

PARLAMENTO
DE GALICIA

BOLETÍN OFICIAL DO
PARLAMENTO DE GALICIA

X legislatura
Número 326
25 de xuño de 2018

SUMARIO

1. Procedementos parlamentarios

1.5. Procedementos relativos a outras institucións e órganos

1.5.4. De ámbito europeo

1.5.4.1. Unión Europea

■ Resolución da Presidencia, do 20 de xuño de 2018, pola que se admite a trámite o escrito das Cortes Xerais polo que se achega documentación relativa á Proposta de Regulamento do Parlamento Europeo e do Consello polo que se establece o Programa de Xustiza [COM(2018)384 final][COM(2018)384 final Anexo] [2018/0208(COD)] {SWD(2018)290 final}{SWD(2018)291 final}{SEC(2018)274 final}

-10/UECS-000205 (32612)

Consulta sobre aplicación do principio de subsidiaridade relativo á Proposta de Regulamento do Parlamento Europeo e do Consello polo que se establece o Programa de Xustiza [COM(2018)384 final][COM(2018)384 final Anexo] [2018/0208(COD)] {SWD(2018)290 final}{SWD(2018)291 final}{SEC(2018)274 final} [106631](#)

■ Resolución da Presidencia, do 21 de xuño de 2018, pola que se admite a trámite o escrito das Cortes Xerais polo que se achega documentación relativa á Proposta de regulamento do Parlamento Europeo e do Consello polo que se establece Erasmus, o programa da Unión para a educación, a formación, a mocidade e o deporte, e se derroga o Regulamento (UE) nº 1288/2013 (Texto pertinente para efectos do EEE) [COM(2018) 367 final/2] [COM(2018) 367 final anexo] [2018/0191(COD)] {SEC(2018) 265 final} {SWD(2018) 276 final} {SWD(2018) 277 final}

-10/UECS-000206 (32680)

Consulta sobre a aplicación do principio de subsidiaridade relativo á Proposta de regulamento do Parlamento Europeo e do Consello polo que se establece Erasmus, o programa da Unión para a educación, a formación, a mocidade e o deporte, e se derroga o Regulamento (UE) nº 1288/2013 (Texto pertinente para efectos do EEE) [COM(2018) 367 final/2] [COM(2018) 367 final anexo] [2018/0191(COD)] {SEC(2018) 265 final} {SWD(2018) 276 final} {SWD(2018) 277 final} [106686](#)

■ Resolución da Presidencia, do 21 de xuño de 2018, pola que se admite a trámite o escrito das Cortes Xerais polo que se achega documentación relativa á Proposta de regulamento do Parlamento Europeo e do Consello polo que se establece un Programa de Medio Ambiente e Acción polo Clima (LIFE) e se derroga o Regulamento (UE) nº 1293/2013 (Texto pertinente para efectos do EEE) [COM(2018) 385 final] [COM(2018) 385 final Anexo] [2018/0209 (COD)] {SEC(2018) 275 final} {SWD(2018) 292 final} { SWD(2018) 293 final}

-10/UECS-000207 (32681)

Consulta sobre a aplicación do principio de subsidiaridade relativo á Proposta de regulamento do Parlamento Europeo e do Consello polo que se establece un Programa de Medio Ambiente e Acción polo Clima (LIFE) e se derroga o Regulamento (UE) nº 1293/2013 (Texto pertinente para efectos do

EEE [COM(2018) 385 final] [COM(2018) 385 final Anexo] [2018/0209 (COD)] {SEC(2018) 275 final} {SWD(2018) 292 final} { SWD(2018) 293 final} [106758](#)

■ Resolución da Presidencia, do 21 de xuño de 2018, pola que se admite a trámite o escrito das Cortes Xerais polo que se achega documentación relativa á Proposta de regulamento do Parlamento Europeo e do Consello polo que se modifican os Regulamentos (UE) nº 596/2014 e (UE) 2017/1129 en relación co fomento do uso dos mercados de pemes en expansión (Texto pertinente para efectos do EEE) [COM(2018) 331 final] [2018/0165 (COD)] {SEC(2018) 247 final} {SWD(2018) 243 final} {SWD(2018) 244 final}

-10/UECS-000208 (32682)

Consulta sobre aplicación do principio de subsidiaridade relativo á Proposta de regulamento do Parlamento Europeo e do Consello polo que se modifican os Regulamentos (UE) nº 596/2014 e (UE) 2017/1129 en relación co fomento do uso dos mercados de pemes en expansión (Texto pertinente para efectos do EEE) [COM(2018) 331 final] [2018/0165 (COD)] {SEC(2018) 247 final} {SWD(2018) 243 final} {SWD(2018) 244 final} [106819](#)

3. Administración do Parlamento de Galicia

3.2. Recursos humanos

■ Acordo do tribunal cualificador do concurso para a provisión por promoción interna en dúas prazas da escala superior de documentación do Parlamento de Galicia polo que se fai pública a puntuación provisional acadada pola única aspirante na fase de concurso [106630](#)

1. Procedementos parlamentarios

1.5. Procedementos relativos a outras institucións e órganos

1.5.4. De ámbito europeo

1.5.4.1. Unión Europea

Resolución da Presidencia, do 20 de xuño de 2018, pola que se admite a trámite o escrito das Cortes Xerais polo que se achega documentación relativa á Proposta de Regulamento do Parlamento Europeo e do Consello polo que se establece o Programa de Xustiza [COM(2018)384 final][COM(2018)384 final Anexo] [2018/0208(COD)] {SWD(2018)290 final}{SWD(2018)291 final}{SEC(2018)274 final}

-10/UECS-000205 (32612)

Consulta sobre aplicación do principio de subsidiaridade relativo á Proposta de Regulamento do Parlamento Europeo e do Consello polo que se establece o Programa de Xustiza [COM(2018)384 final][COM(2018)384 final Anexo] [2018/0208(COD)] {SWD(2018)290 final}{SWD(2018)291 final}{SEC(2018)274 final}

No Rexistro Xeral do Parlamento de Galicia tivo entrada, co número 32612, escrito das Cortes Xerais polo que se achega documentación relativa á Proposta de Regulamento do Parlamento Europeo e do Consello polo que se establece o Programa de Xustiza [COM(2018)384 final][COM(2018)384 final Anexo] [2018/0208(COD)] {SWD(2018)290 final}{SWD(2018)291 final}{SEC(2018)274 final}.

Conforme o establecido na norma segunda das Normas reguladoras do procedemento para o control do principio de subsidiariedade nos proxectos lexislativos da Unión Europea (BOPG 27 do 9 de decembro de 2016), resolvo:

1º. Trasladar o referido escrito á Comisión 1ª, Institucional, de Administración Xeral, Xustiza e Interior, e mais aos portavoces dos grupos parlamentarios e ordenar a súa publicación no *Boletín Oficial do Parlamento de Galicia*.

2º. Conforme o disposto na norma terceira das citadas normas, no prazo dos dez días naturais seguintes á remisión do proxecto de acto lexislativo, os grupos parlamentarios poderán presentar propostas de ditame motivado nas que deberán expoñer as razóns polas que consideran que o proxecto de acto lexislativo da Unión Europea resulta contrario, en todo ou en parte, ao principio de subsidiariedade.

As propostas de ditame motivado presentaranse ante a Mesa, que as cualificará e admitirá a trámite se reúnen os requisitos establecidos neste acordo.

A ausencia de propostas de ditame determinará a finalización do procedemento.

3º. Dar conta desta resolución na próxima reunión da Mesa que teña lugar.

Santiago de Compostela, 20 de xuño de 2018

Miguel Ángel Santalices Vieira

Presidente

Resolución da Presidencia, do 21 de xuño de 2018, pola que se admite a trámite o escrito das Cortes Xerais polo que se achega documentación relativa á Proposta de regulamento do Parlamento Europeo e do Consello polo que se establece Erasmus, o programa da Unión para a educación, a formación, a mocidade e o deporte, e se derroga o Regulamento (UE) nº 1288/2013 (Texto pertinente para efectos do EEE) [COM(2018) 367 final/2] [COM(2018) 367 final anexo] [2018/0191(COD)] {SEC(2018) 265 final} {SWD(2018) 276 final} {SWD(2018) 277 final}

-10/UECS-000206 (32680)

Consulta sobre a aplicación do principio de subsidiaridade relativo á Proposta de regulamento do Parlamento Europeo e do Consello polo que se establece Erasmus, o programa da Unión para a educación, a formación, a mocidade e o deporte, e se derroga o Regulamento (UE) nº 1288/2013 (Texto pertinente para efectos do EEE) [COM(2018) 367 final/2] [COM(2018) 367 final anexo] [2018/0191(COD)] {SEC(2018) 265 final} {SWD(2018) 276 final} {SWD(2018) 277 final}

No Rexistro Xeral do Parlamento de Galicia tivo entrada, co número 32680, o escrito das Cortes Xerais polo que se achega documentación relativa á Proposta de regulamento do Parlamento Europeo e do Consello polo que se establece Erasmus, o programa da Unión para a educación, a formación, a mocidade e o deporte, e se derroga o Regulamento (UE) nº 1288/2013 (Texto pertinente para efectos do EEE) [COM(2018) 367 final/2] [COM(2018) 367 final anexo] [2018/0191(COD)] {SEC(2018) 265 final} {SWD(2018) 276 final} {SWD(2018) 277 final}.

Conforme o establecido na norma segunda das Normas reguladoras do procedemento para o control do principio de subsidiariedade nos proxectos legislativos da Unión Europea (BOPG 27 do 9 de decembro de 2016), resolvo:

1º. Trasladar o referido escrito á Comisión 4ª, Educación e Cultura, e mais aos portavoces dos grupos parlamentarios e ordenar a súa publicación no *Boletín Oficial do Parlamento de Galicia*.

2º. Conforme o disposto na norma terceira das citadas normas, no prazo dos dez días naturais seguintes á remisión do proxecto de acto legislativo, os grupos parlamentarios poderán presentar propostas de ditame motivado nas que deberán expoñer as razóns polas que consideran que o proxecto de acto legislativo da Unión Europea resulta contrario, en todo ou en parte, ao principio de subsidiariedade.

As propostas de ditame motivado presentaranse ante a Mesa, que as cualificará e admitirá a trámite se reúnen os requisitos establecidos neste acordo.

A ausencia de propostas de ditame determinará a finalización do procedemento.

3º. Dar conta desta resolución na próxima reunión da Mesa que teña lugar.

Santiago de Compostela, 21 de xuño de 2018

Miguel Ángel Santalices Vieira
Presidente

Resolución da Presidencia, do 21 de xuño de 2018, pola que se admite a trámite o escrito das Cortes Xerais polo que se achega documentación relativa á Proposta de regulamento do Parlamento Europeo e do Consello polo que se establece un Programa de Medio Ambiente e Acción polo Clima (LIFE) e se derroga o Regulamento (UE) nº 1293/2013 (Texto pertinente para efectos do EEE) [COM(2018) 385 final] [COM(2018) 385 final Anexo] [2018/0209 (COD)] {SEC(2018) 275 final} {SWD(2018) 292 final} { SWD(2018) 293 final}

-10/UECS-000207 (32681)

Consulta sobre a aplicación do principio de subsidiariedade relativo á Proposta de regulamento do Parlamento Europeo e do Consello polo que se establece un Programa de Medio Ambiente e Acción polo Clima (LIFE) e se derroga o Regulamento (UE) nº 1293/2013 (Texto pertinente para efectos do EEE) [COM(2018) 385 final] [COM(2018) 385 final Anexo] [2018/0209 (COD)] {SEC(2018) 275 final} {SWD(2018) 292 final} { SWD(2018) 293 final}

No Rexistro Xeral do Parlamento de Galicia tivo entrada, co número 32681, o escrito das Cortes Xerais polo que se achega documentación relativa á Proposta de regulamento do Parlamento Europeo e do Consello polo que se establece un Programa de Medio Ambiente e Acción polo Clima (LIFE) e se derroga o Regulamento (UE) nº 1293/2013 (Texto pertinente para efectos do EEE) [COM(2018) 385 final] [COM(2018) 385 final Anexo] [2018/0209 (COD)] {SEC(2018) 275 final} {SWD(2018) 292 final} { SWD(2018) 293 final}.

Conforme o establecido na norma segunda das Normas reguladoras do procedemento para o control do principio de subsidiariedade nos proxectos lexislativos da Unión Europea (BOPG 27 do 9 de decembro de 2016), resolvo:

1º. Trasladar o referido escrito á Comisión 2ª, Ordenación Territorial, Obras Públicas, Medio Ambiente e Servizos, e mais aos portavoces dos grupos parlamentarios e ordenar a súa publicación no *Boletín Oficial do Parlamento de Galicia*.

2º. Conforme o disposto na norma terceira das citadas normas, no prazo dos dez días naturais seguintes á remisión do proxecto de acto lexislativo, os grupos parlamentarios poderán presentar propostas de ditame motivado nas que deberán expoñer as razóns polas que consideran que o proxecto de acto lexislativo da Unión Europea resulta contrario, en todo ou en parte, ao principio de subsidiariedade.

As propostas de ditame motivado presentaranse ante a Mesa, que as cualificará e admitirá a trámite se reúnen os requisitos establecidos neste acordo.

A ausencia de propostas de ditame determinará a finalización do procedemento.

3º. Dar conta desta resolución na próxima reunión da Mesa que teña lugar.

Santiago de Compostela, 21 de xuño de 2018

Miguel Ángel Santalices Vieira

Presidente

Resolución da Presidencia, do 21 de xuño de 2018, pola que se admite a trámite o escrito das Cortes Xerais polo que se achega documentación relativa á Proposta de regulamento do Parlamento Europeo e do Consello polo que se modifican os Regulamentos (UE) nº 596/2014 e (UE) 2017/1129 en relación co fomento do uso dos mercados de pemes en expansión (Texto pertinente para efectos do EEE) [COM(2018) 331 final] [2018/0165 (COD)] {SEC(2018) 247 final} {SWD(2018) 243 final} {SWD(2018) 244 final}

-10/UECS-000208 (32682)

Consulta sobre aplicación do principio de subsidiaridade relativo á Proposta de regulamento do Parlamento Europeo e do Consello polo que se modifican os Regulamentos (UE) nº 596/2014 e (UE) 2017/1129 en relación co fomento do uso dos mercados de pemes en expansión (Texto pertinente para efectos do EEE) [COM(2018) 331 final] [2018/0165 (COD)] {SEC(2018) 247 final} {SWD(2018) 243 final} {SWD(2018) 244 final}

No Rexistro Xeral do Parlamento de Galicia tivo entrada, co número 32682, o escrito das Cortes Xerais polo que se achega documentación relativa á Proposta de regulamento do Parlamento Europeo e do Consello polo que se modifican os Regulamentos (UE) nº 596/2014 e (UE) 2017/1129 en relación co fomento do uso dos mercados de pemes en expansión (Texto pertinente para efectos do EEE) [COM(2018) 331 final] [2018/0165 (COD)] {SEC(2018) 247 final} {SWD(2018) 243 final} {SWD(2018) 244 final}.

Conforme o establecido na norma segunda das Normas reguladoras do procedemento para o control do principio de subsidiaridade nos proxectos legislativos da Unión Europea (BOPG 27 do 9 de decembro de 2016), resolvo:

1º. Trasladar o referido escrito á Comisión 6ª, Industria, Enerxía, Comercio e Turismo, aos portavoces dos grupos parlamentarios e ordenar a súa publicación no *Boletín Oficial do Parlamento de Galicia*.

2º. Conforme o disposto na norma terceira das citadas normas, no prazo dos dez días naturais seguintes á remisión do proxecto de acto legislativo, os grupos parlamentarios poderán presentar propostas de ditame motivado nas que deberán expoñer as razóns polas que consideran que o proxecto de acto legislativo da Unión Europea resulta contrario, en todo ou en parte, ao principio de subsidiaridade.

As propostas de ditame motivado presentaranse ante a Mesa, que as cualificará e admitirá a trámite se reúnen os requisitos establecidos neste acordo.

A ausencia de propostas de ditame determinará a finalización do procedemento.

3º. Dar conta desta resolución na próxima reunión da Mesa que teña lugar.

Santiago de Compostela, 21 de xuño de 2018

Miguel Ángel Santalices Vieira
Presidente

3. Administración do Parlamento de Galicia

3.2. Recursos humanos

Acordo do tribunal cualificador do concurso para a provisión por promoción interna en dúas prazas da escala superior de documentación do Parlamento de Galicia polo que se fai pública a puntuación provisional acadada pola única aspirante na fase de concurso

Por acordo da Mesa do Parlamento do 28 de novembro de 2017 convocáronse probas selectivas para ingresar por promoción interna en dúas prazas da escala superior de documentación do Parlamento de Galicia e aprobáronse as bases reguladoras do procedemento de selección.

O tribunal cualificador, na súa reunión do 18 de xuño de 2018, procedeu á valoración dos méritos da única aspirante do posto ao que concorre, e que se relaciona a continuación:

Nome e apelidos:	Puntuación total da fase do concurso:
Moreiras Plaza, M ^a del Carmen	9,65 puntos

De conformidade coa base sexta, apartado segundo, punto cuarto, acordouse a súa publicación e a aspirante dispón dun prazo de dez días hábiles, contados a partir do seguinte ao da publicación no *Boletín Oficial do Parlamento de Galicia*, para formular reclamacións, dirixidas ao tribunal cualificador.

Santiago de Compostela, 22 de xuño de 2018
Xosé Antón Sarmiento Méndez
Presidente do tribunal

Asunto: Propuesta de REGLAMENTO DEL PARLAMENTO EUROPEO Y DEL CONSEJO por el que se establece el Programa de Justicia [COM(2018) 384 final] [COM(2018) 384 final Anexo] [2018/0208 (COD)] {SWD(2018) 290 final} {SWD(2018) 291 final} {SEC(2018) 274 final}

Propuesta de REGLAMENTO DEL PARLAMENTO EUROPEO Y DEL CONSEJO por el que se establece el programa Derechos y Valores [COM(2018) 383 final] [COM(2018) 383 final Anexo] [2018/0207 (COD)] {SEC(2018) 274 final} {SWD(2018) 290 final} {SWD(2018) 291 final}

En aplicación del artículo 6.1 de la Ley 8/1994, de 19 de mayo, la Comisión Mixta para la Unión Europea remite a su Parlamento, por medio del presente correo electrónico, la iniciativa legislativa de la Unión Europea que se acompaña, a efectos de su conocimiento y para que, en su caso, remita a las Cortes Generales un dictamen motivado que exponga las razones por las que considera que la referida iniciativa de la Unión Europea no se ajusta al principio de subsidiariedad.

Aprovecho la ocasión para recordarle que, de conformidad con el artículo 6.2 de la mencionada Ley 8/1994, el dictamen motivado que, en su caso, apruebe su Institución debería ser recibido por las Cortes Generales en el plazo de cuatro semanas a partir de la remisión de la iniciativa legislativa europea.

Con el fin de agilizar la transmisión de los documentos en relación con este procedimiento de control del principio de subsidiariedad, le informo de que se ha habilitado el siguiente correo electrónico de la Comisión Mixta para la Unión Europea: cmue@congreso.es

SECRETARÍA DE LA COMISIÓN MIXTA PARA LA UNIÓN EUROPEA

Los documentos SEC(2018) 274 final, Regulatory Scrutiny Board Opinion, SWD(2018) 290 final, Impact Assessment, que se realiza únicamente en inglés y SWD(2018) 291 final, Resumen de la evaluación de impacto, que acompañan a la propuesta COM(2018) 384 final, se los acabamos de remitir el segundo mensaje relativo a la propuesta COM (2018) 383 final, a la que también acompañan.

COMISIÓN
EUROPEA

Bruselas, 30.5.2018
COM(2018) 384 final

2018/0208 (COD)

Propuesta de

REGLAMENTO DEL PARLAMENTO EUROPEO Y DEL CONSEJO

por el que se establece el Programa de Justicia

{SWD(2018) 290 final} - {SWD(2018) 291 final} - {SEC(2018) 274 final}

Bruselas, 30.5.2018
COM(2018) 384 final

2018/0208 (COD)

Propuesta de

REGLAMENTO DEL PARLAMENTO EUROPEO Y DEL CONSEJO

por el que se establece el Programa de Justicia

{SWD(2018) 290 final} - {SWD(2018) 291 final} - {SEC(2018) 274 final}

EXPOSICIÓN DE MOTIVOS

1. CONTEXTO DE LA PROPUESTA

La presente propuesta prevé una fecha de aplicación a partir del 1 de enero de 2021 y se presenta para una Unión de veintisiete Estados miembros, en consonancia con la notificación por parte del Reino Unido de su intención de retirarse de la Unión Europea y de Euratom sobre la base del artículo 50 del Tratado de la Unión Europea, recibida por el Consejo Europeo el 29 de marzo de 2017.

• Motivación y objetivos

La Unión Europea tiene como finalidad promover la paz, sus valores y el bienestar de sus pueblos. La Unión es una comunidad de Derecho y sus valores constituyen los cimientos mismos de su existencia. El artículo 2 del Tratado de la UE establece que *«la Unión se fundamenta en los valores de respeto de la dignidad humana, libertad, democracia, igualdad, Estado de Derecho y respeto de los derechos humanos, incluidos los derechos de las personas pertenecientes a minorías. Estos valores son comunes a los Estados miembros en una sociedad caracterizada por el pluralismo, la no discriminación, la tolerancia, la justicia, la solidaridad y la igualdad entre mujeres y hombres»*. Estos valores constituyen el fundamento de los derechos de que disfrutan quienes viven en la Unión. La Carta de los Derechos Fundamentales de la UE recoge en un único texto todos los derechos individuales, civiles, políticos, económicos y sociales de los que gozan las personas que residen en la UE.

En el artículo 3 del TUE se afirma que la «Unión tiene como finalidad promover la paz, sus valores y el bienestar de sus pueblos» y que «respetará la riqueza de su diversidad cultural y lingüística y velará por la conservación y el desarrollo del patrimonio cultural europeo». El documento de reflexión de la Comisión sobre el futuro de las finanzas de la UE¹ afirma que «el presupuesto de la UE apoya este fin, trabajando junto con los presupuestos nacionales y complementando otros esfuerzos a nivel europeo y nacional».

Los valores de la Unión incluyen, en particular, los derechos fundamentales, la no discriminación y la igualdad, el antirracismo y la tolerancia, el respeto de la dignidad humana, el Estado de Derecho y la independencia del poder judicial, la diversidad cultural, una sociedad civil dinámica, la libertad de expresión y la participación de los ciudadanos en la vida democrática. Un Espacio Europeo de Justicia operante y unos sistemas nacionales de administración de justicia eficaces son necesarios para que prospere el mercado interior y defender los valores comunes de la Unión.

Esta Comisión ha incluido una Unión de cambio democrático entre sus diez prioridades políticas y está trabajando en este sentido a fin de interesar a los ciudadanos en las actividades de la UE y en su modo de funcionamiento y de crear confianza en la Unión.

Las finanzas de la UE pueden aportar valor añadido y ayudar en la defensa de los valores europeos comunes.

Con el objeto de promover los valores y derechos europeos comunes, la UE ha utilizado simultáneamente varios instrumentos en una combinación de políticas consistente en legislación, medidas de carácter político y financiación. En particular, los programas de financiación que figuran a continuación han estado fuertemente orientados a la sociedad y se encuentran claramente relacionados con los valores europeos: El Programa de Derechos, Igualdad y Ciudadanía, el programa Europa para los Ciudadanos, y el Programa de Justicia.

¹ COM(2017) 358 final.

Estos programas han permitido la realización de progresos reales en la promoción de valores y en la aplicación de los derechos que la legislación de la UE confiere a las personas en toda la Unión. Por no mencionar más que algunos ejemplos, las personas tienen mayor conciencia de sus derechos y de su historia y cultura comunes, hay más mujeres en el mercado laboral, se han promovido y protegido los derechos del niño, las administraciones de justicia son más eficaces gracias a que los profesionales del Derecho saben cómo y cuándo aplicar el acervo de la UE y a una cooperación transfronteriza pujante, y existe una mayor participación cívica y política a nivel de la Unión, así como una comprensión más cabal de las distintas memorias, culturas y tradiciones y un mayor respeto por estas.

En virtud del Derecho de la Unión, las personas pueden dar por sentado el disfrute de un conjunto de derechos, unas administraciones de justicia independientes y eficaces y el respeto del Estado de Derecho. La UE ha mostrado su firme compromiso a la hora de combatir la violencia contra mujeres y niños, luchar contra todas las formas de discriminación, promover y proteger los derechos de las personas con discapacidades y prestar apoyo a una sociedad civil dinámica y fuerte en la UE.

A pesar de los progresos logrados gracias a los actuales programas, persisten varias lagunas en los ámbitos políticos correspondientes y han surgido nuevos retos a los que hay que hacer frente. Los retos políticos comunes a los que se enfrenta la UE en el ámbito de la justicia, los derechos y los valores son de dos clases:

- La vocación de la Unión de convertirse en una comunidad basada en valores y derechos compartidos, en un patrimonio histórico y cultural común y en la participación de las personas se ve obstaculizada por movimientos emergentes que ponen en tela de juicio la idea de sociedades abiertas, inclusivas, cohesionadas y democráticas en las que la participación cívica y el disfrute de los derechos hagan posible llegar a una forma de convivencia tolerante.
- La naturaleza fragmentada y los recursos limitados con que cuentan los actuales programas de financiación de la UE dedicados a los valores, los derechos, la ciudadanía y la justicia limitan la capacidad de la UE de responder tanto a los nuevos retos como a los ya existentes. La «falta de presupuesto de los programas para satisfacer la demanda» es uno de los obstáculos principales que, según los encuestados durante la consulta pública, podría impedir que los actuales programas alcancen sus objetivos.

