad del 29,4%,
prácticamente ocho puntos porcentuales más que en el cuarto
trimestre de 2019. En este punto se hace especialmente
necesario tener en cuenta el enfoque interseccional expuesto
en el Reto País 3, por el cual las mujeres de origen extranjero
acumulan una doble discriminación por el hecho de ser
mujeres y por ser extranjeras.

En esta línea, las personas pertenecientes a grupos de
población de origen étnico diverso señalan la existencia de
problemas en el acceso al empleo, así como peores condiciones
laborales, destacando la temporalidad en los contratos y
el trabajo dentro de la economía sumergida, situación que
afecta en mayor medida a las personas afrodescendientes y,
especialmente, a las mujeres de Europa del Este, y gitanas166.

La sobrecualificación de las personas inmigrantes en nuestro
país es otro de los grandes problemas. España está a la cabeza
de la UE en sobrecualificación167. Casi un 37% de la población
con educación terciaria tiene más formación de la que exige su
puesto de trabajo. Entre la población migrante, este problema
afecta a más de la mitad de los ciudadanos de la UE y a más
del 60% de las personas de origen extracomunitario. Entre
las mujeres migrantes de fuera de la UE, el porcentaje se eleva
hasta casi el 65%.

Tampoco hay que obviar, de la misma manera, su efecto en las
personas con discapacidad y en las familias monomarentales
y monoparentales, cuyo abordaje requiere de políticas
específicas que ayuden a garantizar condiciones dignas para
todos estos colectivos.

https://www.lamoncloa.gob.es/consejodeministros/Paginas/enlaces/211218-enlacesmi.aspx
https://www.lamoncloa.gob.es/consejodeministros/Paginas/enlaces/211218-enlacesmi.aspx
https://www.mites.gob.es/es/sec_trabajo/analisis-mercado-trabajo/jovenes/index.htm
https://igualdadynodiscriminacion.igualdad.gob.es/destacados/estudiopercepcion.htm
https://ec.europa.eu/eurostat/web/products-eurostat-news/-/ddn-20210126-1?redirect=/eurostat/news/whats-new
https://www.odismet.es/banco-de-datos/1integracion-laboral-y-tendencias-del-mercado-de-trabajo

233

169 ODISMET, Informe General nº5, julio 2020. Accesible aquí.

170 9º Informe Monoparentalidad y Empleo, 2020. Accesible aquí.

Según el Observatorio sobre discapacidad y mercado de
trabajo en España168, la tasa de paro de las personas con
discapacidad, supera en 10 puntos porcentuales al de las
personas sin discapacidad. Los datos correspondientes al año
2019, muestran como la tasa de paro para las personas con
discapacidad es de 23.9% frente al 13,9% de las personas sin
discapacidad. Según el estudio realizado en julio de 2020 por
ODISMET (Observatorio sobre discapacidad y mercado de
trabajo en España)169, el 60% de las personas con discapacidad
que trabajan en la actualidad podrían perder su trabajo, y al
mismo tiempo la contratación de personas con discapacidad
ha caído un 74%.

La emergencia sanitaria ha destapado como nunca las
dificultades que afrontan los hogares sustentados por un solo
progenitor, poniendo de nuevo en evidencia la necesidad de
desarrollar un marco regulador que dote de protección a las
familias monoparentales. Por un lado, las redes de apoyo
de familia y amigos se han visto drásticamente reducidas,
complicando aún más el reto de la conciliación e impidiendo
que los hogares monoparentales puedan desenvolverse en
igualdad de condiciones. Por otro lado, una parte importante
de los sectores de actividad se han visto castigados por la
crisis económica, incrementándose el riesgo de desempleo y la
incertidumbre laboral.

El 80% de las mujeres que lideran familias monoparentales
ha visto empeorar su situación laboral y económica con la
pandemia, según el 9º Informe Monoparentalidad y Empleo170.
Este impacto en la esfera laboral repercute directamente en
su calidad de vida, exponiendo a las familias a la privación
material, cuyo desencadenante directo es la pobreza.

De este modo, un 79% de las encuestadas manifiesta algún
grado de dificultad para llegar a fin de mes. En concreto,
un 35,3% termina el mes “con mucha dificultad”; el 26% con
dificultad y el 11,7% con cierta dificultad. En esta misma línea,
un 24% afirma que la crisis económica de la COVID-19 ha
afectado a la cobertura de sus necesidades básicas: alquiler,
alimentación o ropa y el 52% asegura que su urgencia de
ingresos es ahora “mayor que nunca”.

Algunas de estas debilidades de nuestro mercado de trabajo,
y especialmente las que tienen su origen en la precariedad,
exigen cambios importantes en el modelo de relaciones
laborales, así como un impulso decidido a las políticas dirigidas
a la lucha contra la precariedad laboral.

https://www.odismet.es/sites/default/files/2020-05/Informe 5_Odismet_2020.pdf
https://fundacionadecco.org/wp-content/uploads/2019/10/Descargar-9%C2%BA-INFORME-MONOPARENTALIDAD-Y-EMPLEO-.pdf

234	

POLÍTICA
ACELERADORA 5:

Calidad y estabilidad en
el empleo

a. Orientación de la Política
Aceleradora:
La política aceleradora calidad y estabilidad en el empleo, ha
de tener dos ejes fundamentales. En primer lugar, la calidad
en el empleo, entendida desde una lógica comprehensiva
que cubra todos los aspectos que engloba el concepto de
trabajo decente: seguridad y salud, retribución justa, libertad
de expresión y asociación, negociación colectiva, promoción
profesional, entre otros. Lograrlo implica un compromiso
nacional e internacional que haga frente a la precariedad en
todas sus formas y establezca las condiciones necesarias para
asegurar empleos dignos dentro y fuera de nuestras fronteras.
En segundo lugar, aunque englobada en el concepto de calidad
del empleo, resulta urgente abordar la cuestión de la estabilidad
del empleo, como aspecto clave en nuestro país para superar
la crisis estructural del desempleo y garantizar al conjunto de la
población proyectos de vida estables y duraderos.

Las actuaciones que se enmarcan en esta política aceleradora
se vinculan e interaccionan estrechamente con otros retos país
y políticas aceleradoras, particularmente con la transformación
del modelo económico que deberemos completar en la
próxima década, así como con la conformación de un estado
del bienestar resiliente, o con el abordaje de la brecha de
género que afecta a las mujeres. Una tarea en la que, la
implementación del enfoque de coherencia de políticas para el
desarrollo sostenible debe ser uno de sus ejes vertebradores,
dado que, solo se conseguirá transitar hacia un nuevo modelo
económico justo y sostenible, si esta transformación lleva
aparejada la garantía de un trabajo estable y de calidad.

Para ello, un ámbito de capital importancia en la potenciación y
reforma de las políticas activas de empleo, como instrumento
para facilitar la inserción laboral de las personas desempleadas,
mediante el acompañamiento y configuración de itinerarios
individualizados de orientación y formación para el empleo,
con el fin de favorecer su adaptación a las necesidades de
un tejido empresarial en transformación, prestando especial
atención a las personas jóvenes, así como a aquellos colectivos
que se verán potencialmente afectados por la transformación
del modelo productivo derivada de la transición ecológica y
digital de nuestra economía.

La reforma debe tener un enfoque estratégico que englobe todo
el conjunto de actuaciones, e identifique adecuadamente los
organismos de la administración que asumen la responsabilidad
de su ejecución, dotándose de una financiación suficiente para
abordar el objetivo. El eje central deben constituirlo la eficacia
de las políticas activas de empleo y el favorecimiento de las
condiciones necesarias para potenciar los nuevos sectores
económicos. Esta apuesta tendrá un impacto directo positivo
en las condiciones para enfrentar la falta de oportunidades de
empleo en todos los sectores. En definitiva, las Políticas Activas
para el Empleo han de convertirse en un mecanismo básico
para mejorar las condiciones de empleabilidad de las personas
trabajadoras y en una palanca de transformación ante los
cambios disruptivos que ya se dejan sentir en nuestra sociedad,
para orientarlos hacia la creación de empleo de calidad.

235

Igualmente, en la lucha contra la precariedad laboral deviene
fundamental la labor de la Inspección de Trabajo y Seguridad
Social, como pilar básico para atajar las situaciones abusivas, a
través de actuaciones que prevengan estos comportamientos
y, en su caso, los sancionen. Por tanto, la Inspección de
Trabajo y Seguridad Social es una buena herramienta para
la implementación de la Agenda 2030 debido a la conexión
estructural entre su actuación y varios de los ODS: no solo el
ODS 8 relativo al Trabajo decente y crecimiento económico,
sino también el ODS 5 relativo a la Igualdad de Género, por
su papel en evitar y perseguir discriminaciones por causa de
género en el ámbito laboral, sean estas relativas al acceso, al
salario, a las condiciones del puesto o a cualquier otro aspecto.
Sus actuaciones se vinculan igualmente con el ODS 3 relativo a
la Salud y el bienestar, dadas las competencias específicas de la
Inspección en materia de salud laboral y prevención de riesgos
en el trabajo e, incluso, el ODS 1 Fin de la pobreza, en la medida
en que esta lacra, en ocasiones, adopta formas relacionadas con
el incumplimiento de normas y vulneraciones de derechos en el
trabajo, que generan precariedad o revisten su desempeño de
condiciones que no podrían calificarse como dignas.

Igualmente, se recuperará el papel de los convenios
colectivos, mediante la reforma de la estructura, el ámbito
temporal y las condiciones de inaplicación de la negociación
colectiva, así como los mecanismos de contratación y
subcontratación empresarial, con el objetivo de reforzar la
protección de las personas trabajadoras, así como garantizar
una mayor participación de los y las representantes de las
personas trabajadoras en la toma de decisiones empresariales.

Modernizar la política de trabajo significa también hacer
partícipes a las personas trabajadoras del fruto de su trabajo
y de la prosperidad del país, trasladando el crecimiento
económico a los salarios, a través del desarrollo de una política
de rentas que mejore las condiciones de vida de las personas
trabajadoras e impulse el conjunto de la economía. En este
sentido, la subida del salario mínimo interprofesional, ha
demostrado tener un gran efecto en el impulso al alza de los
salarios, y muy especialmente de los más bajos, actuando
además sobre la desigualdad, la brecha de género y la pobreza
laboral. Por ello, el objetivo de esta legislatura es conseguir que
el SMI alcance el 60% del salario medio para dar cumplimiento
a los compromisos internacionales de España aplicando la
Carta Social Europea. Para ello, se ha creado una comisión
de personas expertas, encargada de asesorar al Gobierno para
determinar la senda más adecuada para alcanzar dicho objetivo.

La conciliación de la vida familiar y la vida profesional de
los progenitores y de las personas cuidadoras es otra de
las actuaciones que se continuará avanzando, desplegando
políticas dirigidas a eliminar las desigualdades originadas en el
reparto de los tiempos de cuidados entre hombres y mujeres.

Adicionalmente, la regulación del trabajo a distancia, para un
justo equilibrio en el uso de estas nuevas formas de prestación
de trabajo por cuenta ajena, establece un marco de derechos
que garantiza los principios sobre su carácter voluntario y
reversible, así como el principio de igualdad de trato en las
condiciones profesionales -en especial la retribución, incluida
la compensación de gastos-, o la promoción y la formación

profesional. Otros aspectos de esta normativa incluyen el
ejercicio de derechos colectivos, la regulación de los tiempos
máximos de trabajo y los tiempos mínimos de descanso, así
como otros aspectos preventivos.

Por su parte, la situación del empleo juvenil requiere
intervenciones específicas que faciliten la inserción laboral de las
personas jóvenes desempleadas, mediante el acompañamiento
y la configuración de itinerarios individualizados de orientación
y la formación para el empleo.

La eliminación de la violencia y el acoso en el trabajo, ampliando
la definición legal de lo que es acoso sexual en el ámbito laboral
y fortaleciendo la debida protección son también parte de
las prioridades que deben guiar la aplicación de las políticas
públicas destinadas a acabar con la precariedad laboral.

En el ámbito del trabajo autónomo, se definirá, en el marco
del diálogo social, una nueva estrategia nacional destinada a
responder a las necesidades actuales de este colectivo para
la recuperación, creación y consolidación de su actividad.
Para ello se apoyará en medidas centradas en ámbitos como
la economía sostenible, la digitalización, la formación y la
prevención de riesgos laborales, entre otras. Una apuesta por
el fomento, impulso y consolidación del trabajo autónomo que
ya está siendo apoyada a través de un aumento sustancial de
los recursos dirigidos a las actividades de apoyo y promoción
del trabajo autónomo.

El impulso a la economía social para la generación de un tejido
económico inclusivo y sostenible también constituye otra de
las actuaciones prioritarias de esta política aceleradora. Se
busca con ello potenciar su carácter innovador, acompañar y
facilitar el relevo generacional, así como el emprendimiento
juvenil, y apoyar su digitalización, como fórmula emergente de
emprendimiento online especialmente indicado para personas
jóvenes y para el mundo rural. La promoción de las redes
de cooperativas, sociedades laborales y otras fórmulas de
economía social acompañada de medidas de capacitación y
formación ofrecerá nuevos servicios integrales a la sociedad y
se incentivará la mejora del bienestar de la ciudadanía de las
zonas rurales.

Por último, hacer realidad la Agenda 2030 implica
necesariamente elevar la tasa de empleo hasta la media de la
UE y aumentar el crecimiento del empleo estable y de calidad.
Para ello se adoptarán distintas reformas normativas, a través
del diálogo social, dirigidas a, entre otros aspectos, garantizar
que los contratos indefinidos sean el instrumento principal
de contratación, y el contrato temporal tenga un origen
exclusivamente causal, mejorando así la seguridad jurídica en la
contratación. Dichas reformas normativas enmarcan asimismo
en la definición de un nuevo Estatuto de los Trabajadores
adaptado a las condiciones sociales y laborales del S.XXI.

236	

b. Prioridades de actuación:
� Elevar la tasa de empleo para aproximarla a la media

de la UE y aumentar el crecimiento del empleo estable y de
calidad, abordando la dualidad y la precariedad en el mercado
laboral.

� Garantizar la estabilidad en el empleo, mediante
simplificación y reordenación de las modalidades de
contratación laboral, a través de un diseño adecuado para
que el contrato indefinido constituya la regla general y el
contrato temporal tenga un origen exclusivamente causal.

� Uso del contrato fijo-discontinuo para actividades
cíclicas y estacionales, reforzando el control de la contratación
a tiempo parcial.

� Dotar de continuidad a la figura del ERTE, como
mecanismo estructural de flexibilidad interno alternativo al
despido ante caídas transitorias o cíclicas en la actividad de la
empresa.

� Abordar la regulación de la contratación y
subcontratación de actividades empresariales para equiparar
las condiciones laborales de los trabajadores subcontratados
a las de los trabajadores de la empresa principal y reforzar la
responsabilidad de las empresas contratistas o subcontratistas.

� Modernizar la regulación de la negociación colectiva,
para adaptarla a las necesidades de empresas y sectores y
vertebrar un sistema de relaciones laborales equilibrado,
reforzando la representatividad de las partes negociadoras,
recuperando la ultraactividad de los convenios, abordando
la relación entre convenios sectoriales y de empresa, los
mecanismos de consulta y negociación en los supuestos de
modificación sustancial de las condiciones de trabajo y las
condiciones de inaplicación de la negociación colectiva.

� Mejorar las rentas del trabajo desarrollando una política
de rentas que mejore las condiciones de vida de las personas
trabajadoras e impulse el conjunto de la economía.

� Regular el trabajo a distancia para establecer unos
principios que garanticen los derechos de las personas
trabajadoras.

� Regular las actividades de distribución a terceras
personas haciendo uso de medios tecnológicos (riders)
proporcionando una regulación suficiente, aclarando las notas
de laboralidad.

� Aprobar una ley de usos de tiempo para garantizar un
uso corresponsable del tiempo de trabajo, para favorecer la
conciliación.

� Regular las condiciones laborales transparentes y
previsibles con el objetivo de aumentar las obligaciones de
información del empresario al trabajador y evitar situaciones
precarias con mayor transparencia y previsibilidad.

� Modernización de las Políticas Activas de Empleo, como
herramienta para la integración de las personas en el mercado
laboral y como elemento de transformación productiva. A su
vez requerirá una actuación acomodada a las circunstancias
particulares del tejido productivo y del sistema de relaciones
laborales español, y por tanto, de mecanismos de actuación
a medida como la Estrategia Española de Apoyo Activo al
Empleo 2021-2024, que determinará el marco conceptual
y organizativo; una Ley de Empleo que dote de un marco
normativo apropiado a las nuevas políticas activas de empleo; y
estrategias dirigidas a promover de forma específica el empleo
juvenil como la Garantía Juvenil y un Plan de Choque por el
Empleo Joven 2019-2021.

� Nueva regulación de la formación profesional en el
trabajo, que implicará la reforma de la Ley 30/2015, con el
fin de regular el marco general de la formación profesional en
el trabajo, desde la prospección y detección de necesidades
formativas, hasta la planificación y financiación de la formación,
incluyendo la programación y ejecución de las acciones
formativas, el control y el seguimiento de la formación, así
como el sistema de información, la evaluación, la calidad y la
gobernanza

.
� Desarrollar programas dirigidos al fomento del empleo

joven, como los programas de formación en alternancia
con el empleo, siguiendo el modelo de las escuelas taller,
especialmente en ocupaciones relativas a ámbitos como la
transición ecológica, social y digital, los programas de primera
experiencia profesional en las administraciones públicas
o programas de fomento del empleo de personas jóvenes
investigadoras.

� Adopción de medidas de acción positiva para la
integración laboral de personas con capacidad intelectual
límite con el fin de posibilitar la mejora de su acceso y
mantenimiento en el mercado de trabajo de este colectivo.

� Desarrollo de políticas activas dirigidas especialmente
a fomentar el empleo de calidad de las mujeres, poniendo
énfasis en mejorar la capacitación de las mujeres y acabar
con la brecha de género, en particular en las profesiones
denominadas STEM (Ciencia, Tecnología, Ingeniería y
Matemáticas, por sus siglas en inglés).

� Modernización y digitalización de los servicios públicos
de empleo y de los distintos organismos y mecanismos de
gestión de las políticas de empleo para mejorar la gestión del
perfilado y el seguimiento de vacantes; mejorar los sistemas
de información que dan soporte al sistema de prestaciones;
acercar los servicios a la ciudadanía y a las empresas a través
de aplicaciones móviles, y fortalecer la lucha contra el fraude e
incorporar la gestión de datos.

� Plan Estratégico de la Inspección de Trabajo y Seguridad
Social, para reforzar la actividad de la Inspección en los
siguientes ámbitos: Lucha contra el fraude laboral y el trabajo
no declarado, defensa de la estabilidad en el empleo, defensa

237

de la igualdad y la no discriminación en el empleo y en las
condiciones de trabajo, garantía de igualdad de oportunidades
y no discriminación por razón de género, protección frente a
jornadas excesivas, derecho a la seguridad y salud en el trabajo
y protección de la libertad sindical y los derechos de los
representantes de los trabajadores.

� Modernizar y reforzar la formación para el empleo
y la configuración de trayectorias individualizadas de
orientación para el empleo estableciendo mecanismos
para la adecuada coordinación entre empresas y entidades
educativas, configurando instrumentos para que se garantice
el trabajo digno de las personas en formación, diseñando la
formación para el empleo como parte integral de los itinerarios
personalizados de formación y empleo y estableciendo las
herramientas para la adaptación de las personas tituladas en un
mercado de trabajo cambiante, dentro del marco de la nueva
Ley de Formación Profesional.

� Canales de participación de los trabajadores y las
trabajadoras, para garantizar una mayor participación de los y
las representantes de las personas trabajadoras en la toma de
decisiones empresariales.

� La Carta Social Europea revisada y del Protocolo
adicional de reclamaciones colectivas que refuerza la
participación de las organizaciones sindicales, empresariales y
sociales en el cumplimiento de la Carta Social Europea y que
tiene como objetivo fortalecer el sistema de protección y
garantía de los derechos sociales y económicos recogidos en
la Carta.

� Ratificación del Convenio OIT 177 sobre trabajo
a domicilio (1996) y del Convenio OIT 189 sobre las
trabajadoras y los trabajadores domésticos (2011), cuyo
objetivo es visibilizar esta modalidad de trabajo, contribuir a la
eliminación de la economía informal y promover la igualdad de
trato con el resto de trabajadores y trabajadoras por cuenta
ajena, así como avanzar en la equiparación de los derechos
de este colectivo que históricamente no ha disfrutado de las
mismas garantías y protección que el resto de trabajadoras y
trabajadores de nuestro país.

� Ratificación del Convenio 190 de la OIT sobre la
violencia y el acoso en el trabajo, ampliando la definición legal
de lo que es acoso sexual en el ámbito laboral y fortaleciendo
la debida protección.

� Ratificación del Convenio 188 de la OIT de trabajo en
la pesca, cuyo objeto es mejorar las condiciones de trabajo y
garantizar trabajo decente para los trabajadores del sector de
la pesca.

� Plan Integral de impulso a la economía social para la
generación de un tejido económico inclusivo y sostenible
que contiene las siguientes líneas de actuación: Programa de
generación y mantenimiento del empleo de empresas viables
que estén atravesando dificultades o sin relevo generacional,
mediante su conversión en fórmulas empresariales de la
economía social (cooperativas y sociedades laborales),

gestionadas por sus trabajadores y trabajadoras; Programa
de creación y consolidación de entidades de la economía
social con carácter innovador; Programa nacional de apoyo
a la digitalización de las empresas de la economía social;
Promoción de las redes de cooperativas, sociedades laborales
y otras fórmulas de economía social: y Programa de impulso
de las transiciones sostenibles e inclusivas de empresas y de
colectivos en situación de vulnerabilidad.

� Estrategia Nacional de Impulso del Trabajo Autónomo
2021-2027 que dará respuesta a las necesidades actuales de
los autónomos y autónomas para la recuperación, creación y
consolidación de su actividad, apoyándose en medidas como
la economía sostenible, la digitalización, la formación y la
prevención en riesgos laborales. Entre sus ejes estratégicos
incluye el trabajo autónomo sostenible, el cual contribuye
a la transición ecológica de nuestro tejido productivo y a
la gestión más eficiente de los recursos, la utilización de
fuentes renovables y la modernización de las instalaciones e
infraestructuras del tejido productivo, entre otras. Para lograr
la máxima eficacia, se está elaborando en el marco del diálogo
social, con las aportaciones realizadas por las asociaciones
profesionales de las y los trabajadores autónomos.

� Subvenciones a las actividades de apoyo y
promoción del trabajo autónomo, de la economía social
y de la responsabilidad social de las empresas, así como la
financiación parcial de los gastos de funcionamiento de las
asociaciones de trabajadores autónomos, de cooperativas, de
sociedades laborales, de empresas de inserción y otros entes
representativos de la economía social de ámbito estatal.

� Constitución en el seno de la Dirección General
del Trabajo Autónomo, de la Economía Social y de la
Responsabilidad Social de las Empresas de cuatro mesas
de diálogo, con las comunidades autónomas y las entidades
representativas en el ámbito del trabajo autónomo y de la
economía social. Dichas mesas tienen como finalidad estudiar
la situación actual y trasladar las demandas de todos los
colectivos, de modo que las soluciones que se adopten sean
certeras y consensuadas con sus protagonistas.

� Adopción de una nueva estrategia nacional de seguridad
y salud en el trabajo, en cooperación con los interlocutores
sociales, cuyos objetivos y actuaciones se articularán con el
nuevo Marco Estratégico de la UE en materia de Seguridad y
Salud en el Trabajo 2021-2027.

� Aprobación de un nuevo Estatuto del Trabajo adaptado a
las condiciones del S.XXI, a través del diálogo social.

� Prórroga de la Estrategia Española de Seguridad y Salud
en el Trabajo 2015-2020, adoptada por Acuerdo del Consejo
de Ministros el 23 de febrero de 2021, como herramienta
irrenunciable para la consecución del trabajo digno.

238	

METAS A 2030

Para 2022, abordar la reforma del Estatuto de los Trabajadores dirigida a simplificar y reordenar las modalidades de
contratación laboral, diseñando adecuadamente estos nuevos tipos de contratos para que el contrato indefinido sea la
regla general y el contrato temporal tenga un origen exclusivamente causal; así como establecer una regulación adecuada
de los contratos formativos que proporcione un marco adecuado para la incorporación de las personas jóvenes al mercado
laboral.

Para 2022, abordar la reforma del artículo 42 del Estatuto de los Trabajadores dirigida a modernizar la regulación de la
subcontratación para asegurar su uso adecuado en aquellos supuestos que mejoran la actividad productiva y desincentivarlo
en aquellos en que es un mero instrumento de reducción de costes, con el fin de alcanzar un nivel adecuado de protección
a las personas trabajadoras de las subcontratas y avanzar hacia la equiparación de condiciones entre trabajadoras y
trabajadores subcontratados, así como de reforzar la responsabilidad de las empresas contratistas o subcontratistas e
impedir que se utilice la externalización de servicios a través de la subcontratación como mecanismo de reducción de los
estándares laborales de las personas que trabajan para las empresas subcontratistas.

Para 2022, acometer la reforma del Estatuto de los trabajadores para modernizar la arquitectura de la negociación
colectiva, abordando aspectos tales como la ultra-actividad de convenios, la relación entre convenios sectoriales y de
empresa y los mecanismos de consulta y negociación en los supuestos de modificación sustancial de las condiciones de
trabajo, así como abordando cambios en la propia estructura de negociación, reforzando la representatividad de las partes
negociadoras, enriqueciendo sus contenidos y reforzando la seguridad jurídica en su aplicación y en sus efectos.

Hasta 2024, reformar las políticas activas de empleo para contribuir en la lucha contra el desempleo, y como elemento
fundamental en la configuración de un mercado de trabajo sostenible, con personas trabajadoras integradas en un sistema de
formación en lógica de ciclo vital y con empresas implicadas en la empleabilidad, mediante la aprobación y desarrollo de la
Estrategia Española de Apoyo Activo al Empleo 2021-2024, de la Garantía Juvenil 2021-2027 y de la Ley de Empleo en 2022.

Para 2022, modificar el artículo 47 del Estatuto de los Trabajadores que regula la suspensión o la reducción de jornada a
través de un expediente de regulación de empleo (ERTE), con el objeto de agilizar el procedimiento de aprobación de los
ERTE y de dar buen uso a este instrumento.

Para 2030, reducir la tasa de desempleo estructural de la economía española a niveles homologables con la de los países
de la UE e incrementar la tasa de actividad hasta equipararla a los niveles europeos.

Para 2030, aumentar la estabilidad en el empleo, reduciendo la elevada temporalidad a niveles homologables a la de los
países de nuestro entorno en 2030, con especial atención a la situación de grupos poblacionales de origen migrante y/o
étnico racial diverso.

Hasta 2030, erradicar la pobreza salarial, a través del incremento de las rentas salariales, incluyendo el aumento del Salario
Mínimo Interprofesional hasta en 60% del salario medio, en cumplimiento de la Carta Social Europea.

Antes de 2030, garantizar la igualdad de remuneración por trabajo de igual valor como mecanismo para erradicar la brecha
salarial que afecta a las mujeres.

Hasta 2030, reducir la tasa de paro juvenil a niveles homologables con la de los países de la UE, en 2030.

Cont.

239

METAS A 2030

Hasta 2030, incrementar la seguridad y la salud en el trabajo, erradicando la siniestralidad laboral y atendiendo al
bienestar psicológico de las personas trabajadoras, con particular atención a las nuevas necesidades derivadas de las
transformaciones del mundo laboral.

Hasta 2030, reordenar y mejorar el conjunto de las prestaciones del sistema de protección social.

Hasta 2030, establecer medidas para eliminar la discriminación en el acceso al empleo de las personas de origen migrante.

Hasta 2030, mejorar los niveles de seguridad y salud en el trabajo, y mejorar la preparación ante nuevas crisis y amenazas
de las y los trabajadores.

240	 240

MEDIDAS DE AVANCE POR MINISTERIOS

ANDALUCÍA

»» Actualización y garantía del acceso a la Formación Profesional para el Empleo, fortaleciendo su prestación
personalizada en base a las demandas del sistema productivo.

»» Refuerzo de la formación y la recualificación profesional de las personas trabajadoras, para reorientar su
trayectoria a sectores generadores de empleo.

»» Nuevo modelo de gestión integral del servicio público de empleo que mejore los procesos, servicios y
programas de empleo.

»» Itinerarios específicos para la juventud que emprende y para arraigar los valores del emprendimiento en los jóvenes.
»» Integración laboral de los colectivos más vulnerables a través del fomento del emprendimiento y autoempleo
entre personas con diversidad funcional.

»» Estrategia para la Generación de Empleo Medioambiental en Andalucía 2030.
»» Apoyo a la integración sociolaboral de colectivos en situación de exclusión social a través línea de subvenciones
a Empresas de Inserción.

ARAGÓN

»» Planes especiales de empleo para sectores vulnerables, como jóvenes, mujeres y mayores de 50 años.
»» Mejorar en la cualificación del capital humano, a través del dialogo empresa- universidad-centro educativo.
»» Refuerzo de la formación para personas desempleadas, especialmente en el medio rural y adecuada a las
nuevas necesidades profesionales.

CANARIAS

»» Estrategia Canaria de Apoyo Activo al Empleo 2021-2024.
»» Ley de Cooperativas y Ley de Economía Social.
»» Plan Específico de Empleo para parados de larga duración y colectivos de difícil inserción.
»» Plan extraordinario de empleo de transición ecológica.
»» Plan de empleo social.
»» Plan Canario de Formación Profesional 2021-2024 y Plan de apoyo al emprendimiento, autónomos y pymes.
»» Plan garantía Juvenil y plan de choque para el abandono escolar temprano.

CANTABRIA

»» Planes de igualdad en las empresas, e incentivos a pymes para su elaboración. (*)
»» Medidas de corresponsabilidad con perspectiva de interseccionalidad con financiación del Fondo Europeo de
Recuperación y Resiliencia. (*)

»» II Estrategia de Igualdad 2019-2023. (*)
»» Apoyo a mujeres en riesgo de exclusión social para luchar contra la precariedad laboral, y ayudas para reducir
la precariedad laboral en mujeres de etnia gitana.

»» Programa de fomento del empleo estable y de calidad.
»» Programas "Protocolos de Activación Social y Laboral", para el refuerzo del servicio de orientación profesional.
»» Programas para mejorar la empleabilidad.
»» Promoción del empleo juvenil a través de ayudas a empresas (contratos para la formación y el aprendizaje,
contratos en prácticas y formación específica).

CASTILLA-LA MANCHA

»» Pacto por la Reactivación económica y el empleo 2020-2024.
»» III Acuerdo para la Estabilidad del empleo en Castilla-La Mancha.

Contribución de las comunidades autónomas y de las entidades locales

(*) Medida en proceso.

241241

MEDIDAS DE AVANCE POR MINISTERIOS

»» Estrategia regional para el empleo de personas con discapacidad.
»» Plan regional de Empleo y Garantía de rentas.
»» Plan de Garantía Juvenil: Programa operativo de empleo juvenil 2014/2020.
»» Plan Adelante 2020-2023.
»» II Plan para la conciliación de la vida personal, familiar y laboral de las empleadas y empleados públicos de la
Junta de Comunidades de Castilla-La Mancha.

»» Plan de fomento de la economía social. (*)

CASTILLA Y LEÓN

»» Garantizar una mayor participación de la representación legal de las personas trabajadoras, a través de sus
organizaciones sindicales.

»» Fortalecer Inspección de Trabajo, a través de acuerdo con las organizaciones sindicales más representativas.
»» Subvenciones cofinanciadas por el FSE dirigidas al fomento del empleo estable por cuenta ajena.
»» Planes de fomento de la contratación indefinida.
»» Nueva Estrategia Integrada de Empleo.
»» Programas Garantía Juvenil.

CATALUNYA-CATALUÑA

»» Plan de Reactivación Económica y Protección Social, tras impacto COVID-19.
»» Acuerdo nacional de bases para la reactivación económica con protección social, con interlocutores sociales.
»» Plan Estratégico de Servicios Sociales 2020-2024.
»» Estrategia Catalana ara la Ocupación de Calidad 2021-2030 (*).
»» Estrategia Catalana de Formación y Calificación Profesional 2020-2030, que debe desplegar la Agencia
Pública de Formación y Calificación Profesional de Catalunya (*).

COMUNITAT VALENCIANA – COMUNIDAD VALENCIANA

»» Cátedra de brecha digital de género (*)
»» Actuaciones de promoción vocaciones STEAM en niñas, jóvenes y mujeres.
»» Mejora de las competencias digitales de las personas con discapacidad y diversidad funcional (*).
»» Plan Estratégico de la Industria Valenciana.
»» LAB-ODS.
»» Proyecto LLAMP.
»» Observatorio de la Brecha Digital (Proyecto normativo y web estratégica) (*).

EUSKADI – PAÍS VASCO

»» Estrategia Vasca de Empleo 2030.
»» Plan Estratégico de Empleo 2021-2024.
»» Estrategia Vasca de Salud y Seguridad en el Trabajo 2021-2026.
»» Plan para reducir la temporalidad en el empleo y la parcialidad de las jornadas laborales.
»» Plan para reducir la brecha salarial en Euskadi.
»» Plan de Promoción de Cooperativas/Sociedades laborales.
»» Plan especial de Inspección de Trabajo.
»» Plan de choque de Empleo juvenil.

Contribución de las comunidades autónomas y de las entidades locales

(*) Medida en proceso.

242	 242

MEDIDAS DE AVANCE POR MINISTERIOS

EXTREMADURA

»» Plan de Empleo de Extremadura 2020-2021.
»» Ejecución de Programas de Incorporación laboral para colectivos con dificultades de acceso: Crisol, Tutor,
Construye tu futuro, Vives Emplea, Puerta de Empleo.

»» Programa orientado a la capacitación para el empleo para la inserción y competencia social de jóvenes infractores.
»» Plan de Empleo Joven de Extremadura para el periodo 2020-2021.

ILLES BALEARS – ISLAS BALEARES

»» Plan de lucha contra la precariedad laboral, 2021-2023.
»» Plan de Ocupación de Calidad 2021-2023.
»» Plan de Choque para el Empleo 2020-2021.
»» Programas SOIB Visible, Dual Colectivos vulnerables, Joven, Formación dual.
»» Plan Director de Economía Social.
»» Plan estratégico para la autoempleo y fomento del emprendimiento 2021-2024.

NAFARROA – COMUNIDAD FORAL DE NAVARRA

»» Políticas activas de empleo. (*)
»» Plan de Empleo de Navarra.

PRINCIPADO DE ASTURIAS

»» Políticas Activas y medidas prioritarias para fomentar e incentivar el empleo juvenil, para las mujeres y
colectivos vulnerables, con especial atención al mundo rural.

»» Refuerzo de la FP y de la FP para el empleo, adaptándolo a necesidades y evolución del sistema productivo, y
Acreditación de Competencias Profesionales derivadas de la experiencia laboral.

»» Programas experienciales, de inserción laboral y de formación-empleo, para personas con especiales
dificultades de acceso al empleo.

»» Fomento del emprendimiento, el autoempleo y el empleo participativo, favoreciendo el desarrollo de
empresas de economía social.

»» Centros Especiales de Empleo para el fomento del empleo en personas con discapacidad.
»» Diálogo con agentes sociales, sindicatos y patronal, para abordaje de desigualdades, con especial atención a
la brecha salarial.

»» Garantizar entornos laborales saludables y seguros para las personas trabajadoras, incorporando la prevención
de nuevos riesgos ambientales, tecnológicos y psicosociales.

»» Protocolo de actuación contra el acoso laboral y sexual para su aplicación en las empresas (*).

REGIÓN DE MURCIA

»» Programas para la integración sociolaboral y mejora de la empleabilidad de personas en situación o riesgo de
exclusión social.

»» Estrategia del Empleo Autónomo que atienda las distintas necesidades del colectivo. (*)
»» Fomento de la creación de empleo participativo, mediante ayudas a la constitución e innovación de las
empresas de economía social.

»» Carta de Derechos Digitales para recoger adecuadamente los derechos del entorno laboral y empresarial. (*)
»» Estrategias de formación continua para mejorar la capacitación de la población activa.
»» Modernización de los servicios públicos para el empleo. (*)

Contribución de las comunidades autónomas y de las entidades locales

(*) Medida en proceso.

243243

MEDIDAS DE AVANCE POR MINISTERIOS

»» Regulación de las personas que trabajan en el ámbito de las plataformas digitales. (*)
»» Estrategias dirigidas a promover el empleo juvenil: Garantía Juvenil, Plan de choque, fomento de prácticas
profesionales en Europa (EURODISEA), o Programa Reactiva-T. (*)

ENTIDADES LOCALES

»» Promover empleo juvenil a través de Garantía Juvenil, Planes de choque y programas de orientación.
»» Programas de formación dual y mejora de la ocupabilidad laboral de jóvenes por medio de apoyo a sus
itinerarios formativos y primeros contactos con el mercado laboral.

»» Inversiones para la creación de empleo estable y el emprendimiento.
»» Potenciar el desarrollo de las empresas locales y fomentar la economía social.
»» Elaboración planes de formación permanente, que ayude a la estabilidad laboral.
»» Facilitar el desarrollo de nuevas actividades económicas, basadas en las nuevas tecnologías y el conocimiento.
»» Mejorar la atención a los colectivos especialmente afectados por el desempleo, facilitando mecanismos
locales de inserción laboral, con especial atención a los colectivos más desfavorecidos.

»» Agencias municipales de colocación y desarrollo de programas específicos para parados de larga duración
mayores de 45 años y, en su conjunto, informar y orientar laboralmente al colectivo de personas desocupadas.

»» Organización y programación de cursos y actividades formativas que capaciten a las nuevas generaciones en
los oficios tradicionales.

»» Colaborar en la adopción de medidas contra la economía sumergida y el fraude a la Seguridad Social.
»» Creación de bolsas de empleo temporal en prácticas, en época no lectiva para los jóvenes.
»» Formación digital para mejorar la empleabilidad de los vecinos del municipio.
»» Programas de empleo con contratos de relevo y planes de empleo provinciales. Programas específicos para
parados de larga duración mayores de 45 años.

»» Estabilización del empleo del personal interino, mediante fomento de las bolsas de empleo municipal y de los
contratos indefinidos en el ámbito de la competencia.

»» Valoración de la economía cooperativa y la inserción en el mercado laboral de personas con discapacidades.
»» Asegurar que las personas trabajadoras puedan recurrir a organizaciones sindicales en los procesos que
afectan a sus condiciones de trabajo.

»» Modernizar y equilibrar la negociación colectiva, estableciendo mecanismos de información, consulta y
participación.

»» Fortalecer el papel de la Inspección de Trabajo y Seguridad Social como garante del cumplimiento de la
normativa laboral.

»» Revisión y adecuación de las RTP en las entidades locales y fomento de las bolsas de empleo municipal.
»» Realización de contrataciones de desempleados de larga duración y de desempleados por el COVID.
»» Mejorar la atención a los colectivos especialmente afectados por el desempleo y la precariedad, como las
personas jóvenes, mujeres y personas paradas de larga duración, las personas con discapacidad y la población
migrante, gitana y de otros orígenes étnicos, así como la población en el ámbito rural, entre otros.

Contribución de las comunidades autónomas y de las entidades locales

(*) Medida en proceso.

244	

RETO PAÍS 6.
REVERTIR LA CRISIS DE LOS
SERVICIOS PÚBLICOS

245

246	

Las circunstancias en las que las personas desarrollan su
proceso vital están condicionadas por factores estructurales
de naturaleza política, social y económica, los cuales
explican la mayor parte de las inequidades. De esta manera,
el rol del estado del bienestar y de los servicios públicos en
particular se debe orientar en una doble dirección: por un
lado, debe garantizar unos derechos mínimos para toda la
población evitando que cuestiones esenciales del desarrollo
de las personas queden supeditadas a los recursos de los
que dispongan y, por otro lado, debe asegurar igualdad en
las condiciones de partida, fomentando la movilidad social
y el progreso de los individuos independientemente de
sus circunstancias sociales. Lamentablemente, los datos
demuestran que todavía estamos lejos de cumplir con ambos
objetivos en España, una situación derivada en gran medida
de la infrafinanciación que durante décadas han sufrido los
distintos servicios y prestaciones públicas. Pese a disponer
de profesionales de elevado nivel y competencia en estos
servicios, esto no siempre ha ido acompañado de la financiación
necesaria para desarrollar su labor y para consolidar más aún
estos servicios como los pilares de nuestro país.

6.1. Sanidad.
Uno de estos servicios públicos es la sanidad, cuya importancia
ha cobrado especial visibilidad durante la pandemia. La
crisis generada por la pandemia de la COVID-19 en la que
continuamos inmersos, ha tenido como consecuencia la
generación de un consenso social en torno a la necesidad
de fortalecer nuestro sistema público de salud. La pandemia
está tensionando el sistema hasta tal punto que ha puesto de
manifiesto sus fortalezas, pero también sus debilidades.

Unas debilidades que son, en gran medida, consecuencia de
los efectos que han tenido las políticas de desinversión que
el sistema público de salud ha sufrido en la última década,
poniendo de manifiesto, de forma aún más evidente, que
la protección a la salud individual y colectiva solo puede
acometerse desde una política pública suficientemente dotada
de recursos para que pueda atender a la población con un
servicio de calidad y con cohesión territorial.

Diagnóstico

Gasto en sanidad en términos absolutos y en relación al PBI en
España, 2020 - 2019.

Fuente: Elaboración propia en base a datos
de Eurostat

247

Gasto público en sanidad en % de PBI - 2018

% de personas de 65 años o más que refieren enfermedades crónicas

Fuente: Elaboración propia en
base a datos de Eurostat (COFOG)

Si miramos a la evolución de la financiación pública del sector
sanitario, vemos que el gasto sanitario171, coincidiendo con la
fuerte etapa expansiva de la economía, creció sensiblemente
hasta el 2009, tanto en términos absolutos (+127% entre
2000 y 2009) como en relación con el PIB, pasando del 5,1%
en el año 2000 al 6,8% en 2009, lo cual quiere decir que el
gasto sanitario ha crecido incluso más que el PIB en los años
anteriores a la crisis. Tras la crisis económica de 2009, el gasto
sanitario registra una fuerte caída tanto en términos absolutos
como en relación con el PIB, llegando en 2014 a representar el
6,2% del PIB y siendo casi 10 mil millones de euros más bajo
frente al 2009. Si bien este gasto ha vuelto a crecer en términos
absolutos a partir del 2015, coincidiendo con la recuperación
de la economía, lo ha hecho en una proporción menor que
el PIB. Así, si bien en 2019 el gasto total (75.803 millones de

euros) ha tocado su máximo histórico, ligeramente por encima
de los valores anteriores a la crisis, este se ha mantenido
prácticamente constante respecto al PIB. El gasto sanitario
representó de hecho el 6,1% del PIB en 2019, por debajo de
la media del 7% de la UE-27 y de los valores anteriores a la
crisis. Con todo esto, en los últimos años España se ha vuelto
a alejar de la UE tanto en términos de gasto en relación con el
Producto Interior Bruto como en relación con el gasto sanitario
per cápita.

Si bien el ligero incremento del gasto sanitario en relación con
el PIB entre 2018 y 2019 (del 6 al 6,1%) es un dato positivo,
ya que es la primera vez que este indicador sube después
de 11 años, este no ha sido suficiente a recuperar los valores
anteriores a la crisis.

Desde que se desató la pandemia, el sistema se ha visto
beneficiado por una importante inyección de recursos, en un
esfuerzo que es necesario afianzar en el largo plazo. En este
sentido, el Gobierno estatal se ha comprometido a recuperar
los niveles de inversión previos a la crisis de 2008 con un
aumento progresivo de los recursos hasta alcanzar el 7%
de inversión con relación al PIB, que irá acompañada de una
planificación sostenida en el tiempo para dirigir los recursos a
aquellos ámbitos donde sea más necesario.

Además, los retos asociados al envejecimiento y a la
despoblación de grandes zonas de España suponen un cierto
riesgo para la calidad asistencial de un alto porcentaje de la
ciudadanía y, en consecuencia, un factor que puede aumentar
el riesgo de exclusión y desigualdad que es preciso evitar.