Un análisis más detallado muestra que:

- Las personas siguen sin disfrutar plenamente de sus derechos: las desigualdades y la discriminación por motivos de género, origen racial o étnico, religión o creencias, discapacidad, edad u orientación sexual todavía existen. La violencia sigue siendo una realidad en la vida cotidiana de muchas mujeres, niños y otras personas en situación de riesgo.
- Queda bastante por hacer para garantizar que los ciudadanos conozcan los valores de la UE y los beneficios de la ciudadanía de la UE, así como para promover un nivel más alto de participación política y social y una mejor comprensión de la Unión, su historia, su patrimonio cultural y su diversidad.
- Los derechos derivados de la ciudadanía de la UE —relativos a la libre circulación, la protección consular y los derechos de voto— aún no se conocen ni aplican plenamente, viéndose así obstaculizada la participación política y social de los ciudadanos.
- Las crisis económicas, las desigualdades persistentes y retos como la migración han llevado a algunos a cuestionar los derechos fundamentales y los valores en que se

fundamenta la Unión Europea. En algunos casos, se está cuestionando también el Estado de Derecho, el acceso a la justicia, el espacio para la sociedad civil y la independencia del poder judicial.

- La cooperación judicial en asuntos civiles y penales es insuficiente, y el acceso a la Justicia en Estados miembros diferentes sigue resultando difícil. Es necesario mejorar las herramientas para recopilar información comparativa sobre la calidad, la independencia y la eficacia de los sistemas judiciales de los Estados miembros. Un obstáculo de talla para el reconocimiento mutuo y la cooperación judicial estriba en la falta de confianza en los sistemas jurídicos de otros Estados miembros.

No hacer frente a estos desafíos podría tener graves consecuencias, puesto que la confianza en la democracia y el apoyo a la defensa de los valores y los derechos fundamentales se verían debilitados.

Estos retos son comunes a todos los Estados miembros de la UE y tienen dimensión transfronteriza. Si bien la acción a nivel nacional es importante, los Estados miembros por sí solos no disponen de suficiente poder para abordar estos retos.

La promoción y la defensa de los valores y derechos de la UE tienen profundas implicaciones para la vida política, social, cultural, judicial y económica de la Unión, y contribuye a que la UE tenga un impacto tangible en la vida cotidiana de las personas. Resulta necesario continuar y reforzar la actuación a nivel de la UE en este ámbito para hacer frente a los nuevos desafíos y a las carencias persistentes y garantizar la promoción, la protección efectiva y el respeto de los derechos y los valores; esto contribuirá también a completar el mercado interior y a fomentar la prosperidad y la cohesión en la UE. Asimismo, permitirá a la UE desempeñar un papel fundamental en la defensa y la promoción de sus valores a escala global y contribuir a los objetivos de desarrollo sostenible de las Naciones Unidas.

El nuevo Programa de Justicia apoyará el desarrollo de un Espacio Europeo de Justicia basado en los valores de la Unión, el Estado de Derecho, el reconocimiento y la confianza mutuos — en particular, mediante la facilitación del acceso a la justicia y la promoción de la cooperación judicial en asuntos civiles y penales—, y la eficacia de los sistemas nacionales de justicia.

Este nuevo Programa, junto con el programa Derechos y Valores, formará parte del nuevo Fondo de Justicia, Derechos y Valores, que contribuirá a apoyar las sociedades abiertas, democráticas, pluralistas e inclusivas. Contribuirá también a empoderar a las personas mediante la protección y la promoción de sus derechos y valores y mediante un mayor desarrollo del Espacio Europeo de Justicia.

- **Coherencia con las disposiciones políticas existentes**

El Fondo de Justicia, Derechos y Valores contribuye directamente a varias de las prioridades de la Comisión Europea², en particular, a la creación de un espacio de justicia y derechos fundamentales basado en la confianza mutua, de un mercado interior más justo y profundo, de una unión de los mercados de capitales, de un mercado digital único conectado y de una Unión de cambio democrático, crecimiento y empleo.

- **Coherencia con otras políticas de la Unión**

El Fondo de Justicia, Derechos y Valores y sus dos programas de financiación subyacentes contribuirán a reforzar y defender los valores de la UE y el respeto del Estado de Derecho, así como a apoyar las sociedades abiertas, democráticas, inclusivas y creativas que los europeos

² https://ec.europa.eu/commission/sites/beta-political/files/juncker-political-guidelines-speech_en.pdf

esperan. Ya la normativa actualmente en vigor exige a los Estados miembros que prueben que sus normas y procedimientos para la gestión financiera de los fondos de la UE son sólidos y que la financiación está suficientemente protegida frente a los abusos o el fraude. Solo un poder judicial independiente que defienda el Estado de Derecho y la seguridad jurídica en todos los Estados miembros puede en última instancia garantizar que el dinero del presupuesto de la UE esté suficientemente protegido.

Sobre la base del artículo 322 del Tratado de Funcionamiento de la Unión Europea («TFUE»), la Comisión ha propuesto un Reglamento relativo a la protección del presupuesto de la Unión en caso de deficiencias generalizadas del Estado de Derecho en los Estados miembros. El nuevo Reglamento complementará los instrumentos destinados a defender los valores comunes de la UE, incluido el presente Programa.

El Programa tendrá estrechas sinergias con varias políticas y sus respectivos programas de financiación, en particular:

– **Políticas de empleo, sociales y educativas**

Justicia eficaz y capacidad para hacer cumplir la ley mediante, por ejemplo, la formación de profesionales del Derecho.

– **Política exterior y políticas de cooperación al desarrollo y de ampliación**

El fomento de los valores y los derechos en la UE se refleja en su promoción a nivel mundial, en particular mediante la vinculación al cumplimiento de los objetivos de desarrollo sostenible. A este respecto, se deben desarrollar sinergias, en particular con respecto a la acción exterior de la UE a nivel multilateral, pero también en la cooperación al desarrollo y en la política de ampliación, a fin de garantizar la coherencia en la promoción de, por ejemplo, el acceso a la Justicia y el Estado de Derecho.

También deben reforzarse las sinergias con los instrumentos de acción exterior que puedan apoyar la cooperación con países no miembros de la UE prioritarios en ámbitos importantes para una Europa segura y protegida.

– **Mercado único**

Al financiar actividades relacionadas con el Derecho de sociedades, el Derecho contractual y la lucha contra el blanqueo de capitales, el futuro Programa sobre el Mercado Único complementará el Programa de Justicia y contribuirá directamente tanto a la ejecución de la política de la UE en el ámbito de la justicia como a la creación de un Espacio Europeo de Justicia, y seguirá las líneas políticas de actuación en este ámbito. Lo mismo cabe afirmar respecto a la política de los consumidores.

– **Infraestructuras estratégicas**

Las sinergias relacionadas con la digitalización y la interconexión de los sistemas informáticos continuarán desarrollándose en el marco del Programa Europa Digital.

– **Investigación e innovación**

El Programa Marco de Investigación e Innovación de Horizonte Europa incluye actividades orientadas a la consecución de una Sociedad Inclusiva y Segura en ámbitos como la justicia y los asuntos relacionados con los consumidores o las tecnologías pertinentes desde un punto de vista social, entre las que figuran la ciberseguridad, la inteligencia artificial y otras tecnologías facilitadoras esenciales. Se estudiará el posible enriquecimiento mutuo con vistas a profundizar en la comprensión de las

tecnologías avanzadas en la sociedad, la democracia y el sistema judicial, y la manera de centrarse en sus beneficios.

– **Políticas de migración, gestión de fronteras y seguridad**

El Programa de Justicia y otros fondos de la UE que cubren la migración, la gestión y, sobre todo, la seguridad de las fronteras serán objeto de coordinación mediante la focalización en diferentes fases de las actividades y procedimientos necesarios para establecer un espacio europeo de seguridad y justicia. Habida cuenta de la conexión intrínseca existente en la práctica entre la seguridad y la justicia, habrá especiales sinergias a la hora de proporcionar una protección adecuada a las víctimas de delitos, financiar equipos conjuntos de investigación y formación judicial, garantizar la interoperabilidad con el Sistema Europeo de Información de Antecedentes Penales y mejorar las condiciones de internamiento y la cooperación entre agencias en los ámbitos de la justicia y la seguridad, en particular a través de las agencias relacionadas con la justicia, como Eurojust y la Fiscalía Europea.

– **Política medioambiental**

El Programa de Justicia tiene potencial para apoyar medidas destinadas a luchar contra la delincuencia medioambiental y, entre otras cosas, contribuir a la ejecución de la Directiva sobre delitos contra el medio ambiente³. Medidas de apoyo a la cooperación judicial en asuntos civiles y penales complementarán y reforzarán un programa independiente de formación de jueces y fiscales en el ámbito del Derecho medioambiental y la posibilidad de financiar proyectos relativos al acceso a la justicia en materia de medio ambiente prevista en el Reglamento LIFE⁴. Contribuirán también a garantizar que los sistemas nacionales judiciales puedan ofrecer un acceso efectivo a la justicia en el marco del Convenio de Aarhus sobre el acceso a la información, la participación del público en la toma de decisiones y el acceso a la justicia en materia de medio ambiente⁵.

– **Integración de las consideraciones climáticas**

La propuesta de la Comisión para el marco financiero plurianual 2021-2027 establece un objetivo más ambicioso para la integración de las consideraciones climáticas en todos los programas de la UE, con un objetivo general del 25 % del gasto de la UE contribuyendo a los objetivos climáticos. La contribución del presente programa a la consecución de este objetivo general será objeto de un seguimiento basado un sistema de marcadores climáticos de la UE caracterizado por un nivel de desagregación apropiado, incluyendo el uso de metodologías más precisas cuando estén disponibles. La Comisión continuará presentando la información anualmente en términos de créditos de compromiso en el contexto del proyecto de presupuesto anual.

A fin de apoyar el pleno aprovechamiento del potencial del programa para contribuir a los objetivos climáticos, la Comisión intentará determinar las acciones pertinentes a lo largo del proceso de preparación, ejecución, revisión y evaluación del programa.

³ Directiva 2008/99

⁴ Reglamento (UE) n.º 1293/2013 del Parlamento Europeo y del Consejo, de 11 de diciembre de 2013, relativo al establecimiento de un Programa de Medio Ambiente y Acción por el Clima (LIFE) y por el que se deroga el Reglamento (CE) n.º 614/2007. Texto pertinente a efectos del EEE.

⁵ Decisión 2005/370/CE.

2. BASE JURÍDICA, SUBSIDIARIEDAD Y PROPORCIONALIDAD

• Base jurídica

La propuesta se basa en el artículo 81, apartado 1, y el artículo 82, apartado 1, del Tratado de Funcionamiento de la Unión Europea (TFUE).

El artículo 81, apartado 1, del TFUE prevé que la Unión desarrolle la cooperación judicial en los asuntos civiles con repercusión transfronteriza. El artículo 81, apartado 2, del TFUE prevé la adopción de medidas destinadas a garantizar el reconocimiento mutuo y la ejecución de las sentencias; la notificación y el traslado transfronterizos de documentos judiciales y extrajudiciales; el acceso efectivo a la justicia y el apoyo a la formación de jueces, magistrados, profesionales del Derecho y personal al servicio de la administración de justicia.

El artículo 82, apartado 2, del TFUE prevé medidas para promover la cooperación judicial en materia penal.

La combinación de los artículos 81 y 82 del TFUE permite un planteamiento global para apoyar el desarrollo de la cooperación judicial en materia civil y penal, especialmente por lo que se refiere a las cuestiones transversales que afectan a ambos ámbitos.

• Subsidiariedad (en el caso de competencia no exclusiva)

Las actividades de financiación propuestas respetan los principios del valor añadido europeo y de subsidiariedad. La financiación con cargo al presupuesto de la Unión se centra en los objetivos que no pueden ser alcanzados suficientemente por los Estados miembros por sí solos y en los que la intervención de la UE puede aportar un valor añadido. Las actividades cubiertas por el presente Reglamento contribuyen a la aplicación eficaz del acervo a través del desarrollo de la confianza mutua entre los Estados miembros, el aumento de la cooperación y la creación de redes transfronterizas, y garantizando la aplicación correcta, coherente y consecuente de la legislación de la Unión en todo su territorio. La Unión Europea está mejor situada que los Estados miembros para abordar situaciones transfronterizas y ofrecer una plataforma europea para el aprendizaje mutuo. Se prestará apoyo a una sólida base analítica para respaldar y desarrollar las políticas. La intervención de la Unión permitirá que estas actividades se prosigan de manera coherente en toda la Unión y se generen economías de escala.

• Proporcionalidad

La propuesta se ajusta al principio de proporcionalidad en el sentido de que no excede el mínimo necesario para alcanzar el objetivo fijado a escala europea.

3. RESULTADOS DE LAS EVALUACIONES RETROSPECTIVAS, DE LAS CONSULTAS CON LAS PARTES INTERESADAS Y DE LAS EVALUACIONES DE IMPACTO

• Evaluaciones retrospectivas / controles de calidad de la legislación existente

La evaluación intermedia del Programa de Justicia 2014-2020 pone de manifiesto que este ha aportado un alto valor añadido europeo. Los Estados miembros actuando por sí solos no estarían en condiciones de obtener los mismos resultados en términos de magnitud y alcance. Esto es así tanto con respecto al objetivo general del programa —esto es, el desarrollo de un Espacio Europeo de Justicia basado en el reconocimiento y la confianza mutuos— como con respecto a los objetivos específicos. Los beneficiarios están de acuerdo en que la formación judicial a nivel europeo es esencial para la creación de un Espacio Europeo de Justicia y para la aplicación correcta y coordinada del Derecho de la UE. Se considera, a su vez, que la

acción fomentada por los objetivos específicos de la formación judicial es sostenible, dado que promueve la adquisición de conocimientos y competencias jurídicos duraderos al tiempo que brinda oportunidades para la creación de redes y el establecimiento de relaciones de confianza entre los miembros del personal de las administraciones de justicia de los diferentes Estados miembros.

Los tipos de actividad financiados por el programa y los resultados del proyecto son efectivos a la hora de mejorar el conocimiento del Derecho y las políticas de la Unión. Los resultados del Programa de Justicia son percibidos como una mejora con respecto a los programas precedentes en términos tanto de orientación de las políticas como de conseguir la participación de los grupos de partes interesadas correctos; la distribución de esfuerzos entre objetivos del Programa podría reajustarse en el futuro. Todavía es necesario realizar esfuerzos a fin de llegar a todos los grupos de destinatarios en todos los Estados miembros, y podrían reforzarse las actividades de comunicación.

La naturaleza del Programa ha hecho posible garantizar la flexibilidad operativa, permitiendo a la Comisión adaptar los programas anuales de trabajo a las necesidades emergentes en el ámbito de la política de justicia. En general, el Programa es muy pertinente y se adapta a las necesidades de los grupos de destinatarios seleccionados, pero podría considerarse la realización de un análisis más sistemático de las necesidades de las partes interesadas. En particular, cuenta con la muy importante capacidad de adaptar sus prioridades a las necesidades emergentes en el ámbito de la política de justicia con el fin de dar respuesta a los problemas más relevantes. Esto es así debido a la amplitud de los objetivos específicos del Programa, que incorporó una serie de programas de anterior período de programación. Esta flexibilidad en cuanto al establecimiento del Programa y las políticas constituye la clave de sus buenos resultados. . El Programa tiene un buen nivel de coherencia y de complementariedad con otros instrumentos, programas y acciones de la UE. La coordinación y el intercambio de información con otros programas y proyectos de la UE serían cruciales para el refuerzo de su coherencia.

La ejecución del Programa de Justicia ha sido satisfactoria por lo que respecta a las subvenciones de acción y las subvenciones de funcionamiento, pero la planificación anticipada de las actividades de contratación debería mejorarse. Existe escaso margen para la utilización de instrumentos de financiación alternativos como, por ejemplo, los instrumentos financieros innovadores. Los beneficiarios consideran que los instrumentos actuales (subvenciones de acción, subvenciones de funcionamiento y actividades de contratación pública) se ajustan a las necesidades del Programa. Sin embargo, hay margen para racionalizar y simplificar determinadas exigencias de información en el contexto de las subvenciones, al tiempo que se garantiza el control necesario del gasto de recursos públicos.

Los indicadores específicos del Programa son adecuados para el seguimiento de los progresos en la consecución de sus objetivos, pero a veces resulta difícil medirlos debido a la falta de herramientas adecuadas (por ejemplo, encuestas de satisfacción).

La capacidad de los participantes se consideró un factor clave en la determinación de los resultados de las actividades financiadas, ya que una capacidad (administrativa, financiera u organizativa) limitada podría ser uno de los motivos de la escasa participación en las actividades del Programa (especialmente en determinados Estados miembros). Por tanto, podrían ser necesarios el desarrollo de las capacidades y la asistencia técnica.

No existe un margen claro para simplificar más aún el régimen de gestión del Programa. El actual modo de gestión directa es adecuado para un programa de estas dimensiones, mientras que los modos alternativos (como la gestión compartida) resultarían probablemente en una excesiva dispersión de los recursos, reduciendo así la capacidad del Programa de concentrar

los recursos en prioridades comunes y problemas emergentes. Según los beneficiarios, se podría buscar una mayor simplificación en la redacción y la transmisión de la información necesaria sobre la capacidad financiera y administrativa para la participación en las convocatorias de propuestas.

Además, existe margen para adaptar el portal para los participantes a las necesidades de los distintos tipos de organización que, generalmente, solicitan participar en el Programa (como, por ejemplo, los centros de formación). A este respecto, la tendencia hacia una gradual digitalización se consideró claramente positiva y debe proseguir.

- **Consultas con las partes interesadas**

La estrategia de consulta en apoyo de los trabajos preparatorios del nuevo Programa de Justicia incluía una consulta pública dentro de la propuesta de marco financiero plurianual posterior a 2020 en el ámbito de los valores y la movilidad, consultas públicas en el marco de la evaluación intermedia de los actuales programas de financiación y varias consultas *ad hoc* organizadas por la Comisión en forma de mesas redondas con las partes interesadas, conferencias y seminarios sobre las cuestiones cubiertas por la evaluación de impacto, que se basa en gran medida en los resultados de estas consultas.

CONSULTA PÚBLICA ABIERTA SOBRE LOS FONDOS DE LA UE EN EL ÁMBITO DE LOS VALORES Y LA MOVILIDAD

Las consultas se desarrollaron en el contexto de las evaluaciones de los programas financieros de la UE existentes relativos a varios ámbitos políticos y prestaron especial atención al desempeño actual y los retos futuros. El propósito de la consulta pública sobre los fondos de la UE en el ámbito de los valores y la movilidad consistía en recabar las opiniones de todas las partes interesadas sobre cómo aprovechar al máximo cada euro del presupuesto de la UE. La consulta pública sobre los fondos de la UE en el ámbito de los valores y la movilidad estuvo abierta entre el 10 de enero de 2018 y el 9 de marzo de 2018 en las 23 lenguas oficiales de la UE.

En respuesta a la consulta pública en línea sobre fondos de la UE en el ámbito de los valores y la movilidad, la Comisión recibió un total de **1 839 respuestas de toda Europa**. De estas, el 52 % vino de consultados que habían participado en Erasmus+ y el 43 % de consultados que lo habían hecho en el programa Europa Creativa.

Se recibió al menos una respuesta de cada Estado miembro, y el **país de residencia** del que provino el mayor número de contribuciones fue Alemania (24,4 %), seguida de Francia (8,7 %), Bélgica (7,7 %) y España (5,4 %).

De las 1 839 contribuciones recibidas a través del cuestionario en línea, el 65,2 % (1 999) provino de **organizaciones** y el 34,8 % (640) de **particulares**.

Una amplia variedad de partes interesadas compartieron sus opiniones: de esas 1 999 contribuciones provenientes de organizaciones, 355 (**19,3 %**) **fueron realizadas por organizaciones**, plataformas o redes **no gubernamentales**, 270 (**14,7 %**) **por empresas privadas** (sobre todo microempresas y pequeñas empresas) y 127 (**6,9 %**) **por investigadores y académicos**.

El análisis resumido a continuación se centra en los consultados que han participado en alguno de los siguientes programas de la UE:

1. Programa Europa para los Ciudadanos y/o
2. Programa de Derechos, Igualdad y Ciudadanía y/o
3. Programa Europa Creativa y/o
4. Programa de Justicia

A continuación, se presentan algunos de los resultados principales:

- Según los consultados, **«promover la identidad y los valores comunes europeos»** y **«promover los derechos y la igualdad»** constituyen retos políticos comunes importantes (al figurar entre los cuatro primeros retos mencionados) que han de abordarse en cada uno de los cuatro programas. **«Apoyar la ciudadanía activa, la participación democrática en la sociedad y el Estado de Derecho»** y **«promover la**

inclusión social y la equidad» parecen ser retos importantes a los que hay que dar respuesta en los programas pertinentes, pero en una menor medida en el programa Europa Creativa, con respecto al cual los **«desafíos económicos y la diversidad cultural»** revisten mayor importancia.

- La mitad o más de los consultados con experiencia en los cuatro programas pertinentes consideran que **«apoyar la innovación»**, **«fomentar la diversidad cultural y el patrimonio cultural»** y **«promover la identidad europea y los valores comunes»** son políticas que responden a los retos plenamente o bastante bien. Además, el 52 % de los consultados con experiencia en el programa Europa Creativa estima que la política consistente en **«apoyar la competitividad de los sectores cultural y creativo europeos»** responde a los desafíos plenamente o bastante bien.
- En torno al 80 % de los consultados con experiencia en los cuatro programas de la UE mencionados está de acuerdo en que estos programas aportan valor añadido en gran medida o en una medida aceptable a lo que los Estados miembros podrían lograr a nivel nacional, regional y local.
- Los principales obstáculos detectados por los consultados que podrían impedir que los actuales programas o fondos logren sus objetivos son muy similares, con independencia del programa de que se trate: **«Falta de presupuesto de los programas para satisfacer la demanda»**; **«Apoyo insuficiente a las partes interesadas modestas»**; y **«Falta de apoyo a los nuevos solicitantes»** son considerados como los tres principales obstáculos.
- Los consultados que han participado en uno o más de los cuatro programas de la UE están de acuerdo en que **«usar formularios de solicitud simplificados»**, **«facilitar la creación de redes estructuradas y de asociaciones»**, **«facilitar la financiación para acciones transversales»** y **«mejorar la coordinación entre los diferentes programas/fondos»** son los principales pasos que se deben dar para simplificar y reducir la carga administrativa que recae sobre los beneficiarios.

• Evaluación de impacto

La evaluación de impacto se elaboró con el fin de analizar un posible propuesta de programa Cultura, Derechos y Valores Europeos que fusionase el Programa de Derechos, Igualdad y Ciudadanía, el programa Europa para los Ciudadanos y el programa Europa Creativa correspondientes al periodo 2014-2020, así como el Programa de Justicia. La Comisión optó por contar con un programa Europa Creativa independiente y crear un Fondo de Justicia, Derechos y Valores con dos programas de financiación subyacentes: el Programa de Justicia y el programa Derechos y Valores. La evaluación de impacto conserva su validez en cuanto al respaldo de todas estas iniciativas.

El 20 de abril de 2018, el Comité de Control Reglamentario emitió un dictamen favorable a la evaluación de impacto adjunta. El Comité incluyó una recomendación para seguir mejorando el informe en lo relativo a determinados aspectos claves como, por ejemplo, el pleno aprovechamiento de los resultados de las evaluaciones, una mejor concepción de las futuras prioridades y una clarificación del impacto esperado de los cambios en términos de mecanismos de puesta en práctica. Estos aspectos se reforzaron en la versión final de la evaluación de impacto. La evaluación de impacto compiló las lecciones aprendidas gracias al programa Europa Creativa, el Programa de Derechos, Igualdad y Ciudadanía, el programa Europa para los Ciudadanos y el Programa de Justicia, y propuso una nueva estructura. Asimismo, estudió mecanismos de puesta en práctica que promoverán los valores y la cultura de la UE al tiempo que se logran los objetivos establecidos para el próximo marco financiero

plurianual en cuanto a eficiencia, flexibilidad, sinergias y simplificación. Los resultados de la evaluación intermedia se han tenido en cuenta debidamente. Todos los programas evaluados han demostrado aportar un claro valor añadido. La nueva agrupación permitirá aprovechar aún más el potencial de los actuales programas a fin de promover los valores de la UE y de incrementar el valor añadido de la UE.

Se analizaron tres escenarios principales:

- El *statu quo* consistente en mantener cuatro programas de financiación en la subagrupación «Valores» del presupuesto de la UE, a saber, el Programa de Derechos, Igualdad y Ciudadanía, el Programa de Justicia, el programa Europa Creativa y el programa Europa para los Ciudadanos.
- Como alternativa a la situación actual e hipótesis de referencia, el segundo escenario proponía desarrollar sinergias entre los actuales programas y combinarlos para crear una rúbrica política única dedicada a los valores de la UE con dos programas de financiación subyacentes: el programa Cultura, Derechos y Valores Europeos y el Programa de Justicia.
- Un tercer escenario supondría la creación de un programa de financiación único para todos los cuatro programas de financiación mencionados.

La hipótesis de referencia: el statu quo con cuatro programas de financiación y un recorte presupuestario proporcional del 15 %

El análisis de la hipótesis de referencia con un posible recorte del 15 % de los fondos disponibles muestra que se producirían consecuencias negativas para la aplicación de las políticas. En particular:

Una reducción del 15 % en la financiación del Programa **REC** se traduciría en una fijación anual de prioridades, es decir, en la concentración de la financiación en algunos ámbitos políticos en un año dado y la promoción de otros ámbitos políticos en los años siguientes, en contradicción con las crecientes necesidades que caracterizan a este ámbito. Esta reducción también implicaría recortes que afectarían a los estudios, la recogida de datos, las campañas de sensibilización, etc., medidas todas ellas que resultan necesarias a la hora de contar con una base sólida y basada en datos fiables para la política y la legislación.

En el caso del **programa Europa para los Ciudadanos**, un recorte presupuestario del 15 % reduciría el presupuesto de referencia hasta los 157 millones EUR, lo cual resultaría insuficiente en vista del compromiso de la Comisión de situar a los ciudadanos en el centro del proceso europeo. Ya no se alcanzarían la masa crítica de participantes y la cobertura geográfica de las actividades necesarias para lograr el impacto deseado. Una dotación presupuestaria estable (basada en el presupuesto de 2017) permitiría la continuidad, pero seguiría teniendo un impacto limitado.