171 EUROSTAT - Clasificación funcional del gasto de las Administraciones Públicas
(COFOG). Accesible aquí.

https://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=gov_10a_exp&lang=en

248	

En relación con el envejecimiento, la esperanza de vida en
España aumentó más de cuatro años desde el año 2000, hasta
alcanzar los 83,5 años en 2019. Sin embargo, casi el 60 % de los
españoles de 65 años o más padece al menos una enfermedad
crónica, y más de uno de cada cinco sufre alguna limitación
en las actividades de la vida diaria, situándose en porcentajes
ligeramente superiores a la media europea como se puede
observar en los gráficos adjuntos172.

Las personas mayores constituyen un porcentaje cada vez más
importante de la población española. Casi uno de cada cinco
españoles (19,42 %) tenía 65 años o más en 2019, un porcentaje
que casi duplica los datos del año 1980 (11 %). Además, se prevé
que esta proporción aumente a más de uno de cada tres (36 %)
antes del año 2050. Los españoles hoy en día pueden esperar
vivir unos 18,5 años más una vez alcanzada la edad de 65 años,
1,3 años más que la media de la UE en 2019173. No obstante,
muchos de esos años se viven con algunos problemas de
salud y discapacidades.

6.1.1 Determinantes sociales de la salud.

Junto a ello, no debe obviarse tampoco la estrecha relación
existente entre los determinantes sociales -es decir, las
condiciones materiales, laborales, culturales y de reparto del
poder - y la salud de las personas.

Una primera relación la encontramos en las peores condiciones
de salud entre mujeres y hombres. Un primer dato lo ofrece

la percepción de salud por grupos de edad. Como se puede
observar en la siguiente tabla, la autopercepción del estado
de salud de las mujeres es peor en la práctica totalidad de las
franjas de edad, aunque empeora con el envejecimiento: por
ejemplo, un 51,5% de las mujeres de 65 a 74 años creen que
su estado de salud es entre regular y muy malo, cuando el
porcentaje se situaría, en el caso de los hombres, en el 38,4%.

% de personas de 65 años o más que refieren limitaciones en las
actividades cotidianas

Valoración del estado de salud percibido en los últimos 12 meses por edad y sexo

Fuente: Elaboración propia a partir de datos de la Encuesta Nacional de Salud 2017- INE

172 State of Health in the UE. España, perfil sanitario nacional 2019.

173 Eurostat. Accesible aquí

https://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=demo_mlexpec&lang=en

249

Aunque la esperanza de vida muestra una brecha de género
positiva, hay dos factores que se deben tener en cuenta. En
primer lugar, el progresivo recorte de la misma, dado que
en 1990 se situaba en 7,2 años mientras que, en 2019, es de
5,4 años. Es decir, las mujeres tienen, en la actualidad, una
esperanza de vida de 86,2 años y los hombres de 80,9 años.
En segundo lugar, es importante señalar tal y como se indicaba
anteriormente, que una mayor esperanza de vida puede

conllevar que parte de esos años se vivan con problemas de
salud. Esto resulta especialmente significativo en el caso de las
mujeres quienes, con mayor proporción que los hombres y en
todas las franjas de edad, refieren problemas de salud crónicos.
Una situación que también se produce en edades jóvenes. De
hecho, la mayor diferencia se halla en el grupo de 25 a 34 años,
con una diferencia de 15,5 puntos.

Población con algún problema de salud crónico percibido por sexo y edad.

Población con limitaciones en la vida cotidiana en los últimos 6 meses por sexo y edad.

Fuente: Elaboración propia a partir de datos
de la Encuesta Nacional de Salud 2017- INE

De igual forma, las mujeres, en todas las franjas de edad,
declaran tener mayores limitaciones en la vida cotidiana,
aunque, en este caso, la brecha de género es mayor durante el
envejecimiento.

En definitiva, estos datos ponen de manifiesto la diferencia en
las condiciones de salud de las mujeres. Vivir más no garantiza,
necesariamente, vivir bien y en condiciones de calidad de vida
para miles de personas mayores, especialmente en el caso

de las mujeres. El reparto desigual de roles y de poder entre
mujeres y hombres -que deriva en la sobrecarga del trabajo
doméstico y de cuidados que afrontan las mujeres174-, se
relacionan con peores condiciones de salud.

Otros factores socioeconómicos influyen de forma decisiva
en las condiciones de salud de la población española, en
especial el nivel educativo y la clase social (determinada por
la ocupación de las personas175). Un primer dato destacable

174 Se profundiza en estas cuestiones en el Reto 3.

175 La clasificación de niveles socioeconómicos de la Sociedad Española de
Epidemiología (en la que se basa la Encuesta Nacional de Salud) es la siguiente:
I. Directores/as y gerentes de establecimientos de 10 o más asalariados/as y
profesionales tradicionalmente asociados/as a licenciaturas universitarias; II.
Directores/as y gerentes de establecimientos de menos de 10 asalariados/as,

profesionales tradicionalmente asociados/ as a diplomaturas universitarias y
otros/as profesionales de apoyo técnico. Deportistas y artistas; III. Ocupaciones
intermedias y trabajadores/as por cuenta propia; IV. Supervisores/as y
trabajadores/as en ocupaciones técnicas cualificadas; V. Trabajadores/as
cualificados/as del sector primario y otros/as trabajadores/as semicualificados/
as; VI. Trabajadores/as no cualificados/as.

250	

es que existen casi 20 puntos de diferencia entre las personas
que tienen una percepción buena o muy buena de su estado
de salud entre aquellas personas con profesiones asociadas
a licenciaturas universitarias (clase social I) y aquellas que
desempeñan empleos no cualificados (clase social VI).

Este hecho se constata con la valoración del estado de salud
percibido en los últimos 12 meses según el nivel de estudios.
Así, las personas con estudios superiores manifiestan tener un
estado de salud bueno o muy bueno en un 82% de los casos;

sin embargo, este porcentaje desciende al 61% en el caso de las
personas con estudios básicos o sin estudios.

Asimismo, las personas con menor nivel educativo y
pertenecientes a clases sociales de menores ingresos
manifiestan una mayor incidencia de enfermedades o
problemas de salud crónicos, de manera que casi ⅔ de las
personas trabajadoras no cualificadas tienen al menos un
problema o enfermedad crónica.

Valoración del estado de salud percibido en los últimos 12 meses
según clase social.

Valoración del estado de salud percibido en los últimos 12 meses
según nivel de estudios

Fuente: Elaboración propia a partir de datos de la
Encuesta Nacional de Salud 2017- INE

Fuente: Elaboración propia a partir de datos de la
Encuesta Nacional de Salud 2017- INE

251

Fuente: Elaboración propia a partir de datos de la Encuesta Nacional de Salud
2017- INE

Estas diferencias entre clase social, determinadas por las
ocupaciones de las personas, pueden ser atribuidas a un amplio
conjunto de causas entre las que, sin duda, se encuentran
las condiciones laborales precarias y los menores niveles de
renta, pero también los hábitos de salud como determinantes
sociales clave, en los que inciden, de manera notable, el nivel
de estudios.

Como pone manifiesto el gráfico adjunto, se percibe una
relación entre el nivel educativo, la ocupación desarrollada y
los hábitos saludables. Por ejemplo, hay 10 puntos porcentuales
de diferencia entre la clase I y la VI en cuanto al consumo de
tabaco; 18 puntos en el consumo de bebidas alcohólicas y
más de 13 puntos en cuanto a incidencia de la obesidad. Todos
estos factores influyen, sin duda alguna, en las condiciones de
salud de las personas e indican una correlación entre nivel de
estudios y hábitos de vida saludables.

De esta forma, políticas orientadas a la protección
socioeconómica y a la garantía de los derechos sociales y a
la mejora del nivel educativo de la población en su conjunto
constituyen también medidas de protección de la salud pública.
Por otro, un sistema de salud robusto capaz de dar un servicio
público de calidad y universal, que asimismo profundice en la
incorporación de la perspectiva de género en su atención, se
convierte en un potente igualador de las desigualdades que
afectan a nuestra sociedad.

Población con alguna enfermedad o problema de salud crónicos
percibido según sexo y clase social basada en la ocupación de la
persona de referencia.

Determinantes de salud por clase social

6.1.2 Determinantes medioambientales de la salud.

A los determinantes sociales se suman con creciente
importancia los determinantes medioambientales. Las
consecuencias ecológicas de nuestra forma de producir y
consumir son obvias: transformación y destrucción de hábitats,
pérdida de biodiversidad, contaminación de suelos, acuíferos
y aire, malos olores, basuras marinas y aumento de emisiones
de gases de efecto invernadero. Este modelo está provocando
también alteraciones sociales y políticas e importantes
impactos sobre la salud y la seguridad de las personas176.

Una importante proporción de las enfermedades y del deterioro
de la salud de la población es atribuible a la contaminación
ambiental, la pérdida de biodiversidad y los riesgos vinculados
al cambio climático. Según el último Informe sobre calidad del
aire en Europa del año 2020177 de la Agencia Europea del Medio

Ambiente (AEMA), la contaminación causa en nuestro país
más de 37.000 muertes prematuras. Por tanto, es importante
trabajar desde el concepto de One Health, que muestra la
estrecha interrelación entre la salud de la ciudadanía, la salud
de los ecosistemas y la salud del mundo animal.

Las emisiones de gases contaminantes tienen una tendencia
decreciente en nuestro país durante la última década (un 8,11%
menos de emisiones desde 2010 que significa 530.828 millones
de toneladas de emisiones reducidas). Las reducciones de las
partículas que están más asociadas a problemas de salud de la
población (y que son responsables de unas 10.000 muertes al
año en nuestro país) como el óxido nitroso (NO2), el dióxido
de azufre (SO2) o las partículas en suspensión (PM2,5) al igual
que las emisiones de CO2, han disminuido en esta década de
forma ligeramente más rápida, situándose su descenso en un
9% desde 2010.

176 Una Agenda 2030 transformadora para las personas y el planeta. Informe de
la sociedad civil. Futuro en Común, 2018.

177 Accesible aquí.

Fuente: Elaboración propia a partir de datos de la Encuesta Nacional de Salud 2017- INE

https://www.eea.europa.eu/themes/air/country-fact-sheets/2020-country-fact-sheets/spain

252	

Evolución de emisión de gases contaminantes

Fuente: Elaboración propia a partir de los datos de Eurostat. Air emissions accounts by NACE.

Fuente: Elaboración Propia a partir de datos de la Cuenta de emisiones a la atmósfera. Serie 2008-2018. INE

En comparación con la evolución en este período con los países
de la UE-27, podemos observar en la siguiente tabla que esta ha
sido similar en relación con los datos disponibles en Eurostat:

En definitiva, es urgente impulsar el trabajo conjunto de mejora
de la Salud Pública, en su concepto más amplio, y de los
procesos de la atención sanitaria, profundizando además en
los mecanismos de mejora de la cohesión social y territorial,
la equidad y calidad del Sistema Nacional de Salud, con un
enfoque transversal en las políticas de salud, que abarque
todas las actuaciones de todas las Administraciones públicas,
especialmente de las comunidades autónomas, competentes en
la materia. Es necesario incidir en la prevención y la promoción
de la salud individual y colectiva en entornos saludables, así
como el abordaje y tratamiento de la enfermedad, a través de
la generación de consensos con las comunidades autónomas
sobre las actuaciones en el marco de la atención sanitaria.
En su marco, además, deberá abordarse el refuerzo y la
transformación de la atención primaria, que se ha mostrado
como el nivel asistencial con mayor capacidad para afrontar

el amplio rango de determinantes de salud que afectan a las
personas. Un refuerzo y transformación que deberá realizarse
de acuerdo con las previsiones del Marco Estratégico de
Atención Primaria del Sistema Nacional de Salud, y atender a
la mejora de las condiciones de trabajo de los y las profesionales
sanitarias, al refuerzo de las plantillas en todos los niveles de
asistencia, así como dar respuesta a las necesidades sociales
derivadas del envejecimiento de la población, el aumento de
las enfermedades crónicas, o las situaciones de dependencia y
de soledad no deseada.

En ese camino para asegurar el acceso a una medicina
más personalizada, de calidad y sostenible, que refuerce la
prevención y la doble cohesión territorial y social, la aplicación
de las tecnologías de comunicación y la digitalización de los
procesos sanitarios resulta fundamental, desde la experiencia y

253

lecciones aprendidas durante la pandemia. Se busca así suplir la
insuficiencia de recursos disponibles en materia de recogida y
análisis de datos a nivel nacional, así como de herramientas de
simulación y alerta que permitan anticipar, controlar y gestionar
situaciones de riesgo para la salud pública. Su uso, permitirá,
además, ofrecer un servicio de más calidad y más eficiente,
así como más cohesionado, a través de mecanismos como la
telemedicina, que deberá desarrollarse atendiendo a criterios
de calidad en el empleo de los y las profesionales del sector,
así como de los sectores auxiliares y complementarios.

6.2 Educación
Junto a la sanidad, la educación constituye otro de los pilares
del estado del bienestar y es un vector fundamental para la
transformación social y económica necesaria para el logro
de la Agenda 2030. La educación, por tanto, no debe quedar
circunscrita a las diez metas recogidas en su ODS4, ya que se
interrelaciona, a través del aprendizaje a lo largo de la vida, con
el logro del conjunto de los Objetivos de Desarrollo Sostenible
que conforman la Agenda 2030, y como objetivo estratégico
que persigue la autonomía de las personas, el fomento de

su espíritu crítico y, en definitiva, el empoderamiento de la
ciudadanía para la acción y la participación.

La crisis económica que experimentó nuestro país como
consecuencia de la crisis financiera global que inicia en el año
2008, y cuyos efectos se trasladan posteriormente a nuestro
contexto, ha supuesto cambios importantes en el papel de la
educación y en la percepción que la sociedad tiene de ésta.
Al igual que otras políticas sociales, la educación pública
experimentó desde 2011 reducciones presupuestarias de
forma que el Gasto Público en educación ha descendido
progresivamente en los últimos 10 años hasta el cambio de
tendencia que han marcado los últimos presupuestos con un
incremento de la inversión educativa del 4,8% en relación con
el año anterior.

A pesar de este incremento, la diferencia con la UE-27 sigue
siendo significativa. Si bien los datos de Eurostat se refieren al
año 2017, la diferencia con la media de gasto público de la UE-
27 se situaba en casi 0,6 puntos porcentuales por debajo y a
casi 3 puntos de los países con mayor gasto público (Suecia,
Dinamarca e Islandia) lo que significa que la inversión en
educación aún tiene un amplio margen de mejora en relación
con los países de nuestro entorno.

Gasto público en educación en relación al PIB

Tasa de paro de 15 a 24 años y abandono temprano de la educación

Fuente: Elaboración propia a partir de la Es-
tadística de Gasto Público en Educación 2019

254	

A pesar de ello, la educación revalorizó su papel social. Así, en
un contexto de muy alto desempleo juvenil con un promedio
de un 44% durante el período analizado –alcanzando el índice
más alto en el año 2013 con un 55,5% y el más bajo en el año
2019, con un 32,5%-, la tasa de abandono escolar temprano
se ha reducido significativamente en dicho período -12 puntos
porcentuales, pasando de 28,2% en 2010 al 16% en 2020- y
se incrementaron las tasas de escolarización en edades no
obligatorias, especialmente en la formación profesional.

No obstante, a pesar de esta evolución positiva, la tasa de
abandono escolar temprano continúa situándose por encima de
la media de los países de la Unión Europea, y afecta de forma
más significativa a los hombres que a las mujeres, siendo de un
20,2% y un 11,6% respectivamente.

Las variaciones por comunidad autónoma son también
significativas y se pueden observar tasas de abandono escolar
por encima del 20% en 4 de las 17 comunidades autónomas y
ciudades autónomas, mientras que en el País Vasco se sitúa
en un 6,5%. La relación con el PIB per cápita y la inversión en
educación es sin duda un factor influyente.

Tasa de abandono escolar temprano en relación con PIB per cápita por CCAA, 2019.

Fuente: Elaboración propia a partir de datos de
Encuesta de Población activa y datos del INE 178

Lo anterior pone de manifiesto que, incluso en épocas de
crisis económica, la inversión en capital humano y formación
ha constituido una apuesta clara por parte de las personas
para posibilitar una inserción con más garantías en el mercado
laboral. El análisis de los indicadores que vinculan niveles de
pobreza y características formativas continúan poniendo de
manifiesto la relación inversa entre riesgo de pobreza y nivel
educativo, lo cual confirmaría la función de movilidad social
que ha sido tradicionalmente asignada al sistema educativo.
Como se puede observar en el gráfico adjunto, las personas
con menores niveles educativos (educación secundaria de
primera etapa o inferior) tienen 2,5 más probabilidades de
estar en situación de pobreza que las personas con estudios
superiores179.

No obstante, esta función estaría comenzando a presentar
importantes signos de deterioro. Sirva de ejemplo que el 13,7%
de las personas que se encontraban en situación de riesgo de
pobreza o exclusión social en 2019, contaban con estudios
universitarios; un porcentaje que en el caso de quienes habían
completado estudios secundarios correspondientes al segundo
ciclo ascendía al 23,7%180. Frente a ello, la tasa de riesgo de
pobreza o exclusión en el año 2008 se situaba en el 9,8%, en
el caso de las personas con educación superior, y en el 18,9%
para aquellas personas que habían completado estudios
secundarios de segundo ciclo.

178 Fuente: elaboración propia a partir de datos de la ECV-INE.

179 Encuesta de Condiciones de Vida, 2019-INE.

180 Riesgo de pobreza o exclusión social (indicador AROPE) por nivel de formación
alcanzado (personas de 16 y más años).

Abandono temprano de la educación-formación de personas de 18 a 24 años. España y UE-27

255

Tasa de riesgo de pobreza por nivel de formación alcanzado.

Fuente: Informe Save The Children 2018 181.

181 Mézclate conmigo, Informe sobre segregación escolar en España 2018.
Accesible aquí. Save The Children recoge cifras de segregación de estudiantes a
partir de los resultados de la prueba PISA de 2015. Aquellos que se encuentran en
los grupos socioeconómicos más bajos son los que aparecen representados en el
índice de segregación Gorard (G). Éste muestra la proporción de niños y niñas que
sería necesario transferir a otros centros para eliminar la segregación escolar del

Uno de los retos principales de la Ley Orgánica de modificación
de la LOE (LOMLOE), aprobada por las Cortes el pasado 23
de diciembre de 2020, es precisamente reducir las tasas de
abandono escolar temprano en línea con los países europeos
avanzados, entre otros retos existentes como la disminución
de la segregación escolar o la mejora del nivel competencial
del alumnado, compensando las desventajas en origen y
recuperando la equidad perdida durante los años de la crisis.

Índice de segregación escolar en España.

territorio. En España, la segregación de niños en una situación socioeconómica
desfavorable tiene un índice de 0,31. Según Save The Children, esto que significa
que, para eliminar la segregación escolar en España, habría que cambiar al 31%
del alumnado más vulnerable de unos centros a otros.

182 Ciencia, Tecnología, Ingeniería, Matemáticas y Educación Artística.

La nueva Ley de Educación se orienta, además, a la
modernización de la profesión docente para liderar la
innovación curricular y didáctica; a promover el aumento de
las vocaciones STEAM182, particularmente entre las chicas; y a
garantizar un suelo de inversión en educación y becas al margen
de alternancias políticas y coyunturas económicas. Además,
la LOMLOE configura la Agenda 2030 como la base para la
definición del nuevo currículo educativo, con una educación
que va más allá de la sostenibilidad y se introduce de manera
nuclear en toda la definición del currículo.

A través de su desarrollo, la nueva Ley de Educación se fija
como objetivo la mejora de la extensión de la educación infantil
0-3 años y su marco curricular, a través de la elaboración de un
plan de ocho años para su implantación progresiva, de manera

que avance hacia una oferta pública suficiente y asequible
con equidad y calidad, que garantice su carácter educativo, y
que priorice el acceso del alumnado en situación de riesgo de
pobreza y exclusión social.

La educación infantil tiene un efecto especialmente positivo
en el desempeño educativo futuro de los niños y las niñas más
vulnerables, pero también en su salud física y emocional y en
el desarrollo de sus capacidades, lo que la convierte en una
herramienta poderosa para luchar contra la pobreza y a favor
de la equidad. Además, la universalización de esta primera
etapa educativa contribuye a facilitar la conciliación de la vida
laboral y personal, aligerando la sobrecarga de la tarea de
los cuidados que recae fundamentalmente en las mujeres y
favoreciendo su acceso en igualdad de condiciones a la carrera

https://www.savethechildren.es/sites/default/files/imce/docs/mezclate_conmigo.pdf

256	

profesional, lo que a su vez tendrá efectos en la reducción de
la brecha de género.

En España, si bien se registra un aumento constante en los
últimos 15 años de la cobertura en la etapa de la educación
infantil, la tasa de escolaridad en la población de menos de
tres años sigue siendo baja, y especialmente en el primer
ciclo de educación infantil, es decir, en edades más tempranas
donde se registran, además, menores avances. Así, en el curso
2018/2019 la tasa de escolaridad 0-2 años era del 39,6% en
promedio, mientras que bajaba al 12,4% en el primer año de
edad. Es decir, casi 9 niños sobre 10 no acuden a un centro de
educación infantil en su primer año de vida.

Tasa de escolaridad en el primer ciclo de educación infantil,
por edad.

Fuente: Elaboración propia a partir de Ministerio de Educación y Formación Profe-
sional (Las cifras de la educación en España)

Además, solo la mitad de estos niños y niñas acuden a centros
públicos (51,2%), proporción que se ha quedado prácticamente
estable en los últimos 5 años.

Las cifras oscilan de manera muy llamativa en los distintos
territorios, pasando de una tasa de escolarización en el
primer ciclo de educación infantil de apenas el 15% en Ceuta
a una superior al 55% en País Vasco. Lo mismo sucede con el
porcentaje de estudiantes matriculados en centros públicos
de primer ciclo de educación infantil, siendo el 89% en
Extremadura o casi el 88% en Asturias, frente a menos del
40% en Andalucía.

Pero lo más llamativo es que estas tasas de escolarización
oscilan fuertemente en función de la renta de las familias a las
que pertenezcan los niños, lo que supone una falta de equidad
que afecta a la igualdad de oportunidades. Así, según datos
de la ECV del año 2016, el 62,5% de los niños y niñas menores
de 3 años de familias cuya renta se sitúa en el quintil superior
estaban escolarizados, frente a solo el 26,3% en el caso de las
familias en el quintil de menor renta183. Es por ello que la nueva
Ley de Educación, la LOMLOE, ha establecido mecanismos para
promover que las plazas comprometidas para este primer ciclo de
la educación infantil sean públicas, por ser las de esta titularidad
las que posibilitan un acceso equitativo para el conjunto de la
población, independientemente de la renta de la familia.

Un segundo reto relevante vinculado con el ámbito educativo
es la transformación y fortalecimiento de la Formación
Profesional a través del diseño de una oferta formativa ágil,
moderna, competitiva, que dé respuesta a las demandas del
actual modelo productivo y su transición hacia la sostenibilidad,
a través de un nuevo marco legal que aglutine, asimismo, la
formación de estudiantes y personas trabajadoras. Este nuevo
texto normativo estará sustentando en el I Plan Estratégico de
Formación Profesional del sistema educativo 2019-2022184.

El tercero de los ámbitos hace referencia a las experiencias y
lecciones aprendidas como consecuencia de las actuaciones
ligadas a la gestión de la COVID-19. La transformación educativa
vivida tras el estallido de la pandemia ha supuesto pasar de
una educación presencial y analógica a una educación digital
y no presencial de manera inminente, con el objetivo claro
de preservar el derecho a la educación. Las desigualdades
sociales y económicas se han visto reflejadas en el acceso y
uso de las tecnologías para el aprendizaje. La brecha digital
no puede convertirse en una nueva desigualdad educativa.
Por ello, se debe seguir reforzando las actuaciones ligadas
a la digitalización, el refuerzo del acceso a una conectividad
adecuada y asequible los programas de orientación, refuerzo
y apoyo educativo, así como la mejora de las metodologías
educativas que permitan que los alumnos sigan avanzando en
su proceso educativo. La gestión educativa de la pandemia
configura un nuevo modelo educativo donde la presencialidad
de los alumnos en las escuelas es irrenunciable; la colaboración
entre las Administraciones se convierte en imprescindible; la
digitalización de la educación en acuciante; la transformación
de los procesos de enseñanza, aprendizaje y evaluación
necesaria y, el fortalecimiento del presupuesto educativo en
una constante para no dejar a nadie atrás.

En definitiva, una sociedad más formada es una sociedad más
libre, dinámica, crítica y cohesionada. Uno de los desafíos
cruciales que tiene nuestro país estriba en garantizar una
educación inclusiva y equitativa de calidad, que garantice
la igualdad de oportunidades también en el acceso a la
educación universitaria, indistintamente de la condición social
y económica, de género o nacionalidad. Desde este enfoque,
la educación universitaria debe responder a las demandas
formativas de una sociedad en continua transformación, ante
los impactos evidentes de la globalización, de la disrupción
tecnológica, y desde los desafíos y oportunidades que
presentan la transición social y ecológica, preparando con
calidad a los futuros profesionales, al mismo tiempo que forma
ciudadanas y ciudadanos desde los valores democráticos. 183 ECV-INE (2016) Datos accesibles aquí.

184 Accesible aquí.

Tasa de escolaridad en el primer ciclo de educación infantil
(0-2 años), por CCAA.2018-2019

Fuente: Elaboración propia a partir de Ministerio de Educación y Formación Profe-
sional (Las cifras de la educación en España)

https://www.ine.es/ss/Satellite?L=es_ES&c=INESeccion_C&cid=1259950772779&p=1254735110672&pagename=ProductosYServicios%2FPYSLayout¶m1=PYSDetalle¶m3=1259924822888
https://www.educacionyfp.gob.es/dam/jcr:1bc3728e-d71f-4a8e-bb99-846996d8a2f2/i-plan-estrat-gico-de-formaci-n-profesional-del-sistema.pdf

257

La universidad, en este sentido, puede y debe contribuir
decisivamente a la transformación colectiva del modelo
económico y social actual, a través de la formación de los y
las futuras profesionales, así como generando y transfiriendo
conocimiento científico, tecnológico, humanístico y cultural.
Esta respuesta del sistema universitario a las demandas
formativas de la sociedad debe realizarse desde cuatro
principios clave: asegurando su calidad, potenciando su
inclusividad en el sentido más amplio del término, defendiendo
el valor de la libertad de cátedra en su construcción académica,
reconocido en la Constitución Española, y, por último,
garantizando una formación universitaria flexible y adaptativa
que se fundamente en un modelo de enseñanza-aprendizaje
dinámico y colaborativo.

Desde ese objetivo, resulta necesario impulsar una reforma
normativa que articule una transformación profunda de
las estructuras universitarias, sus formas de gobernanza,
de los elementos esenciales del armazón de la docencia y
la investigación, de los mecanismos de interacción con los
diversos sectores y agentes económicos y sociales, de las vías
de internacionalización, o de su modelo de financiación. Una
reforma diseñada a través de una amplia participación de las
comunidades universitarias, la sociedad y las Administraciones,
que, asimismo, aborde el fortalecimiento de las plantillas
de personal docente e investigador, así como del personal
de administración y servicios. De forma estrechamente
relacionada, es necesario abordar la reforma de la ordenación
de las enseñanzas universitarias, que arbitre las condiciones
para disponer de una oferta de títulos oficiales de grado, máster
y doctorado de calidad, basados en metodologías flexibles de
enseñanza-aprendizaje y en el uso intensivo de tecnologías
de la información y la comunicación, desde una aproximación
inclusiva que garantice la igualdad de oportunidades
para el conjunto de la ciudadanía. Además, es necesario
el establecimiento de un Estatuto del Personal Docente
Investigador, para posibilitar una carrera de profesorado
transparente, basada en el mérito y la capacidad que, con
recursos suficientes, contribuya al relevo generacional, a
combatir la precariedad laboral, a atraer y/o retener talento
nacional e internacional, así como a fortalecer los equipos
docentes y de investigación de las distintas universidades.

6.3 Cuidados de larga duración y
dependencia.
El papel de los cuidados de larga duración es también otro de
los ámbitos que debemos abordar. Nuestro país combina una
de las esperanzas de vida más altas del mundo con un muy
bajo índice de natalidad, lo que tiene como consecuencias el
envejecimiento progresivo de nuestra estructura demográfica.

Según refleja el diagnóstico sobre el Reto 8 (Revitalizar nuestro
medio rural y afrontar el reto demográfico), el índice de
envejecimiento en España es del 125,92%, lo que supone que
hay 125 personas mayores de 65 años por cada 100 personas
de menos de 16 años, y, entre las personas mayores, casi 1 de
cada 3 tiene más de 80 años. Además, el 50% de los más de
4,6 millones de personas que viven solas en nuestro país, tienen
más de 65 años. En ese contexto, la demanda de cuidados de
larga duración va a presentar una tendencia ascendente en los
próximos años, que se suma a la atención insuficiente que ya
existe en la actualidad. Muestra de ello es que nuestro país
invierte en este tipo de cuidados solo el 0,75% del PIB, es
decir, la mitad del esfuerzo que de media dedican los países
de la OCDE.

La atención de los cuidados vinculados al envejecimiento se
articula en nuestro país principalmente a través de los servicios
y prestaciones económicas que conforman el Sistema para la
Autonomía y la Atención a la Dependencia (SAAD), regulados
por la Ley de Promoción de la Autonomía Personal y Atención
a las personas en situación de dependencia (LAPAD). Esta
ley reconoce la atención a la dependencia como un derecho
universal y subjetivo, lo que supone un elemento central del
sistema de protección social junto con la Sanidad, los Servicios
Sociales y la Seguridad Social. De esta forma el SAAD es el
conjunto de servicios públicos y privados, y de prestaciones
económicas, destinados a la promoción de la autonomía
personal y a la atención de las personas en situación de
dependencia. El SAAD cuenta con 1.132.396185 de personas
beneficiarias con derecho efectivo en la actualidad, e incluye
5.457 centros residenciales para mayores, con una media
de 70 plazas por centro, y 865 centros para personas con
discapacidad, con un tamaño medio de 41 plazas. No obstante,
este parque de plazas residenciales está por debajo del
umbral del 5% de la población mayor de 65 años que la OMS
recomienda.

Si bien la Ley de Dependencia de 2006 supuso un importante
avance en términos de reconocimiento de derechos, las
políticas de austeridad aplicadas entre 2012 y 2015 limitaron
su extensión y desarrollo, con unas necesidades que crecen
en paralelo al envejecimiento progresivo de la población. En
concreto, tras 15 años de implantación y progresivo desarrollo,
distintos estudios han puesto de manifiesto los problemas de
los que aún adolece. Así, el informe elaborado por la Comisión
de Análisis de la situación de la Dependencia identifica tres
grandes problemáticas.

a) La primera tiene que ver con el elevado número de personas
que se encuentran en situación de “listas de espera”, que
integra a personas beneficiarias con derecho y sin prestación
(269.854) y las solicitudes pendientes de resolución que
previsiblemente obtendrán una resolución favorable. En
conjunto, a finales de 2019, había unas 390.000 personas en

185 Estadística del SAAD a 31 de marzo de 2021. Accesible aquí.

https://www.imserso.es/imserso_01/documentacion/estadisticas/info_d/estadisticas/est_inf/datos_estadisticos_saad/index.htm

258	

esta situación, lo que supone más de un 35% de las solicitudes.
Es decir, más de 1 de cada 3 personas que han realizado una
solicitud aún no han recibido la prestación de servicios o
económica correspondiente. Una de las causas es el complejo
entramado administrativo y contable generado alrededor del
SAAD, que dificulta la gestión y el acceso de las personas al
ejercicio de sus derechos subjetivos.

b) Un segundo problema refiere a la baja intensidad de los
servicios, con excesivo peso de las prestaciones de cuidados
en el entorno familiar. En 2012 y 2013 se redujeron derechos
asociados a las prestaciones, como el número de horas de
atención, las prestaciones económicas para cuidados en el
entorno familiar (PECEF), o la supresión de las cotizaciones a la
seguridad social de las personas cuidadoras no profesionales,
entre otras. Estos recortes aún no se han revertido -excepto
la cotización de personas cuidadoras no profesionales-, y han
tenido graves consecuencias en la calidad de la atención a las
personas dependientes, y también en la acumulación de listas
de espera. Como consecuencia de estas reformas, las tareas
de cuidados continúan recayendo en una gran proporción en
el entorno familiar y el diseño actual de las PECEF tiende a
reproducir la feminización de los cuidados, generando pocos
puestos de trabajo y un bajo estímulo sobre el mercado laboral
y los ingresos de las personas dedicadas a los cuidados.

En definitiva, es necesario aumentar la financiación del SAAD,
recuperando el sentido original que tiene este pilar fundamental
de nuestro Estado de bienestar, y dotándolo de los recursos
adecuados que puedan garantizar el derecho a la atención a la
dependencia como un elemento básico de justicia social.

Asimismo, resulta urgente abordar el refuerzo de las políticas
de cuidados, incrementando el esfuerzo de inversión pública,
lo que tendrá un impacto positivo tanto en términos de
eficiencia económica como en el bienestar de la población,
así como sobre otros retos vinculados con el logro de la
Agenda 2030. Por un lado, la inversión en cuidados reducirá
las barreras estructurales que lastran el acceso de las mujeres
al mercado laboral en condiciones de igualdad, vinculadas con
la asunción desproporcionada de las tareas de cuidados. Por
otro, contribuirá a reducir la precarización de las condiciones
laborales a las que se ven sometidas las personas dedicadas
profesionalmente a este sector -en un alto porcentaje mujeres
de origen migrante -, a través de la generación de empleo de
calidad en la economía formal, y de la mejora de su formación y
acreditación para el empleo.

c) Por otro lado, en el ámbito más amplio de los servicios sociales,
España cuenta con 34 leyes estatales sectoriales que regulan
determinados derechos en la materia, 17 leyes autonómicas y
un Plan Concertado de Prestaciones básicas en corporaciones
locales, lo que ofrece un panorama excesivamente irregular de
prestaciones, generador de inequidad en cuanto a los servicios
que se prestan en los distintos territorios y de ineficiencia en su
prestación, así como dificultando la obtención de información
sobre el alcance y la protección generada. Frente a ello,
conforme a las recomendaciones de las Naciones Unidas,
resulta necesario articular un catálogo de prestaciones básicas

garantizadas al conjunto de la población independientemente
del territorio en el que residan, como mecanismo de cohesión
social y territorial, y sin menoscabo de las competencias que
el ordenamiento jurídico otorga en esta materia a las distintas
Administraciones públicas.

6.4 Colectivos en situación de
vulnerabilidad
6.4.1 Protección a la infancia.

La protección de la infancia incluye necesariamente la
protección integral frente a la violencia. La violencia hacia
niños, niñas y adolescentes genera severas secuelas a nivel
emocional, social y relacional que dificulta su desarrollo pleno.
Unos daños que pueden perdurar a lo largo de la vida, si no
son adecuadamente abordados, con un enorme coste personal
y social. Según los últimos datos disponibles, 37.980 personas
menores de edad fueron víctimas de algún tipo de delito penal
en 2018. De ellas, 5.382 fueron delitos contra la libertad e
indemnidad sexual. El 80,9% de quienes los padecen son niñas,
lo que muestra una mayor vulnerabilidad de género.

Por otra parte, la iniciativa Infancia en datos186 indica que los
menores de 11 a 18 años que han sido víctimas de violencia en
los centros educativos se han incrementado significativamente
entre los años 2006 a 2014 como se puede observar en el
gráfico adjunto. Sin embargo, los datos del informe PISA
correspondientes al año 2018 muestran cómo el alumnado
de nuestro país manifiesta sufrir acoso de manera menos
frecuente que el alumnado de otros países de la OCDE187 .

Desde la perspectiva de los delitos on line, el Estudio sobre
cibercriminalidad en España188 publicado anualmente por el
Ministerio del Interior indica que un 3,60% de las denuncias y
un 7,65 % de las detenciones e imputaciones son referentes a
menores de edad.

186 Accesible aquí

187 Accesible aquí

188 Accesible aquí.

Población de 11 a 18 años que ha sido víctima de violencia en el colegio.

http://www.infanciaendatos.es/datos/graficos.htm
https://sede.educacion.gob.es/publiventa/pisa-2018-programa-para-la-evaluacion-internacional-de-los-estudiantes-informe-espanol/evaluacion-examenes/23505
http://www.interior.gob.es/documents/10180/9814700/Estudio+sobre+la+Cibercriminalidad+en+Espa%C3%B1a+2019.pdf/24bd3afb-5a8e-4767-9126-c6c3c256982b

259

Evolución de solicitudes de protección internacional en España.

Fuente: elaboración propia a partir de los datos de la OAR

189

Estas cifras muestran el impacto de la violencia que sufren las
personas menores de edad que, por otro lado, podrían ser aún
más elevadas, dadas las dificultades existentes en la actualidad
para determinar la magnitud precisa de este fenómeno.

6.4.2. Personas solicitantes de protección internacional.

Hacer realidad la Agenda 2030 en nuestro país implica
necesariamente cumplir con los compromisos internacionales
y legales en materia de acogida e integración de las personas
solicitantes y beneficiarias de protección internacional. Entre
2017 y 2019 las solicitudes de protección se han incrementado
enormemente como consecuencia del aumento de las causas
de persecución y la amenaza a la integridad de las personas
en distintos países, a la que se suman los conflictos armados
persistentes en otros países. Así, en 2019, 118.264 personas
solicitaron asilo en nuestro país y en 2020 se superaron las
88.000 peticiones. La tendencia cambia de forma brusca en
2020 con un descenso del 25% de las solicitudes de protección
internacional debido fundamentalmente al cierre de fronteras
decretado por la situación de pandemia mundial que se
mantiene a la fecha de redacción del presente diagnóstico.

Durante los dos últimos años, 2019 y 2020, se ha producido un
fortalecimiento notable de la Oficina de Asilo y Refugio (OAR)
del Ministerio de Interior, fundamentalmente a través de dos
actuaciones clave: el incremento del número de funcionarios
que realizan sus funciones en esa unidad, y la mejora de
los sistemas informáticos. Estas actuaciones se consideran
estructurales, por lo que su impacto en la calidad del trabajo
de la OAR y sobre el conjunto del sistema de protección
internacional en España se mantendrá en los próximos años.

El principal impacto de estas mejoras y fortalecimiento de la
OAR se ha manifestado en el relevante incremento del número
de resoluciones de protección internacional. Por ejemplo, el
año 2020 es el primero desde 2011 en el que se resuelven más
expedientes de los que se registran y se ha generado por lo
tanto un cambio de tendencia que está permitiendo reducir el
stock de solicitudes pendientes. Como se puede observar en la
siguiente tabla, esta tendencia se incrementa notablemente a
partir del año 2019 y 2020.

Sin duda la evolución de las solitudes de protección internacional
está mediatizada en estos dos últimos años por la pandemia
mundial por lo que es previsible un notable incremento de las
mismas en el momento en el que se abran de nuevo las fronteras
internacionales. Ante esta situación, se reforzará el sistema
de acogida con la creación de unas 6.000 nuevas plazas de
titularidad pública, se reformarán los procedimientos de acogida
en todos sus centros, gestionados directamente o a través de
entidades sociales, y se redefinirá y reforzarán los itinerarios
de acompañamiento que se ofrecen a los diferentes perfiles
adaptándose a las necesidades de las personas solicitantes.

189 Datos correspondientes al período de enero a mayo de 2021.

190 Datos correspondientes al período de enero a mayo de 2021.

Evolución de resoluciones de la OAR

Fuente: Elaboración propia en base a los Informes Anuales de CEAR y a los
datos de la OAR.

37.283190

260	

Para ello, está en marcha una reforma que, sin interferir en el
examen individualizado de las circunstancias alegadas y con
garantías procedimentales para cada persona demandante
de asilo, defina dos niveles de prestaciones. Por un lado, las
destinadas a asegurar el nivel básico de servicios establecidos
en la Directiva de Acogida a todas las personas solicitantes que
carezcan de recursos económicos suficientes. Por otro, ofrecer
una protección reforzada para las que presentan un perfil más
vulnerable, determinado a través de un sistema de indicadores
objetivos sobre el contexto del país de procedencia, la tasa de
reconocimiento esperada y las circunstancias individuales, que
asimismo contemple mecanismos específicos para la protección
de niños, niñas y adolescentes.

La reforma se encuadraría en el objetivo de apoyo a largo plazo
para el desarrollo de capacidades e infraestructuras destinadas
a la recepción de personas recién llegadas y el procedimiento
de reconocimiento de protección internacional contemplado
en el nuevo Pacto Europeo de Migración y Asilo que, en
estos momentos, se encuentra en negociación en el seno
de la Unión Europea. Por último, en sintonía con la sentencia
del Tribunal Superior de Justicia de Madrid de 2018 resulta
necesario iniciar un proceso de cogestión y descentralización
del sistema de atención, de forma que será el Gobierno el
que atienda a las personas solicitantes en la primera fase de
recepción y evaluación, fase tras la que se derivaría la atención
a las comunidades autónomas, por ser ellas quienes cuentan
con la competencia en materia de dispositivos o itinerarios de
acogida para garantizar su plena inclusión.

6.4.3 No discriminación y delitos de odio.

El derecho de todas las personas a vivir una vida libre de
violencias se concreta en poder amar o disfrutar de su
sexualidad en libertad, no ser discriminado por razón de origen
nacional o étnico, discapacidad, orientación sexual, identidad
de género, religión, edad, enfermedad, sexo o cualquier otra
circunstancia personal o social.

El derecho a la igualdad de trato es el derecho a no ser
discriminada/o, quedando prohibidos toda disposición,
conducta, acto, criterio o práctica que atenten contra el
mismo. Este derecho tiene la condición de principio informador
del ordenamiento jurídico, de la actuación administrativa y
de la práctica judicial y vincula tanto a los poderes públicos
como a los particulares. Así se recoge en el artículo 14 de la
Constitución española, que se configura como eje de la garantía
jurídica de la igualdad191.

Se trata, por tanto, de un principio ineludible desde el punto
de vista de la justicia y de los derechos fundamentales que,
además, si se articula de una forma adecuada, también
redunda en la cohesión social y en el desarrollo sostenible,
incrementando la legitimidad de la actuación pública. La
complejidad social requiere de unas políticas públicas que
integren de manera transversal dicho principio para reforzar
la eficacia, calidad, transparencia, equidad y responsabilidad
de las acciones y decisiones públicas. Así lo recoge el artículo
9.2 de la Constitución Española que establece la obligación de
los poderes públicos de promover las condiciones para que la
libertad y la igualdad del individuo y de los grupos en que se
integran sean reales y efectivas.

La erradicación del odio y la dominación debe constituir una
de las prioridades en la implementación de la Agenda 2030.
La Paz es uno de los cinco pilares de esta Agenda, entendida
como el resultado de sociedades pacíficas, justas e inclusivas
que están libres de temor y de violencia. El reto es, por tanto,
lograr la prevención y reducción significativa de la violencia
en todas sus expresiones, y los delitos de odio y demás
discriminaciones producidas por razón del origen nacional o
étnico, discapacidad, orientación sexual, identidad de género,
religión, edad o sexo deben ser eliminadas para poder cumplir
con los Objetivos de Desarrollo Sostenible.

Según datos del Ministerio del Interior, en 2019 se registraron
un total de 1.076 delitos e incidentes de odio en nuestro país, lo
que supone un incremento de un 6,8% con respecto a 2018192
Su origen se relaciona principalmente con tres ámbitos: el
racismo y la xenofobia, la ideología y los relacionados con la
orientación sexual e identidad de género, que conjuntamente
representan casi el 87% del total. Los que más aumentaron en
2019 son aquellas vinculados con el racismo y la xenofobia -un
20,9%- y los relacionados con la orientación sexual e identidad
de género -un 8,6%-.

Es importante señalar que, a pesar de los esfuerzos realizados
en los últimos años para mejorar la recogida y tratamiento
de los datos para poder ofrecer una imagen lo más completa
y cercana a la realidad posible de esta grave vulneración de
derechos humanos, nuestro sistema adolece de carencias
similares a la de otros países de nuestro entorno y la dimensión
de este problema es mayor, como consecuencia del porcentaje

191 Cómo actuar ante casos de discriminación, delitos de odio e intolerancia.
Guía práctica para profesionales. Instituto de la Mujer y para la Igualdad de
Oportunidades. Accesible aquí.

192 Informe de la evolución de los delitos de odio en España 2019. Accesible aquí.

http://inclusio.gva.es/documents/162705074/163149455/como+actuar+ante+casos++Guia+Pr%C3%A1ctica+Profesionales.pdf/f3ddbcfe-e1b7-4c6d-997c-77fedaa276b3
http://www.interior.gob.es/documents/642012/3479677/informe+evolucion+2019/631ce020-f9d0-4feb-901c-c3ee0a777896

261

“infradenuncia”. Según los datos del Estudio sobre Percepción
de la discriminación por origen racial o étnico por parte
de sus potenciales víctimas en 2020193, desarrollado por el
Consejo para la Eliminación de la Discriminación Racial, los
niveles de denuncia de situaciones discriminatorias continúan
siendo muy bajos: sólo el 18,2% del total de personas que han
experimentado una situación discriminatoria en el último año y
de manera espontánea, ha afirmado haber presentado alguna
queja, reclamación o denuncia, frente al 10,2% del año 2013. Se
invisibiliza el fenómeno de la discriminación racial y/o étnica,
a pesar de que existe un aumento de casi el doble, respecto a
la edición anterior. Estos datos de “infradenuncia” en nuestro
país se sitúa en porcentajes similares a los estimados por la
Agencia de Derechos Fundamentales de la Unión Europea
(FRA). Por tanto, resulta clave sensibilizar a la ciudadanía sobre
la importancia de su denuncia, en el caso de ser víctima o
testigo de un delito de odio.

6.5 Refuerzo de los servicios
públicos.
El refuerzo de los servicios públicos también requiere de
instituciones públicas eficaces, responsables e inclusivas en
todos los niveles, tal y como demanda la Agenda 2030 en su
ODS16. Ello implica la configuración de un nuevo marco de
gobernanza pública, que garantice la promoción de sociedades
democráticas, pacíficas e inclusivas para el desarrollo
sostenible, donde el acceso a la justicia esté garantizado para
todas las personas.

Gran parte de los principios y compromisos contenidos en
dicho ODS se han venido articulando en nuestro país a través
de los planes de gobierno abierto, el último de los cuales fue
aprobado en octubre de 2020 tras un proceso de cocreación
para la definición de sus compromisos y medidas. En dicho
proceso se contó con la participación del conjunto de las
Administraciones públicas y de la sociedad civil a través del
Foro de Gobierno Abierto. Este IV Plan de Gobierno Abierto
2020-2024194 recoge diez compromisos que agrupan más
de 100 iniciativas promovidas por todas las Administraciones
Públicas: AGE, Comunidades Autónomas y Ciudades de Ceuta y
Melilla y Entidades Locales, a través de la FEMP.

Por su parte, la modernización de las Administración públicas,
actores clave en la ejecución de la Estrategia de Desarrollo
Sostenible 2030, deberá atender a los objetivos de mejorar la
atención a la ciudadanía y contribuir activamente al éxito de las
políticas públicas destinadas a las grandes transformaciones
de España. La modernización de las Administraciones públicas
pasa por mejorar la accesibilidad de los servicios públicos
digitales, adaptar y hacer más eficiente la gobernanza del

193 Accesible aquí.

194 Ministerio de Política Territorial y Función Pública (2020). Accesible aquí.

proceso de digitalización, eliminar los cuellos de botella y
agilizar los procesos para la realización de inversiones públicas,
favorecer la eficiencia y eficacia de las y los empleados públicos
y modernizar su sistema de selección y gestión, así como
el ordenamiento que rige el marco de relaciones entre los
diferentes niveles de Administración y reforzar la arquitectura
institucional de la gobernanza económica.

Ofrecer servicios públicos capaces de atender las necesidades
ciudadanas requiere, asimismo, de la mejora de los
procedimientos administrativos, así como de un empleo público
de calidad mediante la adopción de medidas dirigidas a reducir
la temporalidad, así como a establecer medidas eficaces
para prevenir y sancionar el uso abusivo del empleo público
temporal. Para la prestación y gestión eficiente de los servicios
públicos y del personal de las Administraciones públicas se
fomentará la incorporación de plataformas tecnológicas y de
gestión inteligente en los procesos de selección y gestión de
recursos humanos. Esta actuación permitirá a la Administración
pública adecuar las necesidades digitales de los empleados
públicos, facilitando el acceso al puesto de trabajo digital, la
agilidad de los procesos de selección, la formación en el uso
de las herramientas y capacitación en nuevas herramientas
digitales, así como la transformación tecnológica necesaria
para mejorar los procesos y automatizarlos. Resulta prioritario
fortalecer la capacidad de la Administración mediante la
implantación de un modelo de recursos humanos basado en
competencias, que favorezca la atracción y retención del
talento mediante la articulación de una carrera profesional
que asegure la igualdad entre mujeres y hombres, junto a
una dirección pública profesional que evite una excesiva
rotación y asegure una gestión pública orientada a resultados.
Igualmente, es preciso desarrollar políticas de reclutamiento y
selección que aseguren el relevo intergeneracional, orientadas
a la captación de talento diverso y a la inclusión de grupos
infrarrepresentados.

Por último, es necesario el impulso de la modernización y
reforma integral del Sistema de Justicia para contribuir a
resolver los problemas de la ciudadanía en un mundo en
constante transformación que enfrenta nuevos retos. La
justicia, como sector y desde su función constitucional, puede
contribuir a la activación económica, la transición ecológica, la
lucha contra la despoblación, la cohesión social, la educación,
el ejercicio de los derechos humanos y la prevención de la
corrupción. En este ámbito, resulta necesario avanzar hacia
un servicio público de justicia, con perspectiva de género,
más accesible a la ciudadanía y ajustado a la demanda social
cotidiana, asegurando que nadie se quede atrás.

https://igualdadynodiscriminacion.igualdad.gob.es/destacados/pdf/08-PERCEPCION_DISCRIMINACION_RACIAL_NAV.pdf
https://transparencia.gob.es/transparencia/dam/jcr:d306cd62-cc0f-40a1-9be8-fe24eeeee10d/IVPlanGobiernoAbierto-ES_2020-2024.pdf

262	

POLÍTICA
ACELERADORA 6:

Unos servicios públicos
reforzados para un
estado del bienestar
democrático y
resiliente.

a. Orientación de la Política
Aceleradora:
La pandemia ha puesto de relevancia el papel absolutamente
imprescindible que desarrollan los servicios públicos en
nuestro país. Una labor que, no obstante, llevan realizando
desde siempre el personal sanitario, el profesorado, los
servicios sociales y todos y cada uno de los profesionales
públicos, muchas veces en condiciones de enorme dificultad
como consecuencia de la desinversión de la que fueron objeto
distintas políticas públicas durante la crisis económica iniciada
en el año 2008. El nuevo país que tenemos que construir debe
superar definitivamente esta situación y garantizar con políticas
e inversiones la consolidación de unos servicios públicos,
inclusivos, fuertes y reforzados. Ello implica consolidar un
modelo que afiance la sanidad pública como servicio esencial
del estado de bienestar, sustentada en la investigación y el
conocimiento científico, una educación pública de excelencia
para todos y todas que ofrezca oportunidades de formación
y crecimiento a lo largo de la vida para garantizar la movilidad
social y unos servicios sociales, de atención a la dependencia
y a la infancia que cuenten con los recursos necesarios para
atender a todas las necesidades de la población. Todo ello
debe realizarse con el objetivo de garantizar que cualquier
persona de nuestro país, independientemente de donde haya
nacido o resida, tenga una garantía de protección desde
lo público, objetivo en el que los gobiernos autonómicos y
locales juegan asimismo un papel esencial. Un proceso de
reconstrucción alineado con la Agenda 2030 implica abordar
de forma prioritaria la extensión y profundización del estado
del bienestar, con el fin de garantizar una verdadera transición
social que asegure derechos a través del fortalecimiento de
los servicios públicos de calidad, para no dejar a nadie atrás.
Una visión de país que debe asegurar, además, el alineamiento
con las políticas internacionales y de cooperación al desarrollo
de manera que dicha equidad y cohesión pueda ser alcanzada
tanto dentro como fuera de nuestras fronteras.

Para alcanzar los ODS en estas materias es fundamental contar
con un catálogo de prestaciones básicas garantizadas al
conjunto de la población independientemente del territorio
en el que residan, como mecanismo de cohesión social
y territorial, y sin menoscabo de las competencias que el
ordenamiento jurídico otorga en esta materia a las distintas
Administraciones públicas. Ello posibilitará la organización
del conjunto del sistema público, su coordinación interna y
con otros sistemas de protección social -educación, sanidad,
justicia, vivienda, y empleo, entre otros- para propiciar una
atención integral. Este nuevo marco normativo, asimismo,
abordará la participación de la iniciativa social en la prestación
de los servicios, clarificará y reforzará aspectos como el sistema
de intercambio de información, el régimen competencial, la
financiación, o los mecanismos para impulsar la investigación,
la calidad, la innovación y la evaluación del sistema.

La atención a la dependencia como derecho universal y
subjetivo supone un elemento central del sistema de protección
social junto con la Sanidad, los Servicios Sociales y la Seguridad
Social. En este sentido, el Sistema para la Autonomía y Atención
a la Dependencia (SAAD) es el conjunto de los servicios públicos

263

y privados, y de las prestaciones económicas, destinados a
la promoción de la autonomía personal y a la atención de las
personas en situación de dependencia estableciendo como
objetivos destacables para los próximos años la mejoras de los
servicios y prestaciones, así como de las condiciones laborales
de las personas que prestan servicios en el marco del SAAD.

El aumento del esfuerzo público en materia de cuidados de
larga duración debe estar acompañado del impulso de un
cambio en el modelo, promoviendo servicios que refuercen
una atención más centrada en la persona e impulsando la
desinstitucionalización, a través de la puesta en marcha de una
Estrategia Nacional que incluirá diversas acciones. En su marco,
se analizarán y evaluarán el sector de centros residenciales en
los distintos territorios y los servicios de apoyo comunitario o
proyectos de vivienda en la comunidad, se revisará la legislación
y las políticas existentes, y se identificarán los obstáculos al
desarrollo de estos procesos de transformación, para realizar
los cambios necesarios. Asimismo, se pondrán en marcha
proyectos piloto para demostrar cómo funcionan las nuevas
políticas y obtener aprendizajes.

Además, se promoverá la dotación de nuevos equipamientos
públicos basados en una nueva arquitectura centrada en
la persona y en la atención en entornos comunitarios, y la
remodelación y adaptación de los equipamientos existentes.
El cambio de modelo de cuidados de larga duración requiere
que los centros residenciales a los que tengan que trasladarse
a vivir aquellas personas que, por sus necesidades, no puedan
seguir en su domicilio, reúnan unas características adecuadas.
Se busca así favorecer el control de la propia vida por parte
de los residentes, favoreciendo la intimidad personal, así como
las oportunidades de elección y la participación en actividades
de la vida cotidiana y de interacción social. El tamaño más
reducido de estos entornos permite su desarrollo también en
pequeños municipios y áreas rurales, contribuyendo a afrontar
el reto demográfico.

Del mismo modo, el cambio de modelo de cuidados de
larga duración puede propiciarse mediante centros de día
innovadores e integrados en la comunidad que permitan
apoyos y cuidados en la proximidad del domicilio de la persona
que los necesita, así como a través de nuevos equipamientos
públicos de tamaño y diseño adecuados para implantar este
modelo, o la remodelación de los existentes. Finalmente, la
incorporación de nuevas tecnologías al servicio de los cuidados
debe permitir introducir equipamientos domiciliarios que
favorezcan la promoción de la autonomía personal mediante
el uso de la teleasistencia avanzada, así como de cualquier
otro medio tecnológico que permita la prestación de apoyos
y cuidados en viviendas conectadas y entornos de cuidados
inclusivos, también en el medio rural.

Este modelo, por otro lado, ha de adaptarse a los distintos
colectivos a los que puede ir dirigido, incluyendo las personas
con discapacidad, atendiendo así a las recomendaciones del
Comité sobre los Derechos de las Personas con Discapacidad.
En este ámbito, es destacable la reforma del artículo 49 de la
Constitución Española, por la cual se deja de hacer referencia
a las personas con discapacidad como disminuidos físicos,
sensoriales y psíquicos, así como el impulso de medidas de
acción positiva orientadas a evitar o compensar las desventajas

de las personas con discapacidad para participar plenamente
en la vida política, económica, cultural y social. Igualmente,
se trabajará para continuar garantizando las condiciones
básicas de accesibilidad y no discriminación para el acceso
de las personas con discapacidad para tener el derecho de
usar la ciudad y todos los espacios públicos urbanizados con
plena autonomía y en régimen de igualdad.

Se introducirá el enfoque de la salud en todas las políticas
públicas, de tal forma que se deberá tener en cuenta las
implicaciones en la salud que conllevan las decisiones que
se toman, con el objetivo de evitar impactos perjudiciales
para la salud y mejorar la salud de la población y la equidad
en salud. Se evitará la incorporación de nuevos copagos
sanitarios a imagen y semejanza de los establecidos para los
medicamentos, en prestaciones en que hasta la fecha no están
impuestos, tales como el transporte sanitario no urgente, los
productos dietoterápicos y los productos ortoprotésicos.

En el marco de la Atención Primaria se mejorará las
condiciones de trabajo de los y las profesionales sanitarias,
el refuerzo de las plantillas en todos los niveles de asistencia,
y se dará respuesta a las necesidades sociales derivadas
del envejecimiento de la población, el aumento de las
enfermedades crónicas, o las situaciones de dependencia y de
soledad no deseada. Así mismo, se desarrollará un sistema de
Atención Temprana que implique el reconocimiento y garantía
de un derecho subjetivo a la atención temprana integral,
universal, gratuita y pública y sin discriminaciones en función
del lugar de residencia, en condiciones de igualdad en todo el
territorio. Especial atención se prestará en la Salud Mental al
cuidado a la equidad de género y a los colectivos procedentes
de entornos más vulnerables y en particular a la atención
específica sobre infancia y adolescencia.

Se fomentarán políticas que impulse una nutrición y
alimentación saludable y la práctica de la actividad física,
promocionando acciones educativas e informativas dirigidas a
los consumidores, orientándoles hacia opciones alimentarias
más saludables y animará a la industria alimentaria a mejorar la
calidad nutricional de la oferta de alimentos.

Por su parte, la nueva Ley de Educación, LOMLOE, aprobada
a finales del año 2020, configura la Agenda 2030 como la
base para la definición del nuevo currículo educativo, con una
educación que va más allá de la sostenibilidad y se introduce
de manera nuclear en toda la definición del currículo. Además,
articula otras actuaciones dirigidas a la modernización de
la profesión docente para liderar la innovación curricular y
didáctica, a promover el aumento de las vocaciones STEAM
-particularmente entre las niñas y las adolescentes-, y a
garantizar un suelo de inversión en educación y becas al
margen de alternancias políticas y coyunturas económicas. En
su desarrollo fija como objetivo la mejora de la extensión de la
educación infantil 0-3 años y su marco curricular, a través de
la elaboración de un plan de ocho años para su implantación
progresiva, de manera que avance hacia una oferta pública
suficiente y asequible con equidad y calidad, que garantice su
carácter educativo, y que priorice el acceso del alumnado en
situación de riesgo de pobreza y exclusión social.

264	

La educación infantil tiene un efecto especialmente positivo
en el desempeño educativo futuro de los niños y las niñas
más vulnerables, pero también en su salud física y emocional
y en el desarrollo de sus capacidades, lo que la convierte en
una herramienta poderosa para luchar contra la pobreza y a
favor de la equidad. Además, la extensión del primer ciclo de
educación infantil de manera que avance hacia una oferta
pública suficiente y asequible con equidad y calidad contribuirá
a facilitar la conciliación de la vida laboral y personal,
aligerando la sobrecarga de la tarea de los cuidados que recae
fundamentalmente en las mujeres y favoreciendo su acceso en
igualdad de condiciones a la carrera profesional, lo que a su
vez tendrá efectos en la reducción de la brecha de género.

Otro de sus objetivos es la transformación digital de la
educación en España dotando a los centros educativos de
equipos con conectividad fiable y de calidad para que puedan
ser puestos a disposición de los y las estudiantes que no
dispongan de este equipamiento, con el objeto de garantizar
un pleno acceso a la educación a través de medios digitales,
tanto en el hogar como en el propio centro educativo. Además,
se trabajará para que las decisiones de escolarización del
alumnado con necesidades educativas especiales garanticen la
respuesta más adecuada a las necesidades específicas de cada
alumno, garantizando en todo caso los derechos de la infancia.

En el ámbito universitario, se posibilitará una carrera de
profesorado transparente, basada en el mérito y la capacidad
que, con recursos suficientes, contribuya al relevo generacional,
a combatir la precariedad laboral, así como a atraer y/o retener
talento nacional e internacional, fortaleciendo los equipos
docentes y de investigación de las distintas universidades.

Existe el compromiso de la sociedad española con el
mantenimiento, mejora y adaptación del sistema público de
Seguridad Social y, especialmente, del sistema de pensiones,
basado en la solidaridad intergeneracional y en el seno de cada
generación, y a través del reparto equitativo de las cargas
y la oposición a cualquier transformación radical del sistema
que suponga una ruptura de los principios en que se asienta
el actual, en especial los de solidaridad intergeneracional e
intrageneracional, suficiencia de prestaciones, equidad en el
reparto de las cargas y responsabilidad pública en la dirección
y gestión del sistema.

La prevención y protección integral a la infancia y la
adolescencia frente a cualquier situación de violencia
constituye también uno de los objetivos de la Agenda 2030,
en particular el ODS16 Promover sociedades, justas, pacíficas
e inclusivas, y su meta 16.2 Poner fin al maltrato, la explotación,
la trata y todas las formas de violencia y tortura contra los
niños. Para ello, se desarrollarán las disposiciones contenidas
en la Ley Orgánica 8/2021, de 4 de junio, de protección integral
a la infancia y la adolescencia frente a la violencia, desde una
aproximación que incluye el fomento de la sensibilización
ciudadana para generar una implicación activa del conjunto
de la sociedad en su prevención, detección y denuncia. La Ley
garantiza un estándar unificado de protección y de garantía
de derechos para todos los niños, niñas y adolescentes,
independientemente del territorio en el que vivan. Por último,
se dará respuesta a la obligación de protección de los menores
de edad establecida en la Convención sobre los Derechos del

Niño, el artículo 3 del Tratado de Lisboa y en el artículo 39 de
la Constitución Española.

En la misma línea de cumplimiento de las obligaciones de
protección a colectivos de especial vulnerabilidad se sitúa
el refuerzo del sistema de acogida a personas solicitantes
de protección internacional, a través de la creación de
nuevas plazas de titularidad pública, la reforma de los
procedimientos de acogida y la redefinición de los itinerarios de
acompañamiento para su adaptación a las necesidades de las
personas solicitantes. Por otro lado, se continuará desarrollando
el Plan de Acción de Lucha contra los Delitos de Odio, que
aborda como ejes fundamentales la formación de las Fuerzas y
Cuerpos de Seguridad del Estado, la prevención, la atención a
las víctimas, y las respuestas ante este tipo de delitos.

Otro de los objetivos de esta política aceleradora es mejorar
la accesibilidad a las Administraciones públicas a través
de la mejora de los procedimientos administrativos y su
digitalización, con todas las garantías para la protección
de los datos personales y de las empresas. En paralelo, se
desarrollarán las capacidades y habilidades digitales tanto de las
personas trabajadoras como del conjunto de la ciudadanía, con
el fin de superar las posibles brechas en el acceso. Además, se
continuarán reforzando las actuaciones en materia de Gobierno
Abierto, dirigidas a reforzar la transparencia y la rendición de
cuentas, mejorar la participación, o a establecer sistemas de
integridad pública, entre otras, que serán articuladas a través
de la combinación de esfuerzos por parte de los tres niveles
de la Administración pública. Un último aspecto refiere a la
necesidad de abordar las condiciones del empleo público, para
que cuente con las capacidades y recursos necesarios para
mejorar la prestación de servicios a la ciudadanía.

b. Prioridades de actuación:
� Ley Marco de Servicios Sociales, que articulará el

catálogo de prestaciones básicas garantizadas al conjunto de
la población, independientemente, del territorio en el que
residan. Su definición será consensuada con las comunidades
autónomas y entidades locales y posibilitará la organización
del conjunto del sistema público, su coordinación interna y
con otros sistemas de protección social -educación, sanidad,
justicia, vivienda, y empleo, entre otros-, para propiciar una
atención integral.

� Promoción de la autonomía personal y atención a las
personas en situación de dependencia, a través del desarrollo
de la Ley 39/2006, que reconoce la atención a la dependencia
como un derecho universal y subjetivo integrado en el sistema
de protección social junto con la sanidad, los servicios sociales
y la seguridad social, y que se articula a través del Sistema para
la Autonomía y Atención a la Dependencia (SAAD).

� Plan de Choque para la Dependencia 2021 que supone
un incremento de la financiación del SAAD por parte de la
Administración General del Estado de al menos 600 millones de
euros para el año 2021, que conlleva una subida de las cuantías
del nivel mínimo del 17,4%.

265

� Estrategia Nacional de Desinstitucionalización que
deberá ponerse en marcha para que las personas mayores
permanezcan en sus hogares todo lo posible antes de ir a una
residencia.

� Estrategia Nacional de Personas Mayores para un
Envejecimiento Activo y para su Buen Trato, contemplará
medidas dirigidas a la lucha contra la soledad no deseada,
así como otras formas de discriminación, y también
prestará especial atención a las necesidades derivadas del
envejecimiento de la población rural.

� Medidas de acción positiva orientadas a evitar o
compensar las desventajas de una persona con discapacidad
para participar plenamente en la vida política, económica,
cultural y social.

� Documento técnico de Condiciones Básicas de
accesibilidad y no discriminación para el acceso y la
utilización de los espacios públicos urbanizados dotando a
España de unas condiciones básicas de accesibilidad.

� Reforma de la legislación civil y procesal para el
apoyo a las personas con discapacidad en el ejercicio de
su capacidad jurídica, para adaptar el ordenamiento jurídico
español a la Convención Internacional de los Derechos de las
Personas con Discapacidad.

� Anteproyecto de Ley de medidas para la equidad,
universalidad y cohesión del Sistema Nacional de Salud para
introducir el enfoque de la salud en todas las políticas públicas.
Esto materializa de forma efectiva el enfoque de Salud en todas
las políticas, de tal forma que, en la definición de las políticas
públicas, en todos los sectores y de manera sistemática, se
deberá tener en cuenta las implicaciones en la salud que
conllevan las decisiones que se toman, con el objetivo de evitar
impactos perjudiciales para la salud y mejorar la salud de la
población y la equidad en salud.

� Marco Estratégico de Atención Primaria del Sistema
Nacional de Salud para atender, entre otras, a la mejora de las
condiciones de trabajo de los y las profesionales sanitarias y el
refuerzo de las plantillas en todos los niveles de asistencia.

� Elaboración de una Ley Orgánica de universalización de
la Atención Temprana y el apoyo al Desarrollo Infantil para
garantizar la atención temprana universal, gratuita, integral,
intersectorial y especializada como derecho subjetivo de todo
niño o niña de 0-6 años con alteraciones en el desarrollo o
riesgo de padecerlas.

� Estrategia Española de Medicina Personaliza de
Precisión, que incluye planes de actuación para la generación
y utilización de información genómica y molecular de las
personas e integración de esta información con datos clínicos,
ambientales y de hábitos de vida, con el objetivo de mejorar
de forma personalizada la prevención, el diagnóstico, el
tratamiento o el pronóstico de las enfermedades.

� Estrategia Nacional de Salud Mental, que tendrá especial
atención a la equidad de género y a los colectivos procedentes
de entornos más vulnerables, que proporcione una atención

“rápida y universal” a quienes lo necesiten y centrado en
cinco ejes: la promoción de la salud mental y la prevención
de trastornos mentales; la prevención, detección precoz y
atención de la conducta suicida; la atención e intervención
específicas para la familia; la coordinación interinstitucional,
intersectorial y entre equipos dentro del sistema de salud
mental y las redes asociativas y, por último, la formación en
salud mental.

� Observatorio de la nutrición para promover la
alimentación saludable y favorecer un entorno no
obesogénico, reduciendo la prevalencia del exceso de peso
(sobrepeso y obesidad), incidiendo específicamente en la
población infantil y las personas desfavorecidas. Entre otros
aspectos, dicho Observatorio impulsa el estudio de la obesidad,
principalmente dirigida a su vigilancia epidemiológica, así como
evalúa las políticas nutricionales, y promueve la divulgación de
la evidencia científica en dicha materia.

� Estrategia Naos (Nutrición, Actividad Física y Prevención
de la Obesidad) que regula la publicidad de alimentos destinada
inicialmente a menores de 12 años para fomentar una nutrición
y alimentación saludable, así como la práctica de la actividad
física, a través de acciones educativas e informativas dirigidas a
las personas consumidoras.

� Sistema de Etiquetado Nutricional Frontal sintético y
directo, conforme al modelo de semáforo nutricional, que
clasifique y caracterice el valor nutricional de los alimentos
y bebidas, que oriente a las personas consumidoras hacia
opciones alimentarias más saludables y anime a la industria
alimentaria a mejorar la calidad nutricional de la oferta de
alimentos. La implantación de este sistema irá acompañada
de campañas de formación e información a las personas
consumidoras, así como de la regulación de la publicidad de
alimentos y bebidas dirigida a público infantil y de medidas
fiscales, articulando así una estrategia integral de mejora de la
calidad nutricional de los alimentos.

� Estrategia Española para la aplicación del Programa
Escolar de frutas, hortalizas y leche desde el curso escolar
2017/2018 hasta el 2022/2023 presenta una doble finalidad.
Por un lado, frenar la tendencia al descenso del consumo
de estos productos, especialmente pronunciado entre la
población infantil y, por otro, contribuir a la estrategia de
lucha contra la obesidad y las enfermedades asociadas a ella.
Igualmente contempla la distribución de fruta y verdura a
centros escolares, entre otras actuaciones.

� Desarrollo de la Ley Orgánica 3/2020, de 29 de
diciembre, por la que se modifica la Ley Orgánica 2/2006,
de 3 de mayo (LOMLOE), orientada, entre otras actuaciones,
a la modernización de la profesión docente para liderar la
innovación curricular y didáctica; a promover el aumento
de las vocaciones STEAM, particularmente entre las niñas y
adolescentes; y a garantizar un suelo de inversión en educación
y becas al margen de alternancias políticas y coyunturas
económicas. . La Ley se articula, asimismo, desde los principios
del derecho a la educación inclusiva, identificando y valorando
las necesidades del alumnado con necesidades educativas
especiales para dar la respuesta más adecuada a las mismas,

266	

y desarrollando un plan para que los centros ordinarios cuenta
con los recursos necesarios para poder atender en las mejores
condiciones al alumnado con discapacidad.

� Extensión del primer ciclo de Educación Infantil (0-3
años) tendiendo a su gratuidad y priorizando el acceso del
alumnado en situación de riesgo de pobreza y exclusión social y
la situación de baja tasa de escolarización.

� Programa Educa en Digital apoya la transformación digital
de la educación en España dotando a los centros educativos de
equipos con conectividad fiable y de calidad.

� Programa “Vacaciones Escolares, continuar aprendiendo”
(VECA) está dirigido a prevenir las situaciones de carencia y
exclusión social que se originan en el periodo de vacaciones
estivales entre las familias más desfavorecidas para garantizar
los derechos a la alimentación, ocio y cultura de los menores.

� Dotación a partir del año 2022 de los recursos necesarios
en los centros ordinarios para poder atender en las mejores
condiciones al alumnado con discapacidad en el plazo de
diez años (Ley Orgánica 3/2020, de 29 de diciembre, por la
que se modifica la Ley Orgánica 2/2006, de 3 de mayo).

� Ordenación e integración de la Formación Profesional
que contendrá la regulación de la ordenación básica de la
formación profesional del sistema educativo y para el empleo.

� Regulación de la formación profesional dual entendida
como el conjunto de acciones e iniciativas formativas que
tienen por objeto la cualificación profesional de las personas,
a través de la combinación de enseñanza y aprendizaje en la
empresa y en el centro de formación.

� Plan de Modernización de la Formación Profesional
(FP) que pretende garantizar una formación y cualificación
profesional que facilite la incorporación y la permanencia de la
población en el mercado laboral.

� Dentro del proceso continuo de actualización del
Catálogo Nacional de las Cualificaciones Profesionales,
se establecerán nuevas cualificaciones o se modificarán
las ya existentes con el objetivo de adaptarlas a las nuevas
necesidades de los sectores productivos y de prestación de
servicios.

� Reconocimiento de las competencias profesionales
adquiridas por experiencia laboral y vías no formales e
informales de formación (Real Decreto 143/2021, de 9 de
marzo que modifica el Real Decreto 1224/2009, de 17 de julio) de
este modo se establece el procedimiento y los requisitos para
la evaluación y acreditación de las competencias profesionales
adquiridas por las personas a través de la experiencia laboral
o de vías no formales e informales de formación, así como los
efectos de esa evaluación y acreditación de competencias.

� Estatuto del Personal Docente Investigador que
posibilitará una carrera de profesorado transparente, basada
en el mérito y la capacidad.

� Impulso de la coeducación en todas las etapas
educativas, a través de las disposiciones previstas en la
LOMLOE, normativa que adopta un enfoque de igualdad de
género a través de la coeducación y fomenta en todas las
etapas el aprendizaje de la igualdad efectiva de mujeres y
hombres, la prevención de la violencia de género y el respeto a
la diversidad afectivo-sexual.

� Protección Integral a la Infancia y la Adolescencia frente
a la Violencia que tiene como finalidad prevenir y proteger
a niños, niñas y adolescentes ante cualquier situación de
violencia, fomentando la sensibilización ciudadana que genere
actuaciones de rechazo y una activa implicación del conjunto
de la sociedad en su prevención, detección y denuncia.

� Profundizar los estándares internacionales de derechos
de la infancia migrante en los marcos normativos estatales y
autonómicos en materia de protección a la infancia.

� Reformas del sistema de asilo y extranjería incorporando
la perspectiva de derechos de la infancia.

� Nuevo modelo de acogida de solicitantes de protección
internacional, respetuoso con las competencias de integración
de las CC.AA. A tal efecto se aprobará la norma adecuada
sobre criterios de distribución de solicitantes de protección
internacional y la Cartera Básica de Servicios de Acogida.

� Compromiso con el mantenimiento, mejora y
adaptación del sistema público de pensiones conforme a las
recomendaciones del Informe de Evaluación y Reforma del
Pacto de Toledo.

� IV Plan de Gobierno Abierto 2020-2024, que recoge
diez compromisos para reforzar la transparencia y la rendición
de cuentas, mejorar la participación, establecer sistemas de
integridad pública, y formar y sensibilizar a la ciudadanía y al
personal empleado público en materia de Gobierno Abierto.

� Transparencia, Acceso a la Información y Buen
Gobierno, con el desarrollo reglamentario vía Real Decreto
de la Ley 19/2013, de 9 de diciembre, que completa el marco
jurídico que facilita el cumplimiento de transparencia de la
actividad pública e incrementa la seguridad jurídica.

� Estrategia para el refuerzo y reorganización del sistema
público de evaluación en las Administraciones Públicas
Públicas que redefinirá las funciones del Instituto de Evaluación
de Políticas Públicas, y que pretende el fomento de la cultura
de evaluación en las administraciones públicas, la formulación
y difusión de metodologías en materia de evaluación, y el
seguimiento de la implementación de la Estrategia para reforzar
el sistema público de evaluación de las administraciones
públicas.

� Estrategia de Inteligencia Artificial, que incluye el
programa IA para una gestión pública basada en dato que
pretende utilizar la IA para tener un conocimiento real de la
sociedad y tomar decisiones de políticas públicas basadas en
datos fiables y actualizados.

267

� Renovación de la Ley sobre Secretos Oficiales.

� Plan de Digitalización de las Administraciones Públicas
2021-2025 que tiene como objetivo mejorar la accesibilidad de
los servicios públicos a los ciudadanos y empresas con todas
las garantías para la protección de los datos personales y de las
empresas, superar las brechas digitales sociales y territoriales e
impulsar la eficiencia de las administraciones públicas mediante
la digitalización.

� Impulso de la Carta de Derechos Digitales, como
un marco de referencia que equipare los derechos de la
ciudadanía en los mundos digital y analógico, así como sitúe a
España en una posición de liderazgo internacional en torno al
debate del humanismo tecnológico.

� Plan Nacional de Competencias Digitales, que responde
a la necesidad de desarrollar las capacidades y habilidades
digitales tanto de los trabajadores como del conjunto de la
ciudadanía. Incluye la formación en competencias digitales
para el empleo público para ofrecer servicios públicos capaces
de atender las necesidades ciudadanas como mejora de
los procedimientos administrativos y apuesta de un empleo
público de calidad.

� Plan de Digitalización y Competencias Digitales del
Sistema Educativo, que consiste en un conjunto de acciones
para apoyar la transformación digital del sistema educativo
mediante la dotación de dispositivos a los centros y al
alumnado, recursos educativos digitales, la adecuación de
las competencias digitales de los docentes y acciones que
conlleven la aplicación de la inteligencia artificial a la educación
personalizada.

� Ley de la Función Pública de la Administración del
Estado, que desplegará todo el potencial innovador del Estatuto
Básico del Empleado Público en torno a cuatro grandes ejes:
revitalización de los instrumentos de planificación, ordenación
y gestión de los recursos humanos; garantía de la efectividad
de los principios de igualdad, mérito y capacidad en el acceso;
regulación de la carrera profesional vertical y horizontal y de la
formación; y finalmente el desarrollo de la figura del personal
directivo público profesional.

� Plan de Captación de Talento de la Administración
General del Estado (AGE) que pretende incorporar a las nuevas
generaciones en el empleo público de forma que se consiga
una Administración más moderna, ágil, dinámica, igualitaria e
inclusiva.

� Plan de Acción de Lucha contra los Delitos de Odio para
impulsar y fortalecer un marco integral legislativo y político que
erradique los discursos y los delitos de odio, garantizando la
protección de los derechos y libertades de todas las personas.

� Nuevas medidas que amplían el ámbito subjetivo de
reconocimiento y protección integral a las víctimas del
terrorismo, y equiparar determinados derechos de las
víctimas.

� Contratación centralizada para impulsar la cohesión

social, la sostenibilidad medioambiental, la adquisición y
prestación de bienes y servicios públicos de calidad y el
fomento de la participación de pymes.

� Puesta en marcha del Servicio de automatización
Inteligente, GobTechLab para una mejor toma de decisiones.

� Modificación de la Circular 1/2020 de la Abogacía del
Estado – Dirección del Servicio Jurídico del Estado, sobre
“la naturaleza jurídica de las resoluciones dictadas por
los Comités encargados del seguimiento de los tratados
de los Derechos Humanos de las Naciones Unidas” para
su adecuación al Derecho Internacional de los Derechos
Humanos, incorporando, para tal fin, la propuesta de
elaboración de protocolos especiales para la tramitación de
la solicitud de medidas cautelares por parte de los comités
y para la implementación de los dictámenes (decisiones
finales ante quejas individuales) de los comités conllevando la
reparación efectiva de las víctimas y la adopción de garantías
de no repetición.

� Modificación de la Ley 25/2014, de 27 de noviembre, de
Tratados y otros Acuerdos Internacionales, con incorporación
de un nuevo Título, “De los tratados internacionales de
derechos humanos” en los que se contemplen garantías para
dar cumplimiento a las obligaciones derivadas de los tratados
internaciones del sistema de Naciones Unidas suscritos por
España, así como al artículo 10.2 de la Constitución.

� Impulsar la aprobación del II Plan de Derechos Humanos,
con participación de las administraciones competentes,
personas expertas y académicas, y organizaciones de la
sociedad civil, en el que se contenga una relación de todas
las medidas instadas por los mecanismos de protección de
derechos humanos del sistema de Naciones Unidas y de una
hoja de ruta para impulsar su aplicación.

� Establecimiento de un Comité de Seguimiento de las
Resoluciones de los Órganos Internacionales de Derechos
Humanos, tomando como referencia el modelo colombiano
de la Ley 288 de 1996 “Por medio de la cual se establecen
instrumentos para la indemnización de perjuicio a las víctimas
de violaciones de derechos humanos en virtud de lo dispuesto
por determinados órganos internacionales de Derechos
Humanos”, siendo un Comité específico el que hace dicho
seguimiento y control”.

268	

METAS A 2030

Hasta 2030, potenciar el sistema público universal de Servicios Sociales, garantizando una cartera mínima de servicios
comunes de gestión descentralizada y consensuada con las comunidades autónomas, que potencie la intervención
comunitaria.

Hasta 2030, mejorar los sistemas de generación y procesamiento de información sobre el funcionamiento del sistema
público universal de Servicios Sociales, y avanzar en su articulación con los servicios públicos de empleo.

Hasta 2030, modernizar y reforzar el conjunto de los Servicios Sociales, con especial atención a la promoción de un nuevo
modelo de cuidados de larga duración que mejore su cobertura, intensidad y calidad a través de, entre otros, la inversión
creciente de recursos y la promoción de la desinstitucionalización de los cuidados, garantizando un acceso equitativo en
todo el territorio mediante un marco normativo estatal.

Hasta 2030, garantizar la suficiencia de las pensiones como principio básico de la acción protectora a la ciudadanía, y en
cumplimiento con el artículo 50 de la Constitución Española, partiendo de las recomendaciones adoptadas en el seno
de la Comisión Parlamentaria del Pacto de Toledo, incluyendo el refuerzo del principio de solidaridad en los diferentes
ámbitos de protección o el mantenimiento del poder adquisitivo de las y los pensionistas, a través de la actualización de las
cuantía conforme al índice de precios al consumo.

Hasta 2030, garantizar la protección integral a la Infancia y la Adolescencia frente a la violencia a través del despliegue de
las disposiciones contenidas en la nueva Ley Orgánica y del desarrollo de otros marcos estratégicos.

Hasta 2030, desarrollar las disposiciones del nuevo ordenamiento legal en materia de educación, con el fin de incrementar
las oportunidades educativas y formativas de todo el alumnado, teniendo especialmente en cuenta a los grupos de
población más desfavorecidos (población de origen inmigrante o de etnia gitana), contribuyendo a la mejora de los
resultados educativos y asegurando una educación inclusiva y de calidad con equidad.

Hasta 2030, compensar los efectos de las desigualdades de origen -económica, social, cultural y territorial- en la educación,
a través de la ampliación y reforma de los programas de becas y ayudas al estudio, la eliminación de la segregación escolar
por las condiciones de origen de los estudiantes, promoviendo la convivencia escolar, y la articulación de programas de
orientación y refuerzo escolar en educación primaria y secundaria para prevenir el fracaso escolar y el abandono temprano
de la educación y formación.

Hasta 2030, desarrollar un nuevo modelo curricular por competencias clave priorizando los aprendizajes esenciales, y
la regulación de una ordenación académica inclusiva, que asimismo garantice la atención a las necesidades educativas
especiales de niños, niñas y adolescentes, para posibilitar un sistema educativo plenamente inclusivo.

Hasta 2030, promover una reforma en profundidad de la profesión docente, que incluya la formación inicial, el acceso a la
función pública y la carrera profesional, incluida la formación permanente.

Hasta 2030, promover que en la formación permanente del profesorado se contemple la educación inclusiva, la atención a
la diversidad, así como la formación específica en materia de igualdad, de acoso y malos tratos en el ámbito de los centros
docentes.

Hasta 2030, garantizar el derecho de las niñas y niños a disponer de una plaza accesible, asequible, inclusiva y de alta
calidad en el primer ciclo de educación infantil, priorizando el acceso del alumnado en zonas con mayor incidencia de
riesgo de pobreza o exclusión social y la extensión a áreas rurales. Cont.

269

METAS A 2030

Hasta 2030, promover el desarrollo de competencias digitales y la reducción de la brecha digital, prestando especial
atención a aquellos grupos de población en desventaja (mujeres, población de origen migrante, personas de mayor edad),
para posibilitar un acceso equitativo a los servicios públicos, así como a las oportunidades de empleo generadas a partir
de la digitalización de la economía.

Para 2025, garantizar la conectividad digital adecuada para el 100% de la población, mediante la extensión de la banda
ancha para favorecer la vertebración territorial, hasta alcanzar el 100% de la población con cobertura de 100 Mbps.

Hasta 2030, impulsar el reconocimiento de titulaciones de las personas inmigrantes como un mecanismo para facilitar su
integración social y aprovechar todo su potencial en el mercado laboral.

Hasta 2030, impulsar la digitalización del conjunto de los procesos administrativos, incluyendo los relativos a la ciudadanía
española residente en el exterior, con el objetivo de facilitar su acceso y agilizar los procedimientos.

Hasta 2024, redimensionar la oferta de Formación Profesional, creando 200.000 nuevas plazas de ciclos medios, superiores
y de cursos de especialización, para incrementar el nivel de competencias de los jóvenes y mejorar su empleabilidad, así
como transformar en bilingües 3.700 grupos de alumnos de ciclos formativos de grados medio y superior.

Hasta 2030, consolidar la universalidad de la cobertura del Sistema Nacional de Salud (SNS), incluyendo el acceso efectivo
y equitativo de las personas residentes en España con independencia de su situación penal, administrativa, o laboral a
través de la Ley de medidas para mejorar la equidad, la universalización y cohesión del SNS.

Hasta 2030, avanzar en el uso de herramientas como la telemedicina, tanto para su relación con las personas usuarias,
como para la interconsulta con los y las profesionales sanitarios del nivel hospitalario.

Hasta 2030, mejorar la salud y la calidad de vida de los grupos en situación de especial vulnerabilidad –personas con
discapacidad, privadas de libertad, ex tuteladas, de origen inmigrante, población gitana, y perteneciente a otros grupos
étnicos, personas con VIH, o personas sin hogar, entre otras- a través del desarrollo de programas y estrategias específicas
para cada colectivo.

Hasta 2030, establecer mecanismos de coordinación entre los servicios sanitarios y sociales para trabajar desde la
perspectiva de los determinantes sociales de la salud, fomentando asimismo la participación ciudadana, para dar una
respuesta integral a los desafíos de la salud de los colectivos en situación de particular vulnerabilidad.

En el 2022, proteger la salud pública a través del impulso de los mecanismos públicos institucionales de control de los
derechos de las personas consumidoras en los ámbitos del consumo.

En 2025, garantizar el acceso al 50% de los servicios públicos a través de aplicaciones móviles y otros mecanismos digitales.

Hasta 2030, fortalecer la evaluación de las políticas públicas a través del refuerzo y reorganización del sistema público de
evaluación en las Administraciones públicas, incorporando indicadores socioeconómicos de seguimiento.

Hasta 2030, fortalecer la transición ecológica y el cumplimiento de los derechos sociales y laborales a través de la inclusión
de cláusulas sociales y/o medioambientales en las distintas fases de la compra pública.

Cont.

270	

Hasta 2030, reforzar la transparencia y la rendición de cuentas, mejorar la participación y establecer sistemas de
integridad pública.

Hasta 2030, reducir la temporalidad del empleo en las Administraciones públicas y establecer medidas eficaces para
prevenir y sancionar el uso abusivo del empleo público temporal.

Hasta 2030, reforzar las capacidades del empleo público, implantando un modelo de recursos humanos basado en
competencias, que favorezca la atracción y la retención del talento mediante la articulación de una carrera profesional que
asegure la igualdad entre mujeres y hombres, junto a una dirección pública profesional que evite una excesiva rotación y
asegure una gestión pública orientada a resultados.

Hasta 2030 impulsar los mecanismos y herramientas públicas institucionales de cooperación entre administraciones
necesarios, y acompañados por una digitalización de los sistemas de la administración para una mejor elaboración de
políticas públicas dirigidas a las personas consumidoras, con especial atención a las personas consumidoras vulnerables.

Hasta 2030, mejorar el acceso a los servicios públicos de las personas migrantes en situación de vulnerabilidad mediante la
financiación de proyectos que promuevan su autonomía personal y su conocimiento del entorno.

Hasta 2030, mejorar la protección a las personas migrantes especialmente vulnerables, como las víctimas de trata con
fines de explotación sexual o bien con fines de explotación laboral, así como a sus hijos e hijas, mediante el refuerzo del
sistema de acogida específicamente diseñado para este colectivo.