Una reducción del 15 % en la financiación del **subprograma «MEDIA» de Europa Creativa** requeriría inevitablemente una racionalización y una concentración en un número limitado de acciones. Una disminución de la financiación afectaría desproporcionadamente a los países con una producción menor o con un área geográfica o lingüística restringida. Asimismo, reduciría el número de actividades de formación para profesionales del sector audiovisual y el número de coproducciones de la UE, que son las obras que mejor circulan a través de las fronteras. Una reducción del alcance de la red de explotadores de salas de cine tendría una incidencia negativa en el acceso por parte de los ciudadanos de la UE, especialmente de los países de Europa Central y Oriental, a contenidos europeos no nacionales.

Una minoración del 15 % del subprograma «Cultura» de **Europa Creativa** no imposibilitaría alcanzar una masa crítica para dar respuesta a las necesidades de los sectores cultural y creativo. Esto acarrearía, en particular, un valor añadido europeo menor y, por tanto, un impacto inferior en términos de diversidad cultural, menos oportunidades de cooperación transfronteriza, menos oportunidades de mercado y un empeoramiento de las perspectivas profesionales para los profesionales del sector cultural y creativo. El impacto social se vería mermado y podría resultar necesario limitar la apertura internacional del programa a niveles previos a 2014 y renunciar a la participación de países vecinos socios de la UE de gran importancia.

La **garantía financiera** para los sectores cultural y creativo podría peligrar, lo cual iría en detrimento de los estos sectores, sobre todo en los países de Europa Oriental cuyos mercados financieros están menos desarrollados y existen, por consiguiente, menos posibilidades de obtener financiación.

Alternativa descartada en la evaluación de impacto: un programa

Por motivos relacionados con la base jurídica, la alternativa propuesta en el tercer escenario, consistente en un único instrumento/programa, ha sido descartada. En efecto, la mayor parte de las actividades y políticas están fundamentadas en artículos que prevén la utilización del procedimiento legislativo ordinario, con la excepción del programa Europa para los Ciudadanos. Actualmente, el programa Europa para los Ciudadanos se centra principalmente en la participación cívica y, por tanto, se rige por el artículo 352 del TFUE (unanimidad). El análisis realizado ha puesto de manifiesto que, mediando una cierta reorientación de su enfoque, los objetivos de las actividades correspondientes podrían adaptarse de modo que encajen en el nuevo enfoque de un programa más amplio; en tal caso, entrarían en el ámbito de aplicación del artículo 167, apartados 1 y 2, que prevé el recurso al procedimiento legislativo ordinario. Sin embargo, dada la posición del Reino Unido y de Irlanda respecto del espacio de libertad, seguridad y justicia, y la posición de Dinamarca, según se establecen en los Protocolos 21 y 22 anejos a los Tratados, el Programa de Justicia, aunque se rige también por el procedimiento legislativo ordinario, ha de permanecer en un instrumento aparte.

Alternativa propuesta en la evaluación de impacto: un marco de valores de la UE con dos programas de financiación

El análisis realizado muestra que existe margen de mejora con respecto a la actual situación, caracterizada por la existencia de cuatro programas de financiación. Por tanto, como alternativa a la situación actual e hipótesis de referencia, se propone desarrollar sinergias entre los actuales programas y las líneas presupuestarias correspondientes a las prerrogativas institucionales de la Comisión y combinarlos en una rúbrica política única dedicada a los valores de la UE con dos programas de financiación subyacentes: el programa Cultura, Derechos y Valores Europeos y el Programa de Justicia, tal como se muestra a continuación:

La nueva arquitectura de la futura financiación como alternativa a la hipótesis de referencia tiene por objeto:

- desarrollar sinergias entre políticas encontrando terreno común para la acción, al tiempo que se respetan sus características específicas;
- reducir los solapamientos y la fragmentación;
- garantizar la flexibilidad en la asignación de fondos, garantizando al mismo tiempo cierto grado de previsibilidad de la financiación dedicada a cada política;
- fomentar las acciones transversales e innovadoras;

- garantizar una masa crítica de recursos para la promoción de valores, teniendo también en cuenta las necesidades de cada política.

Alternativa seleccionada

La Comisión optó por contar con un programa Europa Creativa independiente y crear un Fondo de Justicia, Derechos y Valores que incluya dos programas: el Programa de Justicia y el programa Derechos y Valores. La evaluación de impacto conserva su validez en cuanto al respaldo estas iniciativas. Esta decisión se refleja en el paquete de propuestas del MFP posterior a 2020 presentado por la Comisión el 2 de mayo de 2018⁶.

• Simplificación

En la ejecución del Programa de Justicia se intentarán aplicar medidas de simplificación tales como las cantidades fijas únicas, los tipos fijos y los costes unitarios.

La complejidad y la heterogeneidad de las normas de financiación de los actuales programas representan un obstáculo para los solicitantes. El uso de una ventanilla única para que los usuarios externos participen a lo largo del ciclo de vida de las subvenciones (el portal para participantes), que incluye un sistema integral de gestión de las subvenciones, tiene un papel importante que desempeñar en la simplificación del acceso al Programa. El Programa de Justicia seguirá siendo gestionado a través del sistema informático de la Comisión, que se encuentra actualmente en desarrollo sobre la base de Horizonte 2020.

• Derechos fundamentales

Los objetivos del Programa están estrechamente vinculados a la promoción de los derechos fundamentales y se encuentran en consonancia con la Carta de Derechos Fundamentales de la UE. En particular, el Programa de Justicia (junto con el programa Derechos y Valores) formará parte de un Fondo de Justicia, Derechos y Valores del presupuesto de la UE destinado a apoyar las sociedades abiertas, democráticas e inclusivas, empoderando a las personas mediante la protección y la promoción de sus derechos y valores y continuando con el desarrollo del Espacio Europeo de Justicia.

4. REPERCUSIONES PRESUPUESTARIAS

La dotación financiera para la ejecución del Programa de Justicia durante el período comprendido entre el 1 de enero de 2021 y el 31 de diciembre de 2027 será de [305 000 000 EUR] (a precios corrientes).

5. OTROS ELEMENTOS

• Planes de ejecución y modalidades de seguimiento, evaluación e información

La Comisión continuará gestionando el Programa de Justicia de forma directa, tanto por lo que respecta a las subvenciones como a los contratos públicos.

Se elaborará un plan de ejecución para especificar las modalidades de aplicación del Programa.

Se desarrollará un plan de seguimiento y evaluación a fin de especificar el modo en que se llevarán a cabo las acciones en la práctica y la estrategia de datos que debe aplicarse. El seguimiento del Programa tendrá lugar tanto de forma continua (por ejemplo, para dar respuesta oportuna a cualquier acontecimiento o necesidad excepcional) como con arreglo a una planificación periódica (para informar sobre acontecimientos clave como convocatorias

⁶ COM(2018) 321.

de propuestas, revisiones de proyectos y actos de coordinación y difusión) y, cuando proceda, se tendrá en cuenta el seguimiento a efectos de los indicadores clave del Programa. Los informes de seguimiento se tendrán en cuenta en la elaboración de:

- una evaluación intermedia (a más tardar, cuatro años después del comienzo de la ejecución del Programa), que irá acompañada de la evaluación final de los programas precedentes; y
- una evaluación final (a más tardar, cuatro años después del final del período de programación).

Estas evaluaciones se llevarán a cabo de conformidad con los apartados 22 y 23 del Acuerdo interinstitucional de 13 de abril de 2016⁷, en el que las tres instituciones confirmaron que las evaluaciones de la política y la legislación actuales deben servir de base para las evaluaciones de impacto relativas a las opciones de actuación futuras. Las evaluaciones valorarán los efectos sobre el terreno del Programa sobre la base de los indicadores u objetivos clave del Programa y de un análisis detallado de hasta qué punto puede considerarse que el Programa es pertinente, eficaz y eficiente, que aporta suficiente valor añadido de la UE y que es coherente con otras políticas de la UE. Tendrán en cuenta las lecciones aprendidas a fin de hacer frente a las carencias o problemas que se hayan detectado y aprovechar el potencial que pueda existir para optimizar aún más las acciones o resultados y maximizar su aprovechamiento/impacto.

La Comisión informará al Parlamento Europeo, al Consejo y a las demás instituciones pertinentes de la UE mediante informes de seguimiento y evaluación y un cuadro de indicadores público que refleje los indicadores más relevantes del Programa.

• **Explicación detallada de las disposiciones específicas de la propuesta**

El objetivo del enfoque propuesto es combinar la simplificación de los procedimientos de financiación, según lo solicitado por todas las partes interesadas, con un enfoque más centrado en los resultados.

La propuesta establece los objetivos generales y específicos del Programa (artículo 3) y los tipos de actividades que se financiarán (anexo I). Los objetivos generales y específicos definen el ámbito del Programa (ámbitos de actuación), mientras que los tipos de actividades se refieren a la financiación, son aplicables a todos los ámbitos políticos concernidos y proporcionan una definición transversal de las posibles realizaciones. Al mismo tiempo, los tipos de actividad muestran los ámbitos en que la financiación puede realmente aportar valor añadido a la hora de alcanzar los objetivos políticos.

Al aplicar el presente Reglamento, la Comisión establecerá las prioridades de financiación anuales en las respectivas políticas. La participación está abierta a todas las entidades jurídicas legalmente establecidas en un Estado miembro o en un tercer país participante no miembro de la UE, sin más restricciones de acceso al Programa.

Esta estructura permite tanto la simplificación como una mayor adaptación del Programa a las necesidades políticas y su evolución. Además, proporciona un contexto estable para la evaluación, puesto que los objetivos específicos están directamente vinculados a los indicadores, que seguirán siendo coherentes mientras dure el Programa y serán controlados y evaluados periódicamente. En interés de la flexibilidad y de una mejor ejecución, no se propone reservar importes concretos para objetivos específicos determinados del Programa.

⁷ Acuerdo interinstitucional entre el Parlamento Europeo, el Consejo de la Unión Europea y la Comisión Europea sobre la mejora de la legislación, de 13 de abril de 2016; DO L 123 de 12.5.2016, pp. 1.

Propuesta de

REGLAMENTO DEL PARLAMENTO EUROPEO Y DEL CONSEJO

por el que se establece el Programa de Justicia

EL PARLAMENTO EUROPEO Y EL CONSEJO DE LA UNIÓN EUROPEA,

Visto el Tratado de Funcionamiento de la Unión Europea, y en particular su artículo 81, apartados 1 y 2, y su artículo 82, apartado 1,

Vista la propuesta de la Comisión Europea,

Previa transmisión del proyecto de acto legislativo a los parlamentos nacionales,

Visto el dictamen del Comité Económico y Social Europeo⁸,

Visto el dictamen del Comité de las Regiones⁹,

De conformidad con el procedimiento legislativo ordinario,

Considerando lo siguiente:

- (1) Conforme al artículo 2 del Tratado de la Unión Europea, «la Unión se fundamenta en los valores de respeto de la dignidad humana, libertad, democracia, igualdad, Estado de Derecho y respeto de los derechos humanos, incluidos los derechos de las personas pertenecientes a minorías. Estos valores son comunes a los Estados miembros en una sociedad caracterizada por el pluralismo, la no discriminación, la tolerancia, la justicia, la solidaridad y la igualdad entre mujeres y hombres». El artículo 3 especifica además que la «Unión tiene como finalidad promover la paz, sus valores y el bienestar de sus pueblos» y que, entre otras cosas, «respetará la riqueza de su diversidad cultural y lingüística y velará por la conservación y el desarrollo del patrimonio cultural europeo». Estos valores se reafirman y articulan en los derechos, libertades y principios consagrados en la Carta de los Derechos Fundamentales de la Unión Europea («la Carta»).
- (2) Estos derechos y valores han de seguir promoviéndose y haciéndose respetar, compartiéndose entre los ciudadanos y los pueblos de la Unión y ocupando un lugar central en las sociedades de Europa. Por consiguiente, se creará en el presupuesto de la Unión un nuevo **Fondo de Justicia, Derechos y Valores** que comprenderá el programa **Derechos y Valores** y el **Programa de Justicia**. En unos momentos en que las sociedades europeas se enfrentan al extremismo, el radicalismo y la división, es más importante que nunca promover, fortalecer y defender la justicia, los derechos y los valores de la UE: los derechos humanos, el respeto por la dignidad humana, la libertad, la democracia, la igualdad y el Estado de Derecho. Esto tendrá implicaciones directas y profundas para la vida política, social, cultural, judicial y económica de la UE. Como parte del nuevo Fondo, el programa Derechos y Valores reunirá el Programa de Derechos, Igualdad y Ciudadanía 2014-2020, establecido por el Reglamento (UE)

⁸ DO C de , p. .

⁹ DO C de , p. .

n.º 1381/2013 del Parlamento Europeo y del Consejo¹⁰, y el programa Europa para los Ciudadanos, establecido por el Reglamento n.º 390/2014 del Consejo¹¹. El Programa de Justicia (en lo sucesivo, «el Programa») seguirá apoyando el desarrollo de un Espacio Europeo de Justicia integrado y la cooperación transfronteriza, continuando así el Programa de Justicia 2014-2020, establecido por el Reglamento (UE) n.º 1381/2013 del Parlamento Europeo y del Consejo¹² (en lo sucesivo denominado «el Programa precedente»).

- (3) El Fondo de Justicia, Derechos y Valores y sus dos programas de financiación subyacentes se centrarán principalmente en las personas y entidades que contribuyen a hacer que nuestros valores y derechos comunes y nuestra rica diversidad se mantengan vivos y dinámicos. El objetivo final es reforzar y mantener nuestras sociedades democráticas, igualitarias, inclusivas y basadas en derechos. Esto incluye una sociedad civil dinámica, la promoción de la participación democrática, cívica y social de las personas y el fomento de la rica diversidad de la sociedad Europea, todo ello basándonos en nuestra historia y nuestra memoria comunes. Asimismo, el artículo 11 del Tratado de la UE establece que las «instituciones darán a los ciudadanos y a las asociaciones representativas, por los cauces apropiados, la posibilidad de expresar e intercambiar públicamente sus opiniones en todos los ámbitos de actuación de la Unión».
- (4) El Tratado de Funcionamiento de la Unión Europea (TFUE) prevé la creación de un espacio de libertad, seguridad y justicia dentro del respeto de los derechos fundamentales y de los distintos sistemas y tradiciones jurídicos de los Estados miembros. Con este fin, la Unión puede adoptar medidas para desarrollar la cooperación judicial en materia civil y la cooperación judicial en materia penal, y promover y apoyar la actuación de los Estados miembros en el ámbito de la prevención de la delincuencia. En el futuro desarrollo de un Espacio Europeo de Justicia se garantizarán el respeto de los derechos fundamentales y de los principios y valores comunes, como el de no discriminación, la igualdad de género, la tutela judicial efectiva para todos, el Estado de Derecho y un sistema judicial independiente que funcione correctamente.
- (5) La financiación debería seguir siendo una de las herramientas fundamentales para tener éxito en la consecución de los ambiciosos objetivos fijados en los Tratados. Estos objetivos deberían lograrse, entre otras cosas, mediante el establecimiento de un Programa de Justicia flexible y eficaz a fin de facilitar la planificación y la consecución de dichos objetivos.
- (6) Para el establecimiento progresivo de un espacio de libertad, seguridad y justicia, la Unión debe adoptar medidas relativas a la cooperación judicial en materia civil y penal, basándose en el principio de reconocimiento mutuo de las sentencias y resoluciones judiciales, que constituye la piedra angular de la cooperación judicial en la Unión desde el Consejo Europeo de Tampere de 15 y 16 de octubre de 1999. El reconocimiento mutuo exige un alto nivel de confianza recíproca entre los Estados

¹⁰ Reglamento (UE) n.º 1381/2013 del Parlamento Europeo y del Consejo, de 17 de diciembre de 2013, por el que se establece el programa Derechos, Igualdad y Ciudadanía para el período de 2014 a 2020 (DO L 354 de 28.12.2013, p. 62)

¹¹ Reglamento (UE) n.º 390/2014 del Consejo, de 14 de abril de 2014, por el que se establece el programa Europa para los Ciudadanos para el período 2014-2020 (DO L 115 de 17.4.2014 p. 3).

¹² Reglamento (UE) n.º 1381/2013 del Parlamento Europeo y del Consejo, de 17 de diciembre de 2013, por el que se establece el programa Derechos, Igualdad y Ciudadanía para el período de 2014 a 2020 (DO L 354 de 28.12.2013, p. 62).

miembros. Se han adoptado medidas de aproximación de las legislaciones de los Estados miembros en varios ámbitos a fin de facilitar el reconocimiento mutuo y fomentar la confianza recíproca. Un espacio de justicia que funcione correctamente y en el que se eliminen los obstáculos a los procedimientos judiciales transfronterizos y al acceso a la justicia en situaciones con una dimensión transfronteriza sería también clave a la hora de garantizar el crecimiento económico.

- (7) El respeto del Estado de Derecho es fundamental para un alto nivel de confianza mutua en el ámbito de la justicia y los asuntos de interior, en particular para la eficacia de la cooperación judicial en asuntos civiles y penales, que se basa en el reconocimiento mutuo. El Estado de Derecho es uno de los valores comunes consagrados en el artículo 2 del TUE, y el principio de tutela judicial efectiva previsto en el artículo 19, apartado 1, del TUE y en el artículo 47 de la Carta de Derechos Fundamentales constituye una manifestación concreta del Estado de Derecho. La promoción del Estado de Derecho mediante el apoyo a los esfuerzos por incrementar la independencia, la calidad y la eficacia de los sistemas de justicia nacionales refuerza la confianza mutua, indispensable para la cooperación judicial en materia civil y penal.
- (8) De conformidad con los artículos 81, apartado 2, letra h), y 82, apartado 1, letra c), del Tratado de Funcionamiento de la UE, la Unión apoyará la formación de jueces, magistrados, profesionales del Derecho y personal al servicio de la administración de justicia como herramienta para mejorar la cooperación judicial en materia civil y penal, sobre la base del principio de reconocimiento mutuo de las sentencias y resoluciones judiciales. La formación de los profesionales de la justicia es una herramienta importante para desarrollar una visión compartida sobre la mejor manera de defender el Estado de Derecho. Contribuye al establecimiento de un Espacio Europeo de Justicia mediante la creación de una cultura jurídica común entre los profesionales de la justicia de los Estados miembros. Resulta esencial garantizar la aplicación correcta y coherente del Derecho en la Unión y la confianza mutua entre los profesionales de la justicia en los litigios transfronterizos. Las actividades de formación apoyadas por el Programa deben basarse en evaluaciones sólidas de las necesidades de formación, emplear métodos de formación punteros, incluir actos transfronterizos que reúnan a profesionales de la justicia de diferentes Estados miembros, contar con elementos de aprendizaje activo y de creación de redes, y ser sostenibles.
- (9) En la formación judicial puede haber distintos participantes, como las autoridades jurídicas, judiciales y administrativas de los Estados miembros, las instituciones universitarias, los organismos nacionales competentes para la formación judicial, las organizaciones o redes de formación de nivel europeo o las redes de coordinadores de órganos jurisdiccionales del Derecho de la Unión. Los organismos y entidades que persiguen un objetivo de interés general europeo en el ámbito de la formación judicial, como la Red Europea de Formación Judicial (REFJ), la Academia de Derecho Europeo (ERA), la Red Europea de Consejos del Poder Judicial (RECPJ), la Asociación de Consejos de Estado y Tribunales Supremos Administrativos de la Unión Europea (ACA-Europe), la Red de Presidentes de Tribunales Supremos de la Unión Europea (RPTSUE) y el Instituto Europeo de Administración Pública (IEAP), deben seguir desempeñando su papel en la promoción de los programas de formación con una genuina dimensión europea destinados a jueces, magistrados, profesionales del Derecho y personal al servicio de la administración de justicia, y por tanto podrían recibir apoyo financiero adecuado con arreglo a los procedimientos y criterios

establecidos en los programas anuales de trabajo adoptados por la Comisión con arreglo al presente Reglamento.

- (10) El Programa debe apoyar el programa de trabajo anual de la REFJ, que es un actor esencial en el ámbito de la formación judicial. La REFJ está excepcionalmente situada en la medida en que es la única red a nivel de la Unión que reúne a los organismos de formación judicial de los Estados miembros. Goza de una posición única para la organización de intercambios de jueces y fiscales nuevos o experimentados entre todos los Estados miembros y para coordinar el trabajo de los organismos nacionales de formación judicial en lo relativo a la organización de actividades de formación relacionadas con el Derecho de la Unión y la promoción de buenas prácticas de formación. La REFJ ofrece también actividades de formación de excelente calidad a nivel de la Unión con una relación óptima entre costes y resultados. Además, los organismos de formación judicial de los países candidatos forman parte de la REFJ en calidad de observadores.
- (11) Las medidas del Programa deben apoyar un mayor reconocimiento mutuo de las sentencias y resoluciones judiciales y la necesaria aproximación de la legislación, que facilitará la cooperación entre todas las autoridades pertinentes, incluidas las Unidades de Inteligencia Financiera, y la protección judicial de los derechos individuales en los asuntos civiles y mercantiles. El Programa debe también promover el desarrollo de la legislación procesal relativa a los asuntos con una dimensión transfronteriza, así como una mayor convergencia del Derecho civil a fin de contribuir a eliminar los obstáculos al funcionamiento correcto y eficiente de los procedimientos judiciales y extrajudiciales en beneficio de todas las partes en los litigios civiles. Por último, con el fin de apoyar la eficacia del control de la observancia y de la aplicación práctica del Derecho de la Unión sobre cooperación judicial en materia civil, el Programa debe apoyar el funcionamiento de la Red Judicial Europea en materia civil y mercantil establecida mediante la Decisión 2011/470/CE del Consejo.
- (12) En aplicación del artículo 3, apartado 3, del TUE, del artículo 24 de la Carta y de la Convención de las Naciones Unidas sobre los Derechos del Niño de 1989, el Programa debe promover la protección de los derechos del niño y tener en cuenta su promoción en la ejecución de todas sus acciones.
- (13) El Programa 2014-2020 ha posibilitado las actividades de formación sobre el Derecho de la Unión, en particular en lo relativo al alcance y la aplicación de la Carta, dirigidas a los miembros del poder judicial y otros profesionales del Derecho. En sus conclusiones de 12 de octubre de 2017 sobre la aplicación de la Carta en 2016, el Consejo recordó la importancia de la concienciación sobre la aplicación de la Carta, en particular entre los responsables políticos, los profesionales del Derecho y los propios titulares de los derechos, tanto a nivel nacional como de la Unión. Por lo tanto, a fin de lograr la incorporación generalizada de los derechos fundamentales de forma coherente, es necesario ampliar el apoyo financiero a las actividades de concienciación dirigidas a autoridades públicas distintas de las autoridades judiciales y los profesionales del Derecho.
- (14) Según establece el artículo 67 del TFUE, la Unión debe constituir un espacio de libertad, seguridad y justicia en el que se respeten los derechos fundamentales, para lo cual resulta esencial el acceso a la justicia. A fin de facilitar el acceso efectivo a la justicia y con vistas al fomento de la confianza mutua, que resulta indispensable para el correcto funcionamiento del espacio de libertad, seguridad y justicia, es necesario ampliar el apoyo financiero a las actividades de autoridades distintas de las

autoridades judiciales y los profesionales del Derecho, así como a las organizaciones de la sociedad civil, que contribuyen a estos objetivos.

- (15) Con arreglo a los artículos 8 y 10 del TFUE, el Programa debe también apoyar la integración en todas sus actividades de los objetivos de igualdad entre mujeres y hombres, y de lucha contra la discriminación.
- (16) Las acciones cubiertas por el presente Reglamento deben contribuir a la creación de un Espacio Europeo de Justicia mediante el incremento de la cooperación y la creación de redes transfronterizas y el logro de una aplicación correcta, coherente y congruente del Derecho de la Unión. Las actividades de financiación deben contribuir también a un entendimiento común de los valores de la Unión y del Estado de Derecho, a un mayor conocimiento del Derecho y las políticas de la Unión, a la puesta en común de los conocimientos especializados y de las mejores prácticas en la utilización de los instrumentos de cooperación judicial por todas las partes interesadas concernidas, así como a la proliferación de soluciones digitales interoperables que permitan una cooperación transfronteriza eficaz y sin fisuras, y deben proporcionar una base analítica sólida de apoyo al desarrollo, el control del cumplimiento y la correcta aplicación del Derechos y las políticas de la Unión. La intervención de la Unión permite que las acciones se lleven a cabo de manera coherente en toda la Unión y aporta economías de escala. Además, la Unión está mejor situada que los Estados miembros para abordar situaciones transfronterizas y proporcionar una plataforma europea para el aprendizaje mutuo.
- (17) La Comisión debe garantizar la coherencia general, la complementariedad y las sinergias con el trabajo de los órganos, oficinas y agencias de la Unión, como Eurojust, eu-LISA o la Fiscalía Europea, y debe hacer balance de los trabajos de otros actores nacionales e internacionales en los ámbitos que abarca el Programa.
- (18) Es necesario garantizar el valor añadido europeo de todas las acciones y actividades llevadas a cabo en el marco del Programa, su complementariedad con respecto a las actividades de los Estados miembros y su coherencia con otras actividades de la Unión. Con el fin de garantizar la eficiencia en la asignación de fondos con cargo al presupuesto general de la Unión, deben buscarse la coherencia, la complementariedad y las sinergias entre los programas de financiación que apoyen ámbitos de actuación estrechamente vinculados entre sí, especialmente en el marco del Fondo de Justicia, Derechos y Valores —y, por tanto, con el programa Derechos y Valores— y entre el presente programa y el Programa sobre el Mercado Único, la gestión de las fronteras y la seguridad, en particular el asilo y la migración (Fondo de Asilo, Migración e Integración), el Fondo de Seguridad Interior, las infraestructuras estratégicas, en particular el Programa Europa Digital, el Programa Erasmus+, el Programa Marco de Investigación e Innovación, el Instrumento de Ayuda Preadhesión y el Reglamento LIFE¹³.
- (19) El presente Reglamento establece una dotación financiera para el Programa de Justicia, que debe constituir el importe de referencia privilegiado a tenor del [apartado 17 del Acuerdo Interinstitucional de 2 de diciembre de 2013 entre el Parlamento Europeo, el Consejo y la Comisión sobre disciplina presupuestaria, cooperación en

¹³ Reglamento (UE) n.º 1293/2013 del Parlamento Europeo y del Consejo, de 11 de diciembre de 2013, relativo al establecimiento de un Programa de Medio Ambiente y Acción por el Clima (LIFE) y por el que se deroga el Reglamento (CE) n.º 614/2007. Texto pertinente a efectos del EEE.

materia presupuestaria y buena gestión financiera ¹⁴], para el Parlamento Europeo y el Consejo durante el procedimiento presupuestario anual.