Hasta 2030, mejorar el modelo de acogida a personas solicitantes de protección internacional en colaboración con las
comunidades autónomas, para garantizar su plena inclusión en la sociedad española.

Hasta 2030, impulsar estrategias y planes para prevenir y combatir los delitos de odio y el creciente discurso de odio
contribuyendo a proteger los derechos de las personas, la seguridad y la democracia.

METAS A 2030

271

272	 272

MEDIDAS DE AVANCE POR MINISTERIOS

ANDALUCÍA

»» Continuidad de la prestación de servicio de atención residencial y de ayuda a domicilio a las personas en
situación de dependencia.

»» Decreto de atención al alumnado en situación de vulnerabilidad socioeducativa. (*)
»» Programa de Refuerzo, Orientación y Apoyo en los centros docentes públicos (PROA Andalucía).
»» Programa Impulsa: formación del profesorado y motivación del alumnado en riesgo de abandono escolar.
»» Programa Promociona para el fomento de la escolarización del alumnado gitano.
»» Plan de Apoyo a la Escuela Rural, y Estrategia Digital de Educación.
»» Adaptación de los servicios públicos hacia canales digitales, y apoyo al desarrollo de la Carta de Derechos Digitales.
»» Ley de organización y funcionamiento del sistema público de evaluación de políticas públicas. (*)
»» Plataforma de Gestión de Centros de Servicios Sociales. (*)

ARAGÓN

»» Colaboración pública, privada y con las entidades sociales para una adecuada prestación de servicios.
»» Plan de Infraestructuras Sociales. (*)
»» Cambiar la tendencia del modelo residencial macro al modelo residencial micro con servicios
complementarios.

»» Extensión de la gratuidad de la enseñanza de 0-3 años.
»» Planes de estudio de Formación Profesional adaptados a las necesidades de empleo derivadas de la crisis
sanitaria (COVID-19) y de la crisis climática. (*)

»» Fomento de una universidad pública de calidad y accesible para todo el mundo.
»» Impulso Administración digital y simplificación de los trámites administrativos sin menoscabo del cumplimiento
de requerimientos de índole laboral, sanitaria y medioambiental.

»» Reforzar la dotación de los servicios públicos de protección civil y emergencias.

CANARIAS

»» Estrategia para el Impulso de la Atención Primaria en Canarias (+AP).
»» Estrategia de modernización tecnológica y digital del sistema público de salud de Canarias, y Plan de
Renovación Tecnológica del Servicio Canario de la Salud.

»» Plan de Salud de Canarias.
»» Plan Estratégico de Implantación de Educación Infantil de 0-3 años.
»» Plan Canario de Formación Profesional 2021-2024, y Plan de modernización de la Formación Profesional.
»» Plan de Servicios complementarios/compensatorios de apoyo a la educación.
»» Estrategia Canaria de Gobernanza Inteligente.
»» Ley Canaria de Gobierno Abierto.

CANTABRIA

»» Regulación de requisitos estructurales, funcionales y de acreditación de centros de atención a las personas
en situación de dependencia y desarrollo de la teleasistencia avanzada. (*)

»» Programas de actuación sobre determinantes de la salud.
»» Plan de Transformación Digital del Sistema Sanitario Público. (*)
»» Planes de atención a la diversidad y programas de compensación de desigualdades para la inclusión educativa

Contribución de las comunidades autónomas y de las entidades locales

(*) Medida en proceso.

273273

MEDIDAS DE AVANCE POR MINISTERIOS

plena, para el alumnado en desventaja socioeducativa. (*)
»» Planes y programas para el control del absentismo, el fomento de la titulación y la igualdad de oportunidades
y de planes estructurales para la prevención del abandono escolar temprano. (*)

»» Programas especializados para el desarrollo del talento del alumnado, y formación de docentes en
metodologías que fomenten la formación integral. (*)

»» Formación profesional a través de la implementación de la oferta educativa integrada con un aumento de la
oferta de certificados de profesionalidad y el impulso de las especialidades de FP. (*)

CASTILLA-LA MANCHA

»» Plan de Salud de Castilla La Mancha.
»» Plan General de actuación y formación de la inspección educativa 2019/2020.
»» II Plan de éxito educativo y prevención abandono temprano: Prepara-T, Ilusiona-T, Titula-S
»» Plan de Infancia y familia 2018-2021.
»» Plan de digitalización, mejora e implementación de herramientas digitales.
»» Planes de impulso a los Servicios Públicos y de simplificación y reducción de cargas administrativas.
»» Ley 8/2019 de participación de Castilla-La Mancha.
»» Plan estratégico de Servicios Sociales. (*)
»» Ley de Servicio universal de la atención temprana. (*)

CASTILLA Y LEÓN

»» Ley de Servicios Sociales.
»» Plan estratégico de igualdad de oportunidades para las personas con discapacidad.
»» Apoyo a la Red de Atención a Personas Inmigrantes. (*)
»» Refuerzo presupuestario del Sistema Público de Salud, e impulso de la investigación y la innovación en el
ámbito de la sanidad y la salud.

»» Planes de actuación de la inspección educativa y normativa de protección de menores. (*)
»» Código Ético y de Austeridad de los Altos Cargos de la Administración de la Comunidad de Castilla y León y de
sus entidades adscritas (*).

»» Ley de transparencia, de participación y la Oficina de Prevención y Lucha contra el Fraude y la Corrupción. (*)
»» Sistema de evaluación de políticas públicas: Decreto para la mejora de la calidad y la innovación de los
servicios públicos. (*)

»» Atención al ciudadano, a través de las oficinas en materia de registro con un nuevo modelo de asistencia y a
través de un multicanal empleando el servicio 012.

CATALUNYA-CATALUÑA

»» Plan Intederpartamental de Salud Pública (PINSAP).
»» Estrategia Nacional de la Atención Primaria y Salud comunitaria (ENAPISC) y Plan de Drogas y Adicciones
Comportamentales 2019-2023.

»» Plan Estratégico de Servicios Sociales 2020-2024.
»» IV Plan de apoyo al Tercer Sector Social de Catalunya. (*)
»» Plan de ciudanía y de las migraciones 2017-2020.
»» Actuaciones para evitar la segregación escolar.
»» Implementación del Plan de Educación Digital 2020-2023.
»» Implementación del Plan STEMCat para impulsar las vocaciones científicas, tecnológicas, de ingeniería y matemáticas.
»» Ley 19/2020 de igualdad de trato y no-discriminación.

Contribución de las comunidades autónomas y de las entidades locales

(*) Medida en proceso.

274	 274

MEDIDAS DE AVANCE POR MINISTERIOS

COMUNITAT VALENCIANA – COMUNIDAD VALENCIANA

»» Cartografía de hospitales públicos y privados.
»» Cartografía de centros de Bienestar Social.
»» Visor de monitorización de la evolución de la COVID-19 en la C.V.
»» Programa KUMPANIA, dirigido a la infancia y la adolescencia gitana.
»» Plan bienal de transparencia.
»» Alianza Valenciana por el Gobierno Abierto
»» Estrategia de datos abiertos de la Generalitat
»» Presupuestos Participativos de la Generalitat Valenciana. (*)

EUSKADI – PAIS VASCO

»» Ley de Garantía de Ingresos. (*)
»» Estrategia Vasca de Envejecimiento Activo y Saludable.
»» Plan Interdepartamental de Emancipación Juvenil.
»» Plan Estratégico de Salud 2021-2028, Plan Estratégico de Investigación Sanitaria, Estrategia de Prevención del
Suicidio, y Estrategia de Prevención de la Obesidad Infantil.

»» II Plan de Coeducación para el sistema educativo vasco, en el camino hacia la igualdad y el buen trato 2019-2023.
»» V Plan Vasco de Formación Profesional 2019-2021 y Plan de Transición verde en la Formación Profesional
Vasca, y Estrategia STEAM Euskadi.

»» Plan de Atención al Alumnado Inmigrante en el marco de una Escuela Inclusiva Intercultural 2019-2022.
»» Plan Estratégico de Gobernanza, Innovación y Gobierno Digital 2030.
»» Plan de Actuación de Gogora 2021-2024 (Instituto para la memoria histórica).

EXTREMADURA

»» Estrategia para el cambio de modelo en la Atención Residencial a personas dependientes.
»» Plan Estratégico de Seguridad de Pacientes.
»» Impulso de una política universitaria basada en un sistema público de calidad.
»» Universalización del primer ciclo de Educación Infantil.
»» Programa para la mejora del éxito educativo, Programa Proyecta para alumnado de alto rendimiento, y
Programa Ilusionarte para trabajar el pensamiento divergente.

»» Plan de modernización de la FP, y programas de aprendizaje a lo largo de la vida.
»» Programa de Evaluación y Tratamiento de Niñas, Niños y Adolescentes Víctimas de violencia Sexual.
»» Ampliación del Programa de promotores educativos gitanos.
»» Diseño de la Estrategia de Modernización Digital de la Junta de Extremadura, e implantación de sistema único
de registro electrónico.

GALIZA – GALICIA

»» Decreto 97/2020, de 25 de junio, por el que se regulan determinados instrumentos para la gestión, la
evaluación la supervisión y la mejora de la calidad en el sector público autonómico de Galicia.

»» Plan general de gestión y mejora de la calidad de los servicios del sector público 2021-2023.
»» Consejo Interdepartamental de Coordinación para la Prevención y Atención de las Conductas Suicidas.
»» Plan de Salud Mental de Galicia Postcovid-19.
»» Estrategia gallega para la atención a personas en situación de cronicidad.
»» Plan de inspección de servicios sociales de Galicia para el año 2021.
»» Plan de modernización tecnológica de la movilidad en Galicia (y- Mobility).

Contribución de las comunidades autónomas y de las entidades locales

(*) Medida en proceso.

275275

MEDIDAS DE AVANCE POR MINISTERIOS

»» Plan Recupera para que el alumnado refuerce los aprendizajes no consolidados durante la pandemia.

ILLES BALEARS – ISLAS BALEARES

»» Concierto de servicios sociales a colectivos vulnerables con la red de entidades del tercer sector.
»» Plan Estratégico de Salud Mental de las Illes Balears 2016-2022.
»» Becas de comedor 2020-2021.
»» Plan integral de Formación Profesional 2018-2021.
»» Convocatoria SOIB Joven Becas de Éxito ESPA y FP 2020-2021.
»» Programa de acompañamiento escolar curso 2021-2021 (PROA+).
»» Plan Estratégico para la Educación Permanente de Personas Adultas (2018-2023).
»» Plan de digitalización para reducir la brecha digital de los alumnos.

NAFARROA – COMUNIDAD FORAL DE NAVARRA

»» Plan de Discapacidad.
»» Plan de Salud de Navarra 2014-2020.
»» Plan de Acción de Salud Laboral Navarra (2017-2020).
»» Plan Estratégico de Inclusión Social 2018-2021.
»» Estrategia de transformación digital educativa ikasNOVA.
»» El Plan de Coeducación (2017-2021) para los Centros y Comunidades Educativas de Navarra.
»» Plan de Gobierno Abierto.

PRINCIPADO DE ASTURIAS

»» Ley asturiana de Servicios Sociales, Ley de Acción Concertada para la prestación de servicios sociales y Ley
de Garantía de Derechos y Prestaciones vitales.

»» Extender la atención temprana coordinando acciones desde sanidad, servicios sociales y educación, y Plan de
transición de los cuidados de larga duración.

»» Estrategia de Envejecimiento Activo. (*)
»» Plan Estratégico del Servicio de Salud y Estrategia de Seguridad del Paciente. Estrategia de Atención Primaria.
Planes de Salud y Medio Ambiente; Salud Mental; Prevención de Ludopatía. (*)

»» Ley de Muerte Digna y Observatorio de Muerte Digna. (*)
»» Ley de Educación asturiana, y proyectos de innovación educativa. (*)
»» Ley de Infancia. (*)
»» Promover el buen gobierno a través del desarrollo de normativa de transparencia y participación.
»» Programas de modernización de la Justicia, mejora des sedes y equipamientos judiciales. (*)

REGIÓN DE MURCIA

»» Catálogo de Servicios Sociales de la Región de Murcia.
»» Potenciar las actuaciones preventivas y de salud pública, especialmente el Programa de Joven en Red, y de
fomento de la participación de los pacientes en la toma de decisiones.

»» Plan regional de Convivencia escolar 2021.
»» Atención integral a personas inmigrantes en situación de vulnerabilidad, en recursos de alojamiento temporal.
»» Normativa regional de Protección de la infancia. (*)
»» Estrategia de Gobernanza Pública.
»» Observatorio LGTBI y Guía de Delitos de Odio LGTBI. (*)
»» Aplicación de cláusulas sociales y medioambientales en la contratación pública y Código de Ética.

Contribución de las comunidades autónomas y de las entidades locales

(*) Medida en proceso.

276	 276

MEDIDAS DE AVANCE POR MINISTERIOS

ENTIDADES LOCALES

»» Creación de unidades de dependencia y oficinas de atención a las personas mayores.
»» Tramitación de ayudas a la dependencia y a la discapacidad, a través de los Servicios Sociales Municipales.
»» Puesta en marcha de servicios de transporte social para la población de edad más avanzada.
»» Plan de apoyos y cuidados de larga duración en el domicilio, y atención en centros residenciales.
»» Programa de Capacitación Familiar, dirigido a padres, madres y cuidadores.
»» Incremento del número de personas y ámbito que presta apoyo desde el equipo base de Servicios Sociales.
»» Principio de accesibilidad universal para eliminar cualquier barrera física o comunicativa, que impida el pleno
disfrute de las actividades y acceso a lugares de residencia y de los servicios públicos.

»» Creación de un servicio municipal para el seguimiento, valoración y apoyo al cuidador/a principal. Programa de
ayuda integral a domicilio dirigido a personas mayores, y a familias con menores en riesgo de exclusión social.

»» Incremento y diversificacion de las opciones residenciales y de atención para gente mayor, para favorecer la
autonomía personal y comunitaria, favorenciendo el envejecimiento activo y saludable.

»» Perspectiva inclusiva y diversa en todo el conjunto de equipamientos públicos.
»» Redefinición de los servicios para gente mayor según ciclo vital.
»» Fomentar la corresponsabilidad de las personas en el cuidado de la salud.
»» Prevenir y tratar las adicciones intensificando la actuación entre las personas jóvenes.
»» Elaboracion de planes locales de salud.
»» Ampliación de los recursos sanitarios de atención primaria.
»» Mejora de la integración de la información sociosanitaria entre el conjunto de administraciones e instituciones
que trabajan en el ámbito de la salud.

»» Desarrollo de una estrategia local para hacer de la ciudad un laboratorio de aplicación de nuevos modelos y
tecnologías para la cura de la salud emocional y mental.

»» Diseño de un modelo de ciudad post-COVID, que haga de la salud el eje vertebrador para que el conjunto de
políticas sectoriales locales incorpore la perspectiva de salud.

»» Programas que fomenten el poder garantizar la inserción educativa de los hijos de inmigrantes propiciando la
educación intercultural y evitando el absentismo escolar.

»» Programas de apoyo a la educación a través de becas y ayudas al estudio.
»» Programas de apoyo y fomento de la digitalización de la educación, facilitando y generalizando el acceso a las
nuevas tecnologías.

»» Programa de Refuerzo de la Alimentación infantil en los Colegios Públicos de Educación Infantil y Primaria con
Servicio de Comedor.

»» Creación de Escuelas Infantiles de 0 a 3 años, con bonus para las familias más desfavorecidas y en riesgo de
exclusión social.

»» Asegurar la calidad de la enseñanza primaria y secundaria mediante el desarrollo de programas educativos;
concienciación en cuanto a igualdad de género, educación para el desarrollo y sensibilización medioambiental
en centros educativos.

»» Atención especializada a menores víctimas de violencia de género o residentes en hogares con situaciones de
violencia contra las mujeres adultas.

»» Fomento de la transparencia y acceso de la ciudadanía a través de Portales de transparencia municipales.
»» Mejorar la atención y el servicio a la ciudadanía, y digitalización de los servicios mediante el desarrollo de la
administración electrónica, para hacerla más accesible al ciudadano.

»» Incorporación de la ciudadanía en el proceso de participación en la Responsabilidad Social Corporativa.
»» Estrategia municipal de producción, explotación, gestión, análisis y compartición de datos para todos los
ámbitos y la toma de decisiones.

»» Implementación de un sistema de evaluación de políticas públicas sistematizado, ágil, innovador y abierto.

277277

MEDIDAS DE AVANCE POR MINISTERIOS

»» Nuevas estrategias de participación y corresponsabilidad ciudadana en el diseño, implementación y evaluación
de políticas.

»» Digitalización de los servicios a la ciudadanía mediante soluciones tecnológicas fáciles e inmediatas.
»» Elaboración de cartas de servicios como compromiso de transparencia y calidad en la prestación de servicios.
»» Programas de impulso a las estrategias locales de sostenibilidad, participadas y alineadas con la Agenda 2030.
»» Agendas Provinciales Sostenibles como medio para hacer de los ODS una realidad en las provincias.
»» Elaboración de un Plan de Acción rural enmarcado en la Agenda Urbana Española.
»» Apoyo del sistema de mediación con el mantenimiento de los Juzgados de Paz.
»» Elaboración de Planes de Responsabilidad Social que ayude a reordenar presupuestos y acciones en la política local.
»» Garantizar la eficiencia del gasto público, acorde a los ODS y la RSC, ofreciendo toda la informacion económica
y financiera, con enfoque ético de buen gobierno y transparencia.

»» Presupuestos participativos con carácter anual para la ciudadanía en general.
»» Alineamiento de los presupuestos municipales con los ODS y sus metas.

278	

RETO PAÍS 7.
PONER FIN A LA INJUSTICIA
GLOBAL Y A LAS AMENAZAS
A LOS DERECHOS
HUMANOS, A LOS
PRINCIPIOS DEMOCRÁTICOS
Y A LA SOSTENIBILIDAD DEL
PLANETA

279

280	

La Agenda 2030, junto con el Acuerdo de París, representa el
compromiso internacional más importante para hacer frente
a los retos sociales, económicos y medioambientales de
nuestro tiempo y para corregir el rumbo de una globalización
que es causa de la crisis social y ecológica que vivimos, y del
incremento de la deriva autocrática y las tensiones geopolíticas.
Unos retos que nos siguen alejando del objetivo de hacer
realidad la Agenda 2030, tal y como han venido alertando
distintos informes de las Naciones Unidas195, y que motiva
el impulso, en septiembre de 2020, de la Década de Acción
para alcanzar los Objetivos de Desarrollo Sostenible, diez años
para acelerar los esfuerzos y promover soluciones sostenibles
que acaben con la pobreza y la desigualdad, hagan realidad la
igualdad de género y combatan eficazmente el cambio climático
y la degradación medioambiental desde un respeto pleno a los
derechos humanos, para no dejar a nadie atrás.

En este contexto de crisis socioambiental, de volatilidad
y fragmentación irrumpe la pandemia de la COVID-19,
empeorando el diagnóstico preexistente y generando
impactos de enorme magnitud especialmente en los países y
las comunidades más vulnerables. A pesar de que hasta que
la pandemia no sea superada no será posible valorar en toda
su profundidad sus efectos, distintos análisis y proyecciones
alertan de la posibilidad de que se revierta el avance en la
reducción de la pobreza y el hambre de las últimas décadas, que
se aumenten las brechas de desigualdad y las problemáticas
estructurales preexistentes, se profundicen y agraven las crisis
humanitarias, o se vean afectados los sistemas de protección
social ya debilitados de muchos países.

A esto se suma el retroceso del espacio democrático y de los
derechos humanos que la aplicación de medidas vinculadas
con el control de la extensión de la pandemia está generando
en aquellos contextos de democracias menos robustas
que ya mostraban signos preocupantes de reducción del
espacio cívico de la sociedad civil. Unos efectos que afectan
particularmente a los derechos de las mujeres y las niñas,
niños y adolescentes, personas refugiadas, colectivos LGTBI
y pueblos originarios, que podrían implicar una regresión
sustantiva de los progresos logrados con enorme esfuerzo en
el cumplimiento de las distintas convenciones internacionales
de derechos humanos.

Por tanto, la recuperación y reconstrucción tras el impacto
global causado por la pandemia de la COVID-19 debe
ser abordada desde los principios y mirada exigente que
supone la Agenda 2030, partiendo del análisis de las causas
que están en el origen de sus peores efectos y de las
vulnerabilidades que ya existían pero que se han hecho aún
más evidentes en este contexto, y que es preciso revertir
promoviendo transformaciones estructurales también en
el plano internacional que sitúen los intereses del planeta
y de las personas en el centro de la toma de decisiones.

Diagnóstico

195 ONU (2019). Informe de los Objetivos de Desarrollo Sostenible 2019. Accesible
aquí.

https://unstats.un.org/sdgs/report/2019/The-Sustainable-Development-Goals-Report-2019_Spanish.pdf

281

199 Ibíd.

200 Informe La pobreza y la responsabilidad compartida, 2020. Banco Mundial.
Accesible aquí.

196 ONU (2020) The Highest Aspiration. A Call to Action for Human Rights. Accesible
aquí.

197 Con la única excepción de la Convención Internacional sobre la Protección de
los Derechos de todos los trabajadores migrantes y sus familiares (CMW).

198 ONU (2020) Informe de los Objetivos de Desarrollo Sostenible. Accesible aquí.

Unas decisiones que tampoco puede desvincularse de las
interacciones y sinergias que se producen entre las distintas
políticas públicas y actuaciones fuera de nuestras fronteras, y
cuyas potenciales contradicciones es también preciso abordar.
En esa clave, Naciones Unidas ha sumado a la Década para la
Acción un Llamamiento para la revitalización de los Derechos
Humanos196, que pone de manifiesto la estrecha interrelación
y dinámica de refuerzo mutuo entre la Agenda 2030 para el
Desarrollo Sostenible y el Marco Internacional de los Derechos
Humanos y el papel que el enfoque de Coherencia de Políticas
para el Desarrollo Sostenible (CPDS) debe representar para
garantizar actuaciones coherentes.

De esta perspectiva se derivan un conjunto de acuerdos
internacionales, tanto en el ámbito de la protección del medio
ambiente como de los derechos humanos, cuyo carácter
jurídicamente vinculante para los Estados que los han suscrito,
constituye una herramienta clave para superar la naturaleza
voluntaria de la Agenda 2030. En este sentido, España ha
suscrito todos las convenciones internacionales de derechos
humanos197 como la Convención de los Derechos del Niño
(CDN), la Convención Internacional sobre Eliminación de todas
las formas de Discriminación Racial (CEDR), o la Convención
sobre la Eliminación de Todas las Formas de Discriminación
contra la Mujer (CEDAW), entre otras. Igualmente, España es
parte del Sistema Europeo de Derechos Humanos, y de sus dos
instrumentos principales, el Convenio Europeo de DDHH y la
Carta Social Europea. En el ámbito ambiental, España también
es parte de los principales tratados internacionales como la
Convención Marco de Naciones Unidas sobre Cambio Climático
–dentro de la que se insertan los Acuerdos de París de 2015–,
el Convenio sobre Diversidad Biológica, la Convención de
Naciones Unidas de Lucha contra la Desertificación, entre
otros. Todo ello pone de relieve el compromiso de España con
los Derechos Humanos y la sostenibilidad medioambiental a
nivel global.

A partir de estos compromisos internacionales asumidos
por nuestro país, las respuestas retos globales deben venir
marcadas por cuatro grandes ejes de actuación:

a) La promoción de los derechos humanos como rasgo
distintivo de nuestra acción exterior y cooperación,
incluyendo el apoyo a los procesos de democratización,
así como el fomento de una política exterior y de
cooperación feminista e impulsora de la diversidad, de la
igualdad y de la no discriminación.

b) La apuesta por una economía equitativa y por
una sociedad integrada e inclusiva, que revise los
parámetros del crecimiento y bienestar, trabaje por
la creación de un nuevo contrato social global e
intergeneracional, promueva reglas más justas a nivel
mundial y aborde las grandes cuestiones que afectan al

desarrollo de nuestras sociedades, incluidas las múltiples
dimensiones del reto demográfico y migratorio.

c) La defensa de un planeta más sostenible, habitable,
resiliente y verde, a través de la defensa activa de los
bienes públicos globales y de una globalización más justa,
sostenible y democrática.

d) Una contribución activa a la mejora de los mecanismos de
gobernabilidad global, comenzando por la profundización
del propio proyecto europeo y el refuerzo de su dimensión
social y proximidad a la ciudadanía, apoyando los procesos
de convergencia e integración en otras regiones del planeta
y siendo catalizadores de un multilateralismo más integrado,
eficaz y reforzado, que reforme y adapte sus instrumentos
a las necesidades actuales y centre sus esfuerzos en la
consecución de la Agenda 2030.

a) Retos socioeconómicos.

La primera gran fractura es la socioeconómica, y tiene que
ver con el cuestionamiento profundo del modelo económico
y social que ha imperado durante las últimas décadas. La
globalización genera ganadores y perdedores. El aumento
exponencial de los intercambios y la internacionalización de las
cadenas de valor ha contribuido a la reducción de la pobreza
en términos absolutos, particularmente en países de Asia
oriental. Entre el año 2010 y 2015, la tasa de pobreza extrema
mundial disminuyó del 15,7% al 10,1 %198. Sin embargo, el ritmo
de disminución de la pobreza extrema a nivel internacional se
ha desacelerado. Según estimaciones de las Naciones Unidas,
la pobreza extrema afectaría al 8,2% de la población mundial
en el año 2019 199, justo antes del estallido de la pandemia global
causada por la COVID-19. Además, la pobreza continúa asolando
especialmente a las mujeres y a la población infantil y es más
acusada en las zonas rurales. En 2018, de cada cinco personas
por debajo de la línea internacional de pobreza, cuatro vivían
en zonas rurales. Además, existe una estrecha relación entre
nivel educativo y vulnerabilidad frente a la pobreza, ya que,
de la población mundial en esta situación, alrededor del 70%
no tiene ninguna formación o solo cuenta con una instrucción
básica. Otros factores como la fragilidad frente a los efectos
del cambio climático, la persistencia y agravamiento de los
conflictos y de la violencia o la debilidad de los sistemas de
protección social lastran, asimismo, las posibilidades de reducir
significativamente el riesgo de pobreza200.

La COVID-19 y sus efectos sociales y económicos ya están
revirtiendo avances conseguidos con gran esfuerzo en la
lucha contra la pobreza mundial, lo que pone fin a más de
dos décadas de progreso ininterrumpido. Se prevé que en
2020 la pobreza, medida utilizando la línea internacional
de la pobreza, aumentará por primera vez desde 1998. Las

https://openknowledge.worldbank.org/bitstream/handle/10986/34496/211602ovSP.pdf?sequence=21&isAllowed=y
https://www.un.org/sg/sites/www.un.org.sg/files/atoms/files/The_Highest_Asperation_A_Call_To_Action_For_Human_Right_English.pdff
https://unstats.un.org/sdgs/report/2020/The-Sustainable-Development-Goals-Report-2020_Spanish.pdff

282	

previsiones económicas del Banco Mundial indican que durante
2020 la pandemia causará una contracción del crecimiento del
producto interno bruto (PIB) mundial per cápita de entre el 5 y
el 8 %. Las previsiones a corto plazo sobre la pobreza sugieren
que, en el escenario de referencia, la pobreza aumentaría un
1,2 -1,5 % en 2020 y un 1,4 – 1,9 % en 2021.

Estos escenarios se traducen en una tasa de pobreza mundial
de entre el 9,1 % y el 9,4 % en 2020, y entre el 8,9 % y el 9,4
% en 2021. Los nuevos resultados sugieren que en 2020 se
verán empujados a la pobreza en todo el mundo entre 88 y
115 millones de personas. Esto quiere decir que las tasas de
pobreza previstas para 2020 serán similares a las de 2017201. Por
lo tanto, se prevé que los efectos de la pandemia retrasarán
como mínimo tres años los avances en el objetivo de poner fin
a la pobreza extrema.

Más importante aún, la riqueza está cada vez más concentrada:
Hoy, el 45% de la riqueza mundial está en manos de 1% de
la población202. El hambre y la pobreza siguen afectando a
millones de personas, al tiempo que las desigualdades, tanto
a nivel global como en el interior de los países, no hacen sino
aumentar, especialmente en el caso de aquellos que sufren
cualquier tipo de discriminación, lo cual implica también la
quiebra de la justicia social. Uno de los elementos más visibles
es la pérdida del sentido de progreso general y la caída de
la movilidad social en los países prósperos y de renta media,
donde por primera vez no hay una perspectiva de que las
próximas generaciones sean más prósperas que las anteriores.
Ejemplo de ello es que, entre el año 2012 y 2017, el 40% de
la población más pobre recibió menos del 25% de la riqueza
generada, mientras que el 10% más rico recibió, como mínimo,
el 20% de dicha riqueza203.

La capacidad de ofrecer una respuesta suficiente a las
consecuencias sanitarias, sociales y económicas de esta
crisis también presenta enormes asimetrías entre países y
regiones. Antes de la irrupción de la pandemia, un número
muy importante de países, especialmente en el continente
africano, dedicaban un porcentaje significativo de sus
recursos al servicio de su deuda externa. Esta situación
previa de elevado endeudamiento, sumada a la debilidad de
sus economías, la caída de los ingresos por el comercio y las
remesas, y el limitado espacio fiscal para movilizar inversiones
adicionales dificulta su capacidad para poner en marcha planes
de respuesta y, especialmente, de reconstrucción a través de
la movilización de recursos económicos extraordinarios. Ello
puede suponer un importante lastre en sus posibilidades de
hacer avanzar la Agenda 2030, lo que hace necesario acordar
soluciones adicionales, desde marcos multilaterales, en forma
de alivio y condonación de deuda, así como para facilitar su
acceso a la financiación en condiciones favorables y ampliar el
espacio fiscal tal y como se propone en la Agenda de Acción de
Addis Abeba204.

Gráfico 1.
Tendencias de la tasa de pobreza extrema por región, 2010-2018.

Gráfico 2. Previsión de la tasa de pobreza mundial basada en la línea
de pobreza de USD 1,90 al día

La Iniciativa de Suspensión del Servicio de Deuda (DSSI, por
sus siglas en inglés), acordada en abril de 2020 por los países
miembros del G20 y del Club de París -entre ellos España- y
dirigida a ofrecer a los países de renta baja una moratoria en el
servicio de su deuda, representa un importante primer paso.
El alcance de esta iniciativa ha sido ampliado hasta el 31 de
diciembre de 2021. Además, los países del Club de París y del
G20 han acordado el establecimiento de un marco común para
coordinar tratamientos adicionales de alivio de deuda, dirigidos
a aquellos países que presenten problemas más estructurales
de sobre endeudamiento. No obstante, dichas iniciativas están
enfocadas a los países de renta baja y por tanto no abordan
el tratamiento de la deuda de los países de renta media,
muchos de los cuales se han visto severamente afectados por
la pandemia y presentan sistemas de protección social muy
débiles e insuficientes y con un alto porcentaje de economía
sumergida. Por ello, se considera deseable que el marco
común de tratamientos de deuda pudiese ver ampliado su
alcance geográfico para incorporar a los países de renta media.
Con carácter complementario, resulta necesario explorar
soluciones dirigidas a facilitar el acceso de los países de renta
media a la financiación en condiciones favorables.

201 Informe Banco Mundial, citado.

202 Global Wealth Report 2020. Credit Suisse. Accesible aquí.

203 ONU (2020) Informe de los Objetivos de Desarrollo Sostenible. Accesible aquí.

204 A/RES/69/313. Agenda de Acción de Addis Abeba de la Tercera Conferencia
Internacional sobre la Financiación para el Desarrollo. Accesible aquí.

file://C:\\Users\JESS~1\AppData\Local\Temp\global-wealth-report-2020-en-1.pdf
https://unstats.un.org/sdgs/report/2020/The-Sustainable-Development-Goals-Report-2020_Spanish.pdff
https://undocs.org/es/A/RES/69/313

283

Desde la crisis de 2008 y la Gran Recesión, se han hecho
llamamientos a hacer más inclusiva y sostenible la economía
y la globalización, y a redefinir los parámetros del contrato
social. La Agenda 2030 supone un cambio de paradigma en ese
sentido, y se basa en promover una economía y una sociedad
más humanas, centradas en el bienestar, la inclusión y la
sostenibilidad medioambiental.

b) Ecológica.

La noción de que estamos alcanzando los límites de la
sostenibilidad medioambiental y el agotamiento de los
recursos planetarios no es nueva; pero al igual que con
la crisis socioeconómica, la percepción de urgencia se
acentúa y genera una crisis sin precedentes del modelo de
progreso y de solidaridad intergeneracional. La lucha contra
el cambio climático seguirá siendo uno de los grandes retos
de nuestra generación, con consecuencias que van más allá
del calentamiento global: la pérdida de biodiversidad, la
sostenibilidad de las cadenas alimentarias o la gestión equitativa
y sostenible de los recursos naturales.

Vivimos una crisis ecológica sin precedentes que afecta,
predominantemente, a las personas más pobres y vulnerables.
Mientras que el cambio climático es causado, principalmente,
por las emisiones de los países desarrollados (el 10% de la
población más rica genera el 50% de las emisiones globales),
el 80% de quienes sufren pobreza extrema en países en
desarrollo viven en áreas rurales, más sensibles a los impactos
del cambio climático, de la degradación del medio ambiente y
del agotamiento de los recursos naturales.

El crecimiento demográfico, en sus múltiples ramificaciones, es
la otra gran dimensión asociada a la fractura ecológica. Se espera
que la población mundial se incremente en 2.000 millones de
personas en los próximos 30 años, pasando de los 7.700 millones
actuales a los 9.700 millones en 2050, pudiendo llegar a un pico
de cerca de 11.000 millones para 2100205 a pesar del continuo
descenso en el crecimiento porcentual de la población mundial
como se puede observar en el siguiente gráfico.

El continuado crecimiento poblacional, junto con el reparto
inequitativo e insostenible de los recursos, ejerce una creciente
presión sobre los ecosistemas. El aumento de la esperanza de

205 División de Población de Naciones Unidas.

Gráfico 4. Evolución de las emisiones de CO2 por continentes en
Millones de Toneladas

Gráfico 3. Emisiones de C0² por países

Fuente: Global Carbon Atlas

Fuente: Elaboración propia a partir de datos del Global Carbon Project.

284	

vida y la concentración urbana, así como el despoblamiento
de determinados territorios, son tendencias que afectan
a todos los continentes y que presentan tanto desafíos
como oportunidades. En los próximos años asistiremos a
una aceleración de la divergencia entre hemisferios que ha
marcado el último medio siglo: envejecimiento en el Norte y
consiguiente reto para la viabilidad de los sistemas de bienestar,
y explosión demográfica en un Sur con limitados medios
para satisfacer las demandas de una población joven y con
crecientes expectativas. La gestión de los flujos migratorios,
desde la salvaguarda de los Derechos Humanos y los principios
de la Agenda 2030, se perfila como la única respuesta posible
a este dilema, y también puede ofrecer soluciones a otros
como los desequilibrios territoriales y la brecha entre regiones
y entre el medio urbano y el rural y al incremento de la pobreza
previsto para los próximos años.

Fuente: IDCM

El cambio climático y la degradación de los ecosistemas
continúa siendo la mayor amenaza para la sostenibilidad de
la vida en el conjunto del planeta, con unos impactos que
generan vulnerabilidad extrema y afectan a los medios de
vida de millones de personas. El cambio climático llevará a la
pobreza a entre 68 millones y 135 millones de personas para
2030206. Es una amenaza grave y específica para los países de
África al sur del Sahara y Asia meridional, las regiones donde
se concentra la mayor parte de la población pobre. Los datos
del IDCM207 indican que desde 2008 hasta 2019, 288 millones
de personas han sufrido desplazamientos forzosos debidos
a desastres medioambientales. Solo en 2019 se produjeron
24,9 millones de desplazamientos internos en 140 países y
territorios provocados por desastres naturales, siendo la cifra
más alta desde 2012 y tres veces la cifra de desplazamientos
por conflicto y violencia.

206 Informe La pobreza y la responsabilidad compartida, 2020. Banco Mundial.
Accesible aquí.

207 Internal Desplacement Monitoring Center. Datos accesibles aquí.

Gráfico 5. Crecimiento de la población mundial en % anual

Gráfico 6.

Fuente: Elaboración propia a partir de datos de DataBank del Banco Mundial.

https://openknowledge.worldbank.org/bitstream/handle/10986/34496/211602ovSP.pdf?sequence=21&isAllowed=y
https://www.internal-displacement.org/database/displacement-data

285

208 A/73/12 Pacto Mundial sobre los Refugiados. Accesible aquí.

209 Resolución 73/195 de la Asamblea General “Pacto Mundial para una Migración
Segura, Ordenada y Regular” (A/RES/73/195) de 19 de diciembre de 2018.
Accesible aquí.

210 Informe de los Objetivos de Desarrollo Sostenible 2020. Naciones Unidas.
Accesible aquí.

211 Ver Reto 3 en el que se profundizan en estos datos a nivel nacional e internacional

Hacer realidad la Agenda 2030 en nuestro país implica también
cumplir con los compromisos internacionales en materia
migratoria y de protección internacional. Nuestro país ha
suscrito el Pacto Mundial sobre los Refugiados208 y el Pacto
Mundial para una Migración Segura, Ordenada y Regular209,
que representan consensos globales en materia de protección
internacional y migración, respondiendo así a los compromisos
establecidos en la Agenda 2030, así como a los principios y
obligaciones que emanan de la Declaración Universal de los
Derechos Humanos y del Derecho Internacional. Por tanto, la
política para el desarrollo global sostenible significa también
actuar proactivamente para cumplir con los compromisos
adquiridos en ambos marcos. Ello implica, entre otros aspectos,
promover una política de migración nacional, europea e
internacional justa y solidaria, a través de la articulación de
vías legales y seguras, el fortalecimiento de la cooperación con
los países de origen y tránsito para acompañar sus esfuerzos
en materia de desarrollo sostenible, así como reforzar la
solidaridad con las personas refugiadas y solicitantes de asilo, y
los países de acogida o de primer asilo.

Todo ello en un contexto de cuestionamiento del multilateralismo
como la herramienta más eficaz para abordar las problemáticas
globales que nos afectan, en un mundo crecientemente
interdependiente, a través de soluciones compartidas y de una
cooperación reforzada.

c) No dejar a nadie atrás: los efectos de la pandemia del
COVID19 en los grupos de población más vulnerables.

Algunos de los avances más significativos en la Agenda 2030 a
nivel global están seriamente comprometidos por los efectos
de la pandemia mundial generada por el COVID-19 cuyo impacto
está acentuando las desigualdades y afectando a algunos
grupos sociales de forma más pronunciada, especialmente
mujeres e infancia.

La pandemia está incrementando la violencia hacia las
mujeres y niñas210: El confinamiento ha recluido a muchas
mujeres y niñas a sus hogares, lo que las pone en mayor riesgo
de violencia de género. Incluso antes de la pandemia, las
cifras de violencia física y sexual contra las mujeres eran muy
preocupantes. Según las encuestas realizadas entre los años
2005 y 2017 en 106 países, el 18% de las mujeres y niñas de 15
a 49 años de edad habían sido víctimas de violencia por parte
de su pareja actual o anterior, en los 12 meses anteriores a la
encuesta.

Los datos de varios países durante la pandemia muestran un
aumento de las denuncias por violencia de género. Al examinar
esos datos, es importante tener presente que menos del 40% de
las mujeres que sufren violencia denuncian este delito o buscan
ayuda. Además, el funcionamiento de los servicios de atención a
las mujeres de varios países se ha visto afectado por la pandemia
global dificultando el acceso a los mecanismos de protección.

Por otra parte, las mujeres dedican más tiempo que los

hombres a trabajos no remunerados211, una carga que se ve
agravada durante la pandemia. En un día promedio, las mujeres
dedican aproximadamente el triple del tiempo que los hombres
al trabajo doméstico y de cuidado no remunerado. El tiempo
dedicado a estas actividades tiende a ser aún mayor en el caso
de las mujeres con hijos e hijas a cargo. En aproximadamente el
75% de los países para los que se disponen de datos, se observa
una pequeña disminución en el tiempo que las mujeres dedican
al trabajo de cuidados no remunerado frente al dedicado
por los hombres. Una tendencia que podría revertirse como
consecuencia de los efectos de la crisis de la COVID-19.

Desde el punto de vista de la infancia es necesario detenerse
en el impacto que la pandemia está generando en la brecha
educativa. Antes de su estallido, la proporción de niños, niñas
y jóvenes no escolarizados había disminuido del 26% en el año
2000 al 19% en 2010 y al 17% en el año 2018. Un avance que, si
bien resultaba aún insuficiente, corre el riesgo de verse afectado
como consecuencia del cierre de escuelas producido en más
de 190 países. A pesar de que cuatro de cada cinco países
declaran haber puesto en marchas alternativas de aprendizaje
a distancia, lo cierto es que Naciones Unidas estima que, en
2020, al menos 500 millones de niños, niñas y adolescentes no
tuvieron oportunidad de continuar su aprendizaje por carecer
de los medios necesarios.

Además, el cierre de escuelas genera riesgos adicionales para
la salud y la seguridad de quienes ya estaban en situación de
vulnerabilidad dado que, a la función educativa que tienen per se
los centros educativos, se suma su papel como lugares seguros
donde poder alejarse de la violencia o recibir alimentación y
servicios sanitarios gratuitos. Se estima que 379 millones de niños
perdieron la alimentación escolar debido al cierre de escuelas
durante la pandemia. Teniendo en cuenta la experiencia de
crisis anteriores, el cierre de escuelas y la recesión económica
causada por la COVID-19 puede tener también consecuencias en
forma de aumento de las tasas de violencia, trabajo y matrimonio
infantiles, así como embarazos precoces.

d) Política y gobernanza.

De carácter transversal a las anteriores, la crisis política que
se deriva de ellas, como la incapacidad de los sistemas de
gobierno de dar respuesta a los retos de nuestro tiempo lo
que, a su vez, alimenta las otras tres fracturas. Las divergencias
que se suscitan alrededor de todos estos retos, así como su
naturaleza transnacional, provocan una quiebra en el propio
espacio de diálogo democrático y una creciente fragilidad
institucional.

Todo ello sitúa a las políticas económicas, tanto fiscales como
monetarias, ante la necesidad de dar una respuesta eficaz en
un contexto de incertidumbre y necesidades crecientes. Es
fundamental, por tanto, impulsar una gobernanza económica,
social y medioambiental global más democrática y una mejor
regulación desde el ámbito internacional para conseguir, por
medio del consenso, fórmulas para superar la crisis y garantizar

https://www.acnur.org/5c782d124#_ga=2.234272350.1758262353.1618773547-204538884.1618773547
https://undocs.org/pdf?symbol=es/A/RES/73/195
https://unstats.un.org/sdgs/report/2020/The-Sustainable-Development-Goals-Report-2020_Spanish.pdf

286	

el sostenimiento de un nuevo modelo de desarrollo global
sostenible y equitativo. Esta colaboración internacional debe dar
soporte a aquellos países más rezagados, a fin de fortalecerlos
y mejorar su capacidad de respuesta. Para ello, es importante
redoblar los esfuerzos en materia de apoyo y democratización
de las organizaciones, foros e iniciativas internacionales que
están impulsando reformas de alcance internacional.

En definitiva, a partir de los aprendizajes obtenidos en la gestión
global de los efectos de la pandemia de la COVID-19 el mundo
se encuentra frente a una oportunidad única para emerger
de esta crisis reconfigurando el modelo social, económico y
de gobernanza internacional, a través de transformaciones
estructurales que renueven el sistema de valores y de
relaciones sociales, económicas y con el medio ambiente.
Necesitamos una nueva gobernanza global que impulse las
transformaciones necesarias para garantizar los derechos
humanos, la lucha contra el cambio climático, la protección de
la biodiversidad, las condiciones para una migración segura, o
la construcción de la paz, entre otros desafíos.

Por tanto, la Estrategia de Desarrollo Sostenible 2030 debe
incorporar un marco de actuaciones dirigidas a que nuestro
país contribuya a una globalización más justa, sostenible e
inclusiva que posibilite el logro de la Agenda 2030 en todo el
mundo, a través de una nueva política para el desarrollo global
sostenible, que integre la política de cooperación internacional
y una política exterior orientadas al refuerzo de la cooperación
y la solidaridad desde un multilateralismo reforzado, más
inclusivo y democrático.

HACIA UNA POLÍTICA DE DESARROLLO SOSTENIBLE GLOBAL

La política para el desarrollo sostenible global será aquella que,
de forma coherente y coordinada, se desarrolla para articular
activamente la contribución del conjunto de políticas públicas
del Estado y su acción exterior, y de todos los actores públicos
y privados, a los Objetivos de Desarrollo Sostenible, en línea con
el compromiso de impulsar la Alianza Global para el Desarrollo
Sostenible que promueve el ODS17. Ello requiere de la
movilización de todos los recursos no financieros y financieros
–públicos y privados-, destacando la ayuda al desarrollo y la
inversión responsable, así como la coherencia de todas las
políticas con el desarrollo sostenible, la gestión de la deuda
externa, el conocimiento y la tecnología, la asistencia técnica
o el comercio internacional y las alianzas público-privadas
para el desarrollo sostenible. En definitiva, una política que
funcione como mecanismo redistributivo global, fortaleciendo
la resiliencia global frente a los nuevos riesgos y desafíos
sistémicos, y estableciendo mecanismos para garantizar que
las actuaciones cumplen con las obligaciones en materia de
derechos humanos. Del mismo modo, la aplicación del principio
de Coherencia de Políticas para el Desarrollo Sostenible
también supone velar por que el conjunto de las actuaciones de
ámbito doméstico estén alineadas y contribuyan a los objetivos
de la política para el desarrollo global sostenible, evitando las
posibles tensiones y contradicciones o, en su caso, reduciendo
y mitigando los efectos adversos.
Integrada dentro de esta política para el desarrollo global,
la política de cooperación internacional para el desarrollo
sostenible desempeña un papel esencial en posibilitar el avance
de la Agenda 2030 fuera de nuestras fronteras, y contribuye a

la protección de los bienes públicos globales. La cooperación
al desarrollo juega un papel fundamental de catalizador de las
capacidades del conjunto de los actores públicos y privados
para abordar desafíos fuera de nuestras fronteras como la
pobreza, las desigualdades -en sus distintas dimensiones, pero
particularmente la brecha de género- y otras vulneraciones
de derechos humanos, así como la emergencia climática y
ambiental, promoviendo la implicación de la ciudadanía como
protagonista de los cambios. Para ello, se deberá abordar
una reforma integral del sistema de cooperación, que afecta
a la dimensión institucional -gobernanza y arquitectura, a la
dimensión normativa -a través de la aprobación de una nueva
ley y su correspondiente desarrollo legislativo-, así como a la
revisión de sus prioridades y objetivos, desde una visión de largo
plazo que movilice y fortalezca las capacidades del conjunto de
los actores, reforzando asimismo el papel de la cooperación
descentralizada. Esta reforma debe acompañarse, además,
de un aumento del esfuerzo de inversión en Ayuda Oficial al
Desarrollo (AOD), a través del compromiso de alcanzar el 0,5%
de la Renta Nacional Bruta (RNB) en los próximos tres años y el
0,7% antes de 2030.

En los últimos 10 años el promedio de la AOD sobre la
Renta Nacional Bruta se sitúa en el 0,22%. De seguir con
esta tendencia, sería en 2045 cuando se alcanzaría la meta
prevista en la Agenda 2030. Además, la diferencia media
con respecto a los países de la UE-27 se ha situado en este
período en un 0,20%; es decir, prácticamente la totalidad de
la AOD española en 2019. Por tanto, es preciso abordar este
reto en profundidad comenzando por alcanzar el compromiso
recogido en el Acuerdo de Gobierno de coalición de destinar
el 0,5% de la Renta Nacional Bruta (RNB) a AOD al final de la
presente legislatura.

Las Comunidades Autónomas también son un actor relevante
en el ámbito de la cooperación descentralizada de nuestro país
por su capilaridad y capacidad de implicar a la ciudadanía en
la solución de los retos globales que enfrentamos. A pesar de
la ligera recuperación apreciada desde el año 2015, en 2018 y
2019 la cooperación descentralizada parece haber sufrido un
ligero estancamiento en términos de los recursos invertidos
en AOD. Por otro lado, la recuperación tampoco ha sido
homogénea entre las CCAA notándose aumentos significativos
en algunas de ellas y en otras bastante menos importantes.

A su vez, la cooperación para el desarrollo sostenible se
contempla como un elemento integral, central, transversal y
definitorio de la acción exterior, que aborda las relaciones con
los actores internacionales con el objetivo de promover una
globalización más justa, inclusiva y sostenible guiada desde
los principios de cumplimiento de los derechos humanos y
de promoción de la paz. Por tanto, incluye las actuaciones de
mantenimiento de la paz y la seguridad internacional desde
una concepción holística basada en el enfoque de seguridad
humana conceptualizado por las Naciones Unidas. Este
enfoque, incorporado en la Directiva de Defensa Nacional
2020212, pone de manifiesto la interrelación entre la paz, el
desarrollo sostenible y los derechos humanos y el derecho a
vivir en libertad y con dignidad. Se debe priorizar, por tanto, un
abordaje preventivo y anticipatorio de los conflictos, centrado
en la diplomacia y la mediación, que reafirme el compromiso
con el principio de la responsabilidad de proteger, incluida la

287

protección de personas y organizaciones defensoras de los
derechos humanos y del medio ambiente. La agenda Mujer,
Paz y Seguridad constituirá, igualmente, un elemento nuclear,
desde el reconocimiento al papel esencial que las mujeres
desempeñan en asegurar y mantener la paz.

En definitiva, aunque existe una concienciación generalizada
sobre la magnitud de la transformación necesaria para afrontar
estos desafíos, el reto radica en cómo transitar de la teoría a
la práctica. Es esencial aprovechar la recuperación económica
tras la pandemia para reconstruir la economía y el tejido social
de los países, integrando de manera clara la Agenda 2030
y el Acuerdo de París en los planes de recuperación. Se ha
entendido que la salida de la pandemia ofrece una oportunidad
de reconstruir mejor (build back better), poniendo la
sostenibilidad, las personas y la justicia social en el centro de
las decisiones. Aun así, más allá de la acción individual de la
ciudadanía y de los gobiernos, se necesita una gestión colegiada
y responsable de los bienes públicos globales a través de un
multilateralismo reforzado y renovado.

Ante ello, la Estrategia de Desarrollo Sostenible 2030 se
vislumbra desde una doble dimensión. Además del alineamiento
de las políticas domésticas desde la perspectiva de los ODS
y del enfoque de Coherencia de Políticas para el Desarrollo
Sostenible (CPDS), la Estrategia se compromete a impulsar
una política de desarrollo sostenible global, que englobaría
la política exterior junto con la política de cooperación al
desarrollo, que ha de desempeñar un papel esencial en el
cumplimiento del ODS17, tomando la lucha contra la pobreza
y la desigualdad, y la defensa de los derechos humanos, como
elementos vertebradores para contribuir a la consecución de
la Agenda 2030 fuera de nuestras fronteras, y a la protección
de los bienes públicos globales. Nuestro país está plenamente
comprometido con situar la Agenda 2030 en el centro del
conjunto de sus esfuerzos internos y externos, impulsando
decididamente su avance, implementación y ambición en la
construcción europea, en el marco de las Naciones Unidas,
y demás foros y organizaciones de carácter internacional y
regional de las que forma parte.

Gráfico 7. Evolución de la participación de la AOD neta sobre la Renta Nacional Bruta en España y UE-27.

Gráfico 8. Evolución de la AOD en los presupuestos autonómicos

Fuente: elaboración propia a partir del
Informe de la AOD. Seguimiento de la
AOD y del 2019 Official Development
Assistance de la Unión Europea.

Fuente: Informe sobre la Ayuda Oficial
para el Desarrollo autonómica. Datos
de ejecución, 2018 – 2011. CONGD
marzo 2021.

212 Accesible aquí.

https://www.defensa.gob.es/Galerias/defensadocs/directiva-defensa-nacional-2020.pdf

288	

POLÍTICA
ACELERADORA 7:

Liderazgo internacional
para una globalización
justa, sostenible,
igualitaria, democrática
y basada en los
derechos humanos.

a. Orientación de la Política
Aceleradora:
La pandemia global ha supuesto un shock global sin
precedentes, y ha puesto de manifiesto las múltiples fracturas
que el proceso de globalización ha generado en forma de
depredación de los ecosistemas y de exacerbación de las
desigualdades. Asimismo, se ha evidenciado de forma aún
más clara la interconexión de los retos que enfrentamos como
sociedad global y la necesidad de reforzar el multilateralismo,
la solidaridad y la cooperación internacional como la principal
herramienta para la búsqueda de soluciones conjuntas,
inclusivas y justas para todas las personas, garantizando la
perspectiva de género y de derechos humanos. Por tanto,
nuestro país debe ejercer un rol de liderazgo orientado a
promover una globalización distinta, basada en la justicia,
la solidaridad, la sostenibilidad, la inclusión, la igualdad y
el refuerzo democrático que genere las condiciones para
el cumplimiento de la Agenda 2030 desde el respeto a los
derechos humanos. Nos encontramos ante una oportunidad
única para salir de esta crisis reconfigurando el modelo social,
económico y de gobernanza global, para avanzar hacia la
construcción de sociedades más justas y resilientes y capaces
de hacer frente a los desafíos sistémicos que enfrentamos,
con la emergencia climática y social como retos prioritarios,
a través de mecanismos y marcos de acción integrados en el
que discursos, estrategias y acciones respondan a un mismo
propósito y que posibiliten que el conjunto de los actores
llamados a contribuir al esfuerzo global lo hagan desde el
cumplimiento y la coherencia con los principios del desarrollo
sostenible y del respeto a los derechos humanos.

La Estrategia se compromete a impulsar una política de
desarrollo sostenible global, que englobaría la política exterior
junto con la política de cooperación al desarrollo, que ha de
desempeñar un papel esencial en posibilitar el avance de la
Agenda 2030 fuera de nuestras fronteras, contribuyendo,
además, a la protección de los bienes públicos globales. Esta
política para el desarrollo global sostenible implica, en primer
lugar, que el conjunto de las políticas públicas y actuaciones
contribuyan decisivamente al desarrollo inclusivo y sostenible
global, desde una plena articulación del enfoque de Coherencia
de Políticas para el Desarrollo Sostenible. Asimismo, requiere
de una política de cooperación para el desarrollo robusta,
dotada y eficaz, así como de situar la Agenda 2030 en el centro
de la identidad de España en el mundo y, por lo tanto, también
en nuestra acción exterior, en nuestras relaciones bilaterales
y estrategias geográficas. Por último, nos interpela como
país para continuar siendo proactivos en la política europea
y multilateral, impulsando en todos los foros internacionales
las condiciones que posibiliten abordar las transformaciones
necesarias para el avance de la Agenda 2030.

Dentro de esta política para el desarrollo global sostenible, la
cooperación para el desarrollo sostenible que se financia
con los recursos de la Ayuda Oficial al Desarrollo (AOD),
tiene que desempeñar un papel capital como catalizadora
para la movilización de todos los esfuerzos y para articular
el compromiso integral con el ODS 17. Dado su papel central
en la contribución de España a la transformación global,
será objeto de una reforma en profundidad para adaptar

289

el marco normativo, conceptual y metodológico, y dotarla
de una nueva institucionalidad reformada y fortalecida.
Para ello se acometerá una reforma en profundidad de la
Ley de cooperación española, con el fin de dar respuesta a
los desafíos actuales, alinear sus principios rectores con el
cumplimiento de la Agenda 2030 y con la promoción de la
coherencia de políticas. Además, sentará las bases para una
arquitectura institucional renovada y coordinada, y establecerá
el marco regulador de sus distintos instrumentos como la
cooperación financiera, la acción humanitaria, o la educación
para el desarrollo sostenible y la ciudadanía global. Una ley
que posibilite, igualmente, un reconocimiento y articulación
reforzada con la cooperación descentralizada y demás
administraciones públicas.

Para ello se incrementará de forma progresiva la inversión de
AOD hasta alcanzar el 0,5% de la Renta Nacional Bruta (RNB) al
final de la legislatura y el 0,7% en 2030, destinando, al menos,
el 10% de los recursos a la Acción Humanitaria, posibilitando
una respuesta ágil frente a las catástrofes y los efectos de la
vulnerabilidad climática.

Además, se revisará de forma integral la cooperación
financiera, reforzándola y modernizándola, a fin de asegurar
un enfoque más estratégico y su plena integración en las
prioridades de los países socios, los organismos multilaterales
financieros y la UE. El cumplimiento de la Agenda 2030 necesita
de la movilización de un volumen de recursos financieros
sin precedentes, y la cooperación financiera constituye un
instrumento complementario a la cooperación técnica, para
movilizar recursos públicos y privados y contribuir de manera
más eficiente a la consecución de los ODS en nuestros países
socios, en línea con la Agenda de Acción de Addis Abeba.

Los problemas globales sólo pueden afrontarse a través de un
multilateralismo fuerte y desde la cooperación y articulación
conjunta de esfuerzos entre países, es decir, no existen
soluciones nacionales ni unilaterales. Por tanto, necesitamos
una gobernanza mundial renovada y reforzada alrededor de
soluciones multilaterales. La Agenda 2030, junto con el Acuerdo
de París, constituyen expresiones de éxito del multilateralismo,
y representan el compromiso internacional para hacer frente
a los retos sociales, económicos y medioambientales de la
globalización, poniendo en el centro a las personas, el planeta,
la prosperidad y la paz, bajo el principio de no dejar a nadie
atrás. Por eso España ha puesto a la Agenda 2030 en el
centro de su política exterior, apostando decididamente por
el multilateralismo eficaz e inclusivo, mediante el refuerzo
del papel de las Naciones Unidas como eje de un sistema de
gobernanza global sólido, promoviendo la adaptación de su
mandato, papel normativo y sistemas de gobernanza a los
desafíos del presente.

Nuestro país se dotará de los mecanismos e instrumentos
necesarios para proteger los derechos humanos del eventual
impacto negativo de las actividades empresariales fuera de
nuestras fronteras y, para ello, abordará las obligaciones
de las empresas de respetar los derechos humanos en sus
actividades, así como la reparación en el caso de violaciones
o abusos.

Los compromisos establecidos en la Agenda 2030, así como los
principios y obligaciones que emanan de la Declaración Universal
de los Derechos Humanos y del Derecho Internacional implica,
entre otros aspectos, promover una política de migración
nacional, europea e internacional justa y solidaria, a través de
la articulación de vías legales y seguras, el fortalecimiento de la
cooperación con los países de origen y tránsito para acompañar
sus esfuerzos en materia de desarrollo sostenible.

b. Prioridades de actuación:
� Impulso de la política para el desarrollo global sostenible

que se implementará a través de la Ayuda Oficial Al Desarrollo
(AOD) y de la nueva métrica impulsada por la OCDE denominada
Apoyo Total al Desarrollo Sostenible (TOSSD, por sus siglas
en inglés), y que será catalizada a través de una política de
cooperación para el desarrollo sostenible renovada.

� Nueva Ley de Cooperación para el Desarrollo
Sostenible, que dé respuesta a los desafíos actuales, alineada
con el cumplimiento de la Agenda 2030 y con el Acuerdo de
París, que posibilite la implementación del ODS17 en toda su
amplitud, mediante la formulación de alianzas, la promoción de
la coherencia de políticas, y un reconocimiento y articulación
reforzado con la cooperación descentralizada y demás
Administraciones públicas

� Incremento progresivo de la inversión de AOD hasta
alcanzar el 0,5% de la Renta Nacional Bruta (RNB) al final de la
legislatura y el 0,7% en 2030, destinando, al menos, el 10% de
los recursos a la Acción Humanitaria.

� Impulso de la transición ecológica a escala multilateral,
así como en los países y comunidades con las que cooperamos,
como uno de los rasgos distintivos de la política para el
desarrollo global sostenible, y por tanto también de la
cooperación internacional. La transición ecológica es clave
para la erradicación de la pobreza, la conservación de los
recursos naturales y medios de vida de las comunidades, la
mitigación del cambio climático, así como para posibilitar la
adaptación a sus efectos.

� Promoción de una estrategia de diplomacia y de acción
climática y ambiental exterior respaldada con la necesaria
financiación.

� Promoción de la digitalización, como elemento clave del
desarrollo. La transformación digital y la reducción de la brecha
correspondiente constituye un mecanismo clave para reforzar
el acceso a la salud, a la educación digital, a la información para
la producción agraria o para la inclusión financiera.

� Alineamiento de los instrumentos de la empresa con la
Agenda 2030 e integración de la cooperación financiera en los
objetivos de la cooperación para el desarrollo sostenible de
lucha contra la pobreza y la desigualdad, de promoción de la
sostenibilidad y del trabajo digno.

290	

� Reforma de la arquitectura institucional mediante
la refundación de la Agencia Española de Cooperación
Internacional para el Desarrollo y la articulación de un
nuevo sistema de la Cooperación Española, simplificando
y armonizando las estructuras existentes, y mejorando los
mecanismos de coordinación.

� Estrategia de Acción Exterior de España 2021-2024,
que recoge las prioridades y los objetivos de la acción exterior
sectorial y geográfica, al tiempo que identifica las grandes
tendencias, fija la posición de España y define su respuesta. La
Estrategia apuesta decididamente por el multilateralismo eficaz
e inclusivo, con un rol reforzado para las Naciones Unidas, así
como por la promoción de los derechos humanos.

� Ley de debida diligencia de empresas y derechos
humanos, que traduzca en términos prácticos, la
responsabilidad de las empresas de prevenir y reparar el
eventual impacto de su actividad empresarial sobre los
derechos humanos.

� Apuesta por un comercio internacional abierto,
basado en normas, justo y sostenible, comprometido con el
respeto y la promoción de los derechos humanos y los más
ambiciosos estándares internacionales en materia laboral y
medioambiental.

� Desarrollo de los compromisos del Pacto Mundial para
una Migración Segura, Ordenada y Regular en la gobernanza
migratoria, para responder, en materia de protección
internacional y migración, a los compromisos establecidos
en la Agenda 2030, la Declaración Universal de los Derechos
Humanos y el Derecho Internacional. Ello implica, entre otros
aspectos, promover una política de migración nacional, europea
e internacional justa y solidaria, a través de la articulación de
vías legales y seguras, el fortalecimiento de la cooperación con
los países de origen y tránsito para acompañar sus esfuerzos en
materia de desarrollo sostenible.

� Promoción del papel transformador de una ciudadanía
activa, crítica y comprometida con el cambio social a través del
refuerzo de la Educación para el Desarrollo Sostenible y la
Ciudadanía Global, y de la promoción del voluntariado en asuntos
globales, dotándola con recursos suficientes, y en coherencia con
los ámbitos de acción priorizados por la UNESCO.

� Contribuir a la salud global, a través del apoyo para lograr
un consenso urgente en el seno de la OMC sobre la propuesta
de exención temporal de los derechos de propiedad intelectual
relacionados con el comercio (ADPIC) en respuesta a la
COVID-19, y avanzar hacia un nuevo sistema de investigación y
desarrollo biomédico más colaborativo, transparente y abierto,
así como impulsar aquellas medidas que conlleven un aumento
de la producción global de vacunas que permitan acelerar su
distribución por todo el planeta.

291

292	

Para 2030, cumplir con el compromiso de destinar el 0.7% de la Renta Nacional Bruta a la Ayuda Oficial al Desarrollo (AOD),
alcanzando, en el año 2023, el 0.5% y destinando, como mínimo el 10% a la Acción Humanitaria, y el 3% a Educación para
el Desarrollo Sostenible y la Ciudadanía Global.

Para 2022, aprobar una nueva Ley de Cooperación para el Desarrollo Sostenible, alineada con los principios y compromisos
de la Agenda 2030, el Acuerdo de París y el Marco Internacional de los Derechos Humanos, de la que se desprenda una
nueva arquitectura del sistema de cooperación española.

Para 2025, el sistema de cooperación español reside sobre una arquitectura institucional sólida, de alto nivel, integrada e
integradora que permite su desarrollo desde la eficiencia, la excelencia y la coherencia.

En 2025, la cooperación descentralizada cuenta con un entorno facilitador consolidado, en términos institucionales,
administrativos y financieros, capaz de potenciar su contribución diferencial en el conjunto de la Cooperación Española.

En 2030, la acción exterior y las relaciones bilaterales de España están plenamente alineadas y articuladas desde los
principios de la Agenda 2030 y de los Derechos Humanos, y de la orientación a su consecución en los países socios.

En 2030, promover activamente un sistema de comercio multilateral basado en normas, abierto, no discriminatorio y justo
que contribuya a los ODS.

En 2030, contribuir a garantizar la vinculación del acceso a la financiación de las instituciones financieras internacionales
y la gestión de la deuda externa con el cumplimiento de la Agenda 2030 y el Acuerdo de París, incluyendo el impulso de
políticas coordinadas orientadas a fomentar la financiación, el alivio y la reestructuración de la deuda, particularmente de
los países pobres muy endeudados.

Para 2030, asegurar la contribución positiva de las empresas españolas fuera de nuestras fronteras, a través del
alineamiento de la cooperación financiera y demás instrumentos de la empresa a los principios y objetivos de la Agenda
2030, así como a través de la adopción de un marco normativo sobre debida diligencia en materia de derechos humanos.

En 2030, generalizar el Índice de Pobreza Multidimensional (IPM) como indicador de desarrollo humano y caracterizador
del progreso alternativo a la renta per cápita en la medición de los esfuerzos de los países socios en materia de Agenda
2030.

METAS A 2030

293

294	 294

MEDIDAS DE AVANCE POR MINISTERIOS

ANDALUCÍA

»» Diseño y puesta en marcha del instrumento de Cooperación Técnica.
»» Consejo Cooperación (inclusión del FAMSI), Comisión de Cooperación y RADCA.
»» Protocolo de coordinación de emergencias y acción humanitaria.
»» Plan de Gestión 2020-2023. (*)
»» Ayudas en materia de cooperación directa, a ONGD, Universidades y organismos de acción humanitaria.
»» Espacio reflexión sobre cooperación descentralizada junto con Consejo de Cooperación: enfoque multiactor.

ARAGÓN

»» Pacto por la Cooperación en Aragón, que compromete aumento presupuestario anual. (*)

CANARIAS

»» Estrategia de Cooperación al Desarrollo de Canarias 2021-2030.
»» Plan Director de Cooperación al Desarrollo 2021-2023.
»» Implementación de medidas para la Contratación Pública Responsable.
»» Impulso de la Responsabilidad Social Corporativa en las Sociedades Mercantiles Públicas.
»» Organismo Certificado y Banco de CO2 (titulizar y monetizar la captura de CO2 que realizan los agricultores
en Canarias).

CANTABRIA

»» III Plan Director de Cooperación al Desarrollo y revisión de la Estrategia de Educación para el Desarrollo y la
Transformación Social.

»» Compromiso con el aumento de la AOD hasta el 0,4% de la RNB en2023. (*)
»» Colaboración con la sociedad civil como actor principal de la cooperación.
»» Trabajo coordinado con entidades del ámbito de la migración y el refugio.
»» Programas de integración social y laboral para mujeres migrantes.
»» Dotación a las Pymes de herramientas para gestionar su impacto social. (*)
»» Fomento de la Economía Solidaria y Social a través de la implementación de proyectos a nivel local como
alternativa viable y sostenible para la satisfacción de necesidades globales.

»» Promoción para que las mujeres y los colectivos LGTBIQ sean una prioridad transversal de la política de
Cooperación. Políticas abolicionistas y de protección de mujeres en contexto de prostitución. (*)

CASTILLA-LA MANCHA

»» Programa de cooperación al desarrollo.
»» Programa de acción humanitaria y emergencia.
»» Programa de atención a personas refugiadas.
»» Estrategia regional de cooperación al desarrollo. (*)
»» Ley de igualdad LGTBI en Castilla-La Mancha. (*)

CASTILLA Y LEÓN

»» Refuerzo de la aplicación del enfoque basado en Derechos Humanos, de la sostenibilidad medioambiental y
de la discriminación de género y por diversidad sexual en el Plan Director de Cooperación para el Desarrollo.

»» Reforma de la Ley de Cooperación para impulso de alianzas multiactor.
»» Ayudas directas a entidades especializadas en Acción Humanitaria.

Contribución de las comunidades autónomas y de las entidades locales

(*) Medida en proceso.

295295

MEDIDAS DE AVANCE POR MINISTERIOS

CATALUNYA-CATALUÑA

»» Plan Director de Cooperación al Desarrollo 2019-2022.
»» Subvenciones de la Agencia Catalana de Cooperación al Desarrollo para apoyar iniciativas para la
transformación social que respondan a un enfoque de género y basado en derechos humanos, en contribución
a prioridades del PD y a mejorar la situación provocada por la COVID-19.

»» Estudio sobre el impacto exterior de la contratación pública textil de la Generalitat de Catalunya y su sector
público.

»» Liderazgo de la Acción 5 del Plan de Acción de Kazan de la UNESCO.

COMUNITAT VALENCIANA – COMUNIDAD VALENCIANA

»» Alianza de ciudades para el Desarrollo Sostenible de la Comunitat Valenciana. (*)
»» Ley Valenciana de Fomento de la Paz y Defensa de los Derechos humanos. (*)
»» Instrumentos de Acción Humanitaria y personas defensoras de derechos humanos, mediante constitución de
Ponencia Técnica en el marco del Consejo Valenciano de Cooperación.

»» V Plan Director de la Cooperación Valenciana. (*)
»» Línea de financiación de acciones de sensibilización sobre activistas en derechos humanos.
»» Agenda Urbana Valenciana.
»» Plan Bienal de Apoyo y Fomento del Cooperativismo, Fent Cooperatives (2021-2022).

EUSKADI – PAÍS VASCO

»» Estrategia de Internacionalización Euskadi Basque Country 2025.
»» Plan Director de Cooperación para el Desarrollo 2018-2021.
»» Estrategia de Acción Humanitaria de la Agencia Vasca de Cooperación para el Desarrollo 2018-2023.
»» Marco de Coherencia de Políticas para el Desarrollo Sostenible.
»» Estrategia de Educación para la transformación social HABIAN 2030.
»» Programa Vasco de Protección de Personas Defensoras de Derechos Humanos.
»» Programa Marco en Educación y Derechos Humanos.

EXTREMADURA

»» Plan General de Cooperación 2018-2021 de la Junta de Extremadura.
»» Fortalecimiento de los actores de la cooperación extremeña.
»» Análisis y diseño del nuevo marco normativo de la cooperación extremeña que tiene como objetivo blindar la
política pública de cooperación.

GALIZA – GALICIA

»» Ley 10/2021, reguladora de la acción exterior y de la cooperación para el desarrollo.
»» IV Plan Director de la Cooperación Gallega 2018- 2021.
»» Estrategia Gallega de respuesta al COVID, complementaria al IV Plan Director vigente.
»» Recursos del Pacto de Estado contra la Violencia de Género para finaciar proyectos de atención a personas
refugiadas en materia de violencia de género.

»» Colaboración con actores Agenda 2030: universidades, la Coordinadora Gallega de ONGD, el Fondo Galego y
con un consorcio de ONGD en apoyo al Plan Proxecta.

»» Implantación en Galicia con el sistema EMAS2.

Contribución de las comunidades autónomas y de las entidades locales

(*) Medida en proceso.

296	 296

MEDIDAS DE AVANCE POR MINISTERIOS

ILLES BALEARS – ISLAS BALEARES

»» IV Plan Director de la Cooperación al Desarrollo 2020-2023.
»» Protocolo integral de atención sanitaria de personas trans.
»» Ayudas en materia de cooperación para el desarrollo y la solidaridad internacional.
»» Estrategia de Educación para la Transformación Social 2021-2023.
»» Plan Anual de Cooperación de las Illes Balears 2021.

NAFARROA – COMUNIDAD FORAL DE NAVARRA

»» III Plan Director de la Cooperación Navarra.
»» Nueva línea de cooperación con los organismos internacionales de las Naciones Unidas.
»» Nuevo marco de resultados con indicadores más sencillos y realistas para seguimiento de actuaciones.

PRINCIPADO DE ASTURIAS

»» Estrategias sectoriales relacionadas con educación para el desarrollo, género, pueblos indígenas y derechos
humanos para su alineamiento con la Agenda 2030. (*)

»» Refuerzo económico de los instrumentos de cooperación al desarrollo.
»» Impulsar la participación de las mujeres en la construcción de paz, a través de los instrumentos de la
cooperación al desarrollo.

REGIÓN DE MURCIA

»» Desarrollos normativos para regular el Registro de ONGD de la Región de Murcia, y la composición y
funcionamiento del Consejo Regional de Cooperación Internacional para el Desarrollo.

»» Subvenciones en materia de cooperación al desarrollo, ayuda humanitaria y educación para el desarrollo
sostenible y para la ciudadanía mundial. (*)

»» Marco normativo de la acción humanitaria y participación en fondo común AECID-CCAA. (*)

ENTIDADES LOCALES

»» Programas de impulso a las estrategias locales de sostenibilidad, participadas y alineadas con la Agenda 2030.
»» Colaboración con las campañas organizadas por ACNUR.
»» Subvenciones a Organizaciones No Gubernamentales para proyectos de Cooperación Internacional al
Desarrollo y Educación.

»» Planes Directores de Cooperación al Desarrollo.
»» Convocatoria de subvenciones destinadas a la Cooperación al Desarrollo, tanto en proyectos en los países de
origen, sensibilización en el municipio, y ayudas para situaciones de emergencia internacional.

»» Consejo Sectorial de Cooperación al Desarrollo como órgano de participación, información y consulta en las
entidades del Tercer Sector.

»» Financiación de proyectos a Organizaciones No Gubernamentales para el Desarrollo.
»» Redacción del Plan Estratégico Municipal en base a la Agenda 2030 y los Objetivos de Desarrollo Sostenible (ODS).
»» Jornadas de Mediación y Paz.
»» Participación en Herramientas de lucha contra la corrupción.
»» Participación activa en la Red de Pueblos y Ciudades por los Derechos Humanos, y en el impulso de la Carta
de los Derechos Humanos en la Ciudad.

»» Programas de apoyo a la diversidad cultural.
»» Mesa de la convivencia y Red Anti-rumores.

Contribución de las comunidades autónomas y de las entidades locales

(*) Medida en proceso.

297297

MEDIDAS DE AVANCE POR MINISTERIOSContribución de las comunidades autónomas y de las entidades locales

(*) Medida en proceso.

»» Programas de apoyo a la integración laboral de personas inmigrantes.
»» Consejo Sectorial de Inmigración, así como la convocatoria de subvenciones a entidades sin ánimo de lucro
en materia de inmigración.

»» Creación de la Plataforma Municipal de Personas refugiadas, para fijar las prioridades en esta materia.
»» Convenios de colaboración en entidades sociales de atención a personas refugiadas o inmigrantes.
»» Refuerzo del protocolo de acogida de personas migrantes en el ámbito de los Servicios Sociales municipales.
»» Talleres de acogida y conocimiento de la lengua y el entorno en la población recién llegada. Desarrollo de
actividades interculturales, condena de cualquier actitud de xenofobia y discriminación racial.

»» Acceso efectivo de las personas migradas y refugiadas al conjunto de recursos municipales.
»» Pactos municipales por el buen gobierno y el compromiso por la calidad institucional de la política. Cartas de
servicios municipales y sus mecanismos de control y evaluación de los resultados

»» Educación para el desarrollo y la sensibilización como base para la construcción de una ciudadanía sensible a
la solidaridad y la justicia social global.

298	

RETO PAÍS 8.
REVITALIZAR NUESTRO
MEDIO RURAL Y AFRONTAR
EL RETO DEMOGRÁFICO

299

300	

España, al igual que los países de su entorno, se enfrenta al
desafío de abordar el fenómeno de la despoblación de gran
parte de su territorio -principalmente sus áreas rurales-,
la baja densidad y dispersión de la población, o los efectos
derivados de la sobrepoblación estacional, con el fin de no
poner en riesgo la cohesión social y territorial. Un fenómeno
vinculado con aspectos muy diversos como el envejecimiento
de la población, la masculinización del territorio, la caída
de la natalidad, o la brecha de acceso a servicios públicos y
oportunidades económicas entre las áreas urbanas y rurales,
que produce un efecto migratorio hacia municipios de mayor
tamaño y población, entre otros aspectos como la gestión de la
soledad, los cuidados a la comunidad o la inversión pública213.

Este desafío no es exclusivo de España, sino que estamos
ante un contexto global de cambio demográfico, que
afecta especialmente a Europa. Por ello, en los últimos
años, la Comisión Europea ha comenzado a analizar los
retos demográficos y a poner en marcha políticas que los
aborden, creando una Vicepresidencia para la Democracia
y la Demografía, cuyo objetivo es dar respuesta a uno de sus
principales desafíos, el cambio demográfico, desarrollando
líneas de trabajo dirigidas a analizar el impacto demográfico
en los distintos grupos de población, desarrollar una visión a
largo plazo de las zonas rurales, o propiciar un amplio debate
político sobre los retos y oportunidades del envejecimiento
de la sociedad europea a través del Libro Verde sobre el
Envejecimiento214. No se pueden cumplir los Objetivos de
Desarrollo Sostenible si no hay cohesión territorial y no se
puede afrontar el reto demográfico si no se trabaja, a medio y
largo plazo, en el cumplimiento de los ODS.

El cambio demográfico impacta sobre los equilibrios
económicos, ambientales, sociales, y culturales, afectando así a
la vertebración territorial y social y, por tanto, a nuestro modelo
de desarrollo y de convivencia. La desigualdad de oportunidades
entre las grandes ciudades y las zonas predominantemente
rurales nos aleja de los Objetivos de Desarrollo Sostenible, ya
que su cumplimiento no será efectivo sin cohesión territorial.
El efecto de estas desigualdades en forma de migración desde
las zonas eminentemente rurales a los entornos urbanos no
conduce, necesariamente, a una gestión más sostenible de
los recursos naturales. Por el contrario, frente a un modelo
basado en grandes urbes consumidoras de recursos, habitadas
por población proveniente de territorios despoblados,
necesitamos un sistema territorial más diverso, equilibrado y
vertebrado, conformado por una red de comunidades, núcleos
urbanos, ciudades y pueblos.

Diagnóstico

213 Informe de la Comisión al Parlamento Europeo, al Consejo, al comité
Económico y Social Europeo y al Consejo de la Regiones sobre los efectos del
cambio demográfico, junio de 2020. Accesible aquí.

214 Comisión Europea (2021) Libro Verde sobre el Envejecimiento. Fomentar la
solidaridad y la responsabilidad entre generaciones. Accesible aquí.

https://eur-lex.europa.eu/legal-content/ES/TXT/?uri=CELEX%3A52020DC0241
https://ec.europa.eu/info/sites/info/files/com_2021_50_f1_green_paper_es.pdf

301

8.1. El despoblamiento
territorial.
La despoblación del territorio es uno de los retos a los que
se enfrenta España. El cambio demográfico se refleja de
manera distinta en las regiones rurales, en las que se vienen
produciendo procesos de descenso de población, frente a las
regiones urbanas catalizadoras de los movimientos migratorios.

Según el Informe Municipal del INE, a 1 de enero de 2020, la
distribución de la población por municipios en España mostraba
claramente la tendencia a la concentración residencial y en
urbes. De la distribución de la población por municipios se
pueden resaltar dos datos:

_ El 40,1% de la población reside en el 0,77% de los
municipios (más de 100.000 habitantes) mientras que,
en el extremo opuesto, apenas el 3,1% de la población
reside en municipios de menos de 1.000 habitantes que
representan el 67,5% del total de municipios españoles.

_ El segundo dato indica que el 79,9% de la población
reside en apenas el 9,3% de los municipios españoles
(de más de 10.000 habitantes), lo que nos da una idea de
la concentración residencial de la población española.

Número de municipios y población por tamaño municipal

Evolución de la población según tamaño de municipio, 2010-2020

Fuente: Elaboración propia a partir de datos
del Padrón Continuo de Habitantes del INE.

Fuente: Elaboración propia a partir de datos del
Padrón Continuo de Habitantes del INE.

302	

Según muestran los datos del INE, en la última década se ha
producido un aumento en el número de municipios menores de
2.000 habitantes, exponente claro del descenso de población
en los núcleos rurales, mientras que se ha incrementado
el número de ciudades de más de 20.000 habitantes, que
concentran a más de 2/3 de la población total del país.

Tomando como referencia las Directrices Generales de la
Estrategia Nacional frente al Reto Demográfico215, desde el

año 2001 hasta 2018 han perdido población el 63% de los
municipios españoles. De entre ellos, el 48,1% de los municipios
han perdido entre el 10% y el 50% de la población. La evolución
de la pérdida de población en las áreas rurales se mantiene, por
tanto, en constante evolución. Si nos centramos en el período
2010-2020, constatamos que el 77% del total de municipios
han perdido población, afectando especialmente a municipios
menores de 1.000 habitantes, en un proceso desigual que no
influye de igual manera en todas las provincias. Las pérdidas
afectan a casi el 90% de los menores de 1.000 habitantes.

215 Estrategia Nacional frente al reto demográfico. Directrices generales.
Ministerio de Política Territorial y Función Pública. Disponible aquí.

https://www.mptfp.gob.es/dam/es/portal/reto_demografico/Estrategia_Nacional/directrices_generales_estrategia.pdf.pdf

303

En 2020, la densidad media en España era de 93 habitantes
por kilómetro cuadrado, cifra que se encuentra por debajo de
la media de la UE-27 situada en 109 habitantes por kilómetro
cuadrado en 2019216. Sin embargo, este promedio nacional
esconde que, mientras más de 41 millones de habitantes, que
representan el 87% de la población, se concentran en 1.351
municipios que se extienden por el 27% de la superficie del
país, el 13% restante, es decir, más de 6 millones de personas,
residen en un área que representa el 73% del territorio. Eso
significa que la densidad media en dicho territorio apenas
supera los 17 habitantes por kilómetro cuadrado.

De entre ellos, el 48,4% de municipios está por debajo de 12,5
habitantes por km², ratio que la Unión Europea califica como
de riesgo grave de despoblación. Además, de ese 48,4%, el
83,5% son municipios de menos de 500 habitantes.

La baja densidad de población tiene un importante impacto
sobre el territorio y constituye uno de los aspectos que
explican el desafío demográfico que enfrentamos.

Teniendo en cuenta estos umbrales, casi la mitad de nuestro
territorio, es decir 4.000 municipios, se encuentran en riesgo
demográfico. Una situación que resulta aún más grave si
tenemos en cuenta que el 38% de nuestros municipios ni
siquiera superan los 8 habitantes por kilómetro cuadrado,
ratio considerada por la UE como situación de riesgo severo
de despoblación. Esta situación se ve agravada por el hecho
de que la mayoría de estos municipios se encuentran, además,
en proceso de pérdida demográfica. Todo ello a pesar de que
la población española ha aumentado en unos seis millones de
personas entre los años 2001 y 2020, lo que evidencia una
creciente concentración de la población en zonas urbanas y
semiurbanas. En la última década, el 91% de los municipios de
menos de 5.000 habitantes han perdido población.

Este desequilibrio, genera una desigualdad entre territorios
y entre personas, que es insostenible desde el punto de vista
medioambiental, económico y social.

8.2 El envejecimiento
poblacional
Otro de los aspectos del declive demográfico en nuestro país
es el envejecimiento de la población. España es el país de la
Unión Europea con la mayor esperanza de vida al nacer,
lo cual constituye un aspecto enormemente positivo de
nuestro sistema social, pero a la vez traslada nuevos desafíos
vinculados con la atención de las necesidades de una población
crecientemente envejecida, tal y como ha sido abordado en el
reto país 6. El índice de envejecimiento en España en 2020 es
del 125,92%, lo que supone que hay 126 mayores de 64 años
por cada 100 personas de menos de 16 años. Un proceso
de envejecimiento claramente feminizado, dado que dicho
porcentaje se eleva hasta el 147,07% en el caso de las mujeres.

En la actualidad, una de cada cinco personas tiene más de
65 años, cifra que se eleva hasta una de cada cuatro en las
zonas rurales, lo que dificulta el reemplazo generacional y la 216 Eurostat. Disponible aquí.

Densidad media por CCAA, 2020

Esperanza de vida al nacer en UE-27, 2020

https://ec.europa.eu/eurostat/databrowser/view/tps00003/default/table?lang=fr

304	

sostenibilidad socioeconómica de estos territorios. Conforme
a las proyecciones actuales, en 2050, la población mayor de 65
años ascenderá a más de quince millones de personas.

En esta década, el número de personas mayores de 65
años se ha incrementado casi un 16%, representando en la
actualidad casi un 20% de la población española. De ellas, el
30% es mayor de 80 años.

Evolución del índice de envejecimiento por sexo, 2010-2020.

Población por edad y sexo en 2020

Fuente: Elaboración propia a partir de datos del INE.

Fuente: Elaboración propia a partir de datos del INE.

De nuevo, se observa una marcada diferencia por sexos, como
se puede analizar en la siguiente tabla, en la que la primera
fila indica el porcentaje de personas de 65 años y más sobre
la población total y la segunda el porcentaje de personas de
más de 80 años entre la población de 65 y más años. Como se
puede advertir, el proceso de envejecimiento es mucho más
relevante para las mujeres:

La población extranjera, con un 35,81% de personas menores
de 30 años, contribuye al rejuvenecimiento de la población en
España, lo que supone un factor clave para el reto demográfico.

217 Eurostat (2019) Total fertility rate. Accesible aquí.

https://ec.europa.eu/eurostat/databrowser/view/tps00199/default/table?lang=en

305

El envejecimiento progresivo de la población se ve agravado
por la baja fecundidad. El indicador coyuntural de fecundidad
(o número medio de hijos por mujer) se situó en 1,23 en 2019217,
con un descenso de 3 centésimas respecto al valor registrado
en 2018. Este dato nos sitúa a la cola en el ranking de países de
la UE-27, después de Malta. Además, se retrasa la edad media
de la maternidad, pasando de los 30,7 años en el año 2001 a los
32,2 años en 2019.

Estos niveles de fecundidad no se corresponden, sin embargo,
con los indicadores de fecundidad deseada. Según la encuesta
de Fecundidad de 2018218, 3 de cada 4 mujeres manifestaban
querer tener dos o más hijos, una cifra alejada del índice actual.
Esta encuesta también pone de manifiesto que, a partir de los
35 años, son las razones laborales, económicas o asociadas a la
dificultad para conciliar la vida familiar y laboral, los motivos más
importantes que explican una menor fecundidad de la deseada.

Evolución de la tasa bruta de natalidad por nacionalidad, 2010 -2020

Indicador coyuntural de fecundidad UE-27, 2019

Fuente: Elaboración propia a partir de los
datos de Eurostat, 2019

8.3 Masculinización del territorio
El envejecimiento y la masculinización son dos aspectos
diferenciales de la demografía rural respecto a la urbana, lo
que tiene importantes consecuencias para la reproducción
del tejido social rural. La falta de oportunidades de empleo y
de servicios públicos en las zonas rurales está en la base del
desplazamiento de la población más joven, especialmente
las mujeres, hacia poblaciones de mayor tamaño, zonas
semiurbanas y urbanas. Ello genera una progresiva
masculinización del territorio y amplía la brecha de desigualdad

que afecta a aquellas mujeres que viven y quieren desarrollar
sus proyectos personales y profesionales en el medio rural.

Los datos nos muestran que, en el 75% de los municipios
españoles hay más hombres que mujeres, porcentaje que se
eleva en función del tamaño del municipio. Es decir, a menor
tamaño, se eleva el número de hombres y aumenta la edad
media de las mujeres. Prueba de ello es que, en el 85% de los
municipios de menos de 1.000 habitantes hay más hombres que
mujeres, lo que pone en evidencia la relación directa existente
entre el fenómeno de la masculinización del territorio y el reto
demográfico y la despoblación.

218 Encuesta de Fecundidad 2018. Instituto nacional de Estadística. Accesible aquí.

https://www.ine.es/dyngs/INEbase/es/operacion.htm?c=Estadistica_C&cid=1254736177006&menu=ultiDatos&idp=1254735573002

306	

Además, las cifras de las variaciones residenciales interiores
para los municipios rurales219 -es decir, entre los diferentes
municipios-, desde el año 2011 hasta el 2019, por sexo, ponen de
manifiesto una brecha de desigualdad que afecta a las mujeres.
Así, en dicho período, 94.302 mujeres habían abandonado los
municipios rurales para residir en áreas urbanas.