- (20) El Reglamento (UE, Euratom) n.º [el nuevo RF] («el Reglamento Financiero») es aplicable al presente Programa. Establece normas sobre la ejecución del presupuesto de la Unión, entre otras, las relativas a subvenciones, premios, contratos públicos, ejecución indirecta, , instrumentos financieros y garantías presupuestarias.
- (21) Los tipos de financiación y los métodos de ejecución previstos en el presente Reglamento deben elegirse en función de su capacidad para cumplir los objetivos específicos de las acciones y para lograr resultados, teniendo en cuenta, en particular, los costes de los controles, la carga administrativa y el riesgo de incumplimiento esperado. Esto implica que deba considerarse el empleo de cantidades fijas únicas, de tipos fijos y de costes unitarios, así como la financiación no ligada a los costes a la que se refiere el artículo 125, apartado 1, del Reglamento Financiero.
- (22) De conformidad con el Reglamento Financiero, el Reglamento (UE, Euratom) n.º 883/2013 del Parlamento Europeo y del Consejo¹⁵, el Reglamento (Euratom, CE) n.º 2988/95 del Consejo¹⁶, el Reglamento (Euratom, CE) n.º 2185/96 del Consejo¹⁷ y el Reglamento (UE) 2017/1939 del Consejo¹⁸, los intereses financieros de la Unión deben protegerse con medidas proporcionadas, incluidas la prevención, detección, corrección e investigación de irregularidades y fraudes, la recuperación de los fondos perdidos, indebidamente pagados o mal utilizados y, en su caso, la imposición de sanciones administrativas. En particular, de conformidad con el Reglamento (UE, Euratom) n.º 883/2013 y el Reglamento (Euratom, CE) n.º 2185/96, la Oficina Europea de Lucha contra el Fraude (OLAF) puede llevar a cabo investigaciones administrativas, incluidos controles y verificaciones in situ, con el fin de establecer la posible existencia de fraude, corrupción o cualquier otra actividad ilegal que vaya en detrimento de los intereses financieros de la Unión. De conformidad con el Reglamento (UE) 2017/1939, la Fiscalía Europea puede investigar y perseguir los casos de fraude y otros delitos que afectan a los intereses financieros de la Unión, tal como dispone la Directiva (UE) 2017/1371 del Parlamento Europeo y del Consejo¹⁹. Con arreglo a las disposiciones del Reglamento Financiero, cualquier persona o entidad que reciba fondos de la Unión está obligada a cooperar plenamente en la protección de los intereses financieros de la Unión, a conceder los derechos pertinentes y el acceso a la Comisión, la OLAF, la Fiscalía Europea y el Tribunal de Cuentas Europeo y a garantizar que las terceras partes implicadas en la ejecución de los fondos de la Unión concedan derechos equivalentes.

¹⁴ [DO C 373 de 20.12.2013, p. 1. http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.C_.2013.373.1.0001.01.ENG&toc=OJ:C:2013:373:TOC]

¹⁵ Reglamento (UE, Euratom) n.º 883/2013 del Parlamento Europeo y del Consejo, de 11 de septiembre de 2013, relativo a las investigaciones efectuadas por la Oficina Europea de Lucha contra el Fraude (OLAF) y por el que se deroga el Reglamento (CE) n.º 1073/1999 del Parlamento Europeo y del Consejo y el Reglamento (Euratom) n.º 1074/1999 del Consejo (DO L 248 de 18.9.2013, p. 1).

¹⁶ Reglamento (CE, Euratom) n.º 2988/95 del Consejo, de 18 de diciembre de 1995, relativo a la protección de los intereses financieros de las Comunidades Europeas (DO L 312 de 23.12.1995, p. 1).

¹⁷ Reglamento (Euratom, CE) n.º 2185/96 del Consejo, de 11 de noviembre de 1996, relativo a los controles y verificaciones in situ que realiza la Comisión para la protección de los intereses financieros de las Comunidades Europeas contra los fraudes e irregularidades (DO L 292 de 15.11.1996, p. 2).

¹⁸ Reglamento (UE) 2017/1939 del Consejo, de 12 de octubre de 2017, por el que se establece una cooperación reforzada para la creación de la Fiscalía Europea («la FE») (DO L 283 de 31.10.2017, p. 1).

¹⁹ Directiva (UE) 2017/1371 del Parlamento Europeo y del Consejo, de 5 de julio de 2017, sobre la lucha contra el fraude que afecta a los intereses financieros de la Unión a través del Derecho penal (DO L 198 de 28.7.2017, p. 29).

- (23) Los terceros países que son miembros del Espacio Económico Europeo (EEE) pueden participar en los programas de la Unión en el marco de la cooperación establecida con arreglo al Acuerdo sobre el EEE, que prevé la ejecución de programas sobre la base de decisiones tomadas en virtud de dicho Acuerdo. Asimismo, cabe la participación de terceros países en virtud de otros instrumentos jurídicos. Se debe incluir una disposición específica en el presente Reglamento a fin de otorgar los derechos y el acceso necesarios al ordenador competente, a la Oficina Europea de Lucha contra el Fraude («OLAF») y al Tribunal de Cuentas Europeo para que puedan ejercer plenamente sus respectivas competencias.

Las normas financieras horizontales adoptadas por el Parlamento Europeo y el Consejo sobre la base del artículo 322 del Tratado de Funcionamiento de la Unión Europea son aplicables al presente Reglamento. Estas normas figuran en el Reglamento Financiero y determinan, en particular, el procedimiento para el establecimiento y la ejecución del presupuesto mediante subvenciones, contratación pública, premios y gestión indirecta, y prevén el control de la responsabilidad de los agentes financieros. Las normas adoptadas sobre la base del artículo 322 del TFUE conciernen también a la protección del presupuesto de la Unión en caso de deficiencias generalizadas del Estado de Derecho en los Estados miembros, ya que el respeto del Estado de Derecho constituye una precondition esencial para la buena gestión financiera y la financiación eficaz de la UE.

- (25) De conformidad con [el artículo 94 de la Decisión 2013/755/UE²⁰] del Consejo, las personas y entidades establecidas en los países y territorios de ultramar pueden optar a la financiación, conforme a las normas y los objetivos del Programa y a los posibles acuerdos aplicables al Estado miembro del que dependa el país o territorio de ultramar de que se trate.
- (26) Habida cuenta de la importancia de luchar contra el cambio climático en consonancia con los compromisos de la Unión de cara a la aplicación del Acuerdo de París y de los objetivos de desarrollo sostenible de las Naciones Unidas, el presente Programa contribuirá a la incorporación generalizada de la acción por el clima y al cumplimiento del objetivo general de que el 25 % de los gastos presupuestarios de la UE apoyen objetivos relacionados con el clima. Las acciones pertinentes a estos efectos se determinarán durante la preparación y la ejecución del Programa y serán objeto de revisión en el contexto de su evaluación intermedia.
- (27) A tenor de lo dispuesto en los apartados 22 y 23 del Acuerdo interinstitucional sobre la mejora de la legislación de 13 de abril de 2016, es necesario evaluar el presente Programa en función de la información recogida a través de los requisitos específicos de control, evitando al mismo tiempo la regulación excesiva y las cargas administrativas, en particular para los Estados miembros. Estos requisitos podrán incluir, cuando proceda, indicadores mensurables como fundamento para evaluar los efectos del Programa sobre el terreno.
- (28) A fin de garantizar unas condiciones uniformes de ejecución del presente Reglamento, la competencia para adoptar actos de conformidad con el artículo 290 del Tratado de Funcionamiento de la Unión Europea por lo que respecta a los indicadores debe delegarse en la Comisión, de conformidad con lo establecido en los artículos 12 y 14 y en el anexo II. Reviste especial importancia que la Comisión lleve a cabo las consultas

²⁰ Decisión 2013/755/UE del Consejo, de 25 de noviembre de 2013, relativa a la asociación de los países y territorios de ultramar con la Unión Europea («Decisión de Asociación ultramar») (DO L 344 de 19.12.2013, p. 1).

oportunas durante el trabajo preparatorio, en particular con expertos, y que esas consultas se realicen de conformidad con los principios establecidos en el Acuerdo interinstitucional sobre la mejora de la legislación, de 13 de abril de 2016. En particular, a fin de garantizar una participación equitativa en la preparación de los actos delegados, el Parlamento Europeo y el Consejo reciben toda la documentación al mismo tiempo que los expertos de los Estados miembros, y sus expertos tienen acceso sistemáticamente a las reuniones de los grupos de expertos de la Comisión que se ocupen de la preparación de actos delegados.

- (29) A fin de garantizar condiciones uniformes de ejecución del presente Reglamento, deben atribuirse competencias de ejecución a la Comisión. Dichas competencias deben ejercerse de conformidad con el Reglamento (UE) n.º 182/2011 del Parlamento Europeo y del Consejo²¹.
- (30) De conformidad con lo dispuesto en los artículos 1 y 2 del Protocolo n.º 22 sobre la posición de Dinamarca, anejo al Tratado de la Unión Europea y al Tratado de Funcionamiento de la Unión Europea, Dinamarca no participa en la adopción del presente Reglamento y, por lo tanto, no queda vinculada por él ni sujeta a su aplicación.
- (31) [De conformidad con el artículo 3 y con el artículo 4 *bis*, apartado 1, del Protocolo n.º 21 sobre la posición del Reino Unido y de Irlanda respecto del espacio de libertad, seguridad y justicia, anejo al Tratado de la Unión Europea y al Tratado de Funcionamiento de la Unión Europea, Irlanda (, mediante carta de ...,) ha notificado su deseo de participar en la adopción y aplicación del presente Reglamento. *O*

De conformidad con los artículos 1 y 2 y el artículo 4 bis, apartado 1, del Protocolo n.º 21 sobre la posición del Reino Unido y de Irlanda respecto del espacio de libertad, seguridad y justicia, anejo al Tratado de la Unión Europea y al Tratado de Funcionamiento de la Unión Europea, y sin perjuicio del artículo 4 de dicho Protocolo, Irlanda no participa en la adopción del presente Reglamento y no queda vinculada por él ni sujeta a su aplicación.]

HAN ADOPTADO EL PRESENTE REGLAMENTO:

CAPÍTULO I

DISPOSICIONES GENERALES

Artículo 1

Objeto

El presente Reglamento establece el Programa de Justicia (en lo sucesivo, «el Programa»).

Establece los objetivos del Programa, el presupuesto para el período 2021-2027, las formas de financiación de la Unión y las normas para la concesión de dicha financiación.

Artículo 2

Definiciones

A los efectos del presente Reglamento, se entenderá por:

²¹ Reglamento (UE) n.º 182/2011 del Parlamento Europeo y del Consejo, de 16 de febrero de 2011, por el que se establecen las normas y los principios generales relativos a las modalidades de control por parte de los Estados miembros del ejercicio de las competencias de ejecución por la Comisión (DO L 55 de 28.2.2011, p. 13).

1. «Jueces, magistrados, profesionales del Derecho y personal al servicio de la administración de justicia»: jueces, magistrados, fiscales y personal de juzgados y tribunales, así como otros profesionales del Derecho asociados al poder judicial tales como abogados, notarios, agentes judiciales o equivalentes, administradores concursales, mediadores, intérpretes y traductores judiciales, peritos judiciales, personal de prisiones y agentes de libertad vigilada.

Artículo 3
Objetivos del Programa

1. El objetivo general del Programa es contribuir a un mayor desarrollo de un Espacio Europeo de Justicia basado en el Estado de Derecho, el reconocimiento mutuo y la confianza recíproca;
2. El Programa persigue los siguientes objetivos específicos, cuya descripción detallada figura en el anexo I:
 - (a) Facilitar y apoyar la cooperación judicial en materia civil y penal y promover el Estado de Derecho mediante, entre otras cosas, el apoyo a los esfuerzos por mejorar la eficacia de los sistemas nacionales de justicia y la ejecución de las resoluciones judiciales.
 - (b) Apoyar y promover la formación judicial con el fin de fomentar una cultura común jurídica judicial y del Estado de Derecho.
 - (c) Facilitar el acceso efectivo a la justicia para todos y las vías de recurso eficaces, en particular mediante medios electrónicos, a través de la promoción de procedimientos civiles y penales eficaces y de la promoción y el apoyo de los derechos de las víctimas de la delincuencia, así como de los derechos procesales de las personas sospechosas o acusadas en los procesos penales.

Artículo 4
Presupuesto

1. La dotación financiera para la ejecución del Programa durante el período comprendido entre 2021 y 2027 ascenderá a [305 000 000] EUR a precios corrientes.
2. El importe a que se refiere el apartado 1 podrá dedicarse a la asistencia técnica y administrativa para la ejecución del Programa, a saber, actividades de preparación, seguimiento, control, auditoría y evaluación, incluidos los sistemas informáticos institucionales.
3. Sin perjuicio de lo dispuesto en el Reglamento Financiero, los gastos relativos a acciones que resulten de proyectos incluidos en el primer Programa de trabajo serán subvencionables a partir del 1 de enero de 2021.
4. Los recursos asignados a los Estados miembros en el marco de la gestión compartida podrán transferirse al Programa si estos así lo solicitan. La Comisión gestionará estos recursos directamente, de conformidad con el artículo 62, apartado 1, letra a), del Reglamento Financiero o indirectamente, de conformidad con el artículo 62, apartado 1, letra c). En la medida de lo posible, dichos recursos se utilizarán en beneficio del Estado miembro de que se trate.

Artículo 5
Terceros países asociados al Programa

El Programa estará abierto a la participación de los terceros países siguientes:

- (a) Los países miembros de la Asociación Europea de Libre Comercio (AELC) que son miembros del Espacio Económico Europeo (EEE), con arreglo a las condiciones establecidas en el Acuerdo sobre el EEE.
- (b) Los países adherentes, los candidatos y los candidatos potenciales, conforme a los principios generales y las condiciones generales de participación de dichos países en los programas de la Unión establecidos en los respectivos acuerdos marco y decisiones del Consejo de Asociación, o en acuerdos similares, y de conformidad con las condiciones específicas establecidas en los acuerdos entre la Unión y dichos países.
- (c) Los países cubiertos por la política europea de vecindad, conforme a los principios generales y a los términos y las condiciones generales de participación de dichos países en los programas de la Unión establecidos en los respectivos acuerdos marco y decisiones del Consejo de Asociación, o en acuerdos similares, y de conformidad con las condiciones específicas establecidas en los acuerdos entre la Unión y dichos países.
- (d) Otros terceros países, conforme a las condiciones establecidas en un acuerdo específico en el que se contemple la participación del tercer país en cualquier programa de la Unión, a condición de que el acuerdo:
 - Garantice un equilibrio justo entre las contribuciones y los beneficios del tercer país que participe en los programas de la Unión.
 - Establezca las condiciones de participación en los programas, incluido el cálculo de la contribución financiera a los diferentes programas y de sus costes administrativos. Dichas contribuciones se considerarán ingresos afectados de conformidad con el artículo [21, apartado 5] del [nuevo Reglamento Financiero].
 - No confiera al tercer país un poder decisorio sobre el Programa.
 - Vele por los derechos de la Unión para garantizar una buena gestión financiera y proteger sus intereses financieros.

Artículo 6
Ejecución y formas de financiación de la Unión

1. El Programa se ejecutará mediante gestión directa de conformidad con el Reglamento Financiero o mediante gestión indirecta con los organismos mencionados en el artículo 61, apartado 1, letra c), del Reglamento Financiero.
2. El Programa podrá proporcionar financiación en cualquiera de las formas establecidas en el Reglamento Financiero.
3. [Las contribuciones a un mecanismo mutualista pueden cubrir los riesgos asociados a la recuperación de los fondos adeudados por los beneficiarios, y se considerará que constituyen una garantía suficiente con arreglo al Reglamento Financiero. Serán de aplicación las disposiciones establecidas en el [artículo X del] Reglamento XXX [que sucedió al Reglamento sobre el Fondo de Garantía].

Artículo 7
Tipos de acciones

Las acciones que contribuyan a la consecución de un objetivo específico de los señalados en el artículo 3 podrán recibir financiación en virtud del presente Reglamento. En particular, las acciones enumeradas en el anexo I podrán optar a la financiación.

CAPÍTULO II
SUBVENCIONES

Artículo 8
Subvenciones

1. Las subvenciones en el marco del Programa se concederán y gestionarán de conformidad con el título VIII del Reglamento Financiero.

Artículo 9
Financiación acumulativa [, complementaria] y combinada

1. Las acciones que hayan recibido una contribución en el marco del Programa podrán también recibir contribuciones de cualquier otro programa de la Unión, incluidos los fondos en régimen de gestión compartida, a condición de que las contribuciones no sufraguen los mismos gastos. [La financiación acumulativa no excederá del total de los costes subvencionables de la acción, y el apoyo proveniente de los distintos programas de la Unión podrá calcularse a prorrata].
2. En los casos en que el Programa y los fondos en régimen de gestión compartida a los que se refiere el artículo 1 del Reglamento (UE) XX [RDC] proporcionen ayuda financiera conjunta a una única acción, esta acción se ejecutará de conformidad con las normas establecidas en el presente Reglamento, incluidas las normas sobre la recuperación de los importes abonados indebidamente.
3. Las acciones subvencionables en el marco del Programa que cumplan las condiciones fijadas en el párrafo segundo podrán señalarse a efectos de su financiación con cargo a los fondos en régimen de gestión compartida. En estos casos, serán de aplicación los porcentajes de cofinanciación y las normas de subvencionabilidad establecidas en el presente Reglamento.

Las acciones a las que se refiere el párrafo primero cumplirán las siguientes condiciones acumulativas:

- (a) haber sido evaluadas en una convocatoria de propuestas en el marco del Programa;
- (b) cumplir los requisitos mínimos de calidad de dicha convocatoria de propuestas;
- (c) no poder recibir financiación en el marco de dicha convocatoria de propuestas debido a restricciones presupuestarias.

Las acciones serán llevadas a cabo por la autoridad de gestión a que se refiere el artículo [65] del Reglamento (UE) [XX] [RDC], de conformidad con las normas establecidas en dicho Reglamento y en los reglamentos sobre fondos específicos, incluidas las normas sobre correcciones financieras.

Artículo 10
Entidades admisibles

1. Además de los criterios establecidos en el [artículo 197] del Reglamento Financiero, se aplicarán los criterios de admisibilidad mencionados en los apartados 2 y 3.
2. Serán admisibles las entidades siguientes:
 - (a) entidades jurídicas establecidas en uno de los siguientes países:
 - un Estado miembro o un país o territorio de ultramar que dependa de él;
 - un tercer país asociado al Programa;
 - (b) cualquier entidad jurídica creada en virtud del Derecho de la Unión o cualquier organización internacional;
3. Podrán concederse subvenciones de funcionamiento sin convocatoria de propuestas a la Red Europea de Formación Judicial («REFJ») a fin de financiar los gastos asociados a su programa de trabajo permanente.

CAPÍTULO III
PROGRAMACIÓN, SEGUIMIENTO, EVALUACIÓN Y CONTROL

Artículo 11
Programa de trabajo

1. El Programa se ejecutará a través de los programas de trabajo a que se refiere el artículo 110 del Reglamento Financiero.
2. La Comisión adoptará el programa de trabajo por medio de un acto de ejecución. Dicho acto de ejecución se adoptará de conformidad con el procedimiento consultivo al que se refiere el artículo 17.

Artículo 12
Seguimiento y presentación de informes

1. Los indicadores para informar de los progresos del Programa en la consecución de los objetivos específicos establecidos en el artículo 3 figuran en el anexo II.
2. Con el objeto de garantizar una evaluación eficaz de los progresos del Programa en la consecución de sus objetivos, la Comisión estará facultada para adoptar actos delegados con arreglo al artículo 14 a fin de desarrollar las disposiciones de un marco de seguimiento y evaluación, incluso mediante modificaciones del anexo II destinadas a revisar y completar los indicadores cuando se considere necesario.
3. El sistema de información sobre el rendimiento garantizará que los datos para el seguimiento de la ejecución del Programa y los resultados se recopilan de manera eficiente, efectiva y oportuna. A tal fin, deberán imponerse requisitos de información proporcionados a los receptores de los fondos de la Unión y a los Estados miembros.

Artículo 13
Evaluación

1. Las evaluaciones se efectuarán en tiempo oportuno a fin de que puedan tenerse en cuenta en el proceso de toma de decisiones.

2. La evaluación intermedia del Programa se llevará a cabo una vez que se disponga de suficiente información sobre su ejecución, pero, a más tardar, cuatro años después del inicio de la ejecución.
3. Tras la conclusión de la ejecución del Programa, pero, a más tardar, cuatro años después del plazo previsto en el artículo 1, la Comisión llevará a cabo una evaluación final del Programa.
4. La Comisión comunicará las conclusiones de las evaluaciones, acompañadas de sus observaciones, al Parlamento Europeo, al Consejo, al Comité Económico y Social Europeo y al Comité de las Regiones.

Artículo 14
Ejercicio de la delegación

1. Se otorgan a la Comisión los poderes para adoptar actos delegados en las condiciones establecidas en el presente artículo.
2. Los poderes para adoptar los actos delegados mencionados en el artículo 12 se otorgarán a la Comisión hasta el 31 de diciembre de 2027.
3. La delegación de poderes mencionada en el artículo 12 podrá ser revocada en cualquier momento por el Parlamento Europeo o por el Consejo. La decisión de revocación pondrá término a la delegación de los poderes que en ella se especifiquen. La Decisión surtirá efecto el día siguiente al de su publicación en el *Diario Oficial de la Unión Europea* o en una fecha posterior indicada en ella. No afectará a la validez de los actos delegados que ya estén en vigor.
4. Antes de adoptar un acto delegado, la Comisión consultará a los expertos designados por cada Estado miembro de conformidad con los principios establecidos en el Acuerdo interinstitucional sobre la mejora de la legislación de 13 de abril de 2016.
5. Tan pronto como la Comisión adopte un acto delegado lo notificará simultáneamente al Parlamento Europeo y al Consejo.
6. Los actos delegados adoptados en virtud del artículo 12 entrarán en vigor si, en un plazo de dos meses desde su notificación al Parlamento Europeo y al Consejo, ninguna de estas instituciones formula objeciones o si, antes del vencimiento de dicho plazo, ambas informan a la Comisión de que no las formularán. El plazo se prorrogará dos meses a iniciativa del Parlamento Europeo o del Consejo.

Artículo 15
Protección de los intereses financieros de la Unión

Cuando un tercer país participe en el Programa en virtud de una decisión adoptada con arreglo a un acuerdo internacional o a cualquier otro instrumento jurídico, dicho tercer país deberá otorgar los derechos y el acceso necesarios al ordenador competente, a la Oficina Europea de Lucha contra el Fraude («OLAF») y al Tribunal de Cuentas Europeo para que puedan ejercer plenamente sus respectivas competencias. En el caso de la OLAF, dichos derechos incluirán el derecho a realizar investigaciones, incluidas las inspecciones y los controles *in situ* previstos el Reglamento (UE, Euratom) n.º 883/2013 del Parlamento Europeo y del Consejo relativo a las investigaciones efectuadas por la OLAF.

CAPÍTULO IV

DISPOSICIONES TRANSITORIAS Y FINALES

Artículo 16

Información, comunicación y publicidad

1. Los receptores de la financiación de la Unión deberán mencionar el origen de la financiación y garantizar su visibilidad (en particular cuando promuevan las acciones y sus resultados) facilitando información coherente, efectiva y proporcionada dirigida a múltiples destinatarios, incluidos los medios de comunicación y el público.
2. La Comisión llevará a cabo acciones de información y comunicación en relación con el Programa, sus acciones y sus resultados. Los recursos financieros asignados al Programa también deberán contribuir a la comunicación institucional de las prioridades políticas de la Unión, en la medida en que estén relacionadas con los objetivos mencionados en el artículo 3.

Artículo 17

Procedimiento de comité

1. La Comisión estará asistida por un comité. Dicho comité será un comité en el sentido del Reglamento (UE) n.º 182/2011.
2. En los casos en que se haga referencia al presente apartado, será de aplicación el artículo 4 del Reglamento (UE) n.º 182/2011.

Artículo 18

Derogación

Queda derogado el Reglamento (UE) n.º 1382/2013, con efectos a partir del 1 de enero de 2021.

Artículo 19

Disposiciones transitorias

1. El presente Reglamento no afectará a la continuación o modificación de las acciones de que se trate, en virtud del Reglamento (UE) n.º 1382/2013, que seguirá aplicándose a las acciones de que se trate hasta su cierre.
2. La dotación financiera del Programa podrá cubrir también los gastos de asistencia técnica y administrativa necesarios para garantizar la transición entre el programa y las medidas adoptadas en el marco de su predecesor, el Reglamento (UE) n.º 1382/2013.
3. En caso necesario, podrán consignarse en el presupuesto créditos después de 2027 a fin de cubrir los gastos contemplados en el artículo 4, apartado 2, y permitir así la gestión de las acciones no finalizadas a 31 de diciembre de 2027.