En definitiva, la pérdida de población, el progresivo
envejecimiento y la masculinización de áreas las rurales,
constituyen aspectos diferenciales de la demografía rural
respecto a la urbana, lo que tiene importantes consecuencias
para la reproducción del tejido social rural y la permanencia de
la población más joven en pueblos y aldeas. Una situación que
viene determinada no solo por la caída progresiva de la natalidad
que nuestro país ha experimentado de forma generalizada en
las últimas décadas. Factores como la brecha de igualdad de
oportunidades y de acceso a los servicios públicos de calidad
condicionan los proyectos de vida de las personas que habitan
en el medio rural y explican, en gran medida, el efecto de
atracción y concentración de población de los municipios de
mayor tamaño, capitales de provincia y áreas metropolitanas
que ofrecen más y mejores oportunidades de empleo y una
mayor oferta de servicios públicos.

Ejemplo de los efectos de esta brecha de oportunidades y
derechos es que, la población que vive en las zonas rurales

219 Estadística de Variaciones Residenciales. Instituto Nacional de Estadística.
Accesible aquí.

220 EUROSTAT. Clasificación del grado de urbanización - Variable DEGURBA.

Saldo residencial interior de mujeres en municipios rurales
Acumulado 2011-2019

cuenta con un nivel de renta inferior y se enfrenta a un riesgo
más elevado de pobreza y exclusión social. Según los últimos
datos disponibles, la renta media de los hogares en las zonas
rurales era, en el año 2019, un 24% más baja que en aquellas
zonas más pobladas y un 12% inferior que en las zonas
intermedias. Asimismo, el riesgo de pobreza y exclusión social
afecta al 28,8% de la población en las zonas rurales frente al
23,3% de las áreas urbanas220. Una situación que compromete

https://www.ine.es/dyngs/INEbase/es/operacion.htm?c=Estadistica_C&cid=1254736177013&menu=ultiDatos&idp=1254734710990
https://ec.europa.eu/eurostat/web/degree-of-urbanisation/methodology

307

221 FEMP (2017) Comisión de despoblación. Listado de medidas para luchar contra
la despoblación en España. Accesible aquí.

la cohesión social y territorial de nuestro país y nos aleja del
cumplimiento de los Objetivos de Desarrollo Sostenible.

Ante esta situación, es imprescindible poner en marcha políticas
públicas que den respuesta a las dificultades que enfrentan
las áreas rurales y las zonas en declive demográfico, a través
del refuerzo de los servicios públicos de salud, educación,
protección social y de atención a los cuidados. La falta de
servicios específicos, la menor calidad media y la dificultad de
acceso afectan de forma directa a la percepción en cuanto a la
calidad de vida de la población del medio rural y constituye otra
de las causas objetivas de salida de población en el medio rural,
en particular de las familias221. A su vez, deben intensificarse
los esfuerzos destinados a revertir la actual concentración
de la actividad económica y productiva, partiendo de y
aprovechando los recursos endógenos existentes en cada
territorio, así como a través de la mejora de la accesibilidad y
la conectividad digital del medio rural. Todo ello con el fin de
generar una oferta de empleo en el medio rural y en las zonas
en riesgo de despoblamiento más diversa y de más calidad,
que atraiga y retenga talento, fije población y contribuya al
cuidado y uso sostenible de nuestro entorno en coherencia con
los principios de la Agenda 2030. En ese sentido, las políticas
de desarrollo territorial, en las que las ciudades pequeñas e
intermedias juegan un papel articulador esencial, suponen la

generación de oportunidades en el medio local y rural, a través
del refuerzo de las relaciones entre las ciudades y el campo y la
generación de valor añadido en los territorios.

Por último, es indispensable que las políticas y actuaciones
para abordar el reto demográfico pongan una atención
particular en garantizar la igualdad de oportunidades entre
mujeres y hombres, lo que a su vez se vincula con el acceso a
servicios públicos de calidad y la garantía de protección frente
a las situaciones de violencia de género, dado el efecto que la
ausencia de servicios públicos y de protección social tiene en
forma de sobrecarga de las tareas de cuidado y de riesgo de
pobreza en las mujeres. Además, es preciso seguir favoreciendo
su participación en las actividades económicas, incluyendo
la potenciación del régimen de titularidad compartida de las
explotaciones agrarias y promocionando la auto organización
de las mujeres en el ámbito rural, así como su acceso al
autoempleo y a las nuevas tecnologías.

En definitiva, abordar el problema del reto demográfico es una
prioridad del conjunto del Estado que requiere del impulso
de todos los actores presentes en el territorio, tanto públicos
como privados, con el fin de lograr un país plenamente
vertebrado y cohesionado social y territorialmente desde los
principios y compromisos de la Agenda 2030.

http://femp.femp.es/files/566-2153-archivo/DOCUMENTO DE ACCI%C3%93N Comision de Despoblacion 9-05-17.pdf

308	

POLÍTICA
ACELERADORA 8:

Cohesión social
y territorial. Un
medio rural con
iguales derechos y
oportunidades.

a. Orientación de la Política
Aceleradora:
La urgencia de ofrecer soluciones ante el reto demográfico que
afecta particularmente a las áreas en riesgo de despoblación
cuenta con un amplio consenso social y político que es preciso
abordar con carácter transversal, pero también como reto país
específico en el marco de la Estrategia de Desarrollo Sostenible
2030. Como parte de las actuaciones para hacerle frente, se
está trabajando en la aprobación de una Estrategia Nacional
frente al Reto Demográfico, como herramienta para contribuir
a garantizar la cohesión social y territorial, así como hacer
efectiva la igualdad de derechos y oportunidades sin que
puedan existir diferencias en función de la edad o el lugar en el
que se resida. Se dirige a todo el territorio, de forma que sea
posible conectar el medio urbano con el rural, y se busquen
soluciones que contribuyan a la protección del entorno,
así como a fijar una población a la que puedan ofrecerse
oportunidades de desarrollo social y económico sostenibles.

Entre las medidas para abordar el reto demográfico, las
ciudades intermedias o pequeñas capitales de provincia juegan
un papel esencial para lograr la dinamización de los espacios
en riesgo demográfico, tal y como se pone de manifiesto en la
Agenda Urbana Española. Se busca así reforzar las relaciones
entre las ciudades y el medio rural, generando oportunidades
y valor añadido como contribución a la cohesión social y
territorial. La pérdida de población, el tamaño de los núcleos
o la baja densidad poblacional no pueden justificar una
inadecuada funcionalidad de los territorios. El Estado, a través
del concurso del conjunto de las Administraciones públicas,
debe garantizar el acceso a servicios públicos de calidad por
parte de la ciudadanía, como la atención sanitaria en zonas
identificadas como de difícil cobertura, por sus características
demográficas y geográficas, especialmente en el ámbito de la
Atención Primaria, entre otras.

Las Administraciones públicas, en el ámbito de sus
competencias, deben ejercer además un rol de liderazgo
para la generación de oportunidades económicas, laborales,
o de ocio en el territorio, en colaboración con la iniciativa
privada. En ello, el despliegue de la transición ecológica en
ámbitos como las energías renovables, el cuidado y custodia
del territorio o la reconstrucción de infraestructuras verdes,
entre otros, puede jugar un papel esencial para la revitalización
de todos los territorios independientemente de su tamaño o
de su población. En definitiva, afrontar el reto demográfico
implica posibilitar el desarrollo de los proyectos personales y
profesionales de todas las personas, garantizando la libertad
de residencia y atendiendo particularmente a la situación de
desventaja en términos de igualdad efectiva que enfrentan las
mujeres en el medio rural.

La fijación de la población en el territorio se convierte en
el primer objetivo y para ello hay que prestar atención a los
municipios hasta 5.000 habitantes, que son el 84% del total
de municipios, pero en los que reside solo el 12,12% de la
población española, a los que hay que asegurar la adecuada
prestación de servicios básicos a toda la población en
condiciones de equidad. Ello abarca todo el conjunto de
servicios públicos en materia de educación y formación

309

profesional, la puesta en marcha de políticas de atención a
los cuidados en áreas rurales, prestando especial atención
a las necesidades derivadas del mayor envejecimiento y
facilitando la inclusión social, entre otros aspectos. En ese
ámbito, la escuela rural y la garantía de los medios necesarios
para atender sus necesidades, constituyen un elemento clave
para contribuir a la vertebración del territorio, al favorecer la
permanencia en el sistema educativo de las personas jóvenes,
más allá de la educación básica.

La conectividad, las infraestructuras digitales y el impulso de las
nuevas tecnologías formarán parte del Plan para la Conectividad
y las Infraestructuras Digitales de la sociedad, la economía y
los territorios, que seguirá ampliando la cobertura de banda
ancha de alta velocidad hasta alcanzar al 100% de la población,
facilitando la transformación digital y el acceso de la población a
los servicios esenciales a distancia y favoreciendo la vertebración
territorial. Esta estrategia de digitalización alcanzará al sector
agroalimentario y forestal, y que busca la eliminación o
reducción de las barreras técnicas, legislativas, económicas
y formativas existentes en la actualidad, contribuyendo así al
liderazgo de un sector agroalimentario sostenible económica,
social y medioambientalmente, y al poblamiento activo del
medio rural haciéndolo un lugar más atractivo, vivo, dinámico y
diversificado, generador de riqueza y de empleo de calidad, con
especial atención a jóvenes y mujeres.

Brindar apoyo y asesoramiento a personas emprendedoras
para la puesta en marcha de nuevas actividades económicas
y para la recuperación de actividades tradicionales, así como
impulsar políticas activas de empleo estable, digno y de
calidad en el ámbito rural, constituirán aspectos prioritarios
para promover un desarrollo socioeconómico endógeno en el
territorio que contribuya a atraer y fijar población.

Otro de los objetivos para el cumplimiento de la Agenda 2030
es la eliminación de las brechas de género derivadas del reto
demográfico, relacionadas con la masculinización del territorio,
la falta de oportunidades para las mujeres en el ámbito rural
y en las zonas en declive demográfico, el envejecimiento de
la población y la sobrecarga de los cuidados que asumen las
mujeres, así como la violencia de género. Un objetivo que se
abordará a través del establecimiento de condiciones para
la mejora de los servicios públicos, incluida la protección
frente a la violencia de género, y de actuaciones dirigidas a
incrementar la participación de las mujeres en las actividades
económicas, ofreciendo oportunidades de formación, así
como asesoramiento en el ámbito digital, tecnológico, del
emprendimiento y de la economía social, acompañadas de la
activación de líneas de apoyo financiero al emprendimiento de
las mujeres, y de proyectos piloto para la inserción laboral de
mujeres y jóvenes sobre el territorio.

b. Prioridades de actuación:
� Plan de Medidas ante el Reto Demográfico que se

alinea con el marco de la Estrategia Nacional frente al Reto
Demográfico y con el Plan de Recuperación, Transformación
y Resiliencia para establecer una agenda efectiva de igualdad
y cohesión territorial que incorpore a los pequeños municipios
en una recuperación verde, digital, inclusiva y con perspectiva
de género.

� Plan para la Conectividad y las Infraestructuras Digitales
de la sociedad, la economía y los territorios, que seguirá
ampliando la cobertura de banda ancha de alta velocidad hasta
alcanzar al 100% de la población, y el desarrollo y ejecución del
II Plan de Acción de la Estrategia de Digitalización del Medio
Rural.

� Estrategia de Digitalización del sector agroalimentario
y forestal y del medio rural, cuyo objetivo general es buscar
la eliminación o reducción de las barreras técnicas, legislativas,
económicas y formativas existentes.

� Innovación en el territorio, impulsando el desarrollo
colectivo de la inteligencia territorial, identificando el talento
local y poniendo en marcha acciones que generen nuevas
actividades económicas.

� Desarrollo de acciones en favor de la mejora de la
igualdad de oportunidades en materia educativa en el
medio rural, articuladas en la LOMLOE (art. 82) y relativas a las
condiciones de escolarización, la mejora de la oferta educativa
especialmente la de carácter post-obligatoria (modalidades
de bachillerato y ciclos de formación profesional), e impulso
de los servicios complementarios de transporte y comedores
escolares, del acceso a internet y de la dotación de los
recursos humanos y materiales necesarios para garantizar una
educación de calidad.

� Acciones en materia de impulso de la transición
ecológica justa y beneficiosa para el medio rural, situando a las
comunidades locales a la vanguardia de la transición energética.
Impulsando la bioeconomía, favoreciendo la protección
ambiental para diseñar comunidades locales más resilientes y
sostenibles y garantizando una Transición Justa en el territorio.

� Convertir el medio rural en un espacio de oportunidades,
a través de la dinamización económica del territorio y la
generación de actividad y empleo, como el turismo sostenible y
la promoción de la cultura.

� Presupuestos específicos para Planes de Apoyo
Integrales para Mujeres del Medio Rural, incluyendo medidas
para asegurar la titularidad compartida de explotaciones
agrarias, a través de la promoción de la labor de las asociaciones
como elemento clave para la dinamización de los ámbitos
social, económico y cultural. Por ello se aprobará y desarrollará
del nuevo Plan Estratégico de Igualdad de Oportunidades
que incorpora, transversalmente, objetivos estratégicos en
relación con las materias descritas, y el impulso a las mujeres
que viven y trabajan en el medio rural, a través del programa
Desafío Mujer Rural, proyecto de asesoramiento y formación
personalizada a las mujeres del medio rural.

310	

� Estrategia para la igualdad de las mujeres rurales,
con medidas específicas de apoyo a las mujeres dentro del
PEsPAC, subvenciones a asociaciones nacionales de mujeres
rurales, una nueva línea de apoyo a proyectos empresariales de
mujeres rurales, la revisión de la ley de titularidad compartida,
y los premios de excelencia a las mujeres rurales, entre otras.

� Línea de ayudas para los Mercados Sostenibles, que
destinará parte de su presupuesto a las zonas rurales de
manera específica, con el fin de fomentar el mantenimiento y la
competitividad de la actividad comercial y su digitalización. Se
promoverán, además, los canales cortos de comercialización
de productos agroalimentarios.

� Estatuto del Pequeño Municipio, que conformará un
conjunto de instrumentos jurídicos para municipios de hasta
5.000 habitantes, facilitando una mejora en la organización,
funcionamiento y régimen procedimental, en términos de
simplificación administrativa y cogobernanza con otras
administraciones.

� Centro de Proceso de Datos de la Seguridad Social
en Soria, como banco de pruebas para estudiar la instalación
de iniciativas similares en otros territorios, generando
oportunidades de empleo especializado en áreas en riesgo de
despoblación, contribuyendo a los objetivos de vertebración
del territorio.

� Promoción del acceso a la movilidad en zonas rurales, a
través de servicios de transporte público de cercanía.

311

312	

METAS A 2030

Para el 2030, garantizar la atención sanitaria, especialmente la Atención Primaria, así como el acceso a otros derechos
como la educación, la atención de los cuidados, la protección social y otros servicios en zonas identificadas como de
difícil cobertura por sus características demográficas y geográficas, a través de ratios de proximidad óptimos en cuanto
a accesibilidad a centros sanitarios, centros de enseñanza, servicios judiciales, servicios de gestión de residuos, sistema
de saneamiento y depuración, abastecimiento de agua, electricidad, servicios bancarios, centros culturales y centros
deportivos, dando cobertura óptima al 100% de la población.

Hasta 2030, aprovechar las oportunidades de la transición ecológica para la revitalización de los pequeños municipios y
las zonas rurales, mediante el desarrollo de un modelo que tenga en cuenta las características propias de estas áreas y
aproveche los recursos endógenos para generar oportunidades de empleo de calidad.

Hasta 2030, impulsar la digitalización del medio rural, como mecanismo para reducir la brecha digital y generar
oportunidades de desarrollo socioeconómico sostenibles, y acompañar la transición ecológica del sector agroalimentario,
y forestal.

Hasta 2030, apoyar el emprendimiento de las mujeres y su presencia en distintos sectores económicos fomentando, entre
otras medidas, el aumento de la titularidad compartida de las explotaciones agrarias y su participación en la actividad
pesquera, con el fin de garantizar la igualdad de oportunidades y revertir la brecha de género en el medio rural.

Hasta 2030, favorecer el emprendimiento juvenil, fomentando la capacitación digital, la formación profesional adaptada
a las oportunidades del territorio, y favoreciendo programas como el Erasmus Rural, como mecanismos para contribuir a
generar oportunidades económicas y de empleo en el medio rural para personas jóvenes.

Hasta 2030, impulsar el turismo sostenible y cultural como catalizador de la actividad económica de los espacios rurales y
elemento de cohesión territorial, mediante la puesta en valor de los recursos patrimoniales en el territorio.

En 2023, garantizar la protección de las personas consumidoras en situación de vulnerabilidad en las relaciones de consumo
en zonas rurales y con menor densidad de población a través del desarrollo de instrumentos específicos.

Hasta 2025, impulsar iniciativas de Territorios Inteligentes/Smart Cities con el objetivo de facilitar una prestación inteligente
de los servicios públicos, particularmente en el ámbito rural, aprovechando las Estrategias de Especialización Inteligente
(RIS 3).

Hasta 2025, facilitar el desarrollo de iniciativas de emprendimiento a través del desarrollo de una red de centros de innovación
territorial o Hub rurales interconectados, para generar nuevas oportunidades económicas y de empleo de calidad.

Hasta 2030, impulsar la creación de redes de salvaguarda del patrimonio cultural material e inmaterial para la protección y
transferencia del conocimiento de los oficios tradicionales y de las manifestaciones representativas del patrimonio cultural
inmaterial.

313

314	 314

MEDIDAS DE AVANCE POR MINISTERIOS

ANDALUCÍA

»» Regulación y subvenciones para el fomento de la regeneración y renovación urbana y rural.
»» Mapa de Oportunidades para Emprender en las zonas rurales de Andalucía vinculadas a la innovación, la
transformación digital y la economía circular.

»» Fortalecimiento de las redes de colaboración entre personas emprendedoras y entidades públicas y privadas
para proyectos en zonas rurales.

»» Ley del Estatuto de las mujeres rurales y del mar de Andalucía. (*)
»» II Plan de Igualdad de oportunidades entre mujeres y hombres en la actividad, agraria, pesquera y ambiental
de Andalucía Horizonte 2027. (*)

»» Programa Andalucía Rural Conectada.

ARAGÓN

»» Consolidación de los servicios básicos en el medio rural, y creación de crecimiento y empleo sostenible,
atrayendo inversiones mediante alianzas y políticas sectoriales.

»» Establecimiento de una fiscalidad diferenciada en las zonas del territorio afectadas por la despoblación.
»» Medidas para posibilitar la permanencia de las personas mayores en su entorno, para fomentar su dignidad y
autonomía.

»» Soluciones para las Cuencas Mineras en consonancia con el Dictamen de la Comisión Especial de Estudio de
criterios para la transición energética en Aragón y Estrategia de Desarrollo Socioeconómico Alternativo.

CANARIAS

»» Plan Estratégico de Cuidados.
»» Plan de Regadíos.
»» Plan de Soberanía Alimentaria.

CANTABRIA

»» Facilitar la residencia en los municipios en riesgo de despoblamiento y desarrollar en ellos actividades
económicas a través de bonificaciones fiscales en el tramo autonómico del IRPF.

»» Servicios de información y atención integral accesibles en el medio rural y de acciones específicas (disminución
brecha digital, disminución violencia de género, campañas de sensibilización y puesta en valor de la mujer en
el entorno rural, o ayudas para el fomento de la natalidad) destinadas a mujeres del entorno rural. (*)

»» Participación ciudadana en los entornos rurales y, específicamente, con mujeres mayores para el desarrollo
de nuevas políticas públicas. (*)

»» Estrategia Regional contra el Reto Demográfico. (*)
»» Medidas de discriminación positiva en favor de la actividad económica y empleo en el medio rural (*)
»» Acciones y ayudas en apoyo del sector primario.
»» Garantía de la movilidad y la conectividad especialmente en los municipios con riesgo de despoblamiento.
»» Política de turismo sostenible, verde, de naturaleza, turismo rural, y Plan de calidad turística.

CASTILLA-LA MANCHA

»» Pacto contra la despoblación.
»» Programa de Desarrollo Rural 201-2020.
»» Ley de Desarrollo Rural y Territorial y Contra el Despoblamiento. (*)
»» II Plan estratégico para la igualdad de oportunidades entre mujeres y hombres 2019-2024 (Eje 7. Igualdad de
oportunidades en el medio rural).

»» Estrategia regional frente a la despoblación. (*)

Contribución de las comunidades autónomas y de las entidades locales

(*) Medida en proceso.

315315

MEDIDAS DE AVANCE POR MINISTERIOS

CASTILLA Y LEÓN

»» Incorporación de la perspectiva demográfica en el diseño y desarrollo de todas las políticas públicas.
»» Estrategia Regional de Dinamización Demográfica. (*)
»» Contratación de Agentes de Igualdad de Oportunidades y de impulso rural.
»» Gestión eficiente de los servicios públicos.
»» Subvenciones y transferencias a EELL para la reactivación de la economía. (*)

CATALUNYA-CATALUÑA

»» Elaboración de la Agenda Rural Catalana.
»» Desarrollo del Plan Estratégico de Alimentación de Catalunya (PEAC) 2021-2026.
»» Impulso del Plan de Promoción de la Vivienda en el mundo rural.
»» Puesta en funcionamiento de “El Planter”, oficina virtual dedicada a los jóvenes que se incorporan a la actividad agraria.
»» Implementación del Programa de Mujeres del Mundo Rural y Marítimo 2016-2020.

COMUNITAT VALENCIANA – COMUNIDAD VALENCIANA

»» Acuerdo social ALCEM-NOS.
»» Estrategia valenciana de la recuperación.
»» Digitaliza Teletrabajo (ayudas destinadas a fomentar el teletrabajo).
»» Observatorio de la Brecha digital, Red de cátedras de brecha digital, y Cátedra de Brecha Digital de Género.
»» Puesta en marcha del Movimiento STEAM.
»» Lucha contra la feminización de la pobreza.
»» Observatorio valenciano del Trabajo decente.

EUSKADI – PAÍS VASCO

»» Plan Gaztenek para incorporación y mantenimiento de jóvenes en el sector agrario.
»» Plan de Agricultura Ecológica 2020-2023.
»» Plan Integral de Atención al Trabajo Temporero 2021-2024.
»» Programa OSOA de Desarrollo Rural Integral.
»» Plan de Desarrollo rural de la Política Agraria Común.
»» Plan Operativo del Fondo Europeo marítimo de Pesca de Euskadi (FEMP 2021-2027).

EXTREMADURA

»» Ayudas al desarrollo de pueblos inteligentes.
»» Profesionalización de habitantes del medio rural en los servicios que pueden prestar al sector cinegético y piscícola.
»» Digitalización de los destinos turísticos.
»» Innovación en productos turísticos sostenibles y responsables.
»» Provisión de dispositivos de teleasistencia básica y avanzada.

GALIZA - GALICIA

»» Plan Estratégico de Galicia 2015-2020.
»» Estrategia Gallega de Responsabilidad Social Empresarial (RSE) 2019-2021.
»» Plan de acción para el impulso a los contenidos digitales en Galicia – Plan DICO Mindset.
»» Plan de estabilidad de empleo y provisión de plazas de personal estatutario del Servicio Gallego de Salud.
»» Programa de Garantía Juvenil.

Contribución de las comunidades autónomas y de las entidades locales

(*) Medida en proceso.

316	 316

MEDIDAS DE AVANCE POR MINISTERIOS

»» Programa de Tutorización Digital Básica para personas demandantes de empleo.
»» Empleo Galicia: formación con compromiso de contratación.
»» Talleres duales de empleo.

ILLES BALEARS – ISLAS BALEARES

»» Programa de Desarrollo Rural 2014-2020.
»» II Plan de ayudas al Sector Primario.
»» Plan de Reestructuración del sector de frutos secos (aumento de la superficie y valor de la producción).
»» Creación de la Mesa del producto local para fomentar su comercialización, promoción, y mejorar su
posicionamiento en la cadena alimentaria.

»» Ley 3/2019, de 31 de enero, agraria.
»» Campaña “Reversible”: corresponsabilidad para avanzar hacia la igualdad real en el sector primario.

LA RIOJA

»» Actuaciones para eliminar las brechas de género derivadas del reto demográfico.
»» Plan Corresponsables: bolsas de cuidado profesional para familias con menores de 14 años con el fin de
facilitar el acceso de las mujeres al empleo facilitando su conciliación familiar y laboral. (*)

»» "Maletas viajeras para la igualdad", programa diseñado para fomentar una mirada desde la perspectiva de
género dirigida a diversos agentes sociales de la región, especialmente del ámbito rural.

NAFARROA – COMUNIDAD FORAL DE NAVARRA

»» COMUNAL, Innovación social para el bien común de Navarra, para la puesta en marcha de tres ecosistemas de
emprendimiento e innovación social.

»» Maximizar el efecto de la digitalización y el teletrabajo como mecanismo de atracción y fijación de población
en el medio rural.

PRINCIPADO DE ASTURIAS

»» Eliminar la brecha digital entre mundo urbano y el rural garantizando una cobertura íntegra de servicios de
banda ancha.

»» Integración de los municipios rurales en el Consorcio de Transporte. (*)
»» Plan de Comunicación rural. (*)
»» Apoyar las iniciativas que desarrollen proyectos de I+D+i en el ámbito del medio rural.
»» Fortalecer la vertebración del sistema de servicios públicos como elemento central de cohesión territorial.
»» Ley autonómica de Desarrollo Rural sostenible. (*)
»» Plan de relevo generacional incluyendo programas de empleo joven en el medio rural, becas para prácticas
en empresas y planes de vivienda joven.

»» Estrategia del Sector Agroalimentario.
»» Incentivos fiscales para luchar contra el despoblamiento y puesta en marcha de proyectos empresariales en
la zona rural.

REGIÓN DE MURCIA

»» Servicios Públicos y de la renta en las Zonas Rurales. (*)
»» Promoción del autoempleo y la economía social como motor de arraigo al territorio.
»» Fomento a la incorporación de jóvenes al Sector Agrario, con la creación de empresas y formación dirigida a
gestión eficiente de explotaciones.

Contribución de las comunidades autónomas y de las entidades locales

(*) Medida en proceso.

317317

MEDIDAS DE AVANCE POR MINISTERIOS

»» Modernización de las explotaciones agrarias. (*)
»» Red de Vías Verdes, como eje vertebrador del desarrollo turístico de las comarcas interiores. (*)
»» Establecimiento de actividades turísticas y complementarias en zonas rurales y en declive demográfico. (*)

ENTIDADES LOCALES

»» Potenciar la diversificación de la economía rural.
»» Mejorar la competitividad y la sostenibilidad del sector agroganadero, a través de la innovación, el relevo
generacional y la cooperación intra e intersectorial.

»» Fomentar la agricultura y ganadería ecológica y las prácticas agrícolas y ganaderas resilientes.
»» Potenciar el relevo generacional y la instalación de jóvenes agricultores y ganaderos/as en el medio rural.
»» Fortalecer la capacidad de adaptación al Cambio Climático de los agricultores y ganaderos/as
»» Dotar a las zonas rurales de infraestructuras y servicios adecuados que garanticen las condiciones de vida
equiparables al medio urbano y el mantenimiento de la población.

»» Potenciar los vínculos entre las actividades económicas rurales, el uso, el valor social y paisajístico de los espacios.
»» Fomentar la gestión y diversificación de los bancos de semillas y plantas autóctonas y locales y establecimiento
de Parques Agrarios y Programas para potenciar la actividad agraria en el entorno periurbano.

»» Regulación de nuevos huertos urbanos para la recuperación de espacios degradados y su conversión en
espacios de salud y cohesión comunitaria, fomentando los huertos de autoconsumo.

»» Mejora de la funcionalidad del medio rural, para garantizar una prestación de servicios públicos en el territorio
con criterios de equidad.

»» Favorecer el asentamiento de nuevos pobladores en la zona rurales concediendo apoyo económico para el
arrendamiento de viviendas, tanto para propietarios como para inquilinos.

»» Creación de grupos de trabajo provinciales de reto demográfico, que promuevan el diseño de programas de
acción y canalicen las diferentes demandas de interés realizadas en torno a los Fondos Next Generation.

»» Programa Operativo Empleo Formación y Educación, que posibilite a las personas en situación de
vulnerabilidad la realización de itinerarios integrados de formación e inserción social, para la mejora de la
empleabilidad en el medio rural.

»» Apoyo técnico a los municipios en la formulación de instrumentos de planeamiento urbanístico de acuerdo
con los principios de sostenibilidad económica, social y medioambiental.

»» Asesoramiento a los municipios en la redacción de normas y ordenanzas que promuevan la rehabilitación y
ocupación de viviendas vacías o en desuso y la protección del paisaje natural y urbano.

»» Fomentar en el medio rural la gestión sostenible de las masas forestales con producción de pelets y el
fomento del compostaje doméstico y comunitario.

»» Apoyar al sector agrario en la adopción e integración de herramientas digitales en el seguimiento de las
explotaciones.

»» Subvenciones a Ayuntamientos para el funcionamiento de Equipamientos Ambientales, Redes de Senderos, y
Programas de Educación Ambiental.

»» Desarrollar actuaciones de desarrollo socio económico en el medio rural para reducir la brecha de la
desigualdad.

»» Mejora de la conectividad a Internet en nuestro medio rural para reducir la brecha digital y acceso a Wifi de
forma gratuita y de calidad en espacios públicos.

»» Fomento de la natalidad en el medio rural, a través de programas de ayudas por nacimiento o adopción de
niños.

»» Favorecer el asentamiento de la población en el medio rural, facilitando el acceso a las nuevas tecnologías en
los lugares de difícil acceso, favoreciendo el teletrabajo y el coworking.

Contribución de las comunidades autónomas y de las entidades locales

(*) Medida en proceso.

318	

319

320	

II. OTRAS ACTUACIONES
TRANSFORMADORAS				

321

322	

323

Hacer realidad la Agenda 2030 requiere del compromiso y
esfuerzo conjunto de todas las instituciones y actores clave.
Desde los agentes sociales y económicos hasta cada una de
las Administraciones públicas y la ciudadanía. En este marco,
se recogen en este apartado otras actuaciones con perfil
transformador, que acompañarán, de forma complementaria,
la puesta en marcha de los compromisos recogidos para
cada una de las ocho políticas aceleradoras del desarrollo
sostenible priorizadas. Gran parte de estas medidas fueron
comprometidas en el Plan de Acción para la Implementación
de la Agenda 2030 en España, pero su desarrollo ha tenido
un perfil desigual. Se retoman, por tanto, desde una visión de
impulso renovado, con el fin de asegurar una implementación
integral y coherente de los esfuerzos para impulsar los
compromisos derivados de la Agenda 2030 para el Desarrollo
Sostenible.

Alineación presupuestaria:
compromiso económico con
las políticas de desarrollo
sostenible.
La alineación presupuestaria con los Objetivos de Desarrollo
Sostenible supone un cambio de paradigma y refleja el
compromiso político y económico de la práctica presupuestaria
con las políticas de desarrollo sostenible. Resulta esencial
conocer de forma cuantitativa los medios de implementación
dedicados a la consecución de los diferentes ODS, en la
inversión y gasto público, y acompañar esa información
con una valoración cualitativa. En definitiva, la Agenda 2030
demanda la definición de una metodología que nos permita
medir cómo las políticas públicas contribuyen a cada uno de
los ODS, desde una óptica multidimensional y transversal. Todo
ello, nos permitirá garantizar la coherencia del conjunto de los
esfuerzos públicos con la consecución de los ODS.

En ese sentido, el Plan de Acción para la Implementación de
la Agenda 2030 incluyó la medida transformadora número 7:
“Presupuestar para los ODS: Alineamiento de los Presupuestos
Generales del Estado con la Agenda 2030”. Una medida
destinada a promover un análisis funcional del gasto, que
permita a su vez la incorporación de la visión estratégica del
desarrollo sostenible en los términos previstos en dicho Plan
de Acción.

Con el objetivo de avanzar en la citada medida, el Ministerio de
Hacienda viene liderando, desde 2019, un ejercicio excepcional
de alineamiento de los proyectos de ley de los Presupuestos
Generales del Estado (PGE) a la Agenda 2030 en cooperación
con todos los departamentos ministeriales. Fruto de ese
esfuerzo, el Proyecto de Presupuestos Generales del Estado
correspondiente al ejercicio 2021 ha estado acompañado
del Primer Informe de Alineamiento con los Objetivos de
Desarrollo Sostenible222 , elaborado por la Secretaría de Estado
de Presupuestos y Gastos, a partir de la información remitida

por los distintos departamentos ministeriales.

Para ello se ha desarrollado una metodología, utilizando una
doble vertiente cuantitativa y cualitativa, que ha permitido
dimensionar, desde una óptica multidimensional y transversal,
el esfuerzo presupuestario que cada política de gasto realizada
para el logro de los ODS. Ello permite determinar el grado de
alineamiento de los programas presupuestarios con los ODS,
así como especificar cuáles son las principales medidas y
actuaciones desarrolladas por los departamentos ministeriales
que contribuyen a su consecución.

Asimismo, y con la finalidad de afianzar institucionalmente esta
labor de alineamiento de los PGE con los Objetivos de la Agenda
2030 se ha modificado el artículo 37.2 d) de la Ley 47/2003,
General Presupuestaria incorporándose, como documentación
complementaria que ha de acompañar al proyecto de ley de los
PGE, el Informe de Alineamiento de los Presupuestos con los
ODS, junto con el Informe de Impacto de Género y el Informe
de Impacto en la Infancia, la Adolescencia y en la familia.

Este informe de alineamiento presupuestario aspira a poder
orientar la planificación de las políticas públicas hacia el
Desarrollo Sostenible, lo que a su vez contribuirá al avance en
materia de Coherencia de Políticas para el Desarrollo Sostenible
(CPDS), y busca igualmente convertirse en una referencia para
otras Administraciones de carácter nacional e internacional
como contribución a los ejercicios, recomendados por las
Naciones Unidas, de alineamiento de los presupuestos públicos
con la Agenda 2030.

Asimismo, junto a los PGE 2021 se ha presentado un nuevo
Informe de impacto de género de los Presupuestos: Análisis
de la Realidad, Representación y Recursos-Resultados223.
Este Informe de Impacto de Género que acompaña a los
Presupuestos Generales del Estado para 2021 transforma
al presupuesto en clave de género en un proyecto crucial
que puede influir de manera decisiva en la adquisición de
una nueva cultura y en el cambio de los procedimientos y
las rutinas de trabajo. Es un instrumento imprescindible que
además de detectar las desigualdades para tratarlas, puede
ayudar a diseñar políticas más efectivas, ganando por tanto
en eficacia. Así, la incorporación de la perspectiva de género
en los Presupuestos Generales del Estado se convierte en uno
de ejes sobre los que se definen todas las políticas de gasto.
De esta forma, ayuda a trasformar la realidad desde su propia
concepción, a la par que busca monitorizar los avances en
la igualdad, esencial para este Gobierno. Con este informe
se contribuye a alcanzar las metas 8.3 Promover políticas
orientadas al desarrollo que apoyen actividades productivas
Meta 8.5 Igualdad de remuneración para trabajo de igual valor,
10.4: Adoptar políticas, especialmente fiscales, salariales y
de protección social para lograr progresivamente una mayor
igualdad y Meta 16.6 Compromiso para ser una institución
eficaz y transparente.

222 Gobierno de España (2020) Proyecto de Presupuestos Generales del
Estado 2021. Informe de Alineamiento con los Objetivos de Desarrollo
Sostenible. Accesible aquí.

223 Gobierno de España (2020) Proyecto de Presupuestos Generales del
Estado 2021. Informe de Impacto de Género. Accesible aquí.

https://www.congreso.es/docu/pge2021/L_21_A_Z3.PDF
https://www.sepg.pap.hacienda.gob.es/sitios/sepg/es-ES/Presupuestos/DocumentacionEstadisticas/Documentacion/Documents/INFORMES IMPACTO DE GENERO/IIG_2021.pdf

324	

Alineación normativa:
compromiso transformador y de
impacto normativo.
Garantizar la consecución de los ODS requiere que el conjunto
de las actuaciones públicas esté alineado con los objetivos y
metas de la Agenda 2030. Con ese espíritu, el Congreso de
los Diputados instaba al Gobierno, vía Proposición No de Ley
161/00262 aprobada en diciembre de 2017, a acompañar toda
normativa tramitada en sede parlamentaria de una Memoria de
impacto normativo sobre el cumplimiento de la Agenda 2030.
Una propuesta que queda recogida como compromiso en el
Plan de Acción para la Implementación de la Agenda 2030,
como parte de las medidas transformadoras necesarias para el
progreso de la Agenda 2030 en España.

De manera concurrente, uno de los grandes retos de la política
regulatoria es el de elaborar una normativa eficaz y eficiente
que estimule el crecimiento económico sostenible e inclusivo y
favorezca el bienestar social desde la garantía de los derechos
humanos y los principios de la Agenda 2030. En esa línea,
se han desarrollado algunas iniciativas en nuestro entorno
cercano. En 2012, la Comisión Europea, el Programa de Mejora
de la Legislación224 con el que se pretende apoyar la técnica
legislativa en datos contrastados, elaborar y evaluar las políticas
y la legislación de forma transparente, teniendo en cuenta la
opinión de los interesados y el impacto que las nuevas normas
tendrán sobre ellos, y concentrar los esfuerzos en la obtención
de resultados allí donde más se necesitan. Los esfuerzos de la
Comisión han obtenido el reconocimiento internacional de la
OCDE225, que ha clasificado la política reguladora de la UE entre
las mejores.

En definitiva, este compromiso se concretará en la
obligatoriedad de acompañar toda normativa que se tramite
en las Cortes Generales, cuando esta se produzca a iniciativa
del Gobierno, de un análisis de impacto normativo en la Agenda
2030 y los ODS, en una lógica similar a la memoria de impacto
de género o de infancia. Se pretende, por tanto, garantizar una
mirada comprehensiva capaz de identificar la contribución de la
legislación impulsada al avance de la Agenda 2030. Ello facilitará
capturar tanto los efectos previstos como aquellos que a priori
podrían resultar menos evidentes, pero que igualmente puedan
estar contribuyendo al progreso de uno o varios ODS.

Además, en la necesidad de avanzar en clave de Coherencia
de Políticas para el Desarrollo Sostenible, que constituye uno
de los principios de la Agenda 2030, articulada a través de su
ODS17, esta memoria de impacto normativo deberá favorecer
la identificación de efectos no deseados que pudieran
erosionar el necesario equilibrio entre las tres dimensiones de
la sostenibilidad –social, económica y medioambiental-, o bien
generar impactos no deseados fuera de nuestras fronteras,
para que puedan ser abordados de forma informada y, en su
caso, reorientados para mitigar dicho impacto.

La puesta en marcha y concreción de este compromiso
constituirá una de las tareas a abordar en el marco del diálogo
interministerial y, específicamente, como parte del desarrollo
de las funciones de la Comisión Delegada para la Agenda
2030, a través del Grupo de Trabajo de apoyo técnico. En
ese sentido, cabe destacar que una de las funciones de esta
comisión es la de acordar y promover los mecanismos de
análisis de impacto en el cumplimiento de la Agenda 2030 de
los proyectos normativos en marcha.

Alineación de la contratación
y de la compra pública:
compromiso con el medio
ambiente y la sostenibilidad
social.
El ODS12 interpela a las administraciones públicas a promover
prácticas de contratación y de compra pública sostenibles
(meta 12.7) como mecanismo para garantizar prácticas
de consumo y de producción respetuosas con los límites
del planeta y con los derechos humanos, desde el papel
ejemplarizante que deben tener las Administraciones públicas.
Desde esta premisa, se ha avanzado en los últimos años en la
alineación de la compra pública con los ODS. En este sentido,
son de destacar la existencia de dos comisiones.

Por una parte, la Comisión Interministerial para la incorporación
de criterios ecológicos en la contratación pública, cuyo trabajo
ha dado lugar a la aprobación del Plan de Contratación Pública
Ecológica de la Administración General del Estado 2018-2025226.
Por otra parte, como resultado de la labor de la Comisión
Interministerial para la incorporación de criterios sociales en la
contratación pública, el Consejo de Ministros aprobó en abril
de 2019 el Plan para el impulso de la contratación socialmente
responsable227, que se vincula con la contratación pública
estratégica, y que atiende a los principios promovidos por la
Agenda 2030 para contribuir al logro de los ODS.

Además, en octubre de 2020 se inició el proceso de
elaboración de la Estrategia Nacional de Contratación Pública
(ENCP) que, entre sus líneas generales, incluye el impulso de
la contratación pública estratégica que comprende tanto
la contratación pública socialmente responsable como la
contratación pública sostenible medioambientalmente, lo
que garantiza su alineamiento con los ODS. Adicionalmente
implicará la profesionalización de los compradores públicos
y de otros agentes intervinientes, la mejora de los datos e
información disponibles sobre contratación pública, y la
transformación digital de la contratación pública.

En definitiva, la contratación y la compra pública pueden
desempeñar un papel muy relevante en la movilización de
esfuerzos hacia un desempeño más sostenible y social de
las actividades económicas, y acompañar los esfuerzos

224 Accesible aquí

225 OECD Evaluation of EU Regulatory Policies (2020). Accesible aquí.

226 Plan de Contratación Pública Ecológica de la Administración General del Estado, sus
organismos autónomos y las entidades gestoras de la Seguridad Social (2018-2025).
Accesible aquí.

227 Plan para el impulso de la contratación socialmente responsable. Accesible aquí.

https://ec.europa.eu/info/law/law-making-process/planning-and-proposing-law/better-regulation-why-and-how_es
https://www.oecd.org/gov/regulatory-policy/regulatory-policy-european-union.htm
https://www.boe.es/diario_boe/txt.php?id=BOE-A-2019-1394
https://www.boe.es/diario_boe/txt.php?id=BOE-A-2019-7831

325

de transformación de nuestro modelo productivo a
través del fomento de la utilización de cláusulas sociales
y medioambientales, a la vez que se promueve una mayor
participación en los procesos de licitación pública de las
personas trabajadoras autónomas, de las pymes y de las
entidades de la economía social. Unas cláusulas sociales y
ambientales que deberán atender a criterios de garantía de
cumplimiento de derechos laborales, de condiciones especiales
para personas con dificultades de acceso al mercado laboral,
de comercio justo, de transferencia de conocimiento y retorno
social, de impacto medioambiental –incluyendo la huella de
carbono, la generación de residuos o la eficiencia energética-,
entre otros criterios, no solo de carácter exante, sino también
como criterios de referencia en el seguimiento de la ejecución
de los contratos públicos.

326	

III. ENFOQUE MULTIACTOR
Y MULTINIVEL: TODAS
LAS PERSONAS Y
TODOS LOS ESFUERZOS
PARA GARANTIZAR LA
SOSTENIBILIDAD DE LA VIDA
Y DEL PLANETA

327

328	

La consecución de los 17 Objetivos de Desarrollo Sostenible
contenidos en la Agenda 2030 supone, sin lugar a dudas, un
desafío global que implica no solo a todas las estructuras y
niveles de gobierno, sino que alcanza, plenamente, al tejido
económico, social, sindical, académico y cultural de nuestro
país. Por lo tanto, tal y como se propone desde las Naciones
Unidas, es necesario concebir a todos y cada uno de los
actores y organizaciones reseñados como sujetos clave para
el cumplimiento de la Agenda 2030, con un peso específico en
los ámbitos donde despliegan su actividad y habida cuenta de
sus capacidades, conocimientos y prácticas que hacen posible,
y enriquecen, los procesos de implementación de la Agenda
2030.

Así pues, en la medida en que subrayamos lo crucial que
resulta el compromiso y la acción de todos estos actores clave,
nos vemos obligados a analizar y comprender los procesos de
implementación de la Agenda 2030 desde una perspectiva
multiactor y multinivel, toda vez que el rol jugado por tales
organizaciones y actores, así como la aportación efectiva de
cada uno de ellos, resulta imprescindible para el cumplimiento
de la Agenda 2030.