Artículo 20
Entrada en vigor

El presente Reglamento entrará en vigor a los veinte días de su publicación en el *Diario Oficial de la Unión Europea*.

El presente Reglamento será obligatorio en todos sus elementos y directamente aplicable en los Estados miembros de conformidad con los Tratados.

Hecho en Bruselas, el

Por el Parlamento Europeo
El Presidente

Por el Consejo
El Presidente

FICHA FINANCIERA LEGISLATIVA

1. MARCO DE LA PROPUESTA/INICIATIVA

- 1.1. Denominación de la propuesta/iniciativa
- 1.2. *Ámbito(s) político(s) afectado(s) (agrupación de programas)*
- 1.3. Naturaleza de la propuesta/iniciativa
- 1.4. Justificación de la propuesta/iniciativa
- 1.6. Duración e incidencia financiera
- 1.7. Modo(s) de gestión previsto(s)

2. MEDIDAS DE GESTIÓN

- 2.1. Disposiciones en materia de seguimiento e informes
- 2.2. Sistema de gestión y de control
- 2.3. Medidas de prevención del fraude y de las irregularidades

3. INCIDENCIA FINANCIERA ESTIMADA DE LA PROPUESTA/INICIATIVA

- 3.1. Rúbrica(s) del marco financiero plurianual y línea(s) presupuestaria(s) de gastos afectada(s)
- 3.2. Incidencia estimada en los gastos
 - 3.2.1. *Resumen de la incidencia estimada en los gastos*
 - 3.2.3. *Incidencia estimada en los créditos de carácter administrativo*
 - 3.2.5. *Contribución de terceros*
- 3.3. Incidencia estimada en los ingresos

FICHA FINANCIERA LEGISLATIVA

1. MARCO DE LA PROPUESTA/INICIATIVA

1.1. Denominación de la propuesta/iniciativa

Programa de Justicia

1.2. Ámbito(s) político(s) afectado(s) en la estructura GPA/PPA²²

II. Cohesión y valores

7. Invertir en las personas, la cohesión social y los valores

Justicia, Derechos y Valores...

1.3. Naturaleza de la propuesta/iniciativa

una nueva acción

una nueva acción a raíz de un proyecto piloto / una acción preparatoria²³

prolongación de una acción existente

una fusión o reorientación de una o más acciones hacia otra/una nueva acción

1.4. Justificación de la propuesta/iniciativa

1.4.1. Necesidad(es) que debe(n) satisfacerse a corto o largo plazo, incluido un calendario detallado del despliegue de la aplicación de la iniciativa

Aunque la legislación es un instrumento clave para alcanzar los objetivos de la Unión en el ámbito de la justicia, debe complementarse con otros medios. En este contexto, la financiación tiene un papel importante que desempeñar. En particular, la financiación debe aumentar la eficacia de la legislación y los derechos mediante el aumento de los conocimientos, la concienciación y la capacidad de los ciudadanos, profesionales y partes interesadas a través del apoyo a actividades de:

- Información y sensibilización de la opinión pública, incluido el apoyo a campañas nacionales y europeas para informar a los ciudadanos de sus derechos garantizados por la legislación de la Unión, y sobre la manera de hacerlos valer en la práctica.

- Formación y desarrollo de las capacidades de los profesionales del Derecho (tales como jueces y fiscales) y otros profesionales de la administración de justicia con el fin de dotarles de herramientas para poner en práctica los derechos y las políticas de la Unión.

La financiación también tiene un papel central en la promoción de la cooperación a nivel transnacional y el desarrollo de la confianza mutua mediante:

- El refuerzo de las redes, es decir, organizaciones a escala de la Unión que contribuyan a la elaboración de futuras iniciativas en este ámbito y promuevan su aplicación coherente en toda Europa.

- La cooperación transfronteriza en la ejecución, por ejemplo, mediante el establecimiento de sistemas de alerta rápida para menores desaparecidos o la coordinación de la cooperación operativa y transfronteriza en la lucha contra la droga.

Además, la financiación deberá apoyar:

²² GPA: gestión por actividades; PPA: presupuestación por actividades.

²³ Tal como se contempla en el artículo 58, apartado 2, letras a) o b), del Reglamento Financiero.

- La investigación, el análisis y otras acciones de apoyo para proporcionar al legislador información clara y detallada sobre los problemas y la situación sobre el terreno. Los resultados de estas actividades contribuirán a la elaboración y ejecución de las políticas de la Unión y garantizarán que estén basadas en hechos concretos, sean específicas y estén bien estructuradas.

Todas estas actividades se realizarán a lo largo de todo el periodo 2021-2027. Es difícil fijar una implementación precisa en estos momentos, habida cuenta de la rapidez de los nuevos retos políticos a los que hemos de hacer frente y reaccionar.

1.4.2. Valor añadido de la intervención de la Unión (puede derivarse de distintos factores, como una mejor coordinación, la seguridad jurídica, la mejora de la eficacia o las complementariedades). A efectos del presente punto, se entenderá por «valor añadido de la intervención de la Unión» el valor resultante de una intervención de la Unión que viene a sumarse al valor que se habría generado de haber actuado los Estados miembros de forma aislada.

Motivos para actuar a nivel europeo (ex ante)

La financiación cubierta por el Programa de Justicia se concentrará en actividades en las que la intervención de la Unión pueda aportar un valor añadido en comparación con la actuación de los Estados miembros por separado. Las actividades cubiertas por el presente Reglamento contribuirán a la aplicación eficaz del acervo mediante el desarrollo de la confianza mutua entre los Estados miembros, el aumento de la cooperación y las redes transfronterizas y la aplicación correcta, coherente y consecuente de la legislación de la Unión en todo su territorio. Solamente la actuación a nivel de la Unión puede dar lugar a actividades coordinadas que abarquen a todos los Estados miembros de la Unión. La Unión Europea está en mejores condiciones que los Estados miembros para abordar situaciones transfronterizas y proporcionar una plataforma europea para el aprendizaje mutuo. Sin la ayuda de la Unión, las partes interesadas tenderían a abordar problemas similares de forma fragmentada y desconectada.

Valor añadido de la Unión que se prevé generar (ex post)

La colaboración y la creación de redes entre partes interesadas abocará a la difusión de las mejores prácticas, en particular enfoques innovadores e integrados en diferentes Estados miembros. Los participantes en estas actividades actuarán así como multiplicadores en sus actividades profesionales respectivas y difundirán más ampliamente las mejores prácticas dentro de su Estado miembro.

Se prestará apoyo a una sólida base analítica para respaldar y desarrollar las políticas. La intervención de la Unión Europea permitirá que estas actividades se prosigan de manera coherente en toda la Unión y se generen economías de escala. La financiación a nivel nacional no proporcionaría los mismos resultados, sino sólo un planteamiento limitado, fragmentado y que no cubriría las necesidades de la Unión Europea en su conjunto.

1.4.3. Principales conclusiones extraídas de experiencias similares anteriores

La evaluación intermedia llevada a cabo en relación con el programa actual en el ámbito de la justicia han confirmado la eficacia global del programa y la validez de sus objetivos, pero se han identificado algunos aspectos susceptibles de mejora, en particular, el aumento del conjunto de beneficiarios potenciales de las acciones del Programa, la revisión de los indicadores de seguimiento y el fortalecimiento de las sinergias con otros programas e iniciativas de financiación de la UE pertinentes.

1.4.4. Compatibilidad y posibles sinergias con otros instrumentos adecuados

El Programa buscará las sinergias, la coherencia y la complementariedad con otros instrumentos de la Unión como, por ejemplo, los programas en ámbitos tales como la migración, la gestión de las fronteras y la seguridad, los consumidores, el empleo, la educación y la política social, el desarrollo exterior y la cooperación. Se evitará la duplicación con las actividades realizadas en el marco de esos otros programas, y se podrá compartir recursos entre el Programa de Justicia y el programa Derechos y Valores con el fin de alcanzar objetivos comunes.

1.5. Duración e incidencia financiera

X duración limitada

x en vigor desde el 1.1.2021 a 31.12.2027

x Incidencia financiera desde 2021 a 2027 para créditos de compromiso y desde 2021 a 2027 y más tarde para créditos de pago.

duración ilimitada

Ejecución: fase de puesta en marcha desde AAAA hasta AAAA

y pleno funcionamiento a partir de la última fecha.

1.6. Modo(s) de gestión previsto(s)²⁴

x **Gestión directa** a cargo de la Comisión

x por sus servicios, incluido su personal en las Delegaciones de la Unión;

por las agencias ejecutivas

Gestión compartida con los Estados miembros

Gestión indirecta mediante delegación de tareas de ejecución presupuestaria en:

terceros países o los organismos que estos hayan designado;

organizaciones internacionales y sus agencias (especifíquense);

el BEI y el Fondo Europeo de Inversiones;

los organismos a que se hace referencia en los artículos 70 y 71 del Reglamento Financiero;

organismos de Derecho público;

organismos de Derecho privado investidos de una misión de servicio público, en la medida en que presenten garantías financieras suficientes;

organismos de Derecho privado de un Estado miembro a los que se haya encomendado la ejecución de una colaboración público-privada y que presenten garantías financieras suficientes;

personas a quienes se haya encomendado la ejecución de acciones específicas en el marco de la PESCE, de conformidad con el título V del Tratado de la Unión Europea, y que estén identificadas en el acto de base correspondiente.

²⁴ Las explicaciones sobre los modos de gestión y las referencias al Reglamento Financiero pueden consultarse en el sitio BudgWeb: http://www.cc.cec/budg/man/budgmanag/budgmanag_en.html

2. MEDIDAS DE GESTIÓN

2.1. Disposiciones en materia de seguimiento e informes

Especifíquense la frecuencia y las condiciones de dichas disposiciones.

La propuesta incluye obligaciones de seguimiento y evaluación. La consecución de los objetivos específicos será objeto de un seguimiento periódico sobre la base de los indicadores contenidos en la propuesta; frecuencia anual.

Además, la Comisión presentará, a mediados de 2025 a más tardar, un informe de evaluación intermedia sobre la realización de los objetivos del Programa, la eficacia del uso de los recursos y su valor añadido europeo. Se realizará una evaluación a posteriori sobre el impacto a largo plazo y la sostenibilidad de los efectos del Programa, una vez concluido éste.

2.2. Sistema de gestión y de control

2.2.1. Justificación del modo o los modos de gestión, el mecanismo o los mecanismos de aplicación de la financiación, las modalidades de pago y la estrategia de control propuestos

Mediante la gestión directa, la Comisión apoya otras acciones que contribuyen a la consecución de los objetivos políticos comunes de la Unión. El Programa de Justicia será gestionado directamente por la Comisión, ya que esto permite adaptar mejor los programas a las necesidades políticas y contar con una mayor flexibilidad para reajustar las prioridades en caso de necesidades emergentes. Además, la gestión directa por parte de la Comisión permitirá también establecer contactos directos con los beneficiarios o contratistas que participan directamente en actividades al servicio de las políticas de la Unión.

La evaluación intermedia del Programa de Justicia 2014-2020 concluyó que, si bien existe, en efecto, margen para la simplificación en el marco del Programa de Justicia, dicho margen se encuentra limitado en el actual marco de gestión. Sin embargo, una utilización más amplia de las herramientas informáticas institucionales de concesión de subvenciones y una introducción más generalizada de los costes unitarios en la gestión del Programa contribuirán a la simplificación.

2.2.2. Información relativa a los riesgos detectados y al sistema o los sistemas de control interno establecidos para mitigarlos

Los principales riesgos vinculados a la financiación de actividades de DG JUST son de dos tipos:

- el riesgo de no financiar el mejor proyecto para hacer frente al problema detectado
- los riesgos de irregularidad e ilegalidad de los costes declarados y reembolsados.

Por lo que respecta a los riesgos relativos a la legalidad y la regularidad, y si atendemos a las causas principales y los tipos de errores detectados más comunes en las auditorías *ex post*, parece ser que los principales ámbitos de irregularidades se deben a una deficiente gestión financiera por parte de los beneficiarios debido, sobre todo, a una escasa comprensión de las normas a causa de su complejidad, especialmente en lo que respecta a los costes subvencionables.

Por consiguiente, los riesgos se deben principalmente a

- Garantizar la calidad de los proyectos seleccionados y de su aplicación técnica.
- Riesgo de uso ineficiente o poco económico de los fondos concedidos, tanto en el caso de las subvenciones (complejidad del reembolso de los costes subvencionables reales) como de

la contratación pública (en ocasiones, un número limitado de proveedores económicos con los conocimientos especializados necesarios conlleva unas posibilidades insuficientes de comparar las ofertas de precios).

– Fraude

La tasa de error residual en 2017 (para las subvenciones) se estima en 2,63 %.

Se espera que la mayoría de estos riesgos se reduzcan gracias a:

- un mejor diseño de las convocatorias de propuestas
- una orientación a los beneficiarios y una focalización de las propuestas mejores
- un mayor uso de los costes simplificados previstos en el nuevo Reglamento Financiero
- la utilización de sistemas institucionales para la gestión de las propuestas y las subvenciones
- las medidas previstas en la estrategia antifraude.

Descripción del sistema de control interno

El sistema de control previsto para el futuro Programa constituye una continuación del actual sistema de control.

A fin de limitar los riesgos y reducir la tasa de error, la estrategia de control se basará en el nuevo Reglamento Financiero y en el Reglamento de disposiciones comunes. El nuevo Reglamento Financiero y el proyecto de propuesta del Programa de Justicia deben ampliar el uso de formas simplificadas de subvenciones como las cantidades fijas únicas y los costes unitarios.

La estrategia de control consta de varios componentes:

- la programación, la evaluación y la selección de propuestas a fin de garantizar que solo se financien las mejores propuestas;
- la celebración y la supervisión de convenios de subvención: Todas las transacciones y los procedimientos están sujetos a una verificación *ex ante* por parte de la unidad de gestión financiera y del Programa de DG JUST, así como por las unidades de actuación pertinentes. La verificación financiera se lleva a cabo por Programa y por unidad de gestión financiera. En el caso de las subvenciones, se verificarán con detalle las declaraciones de gastos y se solicitarán justificantes cuando se considere necesario en función de una evaluación de riesgos.
- auditorías *ex post* garantizadas mediante un acuerdo de nivel de servicio con DG HOME: El sector de control *ex post* aplica una «estrategia de detección» encaminada a detectar un máximo de anomalías con vistas a la recuperación de los sumas pagadas indebidamente. Basándose en esta estrategia, las auditorías se llevan a cabo sobre una muestra de proyectos seleccionados casi exclusivamente sobre la base de un análisis de riesgo.

Los controles *ex post* deben basarse también en la confianza en las auditorías y en el intercambio de la información disponible a fin de reducir las cargas administrativas y optimizar la relación coste-eficacia (artículos 127 y 128 del nuevo Reglamento Financiero).

Gracias a estos tres elementos diferentes de la estrategia de control cabe esperar que la tasa de error sea inferior al 2 % del umbral de significatividad.

El coste de los controles asciende aproximadamente al 4,49 % de los pagos realizados por la DG JUST. Se espera que el coste se mantenga estable o disminuya ligeramente en caso de que se haga un mayor uso de las opciones de costes simplificados en el próximo período de programación.

2.3. Medidas de prevención del fraude y de las irregularidades

Especifíquense las medidas de prevención y protección existentes o previstas, por ejemplo en la estrategia de lucha contra el fraude.

La DG JUST aprobó una estrategia antifraude en abril de 2018. La DG continuará aplicando su estrategia antifraude en consonancia con la estrategia antifraude de la Comisión a fin de garantizar, entre otras cosas, que sus controles internos de lucha contra el fraude estén plenamente armonizados con la estrategia de la Comisión y que su planteamiento de gestión de los riesgos de fraude esté dirigido a detectar los ámbitos donde puede haber riesgo de fraude y a responder adecuadamente.

3. INCIDENCIA FINANCIERA ESTIMADA DE LA PROPUESTA/INICIATIVA

3.1. Rúbrica(s) del marco financiero plurianual y línea(s) presupuestaria(s) de gastos propuesto(s)

Rúbrica del marco financiero o plurianual	Línea presupuestaria	Tipo de gasto	Contribución			
	Número Rúbrica 2: Cohesión y valores 07.06 Justicia, Derechos y Valores	CD/CND ²⁵ .	de países de la AELC ²⁶	de países candidatos*	de terceros países	a efectos de lo dispuesto en el artículo [21, apartado 2, letra b)], del Reglamento Financiero
	Programa de Justicia 07.01.05.01 []	CND	SÍ	SÍ	SÍ	NO
	Programa de Justicia 07.06.01.01 07.06.01.02 07.06.01.03 [...]	CD	SÍ	SÍ	SÍ	NO

*Países candidatos y, en su caso, candidatos potenciales de los Balcanes Occidentales.

²⁵ CD = créditos disociados / CND = créditos no disociados.

²⁶ AELC: Asociación Europea de Libre Comercio.

3.2. Incidencia estimada en los gastos

3.2.1. Resumen de la incidencia estimada en los gastos

En millones EUR (al tercer decimal)

Rúbrica del marco financiero plurianual	<2>	07.06.01 Rúbrica 2: Cohesión y valores 07.06 Justicia, Derechos y Valores Programa de Justicia								Situación después de 2027	TOTAL
		2021	2022	2023	2024	2025	2026	2027			
Créditos de operaciones (desglosados conforme a las líneas presupuestarias que figuran en el punto 3.1)	Compromisos (1)	42,596	42,580	42,555	42,522	42,481	42,432	42,134		297,300	
	Pagos (2)	4,880	20,234	27,250	29,742	31,131	31,698	31,648	120,717	297,300	
Créditos de carácter administrativo financiados mediante la dotación del Programa*	Compromisos = Pagos (3)	1,100	1,100	1,100	1,100	1,100	1,100	1,100		7,700	
TOTAL de los créditos de la dotación del Programa	Compromisos =1+3	43,696	43,680	43,655	43,622	43,581	43,532	43,234		305,000	
	Pagos =2+3	5,980	21,334	28,350	30,842	32,231	32,798	32,748	120,717	305,000	

Los créditos están destinados a financiar las actividades que figuran en el anexo I del presente Reglamento. Los importes mencionados se repartirán entre los tres objetivos específicos, aproximadamente de la siguiente manera: cooperación judicial 30 %, formación judicial 35 % y acceso a la justicia 35 %. Estos porcentajes son indicativos, ya que es necesario mantener la flexibilidad.

* Asistencia técnica y/o administrativa y gastos de apoyo a la ejecución de programas y/o acciones de la UE (antiguas líneas «BA»), investigación indirecta, investigación directa.

Rúbrica del marco financiero plurianual	7	«Gastos administrativos»
--	---	--------------------------

En millones EUR (al tercer decimal)

		2021	2022	2023	2024	2025	2026	2027	<i>Situación después de 2027</i>	TOTAL
Recursos humanos		18,349	18,349	18,349	18,349	18,349	18,349	18,349		128,443
Otros gastos administrativos		0,700	0,700	0,700	0,700	0,700	0,700	0,700		4,900
TOTAL de los créditos de la RÚBRICA 7 del Marco Financiero Plurianual	(Total de los compromisos = total de los pagos)	19,049	19,049	19,049	19,049	19,049	19,049	19,049		133,343

En millones EUR (al tercer decimal)

		2021	2022	2023	2024	2025	2026	2027	<i>Situación después de 2027</i>	TOTAL
TOTAL de los créditos de las distintas RÚBRICAS del marco financiero plurianual	Compromisos	62,745	62,729	62,704	62,704	62,630	62,581	62,283		438,343
	Pagos	25,029	40,383	47,399	49,891	51,280	51,847	51,797	120,717	438,343

3.2.2. Incidencia estimada en los créditos de operaciones

La propuesta/iniciativa no exige la utilización de créditos de carácter administrativo.

La propuesta/iniciativa exige la utilización de créditos administrativos, tal como se explica a continuación:

En millones EUR (al tercer decimal)

Años	2021	2022	2023	2024	2025	2026	2027	TOTAL
------	------	------	------	------	------	------	------	-------

RÚBRICA 7 del marco financiero plurianual								
Recursos humanos	18,349	18,349	18,349	18,349	18,349	18,349	18,349	128,443
Otros gastos administrativos	0,700	0,700	0,700	0,700	0,700	0,700	0,700	4,900
Subtotal para la RÚBRICA 7 del marco financiero plurianual	19,049	19,049	19,049	19,049	19,049	19,049	19,049	133,343

Al margen de la RÚBRICA 7²⁷ del marco financiero plurianual								
Recursos humanos								
Otros gastos de naturaleza administrativa	1,100	1,100	1,100	1,100	1,100	1,100	1,100	7,700
Subtotal al margen de la RÚBRICA 7 del marco financiero plurianual	1,100	1,100	1,100	1,100	1,100	1,100	1,100	7,700

²⁷ Asistencia técnica y/o administrativa y gastos de apoyo a la ejecución de programas y/o acciones de la UE (antiguas líneas «BA»), investigación indirecta, investigación directa.

TOTAL	20.149	20.149	20.149	20.149	20.149	20.149	20.149	141.043
--------------	---------------	---------------	---------------	---------------	---------------	---------------	---------------	----------------

Los créditos necesarios para recursos humanos y otros gastos de carácter administrativo se cubrirán mediante créditos de la DG ya asignados a la gestión de la acción o reasignados dentro de la DG, que se complementarían, en caso necesario, con cualquier dotación adicional que pudiera asignarse a la DG gestora en el marco del procedimiento de asignación anual y a la luz de los imperativos presupuestarios existentes.

3.2.2.1. Necesidades estimadas de recursos humanos

La propuesta/iniciativa no exige la utilización de recursos humanos.

La propuesta/iniciativa exige la utilización de recursos humanos, tal como se explica a continuación:

Estimación que debe expresarse en unidades de equivalente a jornada completa

Años		2021	2022	2023	2024	2025	2026	2027
• Empleos de plantilla (funcionarios y personal temporal)								
Sede y Oficinas de Representación de la Comisión		115,5	115,5	115,5	115,5	115,5	115,5	115,5
Delegaciones								
Investigación								
• Personal externo (en unidades de equivalente a jornada completa: EJC) - AC, AL, ENCS, INT y JPD ²⁸								
Rúbrica 7								
Financiado mediante la RÚBRICA 7 del marco financiero plurianual	- en la sede	24	24	24	24	24	24	24
	- en las delegaciones							
Financiado con cargo a la dotación del Programa ²⁹	- en la sede							
	- en las delegaciones							
Investigación								
Otros (indíquese)								
TOTAL		139,5	139,5	139,5	139,5	139,5	139,5	139,5

Las necesidades en materia de recursos humanos las cubrirá el personal de la DG ya destinado a la gestión de la acción y/o reasignado dentro de la DG, que se complementará, en caso necesario, con cualquier dotación adicional que pudiera asignarse a la DG gestora en el marco del procedimiento de asignación anual y a la luz de los imperativos presupuestarios existentes.

Descripción de las tareas que deben llevarse a cabo:

Funcionarios y agentes temporales	<u>DG JUST: TODOS LOS EJC DE DG JUST fueron asignados a uno de los tres programas actuales.</u> <u>EJC para el Programa de Justicia: 40 % de la unidad JUST.04 «Gestión</u>
-----------------------------------	--

²⁸ AC = agente contractual; AL = agente local; ENCS = experto nacional en comisión de servicios; INT = personal de empresas de trabajo temporal («intérimaire»); JPD = joven profesional en delegación.

²⁹ Por debajo del límite de personal externo con cargo a créditos de operaciones (antiguas líneas «BA»).

	<u>financiera y del Programa», 40 % de otras unidades horizontales y EJC de las unidades políticas vinculadas al Programa de Justicia (a saber, las unidades: A1, B1, B2, B4 y C1)</u> <u>DG COMP: 0,5 AD, 1 AST</u>
Personal externo	<u>EJC vinculados al Programa de Justicia</u> <u>DG COMP: 1 AC</u>

3.2.3. Contribución de terceros

La propuesta / iniciativa

- no prevé la cofinanciación por terceros
- prevé la cofinanciación que se estima a continuación:

Créditos en millones EUR (al tercer decimal)

Años	2021	2022	2023	2024	2025	2026	2027	TOTAL
Especifíquese el organismo de cofinanciación								
TOTAL de los créditos cofinanciados								

3.3. Incidencia estimada en los ingresos

- La propuesta/iniciativa no tiene incidencia financiera en los ingresos.
- La propuesta/iniciativa tiene la incidencia financiera que se indica a continuación:
- en los recursos propios
- en otros ingresos

indíquese si los ingresos se asignan a las líneas de gasto

En millones EUR (al tercer decimal)

Línea presupuestaria de ingresos:	Incidencia de la propuesta/iniciativa ³⁰						
	2021	2022	2023	2024	2025	2026	2027
Artículo							

³⁰ Por lo que se refiere a los recursos propios tradicionales (derechos de aduana, cotizaciones sobre el azúcar), los importes indicados deben ser importes netos, es decir, importes brutos tras la deducción del 20 % de los gastos de recaudación.

Bruselas, 30.5.2018
COM(2018) 384 final

ANNEXES 1 to 2

ANEXOS

de la Propuesta de

REGLAMENTO DEL PARLAMENTO EUROPEO Y DEL CONSEJO

por el que se establece el Programa de Justicia

ANEXO I

Actividades del programa

Los objetivos específicos del Programa a que se refiere el artículo 3, apartado 2, se perseguirán, en particular, mediante el apoyo a las actividades siguientes:

1. La sensibilización y la difusión de información para mejorar el conocimiento de las políticas y del Derecho de la Unión, incluidos el Derecho sustantivo y el procesal, de los instrumentos de cooperación judicial, de la jurisprudencia pertinente del Tribunal de Justicia de la Unión Europea, del Derecho comparado y de las normas europeas e internacionales.
2. El aprendizaje mutuo a través del intercambio de buenas prácticas entre partes interesadas a fin de mejorar el conocimiento y la comprensión mutua del Derecho civil y penal y de los sistemas jurídicos de los Estados miembros, incluido el Estado de Derecho, y el refuerzo de la confianza mutua.
3. Las actividades analíticas y de supervisión¹ destinadas a mejorar el conocimiento y la comprensión de los potenciales obstáculos al correcto funcionamiento del Espacio Europeo de Justicia y a mejorar la aplicación del Derecho y las políticas de la Unión en los Estados miembros.
4. la formación de las partes interesadas relevantes a fin de que mejoren sus conocimientos de las políticas y el Derecho de la Unión, incluyendo, entre otras cosas, el Derecho sustantivo y procesal, el uso de los instrumentos de cooperación judicial de la UE, la jurisprudencia pertinente del Tribunal de Justicia de la Unión Europea, el lenguaje jurídico y el Derecho comparado.
5. El desarrollo y el mantenimiento de las herramientas basadas en las tecnologías de la información y la comunicación («TIC») a fin de aumentar la eficiencia de los sistemas judiciales y de la cooperación entre estos mediante las TIC, incluida la interoperabilidad transfronteriza de sistemas y aplicaciones.
6. El desarrollo de las capacidades de las redes clave a nivel europeo y de las redes judiciales europeas, incluidas las redes establecidas por el Derecho de la Unión para garantizar la aplicación y el cumplimiento efectivos del Derecho de la Unión, promover y seguir desarrollando este Derecho, los objetivos políticos y las estrategias de la Unión en los ámbitos cubiertos por el Programa, y apoyar a las organizaciones de la sociedad civil que operan en dichos ámbitos.
7. mejorar el conocimiento del programa y la difusión y transferibilidad de sus resultados y fomentar el acercamiento a los ciudadanos mediante, entre otras cosas, la creación de oficinas de programa / redes nacionales de puntos de contacto y el apoyo a dichas oficinas/redes.

¹ Estas acciones incluyen, por ejemplo, la recopilación de datos y estadísticas; el desarrollo de metodologías y, cuando proceda, indicadores o parámetros de referencia comunes; estudios, investigaciones, análisis y encuestas; evaluaciones; evaluación de impacto; la elaboración y publicación de guías, informes y material educativo.

ANEXO II

Indicadores

El Programa será objeto de seguimiento sobre la base de un conjunto de indicadores destinados a medir el grado de cumplimiento de los objetivos generales y específicos del Programa y con vistas a minimizar las cargas administrativas y los costes. A tal fin, se recopilarán datos en relación con el conjunto de indicadores clave que figura a continuación.

Número de jueces, magistrados, profesionales del Derecho y personal al servicio de la administración de justicia que han participado en actividades de formación (incluidos los intercambios de personal, las visitas de estudio, los talleres y los seminarios) financiados con cargo al Programa, incluida la subvención de funcionamiento de la Red Europea de Formación Judicial
Número de intercambios de información en el Sistema Europeo de Información de Antecedentes Penales (ECRIS)
Número de consultas del Portal Europeo de e-Justicia / de páginas que abordan la necesidad de información sobre asuntos civiles transfronterizos
Número de personas que se han beneficiado de: i) las actividades de aprendizaje mutuo y de intercambio de buenas prácticas; ii) las actividades de sensibilización, información y difusión

Bruselas, 30.5.2018
SWD(2018) 291 final

DOCUMENTO DE TRABAJO DE LOS SERVICIOS DE LA COMISIÓN

RESUMEN DE LA EVALUACIÓN DE IMPACTO

que acompaña al documento

**Propuesta de Reglamento por el que se establece el programa Derechos y Valores
Propuesta de Reglamento por el que se establece el Programa de Justicia
Propuesta de Reglamento por el que se establece el programa Europa Creativa**

{COM(2018) 383 final} - {SEC(2018) 274 final} - {SWD(2018) 290 final}

La presente evaluación de impacto se elaboró con el fin de analizar una posible propuesta de programa Cultura, Derechos y Valores Europeos que uniese el programa Derechos, Igualdad y Ciudadanía 2014-2020, el programa Europa para los Ciudadanos, el programa Europa Creativa y el Programa de Justicia. El 2 de mayo de 2018, la Comisión Europea adoptó sus propuestas para un nuevo marco financiero plurianual (MFP) 2021-2027. La Comisión decidió contar con un programa Europa Creativa independiente y crear un Fondo de Justicia, Derechos y Valores con dos programas de financiación subyacentes: el Programa de Justicia y el programa Derechos y Valores. La evaluación de impacto conserva su validez a la hora de respaldar todas estas iniciativas. Según lo previsto en [estas propuestas](#), el Programa de Justicia y el Programa Derechos y Valores contarán, durante este periodo, con un presupuesto de 947 millones EUR, mientras que el presupuesto del programa Europa Creativa ascenderá a 1 850 millones EUR.

Esta evaluación de impacto se elaboró con el fin de apoyar la preparación de los futuros programas de financiación destinados a fomentar los valores, los derechos, la justicia, la cultura, los medios de comunicación y la participación ciudadana. En ella, se analiza la viabilidad de la creación de un marco de referencia de valores de la UE en el presupuesto de la Unión mediante la fusión de cuatro de los actuales programas de financiación: Derechos, Igualdad y Ciudadanía, Europa para los Ciudadanos, Europa Creativa y el Programa de Justicia, así como dos líneas presupuestarias correspondientes a las prerrogativas institucionales de la Comisión. El objetivo consiste en simplificar y racionalizar la financiación, desarrollar sinergias entre los actuales programas, garantizar un énfasis claro en el valor añadido europeo y alcanzar una masa crítica de financiación para promover y proteger los valores comunes de la UE y ofrecer resultados tangibles a los ciudadanos de la UE.

El punto de partida del análisis de la evaluación de impacto es que la Unión Europea se basa en una comunidad de valores compartidos por todos sus ciudadanos y anclados en la historia, los principios democráticos y la identidad de Europa. Dichos valores se encuentran consagrados en el Tratado de la UE y la Carta de los Derechos Fundamentales de la UE, y entre ellos figuran, en particular, la no discriminación y la igualdad, el antirracismo y la tolerancia, el Estado de Derecho y la independencia del poder judicial. También abarcan la diversidad cultural, la libertad de expresión, incluida la libertad de prensa, el pluralismo, la participación de los ciudadanos y la libertad artística. Nuestras creaciones constituyen nuestro patrimonio cultural común y nuestra diversidad lingüística y cultural, y reflejan y ponen de relieve la importancia de la libertad artística y creativa en Europa. Además, estas creaciones realizan una importante contribución a la lucha contra todas las formas de discriminación, incluidos el racismo y la xenofobia, y ocupan un lugar central en el proyecto y la identidad de la UE. A fin de poder desempeñar este papel inclusivo para la sociedad europea en general, los sectores de la cultura y la creación han de ser más robustos y competitivos; las creaciones artísticas y los contenidos culturales han de difundirse por Europa y el resto del mundo.

Existen algunos retos que son comunes a los ámbitos de actuación analizados en la evaluación de impacto:

- Nuestra vocación de construir un mercado interior sólido, pero también una comunidad basada en vínculos culturales comunes, valores compartidos, derechos, un patrimonio cultural e histórico común y la participación de los ciudadanos se ve obstaculizada por la tendencia a centrarse en nuestras diferencias y no en aquello que nos une. Los movimientos populistas, extremistas y nacionalistas están poniendo en entredicho la idea de nuestra sociedad abierta, inclusiva, cohesionada y democrática, en la que la participación cultural y unas capacidades basadas en la educación permiten la creación de una forma de convivir más resiliente.

- La naturaleza fragmentada y los recursos limitados con que cuentan los actuales programas de financiación de la UE dedicados a fomentar los valores, los derechos, la ciudadanía, la cultura y los medios de comunicación constriñen la capacidad de la UE para dar respuesta a los retos tanto antiguos como nuevos. Esto se hace notar especialmente en el contexto de la transición al entorno digital y ha resultado en una competencia aún mayor por parte de los actores estadounidenses en los mercados audiovisuales y culturales europeos, acarreado efectos negativos tangibles para la diversidad cultural de Europa.

No abordar este doble desafío podría tener consecuencias muy serias si la confianza en las instituciones y los valores europeos se viere mermada. La calidad de nuestra democracia podría resentirse; existen ya señales alarmantes de esto, ya que, por ejemplo, solo la mitad de los jóvenes europeos consideran actualmente que la democracia es la mejor forma de gobierno. La discriminación podría verse ampliada por el uso indebido de las redes en línea, al tiempo que los ciudadanos sienten menos confianza a la hora de ejercer sus derechos. La opinión pública podría replegarse sobre sí misma cada vez más y acabar encerrada en burbujas mediáticas y culturales con indicadores de libertad mediática y pluralismo en regresión. Esto afectaría también negativamente al desarrollo de un sentimiento europeo de identidad cultural. La imagen de Europa en la escena mundial también se resentiría, y ello en unos momentos en que los actores globales están incrementando su poder blando a través de la cultura.

En vista de lo precedente, se han analizado tres escenarios:

- El *statu quo*, consistente en mantener cuatro programas de financiación.
- Un segundo escenario, que propone el desarrollo de sinergias entre los actuales programas y la combinación de estas sinergias bajo una rúbrica política única sobre valores de la UE con dos programas de financiación subyacentes: el Programa Europeo de Cultura, Derechos y Valores y el Programa de Justicia.
- Un tercer escenario, que supondría la creación de un programa único de financiación que cubra los cuatro programas enumerados anteriormente.

El tercer escenario, con su programa único de financiación, se descartó por motivos relacionados con la base jurídica. Sin embargo, habida cuenta de la posición del Reino Unido y de Irlanda en cuanto al espacio de libertad, seguridad y justicia, y de la posición de Dinamarca, establecidas en los Protocolos 21 y 22 anejos a los Tratados, es necesario que el Programa de Justicia, aunque se rija también por el procedimiento legislativo ordinario, permanezca en un instrumento aparte.

La evaluación de impacto recogía las lecciones extraídas del programa Europa Creativa, el Programa Derechos, Igualdad y Ciudadanía y el programa Europa para los Ciudadanos, proponiendo una nueva estructura y estudiando los mecanismos de puesta en práctica que promoverán los valores y la cultura de la UE al tiempo que se alcanzan los objetivos de eficiencia, flexibilidad, sinergias y simplificación fijados para el próximo marco financiero plurianual. Los resultados de la evaluación intermedia se tuvieron en cuenta debidamente. Todos los programas evaluados han demostrado aportar un claro valor añadido. Sin embargo, su análisis ha puesto de manifiesto que existe margen de mejora en lo tocante a la situación actual de los cuatro programas de financiación.

Por lo tanto, **una alternativa preferida que se propone con respecto a la situación actual y escenario de referencia consiste en desarrollar sinergias entre los actuales programas y las líneas presupuestarias correspondientes a las prerrogativas institucionales de la Comisión y reunirlos bajo una rúbrica política única dedicada a los valores de la UE con dos programas de financiación subyacentes: el programa Cultura, Derechos y Valores Europeos y el Programa de Justicia.** La nueva arquitectura tiene como objetivo: desarrollar sinergias entre las políticas en las que

exista un terreno común para la acción al tiempo que se respetan sus características específicas; reducir los solapamientos y la fragmentación; garantizar la flexibilidad en la asignación de fondos, asegurando al mismo tiempo un cierto grado de previsibilidad en cuanto a la financiación destinada a cada política; promover las acciones intersectoriales e innovadoras; y garantizar una masa crítica de recursos para la promoción de valores, teniendo en cuenta también las necesidades de cada política. La nueva agrupación permitirá aprovechar aún más el potencial de los actuales programas para promover los valores de la Unión Europea y aumentar el valor añadido europeo. En este modelo resulta fundamental aprovechar plenamente las interacciones entre, por un lado, la diversidad cultural, la memoria histórica y el potencial del sector creativo y, por otro, principios tales como la justicia, los derechos, la igualdad y la no discriminación. Esto será posible gracias al denominador común de la ciudadanía.

Se espera que la iniciativa en su conjunto aumente el potencial de la UE a la hora de promover y proteger valores mediante el desarrollo de sinergias entre los actuales programas de financiación. Sin embargo, el programa propuesto reconoce y mantiene las características específicas de las políticas individuales, incluido a través de la concepción de objetivos y capítulos específicos. La arquitectura del programa Cultura, Derechos y Valores Europeos aporta una simplificación clara, al pasar de los cuatro programas de financiación actuales a solo dos en el futuro. No existe una jerarquización de las prioridades entre los diferentes capítulos del marco propuesto, ni tampoco entre las prioridades de un capítulo determinado, sino que la concepción del programa favorece la flexibilidad.

El 20 de abril de 2018, el Comité de Control Reglamentario emitió un dictamen favorable sobre la evaluación de impacto que acompaña a la propuesta de Reglamento. El Comité incluyó una recomendación de seguir mejorando el informe, especialmente en lo que respecta a ciertos aspectos clave tales como el pleno aprovechamiento de los resultados de la evaluación, una mejor concepción de las futuras prioridades y una clarificación sobre el impacto esperado de los cambios en los mecanismos de puesta en práctica. Estos aspectos han sido mejorados en la versión final de la evaluación de impacto.

La Comisión decidió contar con un programa Europa Creativa independiente y crear un Fondo de Justicia, Derechos y Valores que incluya dos programas: el Programa de Justicia y el programa Derechos y Valores. La evaluación de impacto conserva su validez a la hora de respaldar todas estas iniciativas. Esta decisión se refleja en el paquete de propuestas del MFP posterior a 2020 presentado por la Comisión el 2 de mayo de 2018.

De: Comisión Mixta para la Unión Europea [<mailto:cmue@congreso.es>]

Enviado el: miércoles, 20 de junio de 2018 13:57

Asunto: Remisión a efectos del artículo 6.1 de la Ley 8/1994 [COM(2018) 367] [Mensaje 1/2]

Asunto: Propuesta de REGLAMENTO DEL PARLAMENTO EUROPEO Y DEL CONSEJO por el que se establece Erasmus, el programa de la Unión para la educación, la formación, la juventud y el deporte y se deroga el Reglamento (UE) n.º 1288/2013 (Texto pertinente a efectos del EEE) [COM(2018) 367 final/2] [COM(2018) 367 final anexo] [2018/0191(COD)] {SEC(2018) 265 final} {SWD(2018) 276 final} {SWD(2018) 277 final}

En aplicación del artículo 6.1 de la Ley 8/1994, de 19 de mayo, la Comisión Mixta para la Unión Europea remite a su Parlamento, por medio del presente correo electrónico, la iniciativa legislativa de la Unión Europea que se acompaña, a efectos de su conocimiento y para que, en su caso, remita a las Cortes Generales un dictamen motivado que exponga las razones por las que considera que la referida iniciativa de la Unión Europea no se ajusta al principio de subsidiariedad.

Aprovecho la ocasión para recordarle que, de conformidad con el artículo 6.2 de la mencionada Ley 8/1994, el dictamen motivado que, en su caso, apruebe su Institución debería ser recibido por las Cortes Generales en el plazo de cuatro semanas a partir de la remisión de la iniciativa legislativa europea.

Con el fin de agilizar la transmisión de los documentos en relación con este procedimiento de control del principio de subsidiariedad, le informo de que se ha habilitado el siguiente correo electrónico de la Comisión Mixta para la Unión Europea: cmue@congreso.es

SECRETARÍA DE LA COMISIÓN MIXTA PARA LA UNIÓN EUROPEA

Nota: en un mensaje sucesivo les remitiremos los documentos SEC(2018) 265 final, Regulatory Scrutiny Board Opinion, SWD(2018) 276 final, Main actions implementing the Erasmus Programme, y SWD(2018) 277, Impact Assessment.

COMISIÓN
EUROPEA

Bruselas, 19.6.2018
COM(2018) 367 final/2

2018/0191 (COD)

CORRIGENDUM

This document corrects document COM(2018) 367 final of 30.5.2018

Concerns the ES linguistic version

An error in a date has been corrected (year 2024 instead of 2014 on page 42) and several minor stylistic improvements have been added

The text should read as follows:

Propuesta de

REGLAMENTO DEL PARLAMENTO EUROPEO Y DEL CONSEJO

por el que se establece Erasmus, el programa de la Unión para la educación, la formación, la juventud y el deporte y se deroga el Reglamento (UE) n.º 1288/2013

(Texto pertinente a efectos del EEE)

{SEC(2018) 265 final} - {SWD(2018) 276 final} - {SWD(2018) 277 final}

ES

ES

EXPOSICIÓN DE MOTIVOS

1. CONTEXTO DE LA PROPUESTA

• Razones y objetivos de la propuesta

La educación, la formación y la juventud han acaparado recientemente la atención de los líderes de la Unión Europea. En la Declaración de Roma, de 25 de marzo de 2017, demandaron «*una Unión en la que los ciudadanos tengan nuevas oportunidades de desarrollo cultural y social y de crecimiento económico*» y se comprometieron a trabajar para conseguir «*una Unión en la que los jóvenes reciban la mejor educación y formación y puedan estudiar y encontrar trabajo en todo el continente*».

En su resolución de 14 de septiembre de 2017 «sobre el futuro del programa Erasmus+», el Parlamento Europeo hizo énfasis en el hecho de que el futuro programa debía dirigirse en última instancia a todos los jóvenes y que esta mayor ambición para el próximo período de programación debería plasmarse en un incremento del presupuesto, a fin de poder liberar todo el potencial del programa.

En el contexto de la Cumbre social de Gotemburgo, celebrada el 17 de noviembre de 2017, el Parlamento Europeo, el Consejo y la Comisión proclamaron solemnemente y firmaron el pilar europeo de derechos sociales, que establece, como primer principio, que toda persona tiene derecho a una educación, una formación y un aprendizaje permanentes inclusivos y de calidad, a fin de mantener y adquirir capacidades que les permitan participar plenamente en la sociedad y gestionar con éxito las transiciones en el mercado laboral.

En sus conclusiones del 14 de diciembre de 2017, el Consejo Europeo subrayó la importancia de la dimensión social, educativa y cultural de las políticas de la Unión para unir a los europeos y construir nuestro futuro común, e hizo un llamamiento a los Estados miembros, el Consejo y la Comisión, en función de sus respectivas competencias, a seguir trabajando con vistas a intensificar la movilidad y los intercambios, entre otros aspectos mediante un programa notablemente reforzado, inclusivo y ampliado.

En su Comunicación de 14 de febrero de 2018 titulada «Un marco financiero plurianual nuevo y moderno para una Unión Europea que cumpla de manera eficiente con sus prioridades posteriores a 2020»¹, la Comisión recalcó que será necesario que el presupuesto de la Unión cumpla las promesas hechas por los líderes de la Unión, especialmente a través de la plena aplicación del pilar europeo de derechos sociales, así como del respaldo a los jóvenes y la movilidad de los ciudadanos europeos. La Comunicación también puso de relieve el amplio consenso sobre la necesidad de intensificar los intercambios y la movilidad, entre otras cosas mediante un Erasmus+ sustancialmente reforzado, inclusivo y ampliado, e hizo hincapié en que el programa dota a los jóvenes de capacidades para el mercado laboral, mejora el entendimiento cultural y potencia el tejido social de la Unión.

En su Comunicación titulada «Un presupuesto moderno para una Unión que proteja, empodere y vele por la seguridad. El marco financiero plurianual para el período 2021-2027»², que se adoptó el 2 de mayo de 2018, la Comisión propuso «*reforzar la atención a la "juventud" en el próximo marco financiero. Esto se logrará ampliando en más del doble el tamaño del programa Erasmus+ [...], uno de los éxitos más visibles de la Unión*». El nuevo programa «*se centrará en la integración y procurará alcanzar a un número mayor de jóvenes procedentes de entornos desfavorecidos. Se permitirá así que más jóvenes se desplacen a otro país para estudiar o trabajar*». Por consiguiente, la Comisión propuso un programa Erasmus

¹ COM(2018) 98 final.

² COM(2018) 321 final.

más potente que «alcanzará un volumen de 30 000 millones EUR a lo largo del período». También planteó incluir un importe de 700 millones EUR para una nueva iniciativa, «DiscoverEU», que ofrecerá a los jóvenes la oportunidad de descubrir otros países de la UE.

La aspiración del próximo programa (en lo sucesivo «el programa») va pareja con la visión de la Comisión de trabajar en pos de un Espacio Europeo de Educación para 2025, tal como se recoge en su Comunicación relativa a intensificar la identidad europea mediante la Educación y la Cultura de 14 de noviembre de 2017³. El Espacio Europeo de Educación representa «una Europa en la que aprender, estudiar e investigar no se viera obstaculizado por las fronteras. Un continente en el que vivir temporalmente en otro Estado miembro —para estudiar, aprender o trabajar— se ha convertido en la norma y en el que hablar dos idiomas, además de su lengua materna, sea lo normal. Un continente en el que la gente sienta intensamente su identidad europea, el patrimonio cultural de Europa y su diversidad». El programa será un componente clave en el que se sustenten las labores hacia la consecución de un Espacio Europeo de Educación.

El objetivo es impulsar el programa, que ha demostrado sobradamente su eficacia, en todas las categorías de aprendientes, ya sean alumnos de educación superior, educación escolar, formación profesional o enseñanza de adultos o bien personas que se benefician de un aprendizaje no formal o que emprenden actividades juveniles o de participación activa. Aumentar la accesibilidad del programa a un mayor número de personas implica incrementar su dotación financiera, pero también, y ante todo, aplicar una combinación de medidas, normas y modalidades de participación que permitan hacer economías de escala e introducir simplificaciones para aliviar la carga administrativa, de modo que se eliminen obstáculos a la movilidad y se favorezca la pertinencia, el atractivo y el carácter inclusivo del programa. El objetivo es triplicar el número de participantes al tiempo que se introducen incentivos y medidas cualitativas que permitan llegar mejor a los aprendientes con menos oportunidades.

Es necesario que los europeos cuenten con las capacidades necesarias en una sociedad cada vez más móvil, multicultural y digital. Existe la clara necesidad de afrontar este reto e invertir en actividades que faciliten a las personas adquirir el conjunto adecuado de conocimientos, capacidades y competencias, incluidas las lenguas, desde una perspectiva de aprendizaje permanente, lo cual contribuirá a mejorar su resiliencia y su empleabilidad, así como a potenciar la cohesión social. Europa también necesita más inversión en capacidades digitales y campos orientados al futuro, como el cambio climático, la energía limpia, la inteligencia artificial, la robótica, el análisis de datos, las artes y el diseño, etc., todos ellos fundamentales para el crecimiento sostenible y la cohesión futuros de Europa. El programa puede hacer una contribución significativa a estos objetivos al promover la innovación y reducir la brecha de conocimientos, capacidades y competencias que presenta Europa. Las acciones específicas ayudarán a la Unión a aprovechar todo su potencial de innovación, creatividad y espíritu emprendedor en la economía digital. El apoyo a la cultura y la creatividad en la educación contribuirá a aumentar la resiliencia de la sociedad europea.

Para aumentar el impacto cualitativo del programa actual, el futuro programa debe llegar más y mejor a las personas de distintas edades y de diferentes entornos culturales, sociales y económicos. Asimismo, debe dirigirse en mayor medida a las personas con menos oportunidades, en particular a aquellas con discapacidad y a los inmigrantes, así como a los ciudadanos de la Unión que viven en zonas remotas. Para los estudiantes escolares, las experiencias de movilidad educativa (estancias formativas en el extranjero) han sido una excepción hasta la fecha. Por lo que se refiere a los estudiantes de enseñanza superior, alumnos en prácticas, aprendices profesionales y jóvenes en general, el programa actual no es

³ COM(2017) 673 final.

capaz de satisfacer la gran demanda, que está en aumento, de participar en actividades de movilidad educativa. Por lo tanto, son necesarios más esfuerzos para lograr mejorar el carácter inclusivo y la eficiencia del programa, partiendo de los excelentes resultados conseguidos en los últimos treinta años por los programas de la Unión en este ámbito. Esta mejora se conseguirá, en particular, aumentando y facilitando las actividades de movilidad para los estudiantes escolares, los estudiantes de formación profesional, los aprendices profesionales y los jóvenes. Debe optimizarse el nivel de las subvenciones de todos los tipos de actividades de movilidad, entre otras cosas garantizando una mayor cuantía de las becas de determinadas categorías de estudiantes y aprendientes, incluida la movilidad en la educación superior. Está previsto ampliar las oportunidades de movilidad para los jóvenes que participan en actividades de aprendizaje no formal para llegar a un mayor número de jóvenes. También se adoptarán medidas para animar a los jóvenes a que se involucren y aprendan a participar en la sociedad civil, mediante la sensibilización sobre los valores comunes de la Unión, propiciando encuentros de jóvenes con los responsables de la toma de decisiones a escala local, nacional y europea, y contribuyendo, de este modo, al proceso de integración europea.

El programa también debe llegar a un grupo mayor de destinatarios, tanto dentro como fuera de la Unión, para lo que deben fomentarse un mayor uso de las herramientas de las tecnologías de la información y de las comunicaciones, la movilidad combinada (una combinación de movilidad física y virtual) y la cooperación virtual. Para lograr que el programa sea más inclusivo y, en particular, para responder a las necesidades de determinados grupos, por ejemplo, los aprendientes adultos, se promoverán formatos de movilidad educativa más flexibles, tales como la movilidad a corto plazo, en grupo o la movilidad virtual. Las mejores prácticas sobre inclusión en el ámbito de la juventud podrían ampliarse a otros campos. También está previsto diseñar una acción específica —asociaciones a pequeña escala— destinada a favorecer la accesibilidad del programa a las organizaciones con escasa o ninguna experiencia, o a aquellas con menor capacidad operativa, en particular para las organizaciones de base y las que trabajan con personas con menos oportunidades.