El papel de las comunidades
autónomas y ciudades
autónomas
Una de las particularidades de la Agenda 2030 es la importancia
conferida a la construcción de soluciones desde aquellos
niveles de la Administración más cercanos a la ciudadanía. Este
enfoque “de abajo hacia arriba”, propugnado desde Naciones
Unidas, cobra en nuestro contexto una relevancia si cabe aún
más significativa, en la medida en que una parte sustancial
de las metas y objetivos de la Agenda 2030 dependen de
competencias que, conforme a nuestro ordenamiento jurídico,
residen en el nivel autonómico.

Las comunidades autónomas y ciudades autónomas son
actores fundamentales en el cumplimiento de la Agenda 2030
y en la reconstrucción de nuestro país. Las Administraciones
autonómicas llevan años realizando un trabajo esencial que
está contribuyendo desde lo territorial y desde la cercanía
a las principales problemáticas que afectan a la ciudadanía
a caminar hacia un desarrollo más sostenible e inclusivo de
nuestro territorio.

Es necesario subrayar que el contexto de crisis y postcrisis
sanitaria, social y económica ha conferido aún mayor
importancia a este trabajo conjunto desde lo autonómico
y local. La labor de todos estos actores se ha centrado, una
vez más, en la atención de las necesidades de la ciudadanía,
con especial foco en las personas en situación de mayor
vulnerabilidad.

No cabe duda de que gran parte de los desafíos globales y
locales para construir un desarrollo sostenible pasan por la

transformación en y desde el nivel territorial y local. El enfoque
territorial y “de abajo hacia arriba” cobra una relevancia
sin precedentes de cara a acelerar la implementación y
localización de la Agenda 2030. De hecho, una parte sustancial
de los desafíos de su implementación dependerá en gran
medida de la planificación de políticas autonómicas coherentes
y coordinadas con aquellas de carácter estatal y local desde
los principios de la Agenda 2030.

Las administraciones autonómicas, en su apuesta por la
Agenda 2030 como la hoja de ruta para garantizar el bienestar
de todas las personas y transitar hacia un modelo de desarrollo
más inclusivo, justo y sostenible, han puesto en funcionamiento
una batería de mecanismos de diálogo y colaboración, interno
y externo, con una amplia variedad de actores clave, sociales,
económicos y académicos, amén de las entidades locales.

Esto ha supuesto la puesta en marcha de distintos mecanismos
de planificación estratégica y de gobernanza a nivel territorial
para lograr la imprescindible coordinación de los distintos
departamentos involucrados y promover la alineación de
sus políticas con los ODS. Así, han impulsado la elaboración
de planes y estrategias de implementación, siendo éstos
constantes en la gestión autonómica de la Agenda 2030, con
el valor añadido de su presentación en diversos foros estatales
e internacionales. En segundo término, se han comprometido
con la rendición de cuentas a través de informes de progreso
y de seguimiento de indicadores estadísticos que permitan
valorar los retos y avances en la consecución de los ODS. Un
tercer elemento es el uso de herramientas de concienciación
para promover la divulgación y sensibilización ciudadana en
torno a las metas y compromisos emanados de esta Agenda
internacional, así como la participación de los parlamentos
autonómicos en el seguimiento y rendición de cuentas de la
Agenda 2030.

Uno de los aspectos que caracteriza la Agenda 2030 es
su transversalidad tanto en todos los niveles territoriales
como nacional e internacional. De ahí el esfuerzo realizado
por algunas comunidades autónomas que han participado
en el proceso de examen voluntario en el Foro Político de
Alto Nivel de las Naciones Unidas. Por ello, la Estrategia de
Desarrollo Sostenible contribuirá a resaltar el importante papel
internacional que han de jugar las comunidades autónomas en
la consecución de la Agenda 2030.

La Agenda 2030 y la Nueva Agenda Urbana de Naciones
Unidas sobre la Vivienda y el Desarrollo Urbano Sostenible
han mostrado la importancia que ostentan los gobiernos
autonómicos y locales para garantizar una implementación
efectiva de los objetivos que persiguen. Los ODS deben
ser alcanzados desde un nuevo enfoque de cooperación
institucional e intersectorial en el que es imprescindible el
diálogo y la complementariedad del nivel local, nacional e
internacional, así como la colaboración con los sectores
público, privado y la sociedad civil.

El Gobierno tiene el compromiso de garantizar el diálogo
y trabajo articulado entre el ejecutivo y los gobiernos

329

autonómicos y locales en materia de Agenda 2030. En este
sentido, la Conferencia Sectorial para la Agenda 2030, junto a
la Comisión Delegada del Gobierno para la Agenda 2030 y el
Consejo de Desarrollo Sostenible, supone un elemento central
de la cogobernanza de la Agenda en España y es un fiel reflejo
de la realidad competencial de comunidades autónomas y
entidades locales. De esta manera, se dota a los gestores
públicos de un foro de diálogo y coordinación institucional
para la coordinación y localización de los ODS en toda la acción
institucional y en los diferentes niveles territoriales, así como
para aproximar la Agenda 2030 a la ciudadanía.

El compromiso político de las comunidades autónomas y
entidades locales con la Agenda 2030 y su implementación
se ha puesto en evidencia con la constitución y puesta en
marcha de mecanismos de gobierno y de coordinación
interdepartamentales definidos y claros. Las herramientas y
procesos establecidos permiten a los gobiernos autonómicos
y locales desarrollar las competencias en materia de
implementación de políticas enfocadas y alineadas con los
ODS. De forma general, estos gobiernos están realizando
una coordinación entre los diferentes departamentos y
también con otros actores territoriales, políticos, sociales y
económicos, creando alianzas en el territorio para articular y
localizar la implementación de la Agenda 2030. No cabe duda
de que la Agenda 2030 representa una herramienta clave a
nivel territorial para avanzar e implementar el paradigma del
desarrollo sostenible.

La información reportada tanto por las 17 comunidades
autónomas, como por las ciudades autónomas de Ceuta y
Melilla y la Federación Española de Municipios y Provincias,
en representación de las entidades locales, evidencia una
clara apuesta política por la definición y puesta en marcha
de estructuras de gobierno con oficinas y departamentos
ejecutivos en materia de Agenda 2030. Otro elemento
común es la existencia de comisiones y grupos de trabajo de
coordinación y transversalización interdepartamental dónde
se desarrollan herramientas clave para la incorporación de
manera transversal de la Agenda en la acción de gobierno,
como son la alineación presupuestaria y normativa.

Resultado del compromiso de los gobiernos autonómicos y de
la adaptación a cada realidad territorial, en aras de posibilitar la
implementación de los ODS, asistimos a una variada casuística
de mecanismos de articulación de competencias en materia
de la Agenda 2030 por parte de las administraciones de las 17
Comunidades Autónomas y de las 2 Ciudades Autónomas. En
consecuencia, dicha casuística se sintetiza en departamentos
o consejerías asociadas a Presidencia, consejerías sectoriales,
consejerías interdepartamentales y consejos Asesores.

En 17 casos la Administración autonómica cuenta con
estructuras de gobierno con competencias específicas
sobre Agenda 2030, mayoritariamente destinadas al impulso,
coordinación y seguimiento de políticas en materia de Agenda
2030. En algunas ocasiones se realizan estas acciones a través
de la coordinación transversal entre distintos departamentos,

como ocurre en la Ciudad Autónoma de Melilla, donde las
siete consejerías cuentan con competencias en la materia,
o bien mediante una comisión interdepartamental al efecto
encabezada por el Presidente del Gobierno autonómico, como
sucede en la Comunidad Foral de Navarra.

Los casos en que se han desarrollado estructuras de
gobierno con competencias en materia de Agenda 2030 son
mayoritarios. En este sentido, en la mitad de ellos la ubicación
de la competencia recae en los departamentos de Presidencia,
ya sea directamente vinculado a la propia Presidencia o en la
Consejería de Presidencia existente. Esto ocurre en ocho de los
casos reportados, mientras que en otros ocho la competencia
se asigna a consejerías de un área concreta. En algunos casos
se realiza una gobernanza compartida, como por ejemplo en
Galicia, donde la Consellería de Medio Ambiente, Territorio
e Vivienda lidera la Agenda 2030 a la vez que desarrolla su
área competencial y coordina los tres grupos de trabajo
establecidos: medio ambiente, social y económico. Algo
similar sucede en la Comunitat Valenciana, donde la Dirección
General de Diálogo Social cuenta con un rol de coordinación
y cada departamento desarrolla sus competencias en materia
de Agenda 2030, y en la Comunidad Autónoma de Canarias,
donde la Dirección General de Investigación y Coordinación
del Desarrollo Sostenible, dependiente de Presidencia del
Gobierno autonómico, recibe el apoyo de los departamentos
de Modernización, Transparencia y Participación y de
Telecomunicaciones y Nuevas Tecnologías. El coliderazgo es
ejemplo del trabajo multidisciplinar que exige la Agenda y que
es necesario para abordar de forma eficaz la transversalidad
de los ODS a través de los departamentos con competencias
directas. En otras ocasiones las figuras ejecutivas también se
han articulado mediante otros mecanismos, como es el caso
de Cataluña donde la competencia se asigna al Consejo Asesor
para el Desarrollo Sostenible, configurado como un órgano de
asesoramiento estratégico del Govern de la Generalitat en el
ámbito de la sostenibilidad. En este sentido, la Agenda 2030
se vincula organizativamente a otras temáticas relacionadas
como la cooperación al desarrollo, la sostenibilidad ambiental,
la igualdad, las políticas sociales o la participación ciudadana.

Cabe reseñar, además, que en 15 casos las Comunidades
Autónomas ya se han dotado de comités o comisiones
interdepartamentales dentro de la propia administración que
tienen entre sus principales funciones la coordinación de la
alineación e implementación de la Agenda 2030 en toda la
acción de gobierno.

Dentro de la batería de mecanismos de colaboración y diálogo
desarrollados por las administraciones autonómicas, para
la consecución de los ODS, resulta fundamental mencionar
los llevados a cabo con los actores sociales y económicos:
sociedad civil, sector privado y academia. Las comunidades
autónomas también destacan por el esfuerzo que se realiza en
cuanto a la colaboración con estas entidades y actores, además
de la puesta en marcha de otros mecanismos de participación
pública abiertos a toda la ciudadanía. De manera general, los
gobiernos locales y autonómicos reconocen y promueven la

330	

labor y rol clave de los actores sociales, económicos, culturales
y medioambientales en el proceso de definición, impulso y
seguimiento de políticas dirigidas a hacer realidad los objetivos
de la Agenda 2030.

En este sentido, los foros y órganos autonómicos reglados se
encuentran bastante extendidos por todo el territorio. Casos
como el de la Comunidad Autónoma de Aragón con el Consejo
del Futuro de Aragón, que asesora también en materia de
Agenda 2030, o de la Comunidad de Madrid con el Consejo
Asesor para el Desarrollo de la Agenda 2030, ilustran algunos
de los ejemplos de dialogo multiactor a nivel autonómico. En
los territorios donde estos foros aún no existen, se encuentran
mayoritariamente en proceso de constitución. Es el caso del
Principado de Asturias, donde se está creando el Consejo
Asturiano para la Agenda 2030.

En el Informe de progreso 2020, Reconstruir lo Común228 se
recoge, de manera específica el conjunto de mecanismos de
diálogo con actores sociales y económicos identificados en las
distintas comunidades autónomas y ciudades autónomas.

Los ODS se constituyen como un lenguaje común para iniciar y
fortalecer asociaciones multiactor y multinivel, conducen a un
trabajo más integrado dentro de la administración autonómica
y brindan un impulso para formulación de políticas basadas en
datos.

Compromisos a impulsar con las
comunidades autónomas y ciudades
autónomas:

»» Impulsar y fortalecer la Comisión Sectorial y la
Conferencia Sectorial.

»» Fomentar el intercambio de información y de
buenas prácticas.

»» Continuar con el desarrollo de indicadores de
nivel autonómico para la medición de progresos
en materia de Agenda 2030, en colaboración con
los institutos de estadística de ámbito autonómico
y estatal, y otros agentes relevantes.

Papel de las entidades locales en
la localización de la Agenda 2030
El logro de la Agenda 2030 depende en gran medida de la
participación activa de los gobiernos locales, ya que todos
los ODS incluyen metas relacionadas con competencias y
responsabilidades de la esfera local y municipal, principalmente
en la prestación de servicios básicos y en la promoción de

un desarrollo territorial endógeno, inclusivo y sostenible.
Gran parte de los desafíos globales y locales para construir
un desarrollo sostenible en el planeta y en nuestro país, sin
dejar a nadie atrás ni a ningún territorio atrás, pasan por la
transformación en y desde el nivel local. El enfoque territorial
y “de abajo a arriba” cobra una relevancia sin precedentes de
cara a acelerar la implementación y localización de la Agenda
2030.

La importancia que la Agenda 2030 concede al nivel local es,
precisamente, una de sus singularidades. Prueba de ello es
que más del 68% de los 17 objetivos deben alcanzarse a nivel
local229. Por esta razón, las entidades locales y las asociaciones
que les representan participaron activamente en el diseño
de la Agenda 2030 a nivel global. Fruto de este trabajo es el
reconocimiento, tanto de las Naciones Unidas como de la
Comisión Europea, del imprescindible papel que juegan los
gobiernos locales para conseguir los Objetivos de Desarrollo
Sostenible. Este reconocimiento ha sido también manifestado
por el Gobierno de España y recogido en Sistema reforzado
para la Gobernanza de la Agenda 2030, así como en el Plan
de Acción para la Implementación de la Agenda 2030 y en la
Estrategia de Desarrollo Sostenible 2030.

La administración local tiene capacidad de traducir una agenda
universal y amplia en políticas públicas concretas y tangibles.
Esta realidad justifica el convencimiento de que la acción local
es indispensable para la exitosa implementación de Agenda
2030 y para lograr la implicación del resto de actores y de
la propia ciudadanía. En ese sentido, es necesario continuar
fortaleciendo y legitimando el papel estratégico de los
Gobiernos Locales en la planificación, ejecución y rendición
de cuentas como agentes aceleradores del desarrollo de la
Agenda 2030 en España. Habida cuenta de que el 95% de los
municipios de nuestro país tiene menos de 20.000 habitantes,
cobran especial relevancia los pequeños municipios para la
implementación local de la Agenda 2030, así como la atención
a sus características y necesidades específicas.

Además de los esfuerzos realizados por muchos ayuntamientos,
diputaciones provinciales, cabildos y consells insulars, la
Federación Española de Municipios y Provincias (FEMP), en
su condición de organización de ámbito estatal con mayor
implantación y representación de los gobiernos locales en
nuestro país, está desarrollando acciones de coordinación
para vehiculizar el trabajo conjunto de cara a promover la
localización de la Agenda 2030 y una reconstrucción tras la
COVID-19 alineada con sus principios.

La FEMP cuenta con mecanismos para promover la
coordinación, el intercambio de conocimiento y buenas
prácticas y el trabajo conjunto en relación con la Agenda 2030.
Un ejemplo de ello es la Comisión ODS Agenda 2030, constituida
en mayo de 2020 y que se encuentra trabajando actualmente
en la alineación con los ODS de las medidas extraordinarias que
el resto de Comisiones de Trabajo están desarrollando para
responder a la crisis social, económica y sanitaria provocada
por la Covid-19. Otro mecanismo destacable es la Red de

228 Gobierno de España. 2020. Informe de Progreso 2020. Reconstruir lo común.
La implementación de la Agenda 2030 en España. Accesible aquí.

229 The 2030 Agenda: Through the eyes of local and regional
governments´associations. Accesible aquí.

https://www.agenda2030.gob.es/recursos/docs/Informe_de_Progreso_2020_Reconstruir_lo_Comun_.pdf
https://platforma-dev.eu/wp-content/uploads/2020/07/CEMR-PLATFORMA-SDGs-2020.pdf

331

Entidades Locales para la Agenda 2030230 constituida en
octubre de 2020, y que integra en la actualidad a 317 entidades
locales, de las cuales, 296 son ayuntamientos, 18 diputaciones
provinciales, y 3 son consells o cabildos insulares231. Esta Red
tiene como objetivo favorecer la coordinación de actuaciones
en pos de la implementación de la Agenda 2030 a nivel local
y conjuntamente representan a una población total de casi 24
millones de personas.

El impulso a la localización de la Agenda 2030 es una de
las prioridades del marco de colaboración institucional
establecido entre la Secretaría de Estado para la Agenda 2030
y la FEMP, reflejada en el Convenio Marco de Colaboración
suscrito entre ambos. Dicha colaboración se ha materializado,
además, en la Guía para la Localización de la Agenda 2030232,
una herramienta de apoyo dirigida a representantes políticos
y personal técnico de entidades locales para facilitar la
articulación de su planificación municipal a los principios,
objetivos y metas de la Agenda 2030, concediendo una especial
atención a las particularidades de los municipios pequeños,
insulares y a las áreas en riesgo de despoblación. Una apuesta
que se ha visto reforzada gracias a la puesta en marcha de una
consulta pública dirigida a recoger las visiones y contribuciones
de las entidades locales a la Estrategia de Desarrollo Sostenible
2030 y a una línea de ayudas a gobiernos locales destinada a
acompañar los esfuerzos municipales en materia de Agenda
2030.

Aunque los resultados de la consulta pública a entidades
locales se analizan en un apartado específico, resulta de
interés destacar la existencia de un fuerte compromiso político
de los gobiernos locales en trabajar por la implementación
de la Agenda 2030, incluyendo aquellos de menor tamaño.
En términos de grado de conocimiento de esta agenda
internacional, la situación varía en función del tamaño de los
ayuntamientos, en la medida en que el 94% de las entidades
locales que no la conocen tienen menos de 20.000 habitantes,
lo cual pone de manifiesto la importancia de redoblar los
esfuerzos para acercar la Agenda 2030 y sus principios
articuladores para un desarrollo sostenible en y desde lo local
en aquellos municipios con menor población.

Con el fin de generar un marco adecuado para su
implementación se viene llevando a cabo el diseño y puesta en
marcha de las distintas actuaciones, referidas, todas ellas, al
diseño de la gobernanza de la Agenda 2030. Las herramientas
y procesos establecidos permiten a los gobiernos locales
desplegar sus atribuciones en materia de implementación de
políticas enfocadas y alineadas con los ODS. Cabe destacar,
en este sentido, la aprobación de figuras de planificación
estratégica para desarrollar la acción política en materia de
Agenda 2030. Asimismo, se vienen realizando informes que
emplean indicadores estadísticos para monitorizar la evolución
de la gestión de los diferentes objetivos y políticas, si bien esta
es una de las áreas de trabajo que ha de seguir impulsándose.

Compromisos a impulsar con las entidades
locales:

»» Fortalecer la acción de las Entidades Locales
en el desarrollo, implementación, alineación
y localización de la Agenda 2030 mediante la
dotación de recursos económicos y técnicos.

»» Generar sinergias de trabajo conjunto con la
federación Española de Municipios Y Provincias
(FEMP) para el desarrollo de indicadores ODS en
lo local.

»» Promover el conocimiento sobre la Agenda 2030
a nivel local, tanto en el interior de las Entidades
Locales, como desde su papel esencial en la
difusión de este conocimiento e información de la
Agenda 2030 a la ciudadanía.

El papel de la sociedad civil
La sociedad civil organizada ha participado ampliamente y de
manera constructiva en la conformación de la Agenda 2030,
en sus objetivos y metas, asumiendo plenamente los desafíos
de una agenda transformadora. Su movilización e incidencia
política es crucial para asegurar políticas inclusivas y eficaces
para que la Agenda sea viable a todos los niveles.

Nuestro país cuenta con una sociedad civil y movimientos sociales
comprometidos, rigurosos y diversos que han desempeñado y
desempeñan un papel clave en la movilización de esfuerzos a
todos los niveles para el impulso de la Agenda 2030. Ya antes
de su aprobación, en septiembre de 2015, la Agenda 2030 fue
asumida por las organizaciones de la sociedad civil como el marco
de acción para promover las transformaciones que nuestro país
necesita, impulsando un ejercicio de incidencia política y social,
con el objetivo de influir y promover políticas públicas que
aborden las problemáticas estructurales que enfrenta nuestro
país. Su vocación para la transformación de la sociedad y trabajo
en defensa de una sociedad más justa, igualitaria e inclusiva,
sitúa a las entidades de la sociedad civil como catalizadoras del
cambio, a través de un análisis cercano y riguroso de la realidad y
desde un enfoque basado en derechos humanos.

Las organizaciones de la sociedad civil no han permanecido
tampoco ajenas a la difícil situación creada tras la irrupción de
la COVID-19. En este sentido, los actores no gubernamentales
han trabajado para dar respuesta a la emergencia social y
promover las transformaciones que nuestro país necesita
para abordar problemáticas estructurales como la pobreza, la
desigualdad económica y de género, la precariedad laboral o
la insostenibilidad de nuestro sistema económico y productivo,
tanto dentro como fuera de nuestras fronteras, y posibilitar
una reconstrucción más justa tras el impacto generado por la
pandemia.

230 Lista completa de las Entidades Locales adheridas a la Red de Entidades
Locales. Accesible aquí.

231 Información a 30 de marzo de 2021.

232 Vicepresidencia segunda de Derechos Sociales y Agenda 2030 (2020).
Guía para la Localización de la Agenda 2030. Accesible aquí.

http://femp.femp.es/files/3580-2169-fichero/SOCIOS.pdf
https://www.agenda2030.gob.es/recursos/docs/Guia_para_Localizacion_de_la_Agenda_2030.pdf

332	

La contribución de las organizaciones de la sociedad civil a la
construcción de políticas públicas más inclusivas y sostenibles
y su papel de sensibilización de la importancia de la Agenda
2030 entre la ciudadanía, son claves para el impulso del
desarrollo sostenible en nuestro país y para el fortalecimiento
de nuestra democracia. En este marco, el trabajo de análisis
riguroso que realizan sobre las interacciones múltiples y las
contradicciones entre políticas e intereses que dificultan las
soluciones en materia de desarrollo sostenible, suponen un
avance para la implantación de la coherencia de políticas para
el desarrollo sostenible en las políticas públicas de la Agenda
2030 en nuestro país.

La Agenda 2030 también ha motivado que distintas
organizaciones aborden procesos de reflexión en torno a
sus prácticas, revisando y reorientando sus programas y
actuaciones para reforzar su alineamiento con los principios
que emanan de los ODS y tejan alianzas multisectoriales
para contribuir más eficazmente a los retos sistémicos de la
Agenda 2030. Todo ello ha generado una creciente apertura e
interacción de sus agendas sectoriales con las de otros actores
a través de alianzas estratégicas que contribuyen al refuerzo
de sus objetivos y al fortalecimiento de la coherencia interna
de sus actuaciones.

Múltiples son las plataformas y redes ciudadanas que
contribuyen, desde su ámbito de representación, a abordar
la implementación de los Objetivos de Desarrollo Sostenible.
Plataformas y redes que integran colectivos específicos y que
juegan un papel fundamental en la capacitación, formación y
difusión de la Agenda 2030 entre la ciudadanía y en el avance
de propuestas intersectoriales que faciliten la implementación
de la Agenda 2030 en España. Desde algunas de estas
entidades y organizaciones sociales se han impulsado estudios
e informes, se han establecido indicadores y se han generado
alianzas para crear un espacio común de reflexión y debate en
torno a la Agenda 2030.

En definitiva, el compromiso institucional en el que se enmarca
el proceso de definición de la Estrategia de Desarrollo
Sostenible 2030 no habría sido posible sin el empuje de los
colectivos y organizaciones de la sociedad civil amplia y plural.
Organizaciones que son actores clave para acercar y poner en
relación los marcos de acción global en favor del desarrollo
sostenible con las preocupaciones ciudadanas, aumentando
su conocimiento y generando una mayor sensibilización capaz
de promover conductas transformadoras hacia el desarrollo
sostenible, así como iniciativas y prácticas como el voluntariado,
en una suerte de actuación desde lo local a lo global.

Ahora bien, para incorporar de un modo más efectivo los
elementos descritos, se hace necesario, a los ojos de las
entidades sociales y movimientos sociales, que la propia
Estrategia de Desarrollo Sostenible contemple actuaciones
destinadas a apoyar y fortalecer las iniciativas y acciones llevadas
a cabo por las organizaciones, plataformas y movimientos
sociales en defensa e implementación de la Agenda 2030, y su
alineación a los Objetivos de Desarrollo Sostenible como vector

de canalización de la energía ciudadana a favor de los ODS y
para establecer un marco estable y seguro de sostenibilidad.
Es por ello que, en el marco de la implementación de la
Estrategia de Desarrollo Sostenible, la Secretaría de Estado
para la Agenda 2030 desarrollará una línea de subvenciones, en
régimen de concurrencia competitiva, destinada a fortalecer la
labor de asociaciones, fundaciones, entidades de la economía
social y demás entidades privadas sin ánimo de lucro, dirigida
a proyectos o iniciativas para apoyar, fortalecer o impulsar el
desarrollo de políticas públicas alineadas con la Agenda 2030
y la promoción de proyectos piloto y buenas prácticas para
el cumplimiento de los ODS. El fomento de alianzas multiactor
encaminadas a la consecución de la Agenda 2030, así como el
desarrollo de proyectos innovadores y de I+D+I que propongan
nuevas metodologías, escenarios y enfoques para acelerar la
implementación de la Agenda 2030 podrán ser, asimismo,
objeto de apoyo.

Compromisos a impulsar con la Sociedad
Civil:

»» Fortalecer el Consejo de Desarrollo Sostenible,
como espacio privilegiado de colaboración y
cauce para la participación de la sociedad civil en
la implementación de la Estrategia de Desarrollo
Sostenible 2030, así como establecer mecanismos
para fortalecer el conocimiento mutuo y
las interacciones entre los distintos agentes
representados, a través de una agenda de trabajo
crecientemente estructurada que posibilite su
contribución activa a lo largo de todo el proceso
de su implementación, incluyendo la realización
de un informe anual de seguimiento.

»» Facilitar recursos y ayudas para promover el
incremento de capacidades y su contribución al
impulso de la Agenda 2030.

»» Visibilizar el papel de las ONG y entidades de la
sociedad civil en el logro de los ODS.

La academia, el conocimiento
y la I+D+I para hacer realidad la
Agenda 2030
La educación, el conocimiento, la investigación y la
transferencia, funciones esenciales de la Universidad, se
reconocen de forma explícita en los Objetivos de Desarrollo
Sostenible de la Agenda 2030, lo que hace necesario que se
involucren y adopten un papel activo de liderazgo social para
su implementación. Ello exige que incorporen los contenidos
de la Agenda 2030 con un enfoque integral y transversal,

333

diseñando políticas universitarias encaminadas a asumir una
posición preminente en la implementación y consecución de
los ODS.

La educación, a todos los niveles, debe integrar la formación
para el impulso de la Agenda 2030, dada su proyección
intergeneracional. Las universidades ocupan una posición
privilegiada en el impulso y promoción de la educación para
los ODS, para la trasmisión de conocimientos y valores y para
el cambio de paradigma que la Agenda 2030 demanda. La
contribución de la educación y la investigación, no se reduce
a aquellos ODS que se reconocen de forma explícita si no que
va mucho más allá, por lo que, dada su función en la sociedad,
la universidad ha de implicarse en la implementación, la
práctica y el desarrollo de cada uno de ellos. Más allá de la
educación formal, las instituciones de enseñanza superior
pueden ofrecer diversas opciones formativas a lo largo de
la vida tanto para profesionales como para la ciudadanía en
general. Esto es, una educación formal, no formal e informal
que no sólo se dirija a los más de 1,5 millones de estudiantes
que se forman anualmente en el conjunto de las universidades
españolas, sino también a su equipo docente, investigador y
de gestión, además de a otros agentes de la sociedad con los
que la universidad colabora y se incorpore a los programas de
formación continua, extensión universitaria, y programas para
todas las edades. Del mismo modo, los institutos y escuelas
de la Administración pública pueden contribuir a la difusión
y sensibilización sobre la Agenda 2030 entre las empleadas y
empleados públicos a través de los procesos de selección y los
planes de formación.

La aplicación de la Agenda 2030 como agente del cambio exige
una educación de calidad e inclusiva, que adopte un enfoque
de aprendizaje para toda la vida, que forme en capacidades
para afrontar el futuro, para atender las necesidades sociales y
medioambientales de sus comunidades y que promueva estilos
de vida acordes con el desarrollo sostenible.

En lo que respecta a la comunidad universitaria española,
varias son las iniciativas para la promoción de la Agenda
2030 de Desarrollo Sostenible que se han puesto en marcha,
principalmente a través de la Conferencia de Rectores de las
Universidades Españolas (CRUE). Entre ellas destaca la creación,
en marzo de 2019, de la Comisión CRUE para la Agenda 2030,
establecida como un espacio de coordinación transversal de la
actividad de las comisiones sectoriales de CRUE para impulsar
la implementación de los ODS en el sistema universitario y su
transferencia a la sociedad.

La CRUE ha venido, asimismo, trabajando de forma activa en la
puesta en marcha de la Agenda 2030 en aquellos ámbitos que
le son propios: la formación, la investigación, la transferencia,
la extensión y la gestión universitaria. Adicionalmente ha
contribuido al Plan de Acción para la Implementación de la
Agenda 2030, aportando siete compromisos que incluyen
la incorporación transversal de los principios, valores y
objetivos del desarrollo sostenible a la misión, las políticas
y las actividades de las universidades y de la propia CRUE;

la inclusión de competencias relacionadas con un desarrollo
sostenible e inclusivo, necesarias para la construcción de una
ciudadanía global; la formación de todo el estudiantado, el
personal docente e investigador y el personal de administración
y servicios; la generación y transferencia de un conocimiento
comprometido con el desarrollo sostenible; el fortalecimiento
del vínculo de la universidad con otros agentes de la sociedad;
la articulación de un debate público y abierto en torno al
desarrollo sostenible y la Agenda 2030, o la visibilización y el
reporte de los impactos de las universidades en términos de
docencia, investigación y transferencia en línea con los ODS.

En su conjunto, los centros e instituciones de educación
superior e investigación y, en concreto, todos los y las
profesionales y agentes que son parte del Sistema Español
de Ciencia, Tecnología e Innovación, tienen un papel crucial
en el impulso a la implementación de la Agenda 2030. Resulta
clave aprovechar y potenciar la capacidad y el alcance que
tiene el Sistema Español de Ciencia, Tecnología e Innovación,
de cara a trasmitir los conocimientos, las habilidades y las
actitudes necesarios para abordar los complejos desafíos
del desarrollo sostenible y, en concreto, la consecución de la
Agenda 2030, a través de cualquier titulación o trayectoria
formativa. Resulta, por tanto, imprescindible que, en el marco
de las actuaciones contempladas en la Estrategia de Desarrollo
Sostenible 2030, se provean los cauces para que la comunidad
académica desarrolle todo su potencial docente, investigador y
de transferencia, reforzando así su contribución a la necesaria
transformación de nuestra sociedad a nivel global.

Este compromiso de las universidades, centros de investigación
y comunidad científica de nuestro país con la Agenda 2030 se
ha traducido, asimismo, en el desarrollo de buenas prácticas,
en la generación de conocimiento aplicado y en la generación
de alianzas multiactor. La crisis de la COVID-19 demanda a los
diferentes actores e instituciones que aporten lo mejor de sus
capacidades y se actúe de forma coordinada con una visión
global de los problemas que afrontamos. En ese sentido, cabe
destacar el papel clave de la comunidad científica y el sector
del I+D+I, que han llevado a cabo un trabajo contrarreloj
para hallar una vacuna contra la COVID-19, a la vez que ha
aportado conocimiento para orientar las políticas puestas en
marcha para hacer frente a los peores efectos de la pandemia.
Por otra parte, la contribución de las ciencias sociales y las
humanidades, que ha sido crucial para mitigar los efectos
de la pandemia, tanto a nivel individual como colectivo,
será fundamental en el futuro para afrontar los retos de la
reconstrucción post-pandemia.

Compromisos a impulsar con la academia:

»» Promover acciones de diálogo, debate e intercambio
sobre el rol clave de la educación superior y la
investigación para hacer realidad la Agenda 2030
y sus importantes interrelaciones y vínculos.

334	

»» Articular e incorporar el conocimiento generado
por la academia para el logro de los objetivos de
la Agenda 2030 y para el seguimiento y evaluación
del progreso.

»» Apoyar la promoción de desarrollos en I+D+i y
tecnologías facilitadoras, alineadas y en coherencia
con los Objetivos de Desarrollo Sostenible.

»» Apoyar la transferencia social de conocimiento
y la divulgación de la ciencia, como parte
imprescindible de una sociedad sostenible.

El papel de los sindicatos para el
cumplimiento de la Agenda 2030
Si bien la defensa de los derechos económicos, sociales y
políticos es fundamental para comprender la agenda sindical,
no es menos cierto que la labor de las organizaciones sindicales
resulta decisiva para el cumplimiento de la Agenda 2030. Y, por
lo tanto, el compromiso activo de los sindicatos va a ser clave
para hacer posible la consecución de todos los Objetivos de
Desarrollo Sostenible y muy especialmente el ODS 8, dedicado
a promover un crecimiento económico sostenible e inclusivo,
el empleo pleno y productivo y el trabajo decente para todos
y todas.

En lo que respecta al rol de las organizaciones sindicales como
garantes del trabajo digno, es manifiesta la vinculación y el
alineamiento entre los distintos ODS y las líneas de trabajo que
orientan la actuación de los sindicatos, como son la defensa
y la consecución de derechos de las personas trabajadoras,
la mejora de sus condiciones de vida y de su entorno como
colectivo social, así como la garantía de no dejar a nadie
atrás. Es evidente que elementos definitorios de la acción
sindical, tales como el diálogo social y la negociación colectiva,
desempeñan un papel clave en la gestión del cambio social
de nuestro país. Sin organizaciones sindicales sólidas y activas
será imposible alcanzar los objetivos y metas relacionados
con el trabajo decente que promueve la Agenda 2030. Desde
esa clave, la Estrategia de Desarrollo Sostenible 2030 pone
en valor el diálogo social bipartito entre las organizaciones
sindicales y empresariales conforme viene establecido en la
ley, o tripartito que incluye al Gobierno, y lo considera motor
e instrumento de gobernanza del desarrollo sostenible en los
diferentes retos país priorizados, así como en un buen número
de políticas aceleradoras para la consecución de los Objetivos
de Desarrollo Sostenible. Desde ese reconocimiento, el
Gobierno promoverá, como lo ha venido haciendo, el diálogo
social y la participación de los interlocutores sociales para la
consecución de las prioridades definidas en la Estrategia.

Asimismo, en el contexto de nuestro país, desde las propias

organizaciones sindicales se ha puesto de manifiesto la
necesidad de vincular el cumplimiento de la Agenda 2030
con la toma de decisiones políticas que vayan en la dirección
impulsar reformas laborales que reduzcan la precariedad y
garanticen un trabajo digno, revertir las reformas laborales,
que ha a su juicio han sido responsables del agravamiento de la
precarización del empleo en España, y de otras problemáticas
que afectan a nuestro mercado laboral.

Por otra parte, uno de los cometidos destacados de estas
organizaciones pasa por analizar, comprender y aportar
soluciones al problema de la desigualdad. Precisamente, el
crecimiento de las desigualdades a las que se ven expuestas las
personas en un país, se ve acompañado por el agravamiento de
la fractura entre países en un mundo cada vez globalizado. La
lucha contra la desigualdad propugnada desde los sindicatos
implica incidir en la mejora de las condiciones laborales,
apostar decididamente por la innovación y, más allá, defender
una construcción cada vez más democrática de nuestras
instituciones.

Los sindicatos han subrayado, además, otros aspectos clave
que requieren de un esfuerzo decidido para corregir las
desigualdades sociales existentes. Así, la subida del Salario
Mínimo Interprofesional; la regulación en términos de derechos
de los nuevos modelos de organización del trabajo –ejemplo
de los cuales es el que representan las plataformas digitales-,
el establecimiento de una reforma tributaria para abordar una
suficiente financiación de los servicios públicos y que facilite la
transformación del modelo productivo en base a empleos de
calidad y una transición justa para todas las personas; la garantía
de unas pensiones dignas que aborden la brecha de género o,
en fin, la demanda de una política de vivienda que garantice
el derecho constitucional de la ciudadanía y haga frente a los
intereses especulativos, son ámbitos que han atraído el interés
y el esfuerzo de las organizaciones sindicales.

Así las cosas, cabe resaltar que los sindicatos, al tiempo que
orientan y alinean su acción con los ODS, vienen promoviendo
un importante ejercicio de localización e internacionalización
de la Agenda 2030 en la realidad de nuestro país. Su cometido
va, en todo caso, mucho más allá, impulsando un nuevo modelo
de desarrollo que tenga como prioridades la sostenibilidad
medioambiental, la igualdad entre mujeres y hombres y el
fortalecimiento de nuestro estado del bienestar para garantizar
derechos y la protección social de toda la ciudadanía.

335

233 MINCOTUR (2021). Cifras PYME, marzo 2021. Accesible aquí.

Compromisos a impulsar con los sindicatos:

»» Contribuir al fortalecimiento de los procesos de
alineamiento de las organizaciones sindicales a la
Agenda 2030.

»» Reforzar los procesos de diálogo social para
el cumplimiento de los derechos laborales.

El papel del sector
empresarial en la promoción e
implementación de la Agenda
2030
El sector empresarial está viviendo cambios sin precedentes.
La tecnología, la conectividad, la innovación y la digitalización
se están volviendo indispensables para la gran mayoría de
los sectores. Asimismo, el contexto más reciente de crisis
sanitaria, económica y social ha acarreado una situación de
grandes dificultades para muchas empresas y profesionales. Sin
duda, las empresas detentan un rol capital en la recuperación
de la pandemia a través de la generación de empleo de calidad,
estable y con derechos, pero también, conviene recordarlo, en
la transición ecológica justa, en la transformación del modelo
de consumo y producción hacia otro más sostenible, en el
fortalecimiento e impulso de la innovación o en la promoción
de la igualdad de género y la reducción de la brecha salarial. Las
asociaciones empresariales que las representan contribuyen,
además, conjuntamente con las organizaciones sindicales, al
desarrollo sostenible a través del diálogo social tripartito. Un
diálogo cuyo impacto positivo se ha puesto de manifiesto, si
cabe aún más, en el marco de la respuesta a los efectos de la
crisis multidimensional causada por la COVID-19.

Mención especial merece, asimismo, el papel en nuestro
país de las pequeñas y medianas empresas y los autónomos
y autónomas. Su incidencia es clave tanto en el desarrollo
económico y social –las pymes generan casi el doble del
empleo generado por las grandes empresas233-, como en la
permeabilidad de la sostenibilidad en todo el conjunto del
sector privado.

Además, debe destacarse el modelo empresarial que regenta
la Economía Social, basado en la primacía de la persona, en el
reparto equitativo de los beneficios o su reinversión en el fin
social de la empresa, compaginando eficiencia y competitividad
empresarial con progreso y responsabilidad social. Los
valores, objetivos y sistema de gobernanza que caracterizan
la Economía Social nos acercan especialmente a la mirada que
proponen los ODS, por lo que se hace necesario incentivar y
fomentar la Economía Social como agente clave que contribuya
a un crecimiento más inclusivo y sostenible, creador de empleo
estable y de calidad.

Lo reflejado anteriormente evidencia que un sector empresarial
comprometido y activo es fundamental para el logro de la Agenda
2030, que propugna la consolidación de un sistema económico
más sostenible y respetuoso con las personas y nuestro entorno.
El sector empresarial juega un papel clave en muchas de las
cuestiones esenciales que debemos abordar para cumplir
con los ODS, como el proceso de transición ecológica justa, la
consolidación de la sostenibilidad en los sectores económicos y
el papel de la innovación empresarial en el desarrollo de nuevas
soluciones y herramientas para el futuro.

Ha de tenerse presente que, ante la crisis sanitaria, económica y
social originada por la COVID-19, muchas empresas comparten
que esta crisis nos da la oportunidad de repensar, reconectar y
reconstruir nuestro país, avanzando, al mismo tiempo, tanto en
el proceso de reconstrucción como en el camino para cumplir
con la Agenda 2030.

Para que seamos capaces de situarnos en la senda de un
desarrollo sostenible en línea con los objetivos de la Agenda
2030 es necesario buscar sinergias y trabajar conjuntamente.
Ello incluye los mecanismos de colaboración público-privada,
las iniciativas basadas en la búsqueda del interés general
y materializadas en el liderazgo público y la colaboración
imprescindible y comprometida del sector privado, de tal forma
que la unión entre ambos sectores redunde en beneficios para
toda la sociedad y la generación de impactos positivos en el
tejido económico de nuestro país. Complemento de ello es el
liderazgo que debe ser asumido por parte del sector público,
en, por ejemplo, la apuesta firme por una contratación pública
que prime la sostenibilidad.

La Estrategia de Desarrollo Sostenible 2030 refleja esta
voluntad de trabajo conjunto con un sector empresarial que
se corresponsabilice de la consecución de los ODS y de los
derechos humanos para todas las personas dentro y fuera de
nuestras fronteras. Una muestra clara de esto es la consulta
pública con el sector privado que la Secretaría de Estado para
la Agenda 2030 ha llevado a cabo junto a la Red Española de
Pacto Mundial de Naciones Unidas entre los meses de julio a
noviembre de 2020, con el objetivo de recabar sus aportes
y visión para la definición de una Estrategia ambiciosa que
determine cómo afrontar los grandes retos de nuestro tiempo.

Como resultado de dicha consulta pública, en la que
participaron más de 1.900 empresas, contamos, a día de hoy,
con un diagnóstico más claro del grado de conocimiento
y contribución del sector privado a la implementación de
la Agenda 2030 en nuestro país. El 81% de las empresas
consultadas conoce los ODS y el 89% afirma que su actividad
puede tener impacto en la Agenda 2030. Resulta importante
subrayar que en 2018 el porcentaje de empresas españolas
que conocían los ODS era del 69%, por lo que se han dado
importantes avances en este sentido.

Un dato relevante a tener en cuenta en el diseño de la
Estrategia es que el 60% de las pymes consultadas y un
40% de los trabajadores y trabajadoras autónomos/as están

http://www.ipyme.org/es-ES/ApWeb/EstadisticasPYME/Documents/CifrasPYME-marzo2021.pdf

336	

desarrollando medidas de implantación concretas relacionadas
con los ODS. Se refleja con ello un importante esfuerzo de estos
sectores a favor del desarrollo sostenible, siendo numerosas las
entidades privadas, plataformas y agrupaciones empresariales
que están desarrollando acciones encaminadas a lograr las
transformaciones que plantean los Objetivos de Desarrollo
Sostenible. Destacan, como ámbitos de la Agenda 2030 a
cuyo cumplimiento están contribuyendo en mayor medida las
empresas españolas, la igualdad de género (ODS 5), la salud y el
bienestar (ODS 3), la lucha contra el cambio climático (ODS 13) y
el empleo decente (ODS 8).

Dando cumplida cuenta de la voluntad manifestada desde
las Naciones Unidas, las empresas de nuestro país están
preparadas para pasar del compromiso a la acción, en la
contribución a los Objetivos de Desarrollo Sostenible, a través
de la alineación de sus actividades con marcos internacionales
tales como los Diez Principios del Pacto Mundial de las
Naciones Unidas, el Acuerdo de París sobre Cambio Climático
o los Principios Rectores sobre Empresas y Derechos
Humanos. Estos marcos están ya recogidos en la Ley 11/2018,
de 28 de diciembre, en materia de información no financiera
y diversidad, y la actualización de la futura Directiva de la
Unión Europea en la misma materia, que podrán, además, ser
complementados por nuevos marcos normativos dirigidos a
fortalecer su contribución y alineamiento con los compromisos
y principios de la Agenda 2030. Dada la naturaleza de nuestro
tejido empresarial, esta Estrategia reconoce la capacidad de
aportación del conjunto del tejido empresarial español y presta
especial atención a la potencialidad de las empresas medianas
y pequeñas y a los autónomos y autónomas, articulando a su
vez medidas necesarias para que el desarrollo económico de
las empresas nos permita, al mismo tiempo, situar a nuestro
país en la senda de un desarrollo sostenible en línea con los
objetivos de la Agenda 2030.