El programa abordará las tendencias que se registran a escala europea de una limitada participación en la vida democrática y de un bajo nivel de conocimientos y concienciación sobre los asuntos europeos que afectan las vidas de todos los ciudadanos europeos. Muchas personas se muestran reacias a involucrarse y participar activamente en sus comunidades o en la vida política y social de la Unión, o tienen dificultades para ello. Por otra parte, a pesar de que en la actualidad el 70 % de los europeos se sienten ciudadanos de la Unión, porcentaje que es aún mayor entre las generaciones más jóvenes, en general existe una falta de conciencia y de comprensión sobre lo que constituye la Unión Europea, cómo funciona y el valor añadido que tiene para sus ciudadanos⁴. Potenciar la identidad europea y la participación de los jóvenes en los procesos democráticos reviste una importancia fundamental para el futuro de la Unión. El programa puede contribuir a aumentar la sensibilización y los conocimientos sobre la Unión Europea entre un mayor número de personas que hasta ahora. Las instituciones y organizaciones activas en los ámbitos de la educación, la formación, la juventud y el deporte desempeñan un papel clave en el desarrollo de la educación cívica y de los conocimientos sobre cuestiones de la Unión en general. Si se analiza la idea que tienen los jóvenes europeos sobre la Unión Europea, sus conocimientos van poco más allá de los datos

⁴ En la actualidad el 70 % de los europeos se consideran ciudadanos de la Unión Europea, lo que representa un ligero incremento de dos puntos porcentuales con respecto a 2017, y la puntuación más alta desde la primavera de 2010. Más de la mitad de los encuestados (54 %) conocen sus derechos como ciudadanos de la UE, pero a más de dos tercios les gustaría estar mejor informados (Eurobarómetro Standard 88 sobre la ciudadanía de la UE de noviembre de 2017). Véase también el informe sobre la ciudadanía de la UE de 2017, COM(2017) 30/2 final.

básicos⁵. Prácticamente nueve de cada diez jóvenes de la Unión consideran que deberían enseñarse más en la escuela contenidos acerca de los derechos y responsabilidades como ciudadanos de la Unión⁶. Al mismo tiempo, la cobertura que hace la enseñanza sobre la Unión Europea en los planes de estudios nacionales está muy fragmentada y prácticamente no existe una dimensión de participación activa⁷. También existe la necesidad general de empoderar a las personas para que sean más activas en la sociedad y estén más dispuestas y capacitadas para participar plenamente en ella, así como en la vida democrática de Europa.

Para alcanzar los objetivos y abordar los retos descritos anteriormente es fundamental respaldar y facilitar la cooperación transnacional e internacional entre organizaciones en los ámbitos de la educación, la formación, la juventud y el deporte. La cooperación entre organizaciones e instituciones constituye un catalizador de formas innovadoras para respaldar a los aprendientes en su desarrollo personal, educativo y profesional, ya que logra efectos positivos concretos en las personas, por ejemplo, empoderar a los individuos dotándolos de más competencias clave, reducir el abandono escolar prematuro, reconocer las competencias adquiridas mediante el voluntariado y el aprendizaje no formal, aumentar el número de titulados de educación superior o aplicar las reformas de Bolonia. Además, facilita la circulación de ideas y la transmisión de las mejores prácticas y de conocimientos especializados, de manera que contribuye a una educación de gran calidad. No obstante, la intensidad y la capacidad de las actividades de cooperación generadas por el actual programa Erasmus+ siguen siendo insuficientes, especialmente por lo que se refiere a las organizaciones pequeñas y las organizaciones de base. El grado de cooperación varía en función de los países y las regiones, así como entre los distintos sectores. Existe margen de mejora en cuanto a la participación de las escuelas, los centros de educación de personas adultas y las asociaciones de jóvenes. Esta situación dificulta las reformas institucionales y la modernización de los sistemas de educación, formación y apoyo a la juventud a nivel nacional y europeo.

La dimensión internacional del programa es un elemento fundamental y transversal que incide en la movilidad, la cooperación y en las actividades relacionadas con el diálogo político. En especial es preciso intensificar la movilidad internacional y la cooperación con terceros países —sobre todo los países candidatos, de la vecindad europea, industrializados y emergentes—, para apoyar a las instituciones y organizaciones de Europa a la hora de enfrentarse a los retos de la globalización. Al mismo tiempo, es esencial garantizar las sinergias con los instrumentos exteriores de la Unión a fin de perseguir los objetivos de sus acciones en el exterior para contribuir al desarrollo humano e institucional en terceros países, especialmente en los países en desarrollo, y colaborar con sus jóvenes, como elemento esencial para construir sociedades más resilientes y favorecer la confianza entre culturas.

El programa deberá abordar problemas transversales que afectan a todos los programas de la Unión, como simplificar el acceso al programa al mayor número posible de grupos destinatarios (por ejemplo, con unas normas y unos procedimientos administrativos más sencillos, y unas herramientas en línea optimizadas), al tiempo que garantiza una selección competitiva y transparente de los proyectos, además de un ciclo de gestión de las

⁵ Por ejemplo, solo un tercio de los estudiantes de 14 años (el 35 %) sabe quiénes pueden votar para elegir a los diputados al Parlamento Europeo; IEA (2010) ICCS 2009, *European Report Civic knowledge, attitudes, and engagement among lower-secondary students in 24 European countries* (Informe europeo. Conocimientos, actitudes e implicación cívicos entre los estudiantes de primer ciclo de secundaria en 24 países europeos), http://www.iea.nl/fileadmin/user_upload/Publications/Electronic_versions/ICCS_2009_European_Report.pdf.

⁶ Eurobarómetro sobre la juventud europea (2017) realizado por TNS para la Comisión Europea, <https://publications.europa.eu/es/publication-detail/-/publication/1fa75943-a978-11e7-837e-01aa75ed71a1>.

⁷ *Learning Europe at School Study* (Estudio sobre aprender acerca de Europa en la escuela) <https://publications.europa.eu/es/publication-detail/-/publication/83be95a3-b77f-4195-bd08-ad92c24c3a3c>.

subvenciones correcto, que reduzca al mínimo el riesgo financiero para la Unión. Además, deben simplificarse las modalidades de aplicación de la vertiente internacional, con miras a mejorar la accesibilidad a la acción.

La presente propuesta prevé una fecha de aplicación a partir del 1 de enero de 2021 y se presenta para una Unión de veintisiete Estados miembros, en consonancia con la notificación por parte del Reino Unido de su intención de retirarse de la Unión Europea y de Euratom sobre la base del artículo 50 del Tratado de la Unión Europea, recibida por el Consejo Europeo el 29 de marzo de 2017.

- **Coherencia con las disposiciones existentes en la misma política**

El programa es uno de los instrumentos de financiación dentro del marco financiero plurianual 2021-2027, cuyo objeto es invertir en las personas, la cohesión social y los valores. Se trata de un instrumento clave a escala de la Unión que financia actividades en el ámbito europeo en apoyo de la movilidad educativa, la cooperación y el desarrollo de políticas innovadoras en los ámbitos de la educación, la formación, la juventud y el deporte.

Las políticas de la Unión en el ámbito de la educación, la formación, la juventud y el deporte consisten en trabajar en pos de un Espacio Europeo de Educación, al tiempo que se fomenta un marco estratégico general para la cooperación europea en el campo de la educación y la formación, y sus correspondientes programas sectoriales relativos a la escuela, la formación profesional, la educación superior y la enseñanza de adultos, se impulsa la cooperación en materia de política de juventud en el marco de la Estrategia para la juventud para el período 2019-2027 y se desarrolla la dimensión europea en el deporte, en particular el deporte de base. El programa es un instrumento clave de apoyo a la aplicación de estas políticas de la Unión, de modo que contribuye también al crecimiento sostenible, el empleo y la cohesión social, así como al refuerzo de la identidad europea, tal como se establece en sus objetivos.

En particular, el programa respaldará los aspectos siguientes: a) el desarrollo escolar y la excelencia del profesorado; b) el proceso de Copenhague en materia de formación profesional; c) la agenda renovada de la UE para la educación superior y el proceso de Bolonia; d) la agenda renovada de la UE para la enseñanza de adultos; e) la estrategia renovada de la UE para la juventud y f) el plan de trabajo de la UE para el deporte. Estas políticas seguirán basándose en el apoyo del enfoque integrado del programa sobre el aprendizaje permanente.

Por otra parte, el programa contribuirá a la aplicación de la nueva Agenda de Capacidades para Europa con un compromiso compartido respecto a la importancia estratégica de las capacidades para sustentar el empleo, el crecimiento y la competitividad. También respalda a los Estados miembros en la consecución de los objetivos establecidos en la Declaración de París de 17 de marzo de 2015 sobre la promoción de la ciudadanía y de los valores comunes de libertad, tolerancia y no discriminación mediante la educación.

El programa contribuirá también a los objetivos de la Agenda 2030 para el Desarrollo Sostenible, en particular al cuarto objetivo de desarrollo sostenible de las Naciones Unidas, a fin de garantizar una educación inclusiva y equitativa de calidad y promover las oportunidades de aprendizaje permanente para todos.

- **Coherencia con otras políticas y otros programas de la Unión**

El programa será coherente con otros instrumentos de la Unión, en particular los instrumentos de cooperación exterior⁸, los Fondos Estructurales y de Inversión Europeos (Fondos EIE)⁹, el Fondo Social Europeo Plus (FSE+) y el Fondo Europeo de Desarrollo Regional (FEDER), y complementario a estos. La Estrategia Global sobre Política Exterior y de Seguridad de la Unión Europea de junio de 2016 y el Consenso Europeo sobre Desarrollo adoptado por el Consejo el 19 de mayo de 2017 subrayan la importancia de la educación y el desarrollo humano como instrumentos para hacer frente a inquietudes relacionadas con las tendencias demográficas fuera de la Unión. Las acciones en el ámbito de la educación, la formación y las políticas de juventud son también fundamentales para hacer frente a los retos de la inmigración y prevenir los riesgos de la radicalización y el extremismo. A este respecto, el programa buscará sinergias con el Fondo de Asilo, Migración e Integración, así como con el Fondo de Seguridad Interior¹⁰. También existen importantes complementariedades potenciales entre los objetivos y las intervenciones del programa y el futuro programa de derechos y valores, que tiene por objeto promover y aumentar la sensibilización de los ciudadanos acerca de nuestra historia común, y fomentar la participación democrática de los ciudadanos a escala de la Unión.

La propuesta de la Comisión para el marco financiero plurianual 2021-2027 establece una meta más ambiciosa para integrar la acción por el clima en todos los programas de la UE, con un objetivo general de que el 25 % del gasto de la UE contribuya a los objetivos climáticos. Se hará un seguimiento de la contribución del programa a la consecución de este objetivo general por medio de un sistema de marcadores climáticos de la UE desagregados a un nivel adecuado que incluirá el uso de metodologías más exactas cuando estén disponibles. En el contexto del proyecto de presupuesto anual, la Comisión seguirá presentando todos los años la información expresada en créditos de compromiso. A fin de respaldar el pleno aprovechamiento del potencial de programa para contribuir a los objetivos climáticos, la Comisión tratará de identificar las acciones relevantes a lo largo de los procesos de preparación, ejecución, revisión y evaluación del programa.

El programa será coherente con el futuro programa Europa Creativa y constituirá un importante complemento a este¹¹. La cooperación entre instituciones y organizaciones activas en el ámbito de la educación, la formación y la juventud apoyadas por Erasmus contribuirá a dotar a las personas de los conocimientos, capacidades y competencias que necesitan para hacer frente a los desafíos sociales y económicos, y les ayudará a desarrollar su potencial para la innovación, la creatividad y el emprendimiento, en particular en el marco de la economía digital. Las actividades relacionadas con el refuerzo de todos los aspectos de la creatividad en la educación y la mejora de las competencias clave individuales constituirán un importante vínculo entre los dos programas, en consonancia con la nueva Agenda para la Cultura¹².

En el ámbito de la juventud, el programa también estará en consonancia con el Cuerpo Europeo de Solidaridad y le será complementario al ofrecer diferentes tipos de actividades. El Cuerpo Europeo de Solidaridad pretende aumentar la participación de los jóvenes y las organizaciones en actividades solidarias accesibles y de gran calidad, mientras que el programa Erasmus propuesto ofrecerá otros tipos de actividades como, por ejemplo, la

⁸ El Instrumento de Vecindad, Desarrollo y Cooperación Internacional y el Instrumento de Ayuda Preadhesión (IAP III).

⁹ El Fondo Europeo de Desarrollo Regional, el Fondo de Cohesión, el Fondo Europeo Marítimo y de Pesca y el Fondo Europeo Agrícola de Desarrollo Rural.

¹⁰ [Referencia].

¹¹ COM(2018) 366.

¹² COM(2018) 267.

movilidad educativa transnacional, las actividades de participación juvenil, las medidas destinadas a mejorar la cooperación entre organizaciones y las actividades destinadas a apoyar el desarrollo de políticas. Ambos programas cuentan con mecanismos comunes de gobernanza y ejecución.

En el ámbito de la investigación y la innovación, el programa garantizará las sinergias con Horizonte Europa. Cabe destacar que, cuando proceda, este último complementará el apoyo del programa a la Iniciativa sobre Redes de Universidades Europeas, en especial su dimensión de investigación, como parte del desarrollo de nuevas estrategias conjuntas e integradas sostenibles y a largo plazo en materia de educación, investigación e innovación.

En el ámbito de las competencias digitales, el programa Europa Digital complementará el planteamiento de amplio espectro que posee el programa Erasmus+ de las capacidades mediante el respaldo al desarrollo y la adquisición de las capacidades digitales avanzadas necesarias para el despliegue de tecnologías punteras, tales como la inteligencia artificial o la informática de alto rendimiento, en cooperación con las industrias correspondientes.

De conformidad con el artículo 349 del Tratado de Funcionamiento de la Unión Europea (TFUE), el programa tendrá en cuenta la situación específica de las regiones ultraperiféricas de la Unión y tratará de aumentar su participación en todas las acciones del programa, incluidas aquellas con terceros países.

Asimismo, el futuro programa pretende actuar como «vehículo» en apoyo a otros formatos de movilidad educativa importantes que se enmarquen en otros ámbitos políticos de la Unión. En el marco de la acción clave 3 se introducirá una acción nueva de respaldo a la movilidad de organizaciones o personas dirigida específicamente a otros ámbitos políticos (por ejemplo, el sector de la gobernanza pública, la agricultura y el desarrollo rural, la empresa y la aplicación de la ley).

2. BASE JURÍDICA, SUBSIDIARIEDAD Y PROPORCIONALIDAD

• Base jurídica

La acción de la Unión en el ámbito de la educación, la formación, la juventud y el deporte se consagra en los artículos 165 y 166 del TFUE, que otorgan a la Unión competencia de apoyo con el objeto de contribuir al desarrollo de una educación de calidad, la aplicación de una política de formación profesional y de una política de juventud, así como la promoción de cuestiones deportivas europeas.

• Subsidiariedad

Mientras los Estados miembros mantienen la responsabilidad del contenido y la organización de sus políticas en los ámbitos en cuestión, este programa pretende impulsar la movilidad transnacional e internacional, así como los proyectos de cooperación, y respaldar el desarrollo de políticas con una dimensión europea. Se facilitará además el acceso de los operadores de menor tamaño al programa. En general, el programa respaldará las actividades transnacionales, pero también, en casos excepcionales, las actividades nacionales con una dimensión europea importante, como aquellas sobre una prioridad política o tema europeo concreto. Esto permitirá que las organizaciones con menor capacidad organizativa y los participantes con poca o ninguna experiencia en la cooperación transnacional, como las organizaciones de base y las nuevas incorporaciones al programa, tengan una primera experiencia de acceso a los fondos de la Unión y aprendan cómo funcionan con miras a futuras actividades de cooperación transnacional.

Los Estados miembros no pueden alcanzar de manera adecuada y suficiente los objetivos de esta iniciativa debido a su carácter transnacional, su gran volumen y la amplia cobertura

geográfica de las actividades de movilidad educativa y de cooperación financiadas, sus efectos en el acceso a la movilidad educativa y, de forma más general, en la integración de la Unión, así como su dimensión internacional intensificada. Tal como quedó plasmado en la evaluación intermedia de Erasmus+, pese a considerarse eficientes y beneficiosas a nivel nacional, las iniciativas únicas de instituciones de enseñanza o de los Estados miembros presentan una magnitud y un volumen insuficientes, y por consiguiente su efecto no llega a toda Europa. En lo que se refiere al ámbito de aplicación, la cobertura acumulada intersectorial e individual por país sigue siendo limitada en comparación con el actual programa Erasmus+.

- **Proporcionalidad**

Esta propuesta comprenderá todos los sectores de la educación y la formación —escuelas, formación profesional, educación superior y enseñanza de adultos—, la juventud y el deporte de forma focalizada y simplificada, lo cual reforzará las acciones de eficacia probada cuya incidencia se haya puesto de manifiesto en la evaluación intermedia de Erasmus+. Con el fin de maximizar su impacto, el volumen de movilidad educativa y de actividades de cooperación se incrementará en aquellos sectores que registren los mejores resultados, a fin de responder al elevado número de peticiones insatisfechas y abordar las dificultades descritas en el punto 1. Se simplificarán y reorientarán las acciones existentes (como la enseñanza de adultos, el deporte y las acciones Jean Monnet), teniendo en cuenta los resultados de la evaluación intermedia del programa Erasmus+ en el período 2014-2020¹³ y las consultas con las partes interesadas. Asimismo, se promoverá el uso de formatos nuevos y flexibles para ampliar el alcance del programa (por ejemplo, la cooperación virtual y la movilidad grupal y de corta duración y se introducirá un número limitado de acciones nuevas para atender a los nuevos retos y prioridades políticas (como la Iniciativa sobre Redes de Universidades Europeas y las acciones Jean Monnet en otros ámbitos de la educación y la formación). Estas medidas se consideran las más adecuadas para hacer el programa más inclusivo y más eficaz.

Las mejoras propuestas, que se integrarán en la actual arquitectura del programa, utilizarán los mecanismos de ejecución existentes para garantizar la máxima continuidad y estabilidad con el programa anterior. Por tanto, la presente iniciativa no excede de lo necesario para alcanzar los objetivos perseguidos.

- **Elección del instrumento**

El instrumento propuesto es un Reglamento del Parlamento Europeo y del Consejo.

3. RESULTADOS DE LAS EVALUACIONES RETROSPECTIVAS, DE LAS CONSULTAS CON LAS PARTES INTERESADAS Y DE LAS EVALUACIONES DE IMPACTO

- **Evaluaciones retrospectivas / controles de calidad de la legislación existente**

La citada evaluación intermedia del programa Erasmus+ (2014-2020), en la que se evaluaron los avances en la ejecución del programa en el período 2014-2016 y la repercusión a largo plazo de sus programas predecesores, puso de manifiesto que el actual programa Erasmus+ ofrece un conjunto único de resultados en el ámbito de la educación, la formación, la juventud y el deporte, y que está muy bien valorado por las partes interesadas y el público en general. Además, la evaluación puso de relieve el gran valor añadido europeo de Erasmus+ y sus programas predecesores y constató que todos los programas predecesores evaluados habían sido muy eficaces, mientras que Erasmus+, siendo más coherente y pertinente que sus antecesores, tan solo resultó parcialmente más eficiente. Por otra parte, destacó los efectos

¹³ COM(2018) 50 final y doc. SWD(2018) 40 final.

positivos de la naturaleza integrada del programa que comprende el aprendizaje en todos sus contextos y en todas las etapas de la vida (la lógica del aprendizaje permanente). Las modalidades de aplicación también se consideran en general claras y adecuadas.

En la evaluación se detectaron algunos ámbitos susceptibles de mejora, en particular:

- en lo que respecta a la pertinencia, la evaluación puso de manifiesto la necesidad de llegar mejor a las personas con menos oportunidades y facilitar la participación de las organizaciones más pequeñas para que el programa sea más inclusivo; también deben intensificarse las medidas destinadas a promover el conocimiento sobre la integración europea y el sentido de pertenencia a Europa, especialmente entre las generaciones más jóvenes;
- en lo que respecta a la eficacia, debería reforzarse el volumen de actividades en los sectores que registran los mejores resultados, pero que hasta la fecha han recibido una financiación relativamente menor, como son los sectores de la escuela, la formación profesional y la juventud, lo que contribuirá también a reforzar la dimensión inclusiva del programa;
- en lo que respecta a la eficiencia, se podrían simplificar más los procedimientos de solicitud y elaboración de informes a fin de reducir la carga administrativa para los beneficiarios, así como optimizarse aún más los procedimientos en línea.

La presente propuesta tiene muy en cuenta las conclusiones y las recomendaciones de mejora formuladas por el evaluador externo con miras a un programa sucesor.

Las principales conclusiones de la evaluación intermedia se describen con más detalle en la evaluación de impacto (véase la sección 1.3.1). También puede encontrarse una relación detallada de las conclusiones y recomendaciones de la evaluación en el documento de trabajo que acompaña al informe de evaluación intermedia¹⁴.

• Consultas con las partes interesadas

Entre noviembre de 2016 y durante gran parte de 2017, en todos los países que participaron en el programa¹⁵ tuvieron lugar consultas públicas y con las partes interesadas a gran escala a efectos de la evaluación intermedia de Erasmus+. Estas consultas se realizaron a través de una combinación de actividades: entrevistas semiestructuradas, encuestas en línea entre los beneficiarios del programa, estudios de caso y una consulta pública abierta puesta en marcha el 28 de febrero de 2017 durante un período de tres meses con el fin de recopilar las opiniones del público en general y de todos los grupos interesados. Se recopilaron datos y puntos de vista de los organismos de ejecución del programa, así como de entidades que no se beneficiaron de este y de organismos encargados de la ejecución de otros programas comparables. Se celebraron asimismo consultas *ad hoc* con las partes interesadas sobre las actividades de las acciones Jean Monnet y sobre el Mecanismo de Garantía de Préstamos para Estudiantes. En conjunto se recibió más de un millón respuestas de todas las partes interesadas.

Los países participantes en el programa presentaron los informes nacionales sobre la ejecución y el impacto de las acciones de Erasmus+ que tuvieron que gestionar en sus respectivos territorios.

Los datos recogidos durante estas consultas pusieron de manifiesto el apoyo unánime de los Estados miembros, las instituciones de enseñanza y los participantes a la ampliación del

¹⁴ Documento SWD(2018) 40 final.

¹⁵ Los países participantes en el programa fueron los veintiocho Estados miembros, Islandia, Liechtenstein, Noruega, la Antigua República Yugoslava de Macedonia y Turquía.

programa, paralelamente a que se mantengan su estabilidad y continuidad en cuanto a su estructura básica y los mecanismos de ejecución. Los principales ámbitos de mejora futura señalados durante las consultas se refirieron a la necesidad de simplificar aún más las normas del programa y de reducir la carga administrativa, especialmente en lo tocante a las acciones de educación superior internacionales descentralizadas, y a potenciar el carácter inclusivo del programa. También se sugirió que era conveniente revisar la distribución de la financiación asignada entre los diversos sectores del programa y, con ello, del volumen de actividades por sector.

Las partes interesadas subrayaron también que el futuro programa debería seguir siendo integrado y basarse en el concepto del aprendizaje permanente, y abogaron por una mayor simplificación de los procedimientos y procesos, especialmente mediante la optimización de las herramientas en línea y el aumento de la flexibilidad presupuestaria. Este es un problema que afecta especialmente a las acciones internacionales del programa en el ámbito de la educación superior, que son gestionadas por las agencias nacionales de forma independiente para cada región del mundo de un modo demasiado rígido. También se hizo un llamamiento a reforzar las sinergias con los Fondos Estructurales y de Inversión Europeos.

Entre el 9 de enero y el 9 de marzo de 2018 se llevó a cabo una consulta pública abierta¹⁶ en el contexto de la preparación de la próxima generación de programas financieros para el período posterior a 2020, con la finalidad, entre otros aspectos, de buscar aportaciones para la concepción del futuro programa.

Esta consulta confirmó la percepción de que el actual programa Erasmus+ es uno de los de mayor éxito y más relevantes de la Unión. Las partes interesadas resaltaron el valor añadido europeo de Erasmus+ en comparación con programas similares a nivel nacional. La estructura integrada del programa y sus modos de gestión se consideraron apropiados y adecuados para el uso previsto.

En lo que se refiere a los principales retos del futuro programa, la consulta confirmó las conclusiones de anteriores actividades consultivas: es preciso llegar eficazmente a los grupos destinatarios más desfavorecidos y facilitar la participación de las organizaciones de base y de los participantes recién incorporados al programa; el nivel de financiación resulta insuficiente y constituye un obstáculo para que el programa pueda desarrollar todo su potencial; y es necesaria una mayor simplificación en los procesos de solicitud y de presentación de informes. Las partes interesadas destacaron también el escaso valor añadido del Mecanismo de Garantía de Préstamos para Estudiantes.

En lo que respecta a los objetivos del futuro programa, las partes interesadas hicieron hincapié en la necesidad de volver a centrar las prioridades en una mayor inclusión social y equidad, la modernización de la educación y la formación, así como en poner un mayor énfasis en la identidad europea, la ciudadanía activa y la participación en la vida democrática. Los principales mensajes de las partes interesadas pidieron que se mejoren las opciones de movilidad a corto plazo y de los adultos, y que se posibilite la movilidad del alumnado escolar; además, demandaron el reconocimiento mutuo de títulos, un mayor número de herramientas virtuales, más proyectos de pequeña escala, un aumento del presupuesto destinado al programa, la creación de vínculos más sólidos con los países vecinos y la ampliación de la cobertura geográfica para la cooperación con el resto del mundo, una mayor flexibilidad y más oportunidades de cooperación intersectorial. Las partes interesadas también

¹⁶ La consulta, que llevó a cabo la Secretaría General de la Comisión Europea, comprendió un grupo de programas en los ámbitos de la educación y la formación, la cultura, la ciudadanía y la justicia. La consulta recibió 1 127 respuestas directamente pertinentes para el programa Erasmus+. [Consulta pública abierta sobre los fondos de la UE en el ámbito de los valores y la movilidad.](#)

pidieron mayores sinergias con el Fondo Social Europeo y la mejora de la difusión y la explotación efectiva de los resultados de los proyectos.

Las consultas con las partes interesadas se detallan en la evaluación intermedia previamente mencionada y en la evaluación de impacto (véase el anexo II).