Compromisos a impulsar con el sector
empresarial:

»» Promover acciones de diálogo, debate e
intercambio sobre el rol clave del sector
empresarial en la implementación de la Agenda
2030 y el cumplimiento del marco internacional
de los Derechos Humanos.

»» Impulsar acciones de formación y difusión sobre la
Agenda 2030, con especial atención a la situación
y necesidades de las pymes y de los autónomos
y autónomas, para promover y fortalecer la
incorporación de los principios de la Agenda 2030
en su actividad empresarial.

»» Potenciar las iniciativas internacionales basadas
en la sostenibilidad empresarial a través de
estructuras de articulación ya consolidadas en el
marco de las Naciones Unidas.

»» Apoyar los esfuerzos para el establecimiento de
indicadores cuantitativos y cualitativos relativos
al ámbito empresarial, con el fin de evaluar su
contribución a la consecución de la Agenda 2030.

337

IV. LA COHERENCIA
DE POLÍTICAS PARA EL
DESARROLLO SOSTENIBLE
COMO COMPROMISO
INEXCUSABLE: HACIA UN
SISTEMA INTEGRAL	

338	

339

La Agenda 2030 es un marco para la acción que pone de
manifiesto las complejas interacciones y equilibrios existentes
entre las dimensiones social, económica y medioambiental
del desarrollo, en un mundo crecientemente interrelacionado
donde los retos que enfrentamos transcienden nuestras
fronteras. Consciente de esa complejidad sistémica, la Agenda
2030 es también un llamamiento para mejorarla coherencia de
las políticas adoptadas con el objetivo de lograr el desarrollo
sostenible. La inclusión explícita de la Coherencia de Políticas
para el Desarrollo Sostenible (CPDS), que se pone de manifiesto
a través del ODS17, traslada obligaciones a los gobiernos para
su plena incorporación como principio que debe guiar todas
sus actuaciones a lo largo de todo el ciclo de las políticas, de
forma que todas las políticas puestas en marcha contribuyan
al cumplimiento de la Agenda 2030 y ninguna reste en los
esfuerzos. Requiere, asimismo, que los múltiples actores
públicos —el conjunto de la AGE, la administración autonómica
y la local—, y privados deban cooperar para tal fin.

Nuestro país está avanzado en la reflexión en torno a las
implicaciones de la CPDS en la implementación de la Agenda
2030. Está reflexión y primeros pasos se han llevado a cabo
en concordancia con el marco conceptual que la Organización
para la Cooperación y el Desarrollo Económico (OCDE) viene
promoviendo desde los años 90, cuyo último desarrollo es
la Recomendación sobre coherencia de políticas para el
desarrollo sostenible aprobada por su Consejo en diciembre
de 2019234. Este valioso instrumento aborda los mecanismos
institucionales e instrumentos normativos necesarios para una
adecuada integración de la CPDS. La coherencia de políticas
ha sido igualmente objeto de amplio análisis en el marco de los
objetivos de la política de cooperación española.

Según la OCDE, la CPDS es un procedimiento para integrar
las dimensiones del desarrollo sostenible en el proceso de
elaboración de políticas nacionales e internacionales235. Su
objetivo en el contexto de la Agenda 2030 es el impulso de
la aplicación integrada de dicha agenda, mediante acciones
que fomenten las sinergias y maximicen los beneficios en los
sectores de la política económica, social y medioambiental,
así como la búsqueda del equilibrio de los objetivos de la
política doméstica con los objetivos de desarrollo sostenible
reconocidos internacionalmente, abordando las repercusiones
transfronterizas y de largo plazo que podrían afectar
especialmente a los países en desarrollo. Desde esta visión, la
CPDS es un llamamiento a las instituciones públicas y al resto
de los actores involucrados a ajustar sus mandatos, políticas y
objetivos sectoriales a los ODS, y a adoptar decisiones teniendo
en cuenta las interacciones –sinergias y compensaciones–
entre las tres dimensiones del desarrollo sostenible de la forma
más equilibrada posible236.

Por su parte, el Consejo de la Unión Europea también han
insistido en la importancia de la adopción del enfoque de CPDS
para hacer realidad los ODS, reconociendo la importancia
de los esfuerzos que abordan las interacciones y sinergias
entre las diferentes políticas sectoriales de nivel europeo237.
Asimismo, el Consejo ha invitado a la Comisión a ampliar su

abordaje más allá de los cinco ámbitos que tradicionalmente
se han analizado –comercio, cambio climático, seguridad
alimentaria, migraciones y seguridad–, para extenderlo al
conjunto de iniciativas futuras, una aproximación que también
se refleja en el último Informe de la UE sobre Coherencia de
Políticas para el Desarrollo238.

La Estrategia de Desarrollo Sostenible 2030 es una ventana de
oportunidad para mirar las políticas públicas sobre la base de
los principios transformadores de la Agenda 2030, que trae
implícita la coherencia horizontal, donde la mirada global,
feminista y de derechos humanos son fundamentales en las
políticas públicas. Además, la acción es inequívocamente
multinivel y necesita de la participación de todos los actores. En
definitiva, una cultura política donde se detecten y reconozcan
las interacciones tensiones y sinergias entre políticas.

La Estrategia de Desarrollo Sostenible 2030 constituye un
hito programático fundamental para la implementación de la
Agenda 2030 en España. Constituye el inicio de un cambio del
paradigma de desarrollo en nuestro país respecto de lo que
se entendió en décadas pasadas. La Agenda 2030 demanda
cambios en la consideración de los fines, de manera que el
progreso sea entendido en clave multidimensional integrando
adecuadamente las esferas social, económica, ambiental y
política.

En el ámbito estratégico de la política pública, la demanda se
concreta en formular e implementar políticas a partir de una
mirada intersectorial, multinivel y participada por múltiples
actores. Esta estrategia debe concebirse y desarrollarse en
coherencia con las soluciones que se adopten y acuerden a
nivel internacional en las dimensiones medioambiental, social
y económica, donde juegan un papel esencial la cooperación y
los acuerdos internacionales.

En definitiva, avanzar en materia de CPDS es una condición
necesaria para que la Estrategia de Desarrollo Sostenible 2030
contribuya de forma efectiva a impulsar la implementación
de la Agenda 2030 dentro y fuera de nuestras fronteras. Para
conseguirlo, se está promoviendo un proceso de trabajo
multiactor y desde un enfoque integral de la acción del
gobierno, con la finalidad de desarrollar en los próximos meses
una propuesta que nos permita dar un salto cualitativo en
la garantía de la CPDS. En este proceso, el grupo de trabajo
de Coherencia de Políticas con el Desarrollo Sostenible del
Consejo de Desarrollo Sostenible y el grupo de trabajo de
ministerios ampliado viene jugando y jugará un rol fundamental.
Además, se contará con apoyo técnico y académico experto
en esta línea para garantizar la mejor propuesta posible en
términos políticos y de viabilidad.

Esta propuesta, que avanzamos como primer ejercicio y
aproximación en el presente documento y que tendrá un
desarrollo concreto en los próximos meses, pretende abordar
elementos que deberán configurar el marco de análisis, de
gobernanza y de seguimiento que ayude consolidar dicho
enfoque en el conjunto de la acción de gobierno:

234 OCDE (2019). Recomendación del Consejo sobre coherencia de las políticas
para el desarrollo sostenible. OECD/LEGAL/0381. Accesible aquí.
235 OCDE (2019).
236Ibidem.

237 Consejo de la UE (2019). 14835/19 Conclusiones sobre la construcción de una
Europa sostenible en 2030: avances hasta la fecha y próximos pasos, adoptadas por
el Consejo en su sesión n.º 3739 celebrada el 10 de diciembre de 2019. Accesible aquí.
238 European Commission (2019) 2019 EU Report on Policy Coherence for Development.
Accesible aquí.

https://www.oecd.org/governance/pcsd/recommendation-on-policy-coherence-for-sustainable-development-esp.pdf
https://data.consilium.europa.eu/doc/document/ST-14835-2019-INIT/es/pdf
https://ec.europa.eu/international-partnerships/system/files/swd-2019-20-pcdreport_en.pdf

340	

»» Un marco analítico, que combine los enfoques cualitativos
y cuantitativos, desde el que se lleven a cabo estudios y
análisis y, de manera destacada, el informe de alineamiento
de los PGE con los ODS, lo que permitirá comprender
las diferentes interacciones entre las políticas y su
contribución o no a las metas y objetivos de la Agenda 2030,
así como identificar los posibles impactos transfronterizos
y en el largo plazo. Ello requiere de la interacción entre
las Administraciones públicas y la investigación científica
multidisciplinar, estableciendo mecanismos para conocer
y difundir los resultados de dichos análisis, así como de
las recomendaciones que deriven de los mismos. Como
herramienta complementaria se seguirá avanzando en la
incorporación del análisis de impacto en los ODS de los
nuevos marcos normativos.

»» Un marco institucional que articule, sobre la base
del sistema de gobernanza para la Agenda 2030, las
competencias, la coordinación, así como los procesos y
mecanismos necesarios para llevar a la práctica la CPDS,
contribuyendo a su incorporación en los procesos de
definición de las políticas públicas en todos los niveles de
la administración. Un esquema institucional que podrá ser
ampliado y complementado con el fin de posibilitar su plena
incorporación en los procesos de definición y evaluación
de las políticas públicas.

»» Un marco de seguimiento con herramientas e indicadores
específicos que posibiliten evaluar el progreso en
materia de CPDS de forma transversal en el conjunto de
las actuaciones a todos los niveles. Ello implica definir
indicadores en clave de CPDS para su inclusión en el
marco de seguimiento y de indicadores que se defina para
el monitorear los avances de la Estrategia de Desarrollo
Sostenible 2030. Unos indicadores que estarán orientados
a analizar la coherencia no solo desde la perspectiva de los
procesos y los resultados, sino también desde los impactos
–positivos o negativos- a nivel estatal como internacional, y
en el medio y largo plazo.

La metodología consensuada a finales de 2019 en el marco
de la Organización de Cooperación y Desarrollo Económico
(OCDE), se establecen una serie de elementos fundamentales
para el despliegue de un sistema integral de CPDS en el marco
de la EDS española. Dicha metodología sugiere la necesidad de
contar con:

»» Un componente estratégico de largo plazo y comprometido
con las transformaciones sintetizadas en los ‘retos país’;

»» una serie de mecanismos institucionales y de gobernanza,
en materia de coordinación de políticas y actores; y

»» una serie de instrumentos para el análisis de impactos y
efectos de las políticas y para el seguimiento y la evaluación
del sistema de CPDS y su funcionamiento en el marco de la
EDS.

En resumen, es esencial que, el proceso de implementación de

la EDS y del correspondiente sistema de CPDS, tenga en cuenta
el contexto específico español, así como las características
institucionales del país y de la sociedad, tanto en lo relativo
a su contexto socio económico y territorial, como al de sus
capacidades y cultura institucional.

El proceso de adaptación y territorialización al contexto
español de un sistema de CPDS requiere de la identificación de
las transformaciones específicas que definen los desafíos para
España y las prioridades que se encuentran comprendidas en
los ‘retos país’ de la Estrategia de Desarrollo Sostenible 2030
y que constituyen el eje de dichas transformaciones. Para ello,
es necesario que el planteamiento y sistema de CPDS tenga en
cuenta los siguientes enfoques:

»» Liderazgo político al más alto nivel: analiza la coherencia
entre las metas de desarrollo sostenible de la Agenda 2030
y los principales documentos programáticos y estratégicos
del Gobierno, así como la coherencia temporal entre
dinámicas de corto y largo plazo, desde una visión
estratégica y de futuro.

»» Desarrollo multidimensional e intersectorial: analiza las
interacciones entre las dimensiones social, económica y
ambiental, así como las interacciones entre las distintas
políticas sectoriales.

»» Articulación multinivel (coherencia vertical): pone en
relación los marcos competenciales, de financiación y de
gobierno de distintos niveles de la administración.

»» Mirada global: analiza los efectos e impactos que
cada política pública tiene en las principales dinámicas
transnacionales, a nivel económico, ambiental y social.
Este análisis incorpora el criterio de responsabilidad
compartida y colectiva con la reproducción, obstrucción o
reorientación de las principales dinámicas transnacionales.

»» Mirada feminista y de derechos humanos: las interacciones
de género y de derechos humanos atraviesan todas las
demás interacciones. Su análisis permite desvelar los
mecanismos y lógicas que actúan de manera sistémica,
reproduciendo discriminaciones por causa de género e
impactos en el disfrute de los derechos humanos.

En la dimensión analítica, resulta fundamental como punto de
partida la definición y selección de las principales interacciones
entre las acciones políticas y sus impactos, diferenciados en
colectivos, territorios y dimensiones. En este sentido, será
necesario llevar a cabo un mapeo de interacciones a partir de
una visión integral de la Agenda 2030, analizando de los distintos
tipos de interacciones. Se trata de identificar las interacciones
que pueda haber entre diferentes ODS, metas o políticas
sectoriales, valorando las sinergias o contradicciones que crea
de cara a la consecución de un desarrollo inclusivo y sostenible.

Además, se deberá determinar la importancia, urgencia y
prioridad de las interacciones identificadas, reforzando aquéllas
que con mayor certeza permitan avanzar con determinación

341

hacia el desarrollo inclusivo y sostenible. Todo ello, debe ayudar
a asegurar la coherencia de las políticas tanto a nivel vertical
como horizontal, y en el ámbito interno e internacional.

El sistema de gobernanza es uno de los asuntos clave de
la Agenda 2030. Así lo recogen las recomendaciones de la
OCDE, subrayando la necesidad de un sistema sólido, eficaz e
incluyente capaz de abordar las interacciones transversales y
la alineación de las políticas gubernamentales con el objetivo
de cumplir con los objetivos y las metas de la Agenda. La
gobernanza de la Agenda 2030 es clave para el desarrollo de
un marco analítico de un sistema de CPDS.

La gobernanza de la Agenda 2030, que se ha desarrollado en
detalle al inicio del documento, constituye el punto de partida
adecuado para impulsar el seguimiento de un sistema de CPDS
adecuado y robusto. Es importante destacar que hasta ahora
los esfuerzos por avanzar en la Coherencia de Políticas para
el Desarrollo se han realizado desde la Dirección General de
Políticas de Desarrollo del Ministerio de Asuntos Exteriores,
Unión Europea y Cooperación. Desde la Secretaría de Estado
para la Agenda 2030 se viene trabajando conjuntamente con la
Dirección General de Políticas de Desarrollo en este ámbito. Una
coordinación y trabajo que se fortalecerá en esta nueva etapa.

En términos concretos, la Comisión Delegada del Gobierno
para la Agenda 2030 representa el espacio de coordinación
interministerial de acuerdo a su mandato y en la que participan
todos los Ministerios. A través de ella se busca asegurar la
intersectorialidad y multidimensionalidad de la Agenda 2030
en tanto que abarca toda la acción del Gobierno. En este
mecanismo reglado, junto a su GT técnico, puede constituir un
espacio para el análisis de las interacciones entre las políticas
y sus efectos, así como abordar las posibles tensiones entre
políticas y hacer seguimiento de la implementación e impactos
de las políticas sobre el desarrollo sostenible.

Además, es necesario que a nivel ministerial se pongan en
marcha los mecanismos y procesos necesarios para asegurar
el enfoque de CPDS en la implementación de la Agenda
2030. Sólo el trabajo interno de cada ministerio en el ámbito
técnico y político asegura la coherencia intra ministerio y
permite identificar las interacciones que puedan surgir entre
políticas. Este ejercicio se debe acompañar de formación y
fortalecimiento de las capacidades en CPDS, promoviendo
el conocimiento de la Agenda 2030 y su abordaje entre
miembros de la Administración pública a través de la formación
continuada.

El segundo nivel de articulación es la Conferencia Sectorial
para la Agenda 2030 que permite una coordinación vertical
(multinivel) entre la Administración General del Estado, las
CCAA y la Administración local, representada por la FEMP,
para la implementación de la Agenda 2030. En este espacio de
coordinación se deberá contribuir a promover la integración de
la perspectiva de desarrollo sostenible en políticas y prácticas
del Gobierno en todos los niveles, así como coordinar y
articular el trabajo de implementación de la Agenda 2030 en

los diferentes niveles territoriales. Además, en este mecanismo
de la gobernanza se deberá garantizar la participación
de los actores subestatales en el diseño, elaboración e
implementación de la EDS y el futuro sistema de CPDS.

El tercer nivel de articulación es el Consejo de Desarrollo
Sostenible que aglutina una amplia representación de
sectores, - la academia, el sector empresarial, los sindicatos,
las organizaciones ecologistas, sociales, y de defensa de los
derechos humanos y la paz, y organizaciones del ámbito
de la cooperación internacional-, así como 13 consejos
consultivos de ámbito estatal. Como órgano asesor asegura
la participación multiactor y la participación democrática
tan importante en la CPDS, posibilitando la coordinación y el
intercambio. Este Consejo puede analizar las interacciones y
los intereses divergentes entre los distintos sectores y actores,
incorporando los diferentes efectos, impactos y resultados de
sus acciones; promover el diálogo y debate con los distintos
actores en torno a la CPDS y el rol de cada actor desde el
principio de responsabilidades compartidas pero diferenciadas;
realizar un seguimiento y vigilancia de la implementación de
la Agenda 2030 por parte de los gobiernos; realizar informes
de seguimiento sobre las actuaciones del gobierno estatal y
subestatales desde la perspectiva del desarrollo sostenible;
promover alianzas entre actores y. impulsar la educación y
sensibilización sobre la Agenda 2030 y el modelo de CPDS.

El marco de seguimiento y rendición de cuentas representa
una fuente actualizada y fiable de insumos necesarios para
analizar las políticas desde la visión holística, transversal e
interdisciplinaria que exige la implementación coherente de la
Agenda 2030. Este marco debe entenderse dentro del propio
sistema de seguimiento y rendición de cuentas de la Agenda
2030, ya que lo que se promueve desde el enfoque de CPDS es
que los procesos de toma de decisiones tengan en cuenta en
todo momento las interacciones existentes (a nivel sectorial,
multinivel y multiactor) y los posibles impactos transfronterizos
e intergeneracionales.

El diseño concreto del sistema de seguimiento se llevará a cabo
de manera consensuada con todos los actores involucrados,
para asegurar la apropiación y la sostenibilidad de los mismos.
Para ello, existe a nivel internacional una serie de buenas
prácticas y experiencias relevantes que podrían ser adaptadas
a nuestro contexto, como pueden ser:

»» La creación de grupos de trabajo específicos para el
seguimiento y evaluación de la CPDS en los mecanismos
de coordinación ya existentes entre Ministerios y entre los
diversos niveles de la AGE.

»» La puesta en marcha de una red de puntos focales de
coherencia de políticas entre ministerios y niveles de
gobierno orientados a dar seguimiento a las políticas
puestas en marcha en el marco de la implementación de la
Agenda 2030.

»» A partir del sistema de indicadores elaborado, la
realización de informes periódicos (anuales o bienal) para

342	

rendir cuentas de los avances en materia de coherencia de
políticas en el marco de la implementación de la Agenda
2030. Es necesario reforzar la vinculación entre la CPDS
y los ODS, ya que se retroalimentan y requieren la una de
la otra para poder lograr el cumplimiento de la Agenda.

Compromisos en materia de Coherencia de
Políticas para el Desarrollo Sostenible:

»» Impulsar la definición participada de un Sistema
Integral de Coherencia de Políticas para el
Desarrollo Sostenible, adaptando las mejores
prácticas existentes a nivel internacional al
contexto estatal, que acompañe el proceso de
implementación de la Estrategia de Desarrollo
Sostenible 2030 con el fin de posibilitar una
integración progresiva de dicho enfoque en el
conjunto de la acción de Gobierno.

343

V. COMPROMISO CON LA
RENDICIÓN DE CUENTAS:
Marco de seguimiento y
evaluación de la Estrategia
de Desarrollo Sostenible	

344	

345

Medir el progreso: el marco de
indicadores internacional para la
Agenda 2030 y su adaptación al
contexto de nuestro país
La Asamblea General de las Naciones Unidas en su Resolución
A/RES/71/313 adoptó el marco de indicadores mundiales
para el seguimiento de la Agenda 2030 y destacó que las
estadísticas oficiales y los datos de los sistemas estadísticos
nacionales constituyen la base necesaria para el marco
de indicadores mundiales, y recomendó que los sistemas
estadísticos nacionales explorasen formas de integrar nuevas
fuentes de datos en sus sistemas para satisfacer las nuevas
necesidades de datos de la Agenda 2030 para el Desarrollo
Sostenible y también destacó el papel de las oficinas nacionales
de estadística como coordinadoras del sistema nacional de
estadística.

La Ley 12/1989, de 9 de mayo, de la Función Estadística
Pública (LFEP) asigna al INE, entre otras funciones, la
coordinación general de los servicios estadísticos de la
Administración Estatal y la ejecución de las operaciones
estadísticas que le encomienda el Plan Estadístico Nacional.
En particular, mediante el Programa anual 2018 se incluyó en
el Plan Estadístico Nacional una nueva operación estadística
denominada Indicadores de la Agenda 2030 para el Desarrollo
Sostenible, cuyo objetivo es constituir un marco de indicadores
estadísticos para el seguimiento a nivel nacional de los Objetivos
y Metas de la Agenda 2030 para el Desarrollo Sostenible. Esta
operación estadística cuya responsabilidad recae en el INE,
se realiza en colaboración con los servicios estadísticos de
los ministerios, los cuales se encargan de la elaboración de
numerosos indicadores. Se trata de una estadística de síntesis
que utiliza datos y resultados procedentes de diversas fuentes
para la obtención de los indicadores.

La producción de los indicadores ODS para España toma
como punto de partida el Marco de Indicadores Mundiales de
las Naciones Unidas y mediante el análisis de los metadatos
desarrollados por el Grupo Interinstitucional y de Expertos
sobre los Indicadores de los Objetivos de Desarrollo Sostenible
(IAEG-SDGs, por sus siglas en inglés) se identifica la operación
estadística más adecuada para ser utilizada como fuente
para producir cada indicador. De esta manera, se realiza una
asignación de los indicadores al organismo responsable y se
pueden visualizar tanto los indicadores disponibles como
las lagunas de datos. Para potenciar una amplia difusión de
los Indicadores de la Agenda 2030, siguiendo las directrices
internacionales, el INE lanzó en diciembre de 2018 una
plataforma nacional de los ODS239.

En la primera fase, se difundieron únicamente los indicadores
procedentes de estadísticas del INE. En una segunda fase, que
se inició en mayo de 2019, comenzaron a difundirse también
indicadores elaborados por los departamentos ministeriales
en el marco del Plan Estadístico Nacional. Posteriormente,

para proporcionar información sobre los indicadores no
estadísticos, en el tercer trimestre de 2020 se incorporaron
resultados procedentes de registros administrativos de los
departamentos ministeriales, que no era posible obtener de
estadísticas oficiales y que se ajustaran a los metadatos de
Naciones Unidas.

En el último año se han seguido incorporando indicadores y
desgloses en la plataforma, llegando actualmente a publicar
146 indicadores con 370 subindicadores. La tasa de cobertura
se estima en un 60% sobre el total de indicadores del marco
global. Esta cifra está en línea con los países de nuestro
entorno, un poco por encima de la media. Asimismo, en febrero
de 2021 se han introducido notables mejoras: se muestra para
cada indicador su situación (disponible, explorando fuentes
de datos o no aplicable), se han añadido gráficos por variables
y mapas por comunidades autónomas, en función de la
información disponible y las características de cada indicador.
En las series temporales, se ofrece información como mínimo
desde el año 2015 por ser el año en que se adoptó la Agenda
2030, si bien en general se incluyen datos desde 2008 para
poder analizar mejor la evolución hacia el cumplimiento de las
metas y objetivos.

El INE ha concedido máxima importancia a este proyecto desde
un primer momento. Prueba de ello es que desde el año 2015
participa como país observador en el Grupo Interinstitucional
y de Expertos sobre los Indicadores de los Objetivos de
Desarrollo Sostenible, encargado de desarrollar e implementar
el marco de indicadores mundiales. En el año 2016, creó un
grupo de trabajo interno en el INE sobre los indicadores de la
Agenda 2030, para coordinar los diferentes proyectos dentro
del Instituto. Además, desde el principio, está participando
activamente en distintos foros y reuniones internacionales,
como los organizados por Eurostat y UNECE. Así, por ejemplo,
está colaborando en la redacción de la segunda edición de
la "Hoja de Ruta de las Estadísticas para los ODS", que se
presentará para aprobación en la 69ª sesión plenaria de la
Conferencia de Estadísticos Europeos en junio de 2021.

A nivel nacional, la coordinación se ha realizado a través de
los órganos estadísticos colegiados. Así, se ha informado
regularmente a la Comisión Permanente del Consejo Superior
de Estadística, el cual dictaminó favorablemente por
unanimidad la metodología de esta operación estadística, a
la Comisión Interministerial de Estadística (CIME) y al Comité
Interterritorial de Estadística (CITE).

Los representantes de los departamentos ministeriales en
la CIME son el punto focal para las comunicaciones sobre los
Indicadores ODS y a través de los cuales se han identificado
los indicadores competencia de cada organismo y se han
proporcionado los datos para su inclusión en la plataforma.
Para ello se llevó a cabo un análisis de disponibilidad en cada
organismo por medio de un cuestionario, y un conjunto de
reuniones y contactos para aclarar y resolver las cuestiones
que se platearon.

239 Accesible aquí.

https://www.ine.es/dyngs/ODS/es/index.htm

346	

En el marco del CITE, se creó un grupo de trabajo en el año
2018 del que forman parte el INE, las oficinas de estadística
de algunas comunidades autónomas, el Ministerio de Derechos
Sociales y Agenda 2030 y el Ministerio de la Presidencia,
Relaciones con las Cortes y Memoria Democrática. Así,
el Sistema Estadístico Nacional viene desarrollando un
importante trabajo colaborativo con los institutos autonómicos
de estadística para la definición de indicadores que ayuden a
dar seguimiento a la implementación de la Agenda 2030 en sus
ámbitos de competencia.

Por otro lado, el Sistema Estadístico Nacional está colaborando
con la Secretaria de Estado de la Agenda 2030 en la definición
del conjunto de indicadores para el seguimiento de la Estrategia
de Desarrollo Sostenible 2030. Este proyecto tuvo como primer
hito la celebración del Taller Indicadores Agenda 2030 en
diciembre 2020 que contó con la participación de los equipos
ministeriales a cargo de la producción estadística, así como
de los puntos focales para la Agenda 2030 en cada ministerio.
Posteriormente, se han celebrado reuniones bilaterales con
distintos ministerios para tratar sobre los indicadores más
adecuados para el seguimiento de la Estrategia de Desarrollo
Sostenible 2030 y conformar así el conjunto de indicadores
nacionales ODS. Dichos inficadores se presentan en el siguiente
apartado.

En lo que respecta a los trabajos estadísticos para el Examen
Nacional Voluntario (ENV) 2021, el INE y el Ministerio de
Derechos Sociales y para la Agenda 2030 han participado en
los talleres preparatorios del ENV de España convocados por el
Departamento de Asuntos Económicos y Sociales de Naciones
Unidas. Además, el INE ha elaborado el anexo estadístico que
acompañará al ENV a partir de los datos disponibles en la
plataforma electrónica. Este anexo recopila información de
146 indicadores y 370 subindicadores presentada en forma
de tablas, gráficos y mapas. En los mismos, puede observarse
la evolución de dichos subindicadores desde al año 2015.
Adicionalmente, se incluye un anexo con información sobre
el impacto de la COVID 19 en las estadísticas demográficas,
económicas y en la movilidad de la población. Dicho documento
se anexa a este Informe.

Entre los trabajos de futuro, se seguirán explorando fuentes
de datos y se desarrollarán proyectos pilotos para aumentar la
disponibilidad y nivel de detalle de los indicadores mundiales y
nacionales.

Marco de Indicadores para el
Seguimiento de la Estrategia de
Desarrollo Sostenible 2030 y
compromiso con la rendición de
cuentas

Uno de los aspectos sustanciales de la Agenda 2030 – a
diferencia de otras declaraciones internacionales- es que
cuenta con un mecanismo de seguimiento y evaluación del
progreso realizado, reconociendo que la medición es un
aspecto clave para identificar tendencias positivas, aspectos
de mejora o necesidades de ajustes en la aplicación de las
políticas alineadas a los ODS y sus metas. Este mecanismo
de seguimiento se concreta en un marco de indicadores
mundiales que apuesta, entre otros, por una desagregación de
datos suficiente para poder identificar las áreas de actuación y
colectivos que se están quedando atrás, trascendiendo así los
promedios nacionales.

Ello exige de continuos esfuerzos por parte de los productores
de estadística oficial, tanto en los ámbitos metodológicos
como en la difusión a la sociedad y su transmisión a las
agencias de custodia. El Instituto Nacional de Estadística
(INE) es el representante de España en los espacios de
trabajo establecidos a nivel internacional y el órgano
encargado de coordinar las actuaciones de localización y
adaptación del Marco Internacional de Indicadores para
la Agenda 2030 al contexto de nuestro país. Una labor
que viene desarrollando en colaboración con los distintos
ministerios, así como con la contribución de los institutos de
estadística de nivel autonómico, tal y como se ha descrito
ampliamente en el apartado anterior. Una labor que tiene
como retos la disponibilidad de información, su cobertura y
nivel de desagregación, así como la prospección de nuevas
metodologías y fuentes de capaces de aportar información
que posibiliten la medición de aspectos y ámbitos para los
cuales aún no se cuenta con datos con robustez metodológica
suficiente como para informar y orientar las actuaciones
públicas o cuya medición pueda tener margen de mejora.

Desde esta premisa, la identificación de los indicadores que
conforman el Sistema de Seguimiento de la Estrategia de
Desarrollo Sostenible 2030 se concibe como un proceso
de trabajo y mejora continua, de forma que pueda ir
enriqueciéndose en los próximos años con nuevas fuentes de
información estadística oficiales cuya elaboración o adaptación
se identifique como necesaria para cubrir potenciales vacíos
existentes en la actualidad en la medición de aspectos
relacionados con las prioridades establecidas, pudiendo,
además, cubrir aspectos como el nivel de desagregación
por sexo y territorio, así como la temporalidad de los datos
disponibles. Todo ello siguiendo las recomendaciones de las
Naciones Unidas para hacer efectivo el principio de no dejar
a nadie atrás y adaptar el Marco Global con indicadores que
se consideren más relevantes para nuestro contexto social,
económico y medioambiental.

El Marco de indicadores para el Seguimiento y la Evaluación
de la Estrategia de Desarrollo Sostenible servirá de referencia
para la elaboración de un Informe de Progreso que, con
carácter anual, elaborará el Gobierno como mecanismo
de rendición de cuentas ante el conjunto de los actores
implicados en la implementación de la Agenda 2030, incluida la
ciudadanía. Dicho Informe será presentado asimismo en sede

347

parlamentaria y será debatido en los órganos de la gobernanza
para la Agenda 2030. Además, se realizará una evaluación
intermedia de carácter exhaustivo en el año 2024 con el fin
de evaluar el grado de cumplimiento y valorar la necesidad de
realizar ajustes y/o reorientar las actuaciones comprometidas.
Complementariamente, se integrarán los elementos que deriven
de la puesta en marcha del Sistema Integral de Coherencia de
Políticas para el Desarrollo Sostenible que resulten pertinentes
para fortalecer los compromisos de evaluación y rendición de
cuentas de esta Estrategia de Desarrollo Sostenible. Por último,
desde el carácter intergeneracional de la Agenda 2030, se
presentarán los informes anuales de progreso en el marco del
Consejo de Participación Infantil.

Se lista a continuación la propuesta de indicadores para la
medición de los avances para cada una de las 8 políticas
aceleradoras del desarrollo sostenible.

.

POLÍTICA ACELERADORA 1. La transición
social. Redistribuir la riqueza y garantizar
derechos:

»» TASA AROPE-Población en riesgo de pobreza o exclusión
social, desglosada por sexo, nacionalidad, tipo de hogar,
grado de urbanización y CC.AA.

»» Tasa de riesgo de pobreza después de transferencias
sociales.

»» Población en riesgo de pobreza persistente.

»» Población en riesgo de pobreza relativa (umbral 40% y 70%
de la mediana de los ingresos)

»» Tasa de pobreza infantil (población de 0-17 años)

»» Distribución de la renta S80/S20.

»» Coeficiente de GINI antes y después de transferencias
sociales.

»» Población con gasto elevado en vivienda, desglosado por
edad, nacionalidad, tipo de hogar y grado de urbanización.

»» Evolución del índice de Precios de Vivienda en Alquiler.

»» Población con temperatura inadecuada en la vivienda en
invierno por decil de renta y nacionalidad.

»» Porcentaje de hogares cuyo gasto energético en relación
con sus ingresos es más del doble de la mediana nacional.

»» Porcentaje de población que tiene retrasos en el pago de
facturas de los suministros de la vivienda.

»» Precio de la electricidad para consumidores domésticos,
antes y después de impuestos.

»» Participación cultural. Porcentaje de personas en un año.

»» Porcentaje de alumnado de centros de Educación Infantil y
Primaria con ayuda de comedor e importe de las mismas.

POLÍTICA ACELERADORA 2. Un país que
respete los límites del planeta:

»» Emisiones GEI respecto al año 1990 (index 1990=100) y al
año 2005 (index 2005=100) por sectores.

»» Emisiones GEI de las unidades residentes per cápita.

»» Emisiones GEI por PIB.

»» Proporción de energías renovables en el consumo final
bruto de energía.

»» Proporción de energía renovable en la energía consumida
en los hogares.

»» Porcentaje de penetración de renovables en la generación
eléctrica.

»» Porcentaje de dependencia energética.

»» Población que vive en hogares con problemas de
contaminación y otros problemas ambientales.

»» Número anual de días con ola de calor.

»» Sequía meteorológica.

»» Fallecimientos debidos al calor excesivo.

»» Energía primaria consumida de energía renovable y
autóctona

»» Proporción de tierra degradada en relación con la
superficie total de tierra.

»» Índice de la Lista Roja: 1. total, 2. anfibios, 3. aves, 4.
invertebrados, 5. mamíferos, 6. peces, 7. flora no vascular,
8. flora vascular, 9. Reptiles.

»» Proporción de lugares importantes para la biodiversidad
terrestre y del agua dulce incluidos en zonas protegidas,
en: .1 tierras de cultivo, .2 bosques, .3 pastizales, .4 otras
tierras, .5 asentamientos, .6 humedales.

»» Cobertura de las zonas protegidas en relación con las
zonas marinas.

»» Proporción de lugares importantes para la biodiversidad
terrestre y del agua dulce incluidos en zonas protegidas.

»» Tendencia de las poblaciones de las aves comunes.

»» Superficie de bosque en proporción a la superficie total.

»» Superficie forestal con instrumento vigente de planificación
de la gestión forestal sostenible en: .1 hectáreas, .2 %.

»» Media anual del último decenio de la proporción de
superficie forestal quemada por incendios forestales frente
a la superficie total forestal

»» Proporción de masas de agua de buena calidad.

»» Grado de gestión integrada de los recursos hídricos

»» Índice de explotación WEI+

348	

»» Niveles medios anuales de partículas finas (por ejemplo,
PM2.5 y PM10) en las ciudades (ponderados según la
población).

»» Indicadores Estrategia Española de Economía Circular.

POLÍTICA ACELERADORA 3. Vidas libres e
iguales para todas:

»» TASA AROPE-Población en riesgo de pobreza o exclusión
social, desglosada por sexo.

»» Tasas de empleo según grupo de edad y niveles de
educación. Brecha de género.

»» Tasas de paro según grupos de edad y niveles de educación.
Brecha de género.

»» Parados/as de larga duración según grupos de edad y sexo.

»» Participación de los trabajadores a tiempo parcial y de los
trabajadores con contrato temporal por sexo.

»» Hombres y mujeres que viven en hogares con muy baja
intensidad laboral por grupos de edad.

»» Personas inactivas según razones de la inactividad y grupos
de edad por sexo.

»» Personas que no buscan empleo por cuidado de personas
dependientes según motivo, grupo de edad y sexo.

»» Brecha salarial de género (no ajustada a características
individuales) en salario por hora, edad y periodo.

»» Brecha salarial de género (no ajustada a características
individuales) en salario por hora según naturaleza del
empleador (sector público/privado) y periodo.

»» Percentiles de salario anual. Salario de la mujer respecto al
del hombre por período.

»» Renta relativa de las personas mayores. Brecha de género.

»» Porcentaje de alumnas en la modalidad de Ciencias y
Tecnología del bachillerato.

»» Porcentaje de alumnas en los grados universitarios
vinculados a los estudios STEAM.

»» Porcentaje de alumnas en los ciclos de grado superior de
Formación Profesional vinculados con los estudios STEAM.

»» Proporción de tiempo dedicado al trabajo doméstico y
asistencial no remunerado, desglosado por sexo, edad y
ubicación.

»» Personas con empleo, tiempo medio dedicado a las
distintas actividades, por sexo.

»» Personas ocupadas, cuidado de personas dependientes,
por sexo.

»» Proporción de mujeres y niñas a partir de 15 años de
edad que han sufrido violencia física, sexual o psicológica
a manos de su actual o anterior pareja, en los últimos 12

meses, desglosada por forma de violencia y edad.

»» Proporción de mujeres y niñas a partir de 15 años de edad
que han sufrido violencia sexual a manos de personas que
no eran su pareja en los últimos 12 meses, desglosada por
edad y lugar del hecho.

»» Víctimas mortales por violencia de género.

»» Proporción de escaños ocupados por mujeres en a)
parlamentos nacionales (Congreso y Senado) y b) los
gobiernos locales (consejerías, alcaldías y concejalías).

»» Proporción de mujeres en cargos directivos, desglosado
por tipos de cargo: alta dirección, consejeras, mujeres
empresarias.

»» Proporción de la población que declara haberse sentido
personalmente discriminada o acosada en los últimos
12 meses por motivos de discriminación prohibidos por
el derecho internacional de los derechos humanos,
desglosada por sexo.

»» Evolución de los delitos de odio, por tipo de delito y sexo.

POLÍTICA ACELERADORA 4. Un nuevo
modelo económico y productivo, verde,
digital y justo.

»» Evolución de aportación al PIB por sectores productivos.

»» Porcentaje de aportación al PIB de las actividades
culturales, incluyendo la propiedad intelectual.

»» Tasa de crecimiento anual del PIB real per cápita.

»» Tasa de crecimiento anual de la productividad.

»» Gasto de la industria en protección ambiental.

»» Evolución del empleo por sectores productivos.

»» Empleo cultural total como porcentaje del empleo total
por sexo.

»» Employment in high-and medium-high technology
manufacturing sectors and knowledge-intensive service
sectors.

»» Intensidad de innovación (gastos act. Innovadoras/cifra de
negocios) x100.

»» Gasto en investigación y desarrollo en proporción al PIB.

»» Número de investigadores (en equivalente a tiempo
completo) por cada millón de habitantes.

»» Indicadores de la sociedad de la información.

»» Área bajo agricultura ecológica.

»» Proporción del total de la población agrícola con derechos
de propiedad o derechos seguros sobre tierras agrícolas,
desglosada por sexo. Altas en Explotaciones de Titularidad
Compartida.

»» Porcentaje de mujeres en cooperativas.

349

»» Porcentaje de mujeres en puestos directivos de
cooperativas.

»» Proporción de razas de ganado locales con material
reproductivo almacenado en instalaciones de conservación
a medio o largo plazo.

»» Número de recursos filogenéticos almacenados en
instalaciones de conservación a medio y largo plazo.

»» Proporción de tierra degradada en relación con la
superficie total de tierra. Evolución del consumo de agua
por la agricultura de regadío.

»» Proporción de estaciones de aguas subterráneas
reportadas con concentración de nitratos inferior a 50Mg
NO3.

»» Proporción de estaciones en ríos reportados con
concentración de fosfatos inferior a 0,20 mg P-PO4/l.

»» Indicador de riesgo de pesticidas armonizado.

»» Proporción de poblaciones de peces cuyos niveles son
biológicamente sostenibles.

»» Número de zonas VMEs (Vulnerable Marine Ecosystems) y
nuevas incorporaciones a las zonas VMEs con respecto a
las existentes.

»» Desperdicio alimentario en la gran distribución (evolución
kg/litros), desperdicios de recetas y productos sin utilizar
desperdiciado.

»» Indicadores del sector de bienes y servicios ambientales
por actividades económicas (% PIB y % Empleo FTE).

»» Número de licencias de etiqueta ecológica.

POLÍTICA ACELERADORA 5. Calidad y
estabilidad en el empleo:

»» Tasa de desempleo por edad, sexo, nacionalidad y CCAA.

»» Hogares con baja intensidad laboral.

»» Parados de larga duración por sexo, edad, nacionalidad y
CCAA.

»» Tasa de temporalidad por sexo, edad, nacionalidad y CCAA.

»» Tasa de empleo a tiempo parcial por sexo, edad y CCAA.

»» Porcentaje de personas que declarar trabajar a tiempo
parcial de forma involuntaria por edad y sexo.

»» Evolución del salario bruto anual por sexo, tipo de jornada
y tipo de contrato.

»» Participación de los salarios en la Renta Nacional Bruta.

»» Proporción del PIB generado por las rentas del trabajo

POLÍTICA ACELERADORA 6. Unos servicios
públicos reforzados para un estado del
bienestar democrático y resiliente:

»» Tasa de escolarización del primer ciclo de educación
infantil por tipo de centro, sexo y CCAA (0-2 años)

»» Tasa de escolarización del primer ciclo de educación
infantil por quintil de renta de las familias.

»» Tasa de escolarización del segundo ciclo de educación
infantil por tipo de centro, sexo y CCAA (3-5 años)

»» Tasas de idoneidad (Porcentaje de alumnado que se
encuentra matriculado en el curso teórico correspondiente
a su edad) por sexo y CCAA.

»» Índice de finalización (enseñanza primaria, primer ciclo
de enseñanza secundaria y segundo ciclo de enseñanza
secundaria), por sexo y CCAA.

»» Tasa de abandono temprano de personas de 18 a 24 años,
por sexo, nacionalidad, nivel formativo y CCAA.

»» Tasa de mortalidad atribuida a las enfermedades
cardiovasculares, el cáncer, la diabetes o las enfermedades
respiratorias crónicas (tasa por 100.000 habitantes)

»» Lista de espera para intervención quirúrgica (LEQ)

»» Necesidad insatisfecha de atención médica.

»» Gasto público en educación, salud y protección social con
relación al PIB.

»» Proporción de menores de 2 a 4 años y de 5 a 9 con
obesidad, sobrepeso o peso insuficiente.

»» Población con alguna enfermedad o problema de salud
crónicos percibido según sexo y clase social basada en la
ocupación de la persona de referencia.

»» Valoración del estado de salud percibido en los últimos 12
meses según nivel de estudios, clase social y sexo.

»» Personas beneficiarias del SAAD con prestación por sexo,
edad, CCAA y grado de dependencia.

»» Personas beneficiarias del SAAD y pendientes de recibir
prestación por sexo, edad, CCAA y grado de dependencia.

POLÍTICA ACELERADORA 7. Liderazgo
internacional para una globalización justa,
sostenible, igualitaria, democrática y
basada en los Derechos Humanos:

»» Ayuda Oficial al Desarrollo neta total.

»» Ayuda Oficial al Desarrollo bruta total.

»» Ayuda Oficial al Desarrollo como porcentaje de la RNB.

»» AOD por sectores.

350	

»» AOD por país receptor.

»» Porcentaje de la AOD destinada a Acción Humanitaria.

»» Porcentaje de la AOD destinada a OMUDES y OFIMUDES.

»» Porcentaje de la AOD canalizada a través de OSC.

»» Porcentaje de la AOD canalizada a través de instrumentos
de cooperación financiera.

»» Porcentaje de ayuda ligada.

»» Grado de utilización de los marcos de resultados y las
herramientas de planificación de los propios países por los
proveedores de cooperación para el desarrollo.

POLÍTICA ACELERADORA 8. Cohesión social
y territorial. Un medio rural con iguales
derechos y oportunidades:

»» Tasa de riesgo de pobreza (variable DEGURBA)

»» Tasa de natalidad.

»» Evolución de la población según tamaño del municipio.

»» Densidad media por CC.AA.

»» Evolución del índice de envejecimiento por sexo.

»» Cobertura de banda ancha mediante la red fija por
velocidades de transmisión.

351