- **Asesoramiento externo**

La Comisión se apoyó en el asesoramiento especializado de un contratista externo y en otros estudios revisados en el contexto de la citada evaluación intermedia del programa.

En su informe¹⁷, el contratista resumió las conclusiones de su evaluación del programa Erasmus+ durante el período 2014-2016 y los programas predecesores durante el período 2007-2013. El análisis comprendió todos los sectores del programa: educación, formación, juventud y deporte, así como las acciones Jean Monnet y el Mecanismo de Garantía de Préstamos para Estudiantes. Asimismo comprendió todos los tipos de acciones financiadas. La evaluación valoró también eTwinning Plus, una acción que actualmente está en fase piloto en el marco del programa.

La evaluación se estructuró en torno a cinco criterios de evaluación (pertinencia, coherencia, eficacia, eficiencia y valor añadido de la Unión).

Además, el informe principal del contratista iba acompañado de varios informes independientes: una evaluación del Mecanismo de Garantía de Préstamos para Estudiantes y de las acciones Jean Monnet, un informe resumido de los resultados de la consulta pública abierta de tres meses de duración iniciada en febrero de 2017 y un resumen de los informes de las autoridades nacionales.

En su informe, el contratista identificó una serie de ámbitos susceptibles de mejora y formuló las correspondientes recomendaciones. Como ya se ha mencionado anteriormente, la Comisión se basó en estas constataciones y recomendaciones para su informe sobre la evaluación intermedia del programa Erasmus+.

- **Evaluación de impacto**

La evaluación de impacto se planteó dos opciones:

- 1) la continuidad del programa en su formato actual con una corrección de su presupuesto, a fin de tener en cuenta la salida del Reino Unido de la Unión (EU-27), lo cual representaría la masa crítica mínima de inversión en el ámbito de la educación, la formación, la juventud y el deporte a escala de la Unión para seguir teniendo resultados positivos; mediante la simplificación y la reorientación de algunas acciones actuales podrían introducirse algunas mejoras de eficiencia;
- 2) un programa reforzado, más inclusivo y ampliado con una serie de mejoras que le permitirían afrontar mejor los retos identificados en el marco de la evaluación intermedia y las consultas posteriores, teniendo también en cuenta los últimos acontecimientos políticos.

La opción preferida que se señala en la evaluación de impacto es la de potenciar el programa, en consonancia con la Comunicación anteriormente mencionada de 2 de mayo de 2018 sobre el marco financiero plurianual para el período 2021-2027.

En la evaluación de impacto se desarrollaron una serie de opciones subordinadas centradas en las mejoras y las novedades en comparación con el programa actual, manteniendo al mismo tiempo la actual estructura integrada del programa y sus mecanismos de ejecución. En ella se

¹⁷ Véase http://ec.europa.eu/programmes/erasmus-plus/resources/documents/evaluations_es.

recogía una clasificación indicativa en función de la prioridad de una serie de mejoras y novedades que podrían introducirse en caso de que aumentase moderadamente el presupuesto destinado al programa dentro del próximo marco financiero plurianual, mientras que otras únicamente podrían aplicarse con la condición de que el aumento general del presupuesto fuese mayor.

El alcance y volumen de las acciones financiadas:

- podrían mantenerse estables con una dotación similar, con mejoras en términos de eficiencia y simplificación, al racionalizar y reorientar determinadas acciones, lo que permitiría que el programa funcionase con la misma eficacia que durante el período de programación de 2014-2020; o bien
- en caso de que se incrementase la dotación del programa, podrían aumentarse el alcance y el volumen de las diversas acciones existentes y las nuevas actividades identificadas (incluidas aquellas que implican un mayor coste) podrían aplicarse en toda su extensión, de manera que se ampliaría el alcance del programa y aumentaría su valor añadido europeo.

Esta segunda propuesta se consideró la mejor opción por las siguientes razones:

- en lo que se refiere a los objetivos del programa, la opción preferida responde en mejor medida a la necesidad de contar con un instrumento que cumpla de manera eficiente con los objetivos de la Unión para después de 2020, en particular con respecto a la necesidad de intensificar la movilidad y los intercambios en todas las categorías de aprendientes, así como la necesidad de intensificar los esfuerzos por llegar a los estudiantes con menos oportunidades y por mejorar las oportunidades de cooperación, especialmente en el caso de las organizaciones de menor tamaño. Todo ello contribuiría a unir a los ciudadanos europeos y a reforzar la identidad europea y el compromiso con los valores comunes europeos en un momento de auge del populismo;
- en lo que a prioridades se refiere, la opción preferida ha sido diseñada para armonizar mejor las acciones con las prioridades establecidas a nivel de la Unión y tiene en cuenta las observaciones recibidas de las partes interesadas y del público en general en el contexto de la evaluación intermedia y la campaña del trigésimo aniversario de Erasmus. Esta opción implica una racionalización y una reorientación de determinadas acciones existentes. Por ejemplo, algunas acciones se centrarán específicamente en actividades que promueven el desarrollo de las competencias en campos orientados al futuro; otras tendrán por objeto promover la innovación en la educación, la formación, la juventud y el deporte; las actividades de las acciones Jean Monnet se reorientarán parcialmente para dirigirse, por ejemplo, a los estudiantes escolares, las acciones en el sector de la enseñanza de adultos se centrarán más específicamente en un grupo destinatario mejor definido (las personas poco cualificadas). Al mismo tiempo, la propuesta refuerza la dimensión inclusiva del programa, al adaptar determinadas acciones existentes e introducir nuevas medidas (tales como la movilidad grupal y de corta duración, así como la cooperación virtual). Además, la opción política preferida establece un cierto grado de flexibilidad para poder tener en cuenta las nuevas prioridades y necesidades que surjan en el curso del período de programación.
- En lo que al mecanismo de ejecución se refiere, la opción preferida, que pretende mantener la combinación existente —y única— de modalidades de gestión del actual programa Erasmus+ (basada en la experiencia positiva de la ejecución del programa, según la evaluación intermedia), permitirá concentrarse en la ejecución y el

rendimiento, al tiempo que se reduce la carga administrativa. Las agencias nacionales establecidas en cada uno de los países del programa que participan en el actual Erasmus+ (gestión indirecta) seguirán estando a cargo de la gestión de la mayor parte de los fondos, es decir, la mayor parte de los destinados a acciones de movilidad y cooperación. Las agencias nacionales están preparadas para gestionar un gran volumen de acciones que conllevan importes relativamente bajos, pero que requieren de proximidad con los beneficiarios, adaptarse a la diversidad de los sistemas nacionales de educación, formación y juventud y ajustarse a las prioridades nacionales. Se mantendría la gestión directa para una serie de acciones concretas que 1) no cuentan con una masa crítica de presupuesto que descentralizar, 2) necesitan una intervención a escala europea o mundial, 3) todavía se encuentran en fase embrionaria a nivel conceptual y precisan de una fase «piloto» antes de ser descentralizadas, o 4) requieren una competencia basada en la excelencia. Además, la opción preferida ofrecerá cierto grado de flexibilidad para tener en cuenta las nuevas prioridades y necesidades en el curso del período de programación plurianual.

La presente propuesta es plenamente coherente con la opción preferida.

El 13 de abril de 2018, el Comité de Control Reglamentario emitió un dictamen positivo con reservas¹⁸, sujeto a la condición de que se modificase el proyecto de informe de evaluación de impacto para integrar sus recomendaciones sobre algunos aspectos clave. Como consecuencia, se revisó el informe con el propósito de:

- 1) describir de forma más clara la justificación del programa, las mejoras en la eficiencia y el valor añadido para la continuación y ampliación de algunas de las acciones propuestas, en particular para las acciones Jean Monnet, de deporte y de la enseñanza de adultos;
- 2) analizar con mayor profundidad la eficacia y la pertinencia de las nuevas iniciativas, además de aclarar las acciones propuestas en relación con la movilidad de los estudiantes escolares; potenciar la priorización de las acciones nuevas o ampliadas propuestas y destacar mejor los riesgos potenciales, así como los medios para reducirlos;
- 3) aclarar el concepto de inclusión y sus implicaciones para el programa Erasmus, y exponer con mayor detalle las posibles sinergias con otros futuros programas e instrumentos de la Unión.

En el primer anexo del informe de la evaluación de impacto se exponen con más detalle el dictamen y las modificaciones que han sido introducidas.

• **Simplificación**

De conformidad con uno de los objetivos transversales del marco financiero plurianual para el período posterior a 2020, esta propuesta pretende reducir la carga para los beneficiarios y los organismos de ejecución. Las normas y procedimientos aplicables a la selección de subvenciones, la elaboración de informes, el seguimiento y el control, etc. se han armonizado, en la medida de lo posible, con las normas y procedimientos comunes a todos los instrumentos de financiación, y se han utilizado al máximo las normas horizontales comunes del Reglamento Financiero¹⁹. La simplificación y racionalización de los indicadores comunes y los criterios de selección también ayudarán a reducir la carga que recae directamente en los beneficiarios y las agencias nacionales. Por otra parte, gracias a la utilización plena de las

¹⁸ Doc. SEC(2018) 265. Este dictamen se refiere a un proyecto de informe de evaluación de impacto que difiere del que fue adoptado.

¹⁹ [Referencia].

herramientas electrónicas mejoradas, se verá reducida la carga administrativa para los beneficiarios.

Las mejoras y novedades se integrarán en la actual estructura del programa y utilizarán los mecanismos de ejecución existentes. A fin de garantizar, en la medida de lo posible, la continuidad con el período de programación 2014-2020, se establecerá un procedimiento sencillo y proporcionado para rediseñar las agencias nacionales que hayan estado a cargo de la ejecución del programa a nivel nacional y los organismos independientes encargados de la auditoría durante el actual período de programación. Gracias a contar con este tipo de procedimiento sencillo para designar las estructuras de ejecución podrán liberarse recursos en el contexto nacional de cara a la preparación de la siguiente generación del programa.

Esta propuesta también pretende simplificar y racionalizar todavía más la estructura del programa. En consonancia con las recomendaciones de la evaluación intermedia, racionalizará la estructura de algunas de las acciones para mejorar su orientación y evitar solapamientos, por ejemplo, al diferenciar las asociaciones que se centran en la innovación y aquellas cuyo objetivo es el aprendizaje mutuo, la cooperación y el intercambio de mejores prácticas. Por otra parte, el programa englobará la mayor parte de las acciones de movilidad dentro de la misma acción clave, al transferir la movilidad de los estudiantes escolares de la acción clave 2 (cooperación entre organizaciones e instituciones) a la acción clave 1 (movilidad educativa para las personas). Ahora las acciones del programa estarán organizadas según la lógica de las «acciones clave», en particular en el ámbito del deporte, lo que facilitará la dinámica intersectorial.

Además, se facilitará el acceso al próximo programa para las organizaciones de menor tamaño, como son las organizaciones de base, las de nueva incorporación y las personas más difíciles de alcanzar. Los procesos de solicitud, así como la carga administrativa que se deriva de la gestión de los proyectos de la Unión, pueden desalentar a los candidatos potenciales. Pese a que los solicitantes valoran el uso de las opciones de costes simplificados y las subvenciones (cantidades a tanto alzado, costes unitarios y tipos fijos), para algunos de ellos los trámites burocráticos constituyen un problema importante, en particular para las organizaciones de menor tamaño, por ejemplo, en los sectores escolar, de la enseñanza de adultos y de la juventud. La presente propuesta llevará a cabo una acción (asociaciones a pequeña escala) específicamente diseñada para esos actores de menor tamaño, que entrañará unos requisitos más sencillos y un nivel inferior de criterios administrativos que cumplir en comparación con otros proyectos de cooperación tradicionales, con el propósito de reducir las barreras de acceso al programa que se presentan a las organizaciones con menor capacidad organizativa y a las nuevas incorporaciones. Esta acción admitirá asimismo formatos flexibles (en general transnacionales y, en casos excepcionales, actividades nacionales con una dimensión europea destacada) que permitan a las organizaciones llegar a las personas con menos oportunidades.

La integración en el programa de otros sistemas de movilidad específicos de la Unión con una dimensión de aprendizaje importante de otros ámbitos políticos contribuirá a una mayor coherencia en la ejecución, así como a una mayor simplificación y a mejoras en la eficiencia. Con ello se facilitará también el acceso de los beneficiarios y las partes interesadas a la movilidad educativa, al aproximarse el concepto a disponer de una ventanilla única para los sistemas de movilidad de la Unión a través del programa Erasmus.

Además, tal como ha puesto de manifiesto la evaluación intermedia, es preciso simplificar de forma significativa la forma en que se ejecutan las acciones internacionales del programa. En la actualidad, algunas partes de estas acciones se financian con cargo a cuatro instrumentos de

cooperación exterior de la Unión diferentes²⁰, así como al Fondo Europeo de Desarrollo. Estas acciones se simplificarán reduciendo el número de instrumentos de cooperación exterior y racionalizando los procedimientos para programar la ejecución de las acciones del programa Erasmus previstas con arreglo a estos instrumentos.

- **Derechos fundamentales**

La presente propuesta es plenamente coherente con la Carta de los Derechos Fundamentales de la Unión Europea. En particular, la presente propuesta tiene plenamente en cuenta los artículos 14 (derecho a la educación), 15 (libertad profesional y derecho a trabajar), 21 (no discriminación), 23 (igualdad entre mujeres y hombres), 24 (derechos del niño), 26 (integración de las personas discapacitadas), 31 (condiciones de trabajo justas y equitativas) y 32 (prohibición del trabajo infantil y protección de los jóvenes en el trabajo) de la Carta.

4. REPERCUSIONES PRESUPUESTARIAS

En consonancia con la propuesta de la Comisión relativa al marco financiero plurianual para el septenio 2021-2027, la dotación financiera destinada a la ejecución del programa correspondiente a este período ascenderá a 30 000 000 000 EUR.

Puede encontrarse información más detallada sobre las repercusiones presupuestarias, así como sobre los recursos humanos y administrativos necesarios para la ejecución del programa en la ficha financiera legislativa adjunta a la presente propuesta.

5. OTROS ELEMENTOS

- **Planes de ejecución y modalidades de seguimiento, evaluación e información**

La ejecución del programa será objeto de un seguimiento permanente, a efectos de gestión, presentación de informes y rendición de cuentas, comunicación, visibilidad y aprovechamiento de los resultados. Los principales indicadores de rendimiento se establecerán en el anexo de la propuesta de Reglamento, aunque la Comisión prevé establecer actividades adicionales de control permanente, tal como se explica más detalladamente en el punto 5.1 de la evaluación de impacto. El objeto de estas actividades de control consistirá en evaluar los avances hacia la consecución de las metas de productividad y resultados del programa, y hacer un seguimiento de los indicadores de rendimiento a corto, medio y largo plazo con arreglo a metas e indicadores de referencias previamente definidos.

Por otra parte, los indicadores de impacto a largo plazo, más complejos y ambiciosos, se medirán un número de veces limitado a lo largo del ciclo de programación, ya sea en el contexto de los ejercicios formales de evaluación intermedia y retrospectiva del futuro programa, o por medio de estudios y encuestas específicos independientes que realizarán expertos externos. Podrían utilizarse algunas encuestas para medir la incidencia causal de determinadas acciones del programa.

Por otra parte, los mecanismos de seguimiento y evaluación, que tienen en cuenta los resultados del informe de la evaluación intermedia del programa Erasmus+ de 2014-2020, evitarán que los beneficiarios del programa y los organismos de ejecución se vean sometidos a una carga innecesaria en cuanto a número y frecuencia de las encuestas, las muestras de encuestados, la cuantía y el nivel de complejidad de los datos recopilados, etc.

²⁰ Instrumento de Ayuda Preadhesión (IAP); Instrumento Europeo de Vecindad (IEV); Instrumento de Cooperación al Desarrollo (ICD); Instrumento de Colaboración para la cooperación con terceros países (IACTP).

Los Estados miembros contribuirán al proceso de seguimiento y evaluación por medio de sus informes nacionales sobre la ejecución del programa en su territorio.

Las evaluaciones se realizarán de conformidad con los apartados 22 y 23 del Acuerdo Interinstitucional de 13 de abril de 2016²¹, por el que las tres instituciones acordaron que las evaluaciones de la legislación y las políticas vigentes deben servir de base para la evaluación de impacto de otras opciones de actuación. Las evaluaciones analizarán los efectos del programa sobre el terreno basándose en los indicadores o metas del programa, así como en un análisis detallado de la medida en que puede considerarse que el programa es pertinente, eficaz, eficiente, proporciona un valor añadido de la UE suficiente y es coherente con otras políticas de la UE. Las evaluaciones incluirán lecciones extraídas en la identificación de cualquier carencia o problema, así como cualquier posibilidad de mejorar aún más las acciones o sus resultados y de contribuir a maximizar su aprovechamiento o repercusión.

- **Explicación detallada de las disposiciones específicas de la propuesta**

El *capítulo I (Disposiciones generales)* de la propuesta de Reglamento establece el objeto, las definiciones de algunos términos a los efectos del presente Reglamento, así como los objetivos generales y específicos del programa. El programa pretende respaldar el desarrollo educativo, profesional y personal de las personas en el ámbito de la educación, la formación, la juventud y el deporte, tanto en Europa como fuera de esta, a fin de contribuir al crecimiento sostenible, el empleo y la cohesión social, así como a reforzar la identidad europea. Se trata de un instrumento clave de apoyo a la ejecución de las políticas de la Unión en el ámbito de la educación, la formación, la juventud y el deporte.

En este capítulo se definen objetivos específicos para cada uno de los tres ámbitos políticos del programa (educación y formación, juventud y deporte).

Cada uno de estos tres ámbitos está estructurado en torno a tres acciones clave, «movilidad educativa» (acción clave 1), «cooperación entre organizaciones e instituciones» (acción clave 2) y «respaldo al desarrollo de políticas y a la cooperación» (acción clave 3).

En los *capítulos II a IV* se determinan las acciones que serán respaldadas por el programa en cada ámbito de la política y dentro de cada una de las acciones clave, en los ámbitos de la educación y la formación (capítulo II), la juventud (capítulo III) y el deporte (capítulo IV) respectivamente.

El *capítulo V (Disposiciones financieras)* establece la dotación presupuestaria del programa para el período 2021-2027 y las modalidades de financiación de la Unión previstas. El importe de referencia privilegiado es de 30 000 000 000 EUR. En este capítulo también consta que se asignará una contribución financiera adicional con arreglo a los instrumentos externos y se establecen algunos importes o umbrales mínimos para determinadas acciones a fin de permitir al legislador orientar la ejecución de las diversas dimensiones del programa.

El *capítulo VI (Participación en el programa)* especifica qué terceros países pueden estar asociados al programa y las condiciones que deben cumplir para participar plenamente en él, junto con los Estados miembros. Dichos terceros países deben cumplir todas las condiciones que impone el presente Reglamento a los Estados miembros, como la obligación de establecer una agencia nacional. No obstante, determinadas organizaciones y personas individuales procedentes de otros terceros países pueden participar en algunas de las acciones que apoya el programa. Este capítulo precisa también algunas normas específicas aplicables a la gestión

²¹ Acuerdo interinstitucional entre el Parlamento Europeo, el Consejo de la Unión Europea y la Comisión Europea sobre la mejora de la legislación, de 13 de abril de 2016 (DO L 123 de 12.5.2016, p. 1).

directa e indirecta habida cuenta del Reglamento Financiero, en particular, qué entidades pueden solicitar financiación y las disposiciones relativas a la participación de expertos en el Comité de evaluación contemplado en el artículo [150, apartado 3,] del Reglamento Financiero.

El *capítulo VII (Programación, seguimiento y evaluación)* establece las disposiciones necesarias para la atribución de competencias a la Comisión a fin de que adopte los programas de trabajo y los poderes delegados para revisar o complementar los indicadores de rendimiento. Asimismo, especifica los requisitos en cuanto a seguimiento, presentación de informes y evaluación del rendimiento del programa.

El *capítulo VIII (Información, comunicación y difusión)* define los requisitos aplicables a todos los agentes implicados en lo que respecta a la difusión de información, la publicidad y el seguimiento en relación con todas las acciones respaldadas por el programa.

El *capítulo IX (Sistema de gestión y auditoría)* recoge la disposición para el establecimiento y el funcionamiento de los organismos de ejecución del programa. En lo que a gestión se refiere, el mecanismo de ejecución propuesto es una combinación de gestión indirecta y gestión directa. Esta combinación de modalidades de gestión se basa en las estructuras vigentes en el programa actual. Las agencias nacionales se encargarán de gestionar la mayor parte de los fondos del programa.

El *capítulo X (Sistema de control)* establece el sistema de supervisión que es necesario para garantizar que se tenga debidamente en cuenta la protección de los intereses financieros de la Unión cuando se ejecuten las acciones financiadas en el marco del presente Reglamento.

El *capítulo XI (Complementariedad con otras políticas, programas y fondos de la Unión)* establece que el programa deberá ejecutarse de forma que garantice la coherencia general y su complementariedad con los restantes instrumentos y políticas de la Unión, así como el principio de complementariedad de fondos. Se prevén normas concretas a fin de permitir complementariedades entre el programa y los Fondos Estructurales y de Inversión Europeos.

El *capítulo XII (Disposiciones transitorias y finales)* establece las disposiciones necesarias para la atribución de poderes delegados a la Comisión y para garantizar la transición entre programas. Por lo que se refiere al Comité exigido en virtud del Reglamento (UE) n.º 182/2011 para ayudar a la Comisión en la adopción de los actos de ejecución, se tratará del Comité establecido en virtud del artículo 36 del Reglamento (UE) n.º 1288/2013, por el que se crea el programa Erasmus+. Las disposiciones finales fijan la fecha de entrada en vigor del Reglamento propuesto, que será obligatorio en todos sus elementos y directamente aplicable en cada Estado miembro a partir del 1 de enero de 2021.

Propuesta de

REGLAMENTO DEL PARLAMENTO EUROPEO Y DEL CONSEJO

por el que se establece Erasmus, el programa de la Unión para la educación, la formación, la juventud y el deporte y se deroga el Reglamento (UE) n.º 1288/2013

(Texto pertinente a efectos del EEE)

EL PARLAMENTO EUROPEO Y EL CONSEJO DE LA UNIÓN EUROPEA,

Visto el Tratado de Funcionamiento de la Unión Europea, y en particular su artículo 165, apartado 4, y su artículo 166, apartado 4,

Vista la propuesta de la Comisión Europea,

Previa transmisión del proyecto de acto legislativo a los parlamentos nacionales,

Visto el dictamen del Comité Económico y Social Europeo²²,

Visto el dictamen del Comité de las Regiones²³,

De conformidad con el procedimiento legislativo ordinario,

Considerando lo siguiente:

- (1) En un contexto de rápidos y profundos cambios provocados por la revolución tecnológica y la globalización, invertir en movilidad educativa, cooperación y desarrollo de políticas de innovación en los campos de la educación, la formación, la juventud y el deporte es fundamental para desarrollar sociedades inclusivas, cohesionadas y resilientes, y sustentar la competitividad de la Unión, al tiempo que se contribuye a reforzar la identidad europea y a potenciar una Unión más democrática.
- (2) En su Comunicación titulada «Reforzar la identidad europea mediante la Educación y la Cultura» de 14 de noviembre de 2017, la Comisión expuso su visión de trabajar en pos de un Espacio Europeo de Educación para 2025, en el que las fronteras no obstaculizasen el aprendizaje; una Unión en la que vivir temporalmente en otro Estado miembro con el fin de estudiar y aprender de cualquier forma o el cualquier contexto se convirtiera en la norma y en la que hablar dos idiomas, además de la lengua materna, fuese lo habitual; una Unión en la que las personas sintiesen intensamente su identidad europea, el patrimonio cultural de Europa y su diversidad. En este contexto, la Comisión incidió en la necesidad de impulsar el programa Erasmus+, de eficacia probada, en todas las categorías de aprendientes que ya incluye y de llegar a las personas con menos oportunidades.
- (3) La importancia de la educación, la formación y la juventud para el futuro de la Unión se refleja en la Comunicación de la Comisión de 14 de febrero de 2018 titulada «Un marco financiero plurianual nuevo y moderno para una Unión Europea que cumpla de manera eficiente con sus prioridades posteriores a 2020»²⁴, que hace énfasis en la

²² DO C de , p. .

²³ DO C de , p. .

²⁴ COM(2018) 98 final.

necesidad de cumplir los compromisos de los Estados miembros formalizados en la Cumbre Social de Gotemburgo, especialmente mediante la plena aplicación del pilar europeo de derechos sociales²⁵ y su primer principio sobre la educación, la formación y el aprendizaje permanente. La Comunicación refuerza la necesidad de intensificar la movilidad y los intercambios, entre otros aspectos mediante un programa notablemente reforzado, inclusivo y ampliado, tal como demandó el Consejo Europeo en sus conclusiones de 14 de diciembre de 2017.

- (4) El pilar europeo de derechos sociales, proclamado solemnemente y firmado el 17 de noviembre de 2017 por el Parlamento Europeo, el Consejo y la Comisión, establece, como primer principio clave, que toda persona tiene derecho a una educación, una formación y un aprendizaje permanente inclusivos y de calidad, a fin de mantener y adquirir capacidades que les permitan participar plenamente en la sociedad y gestionar con éxito las transiciones en el mercado laboral.
- (5) El 16 de septiembre de 2016, los líderes de veintisiete Estados miembros, reunidos en Bratislava, recalcaron su determinación de ofrecer mejores oportunidades a los jóvenes. En la Declaración de Roma de 25 de marzo de 2017, los líderes de veintisiete Estados miembros y del Consejo Europeo, el Parlamento Europeo y la Comisión Europea se comprometieron a trabajar en pos de una Unión en la que los jóvenes reciban la mejor educación y formación, y puedan estudiar y encontrar trabajo en toda la Unión; una Unión que preserve nuestro patrimonio cultural y promueva la diversidad cultural.
- (6) El informe de evaluación intermedia de Erasmus+ (2014-2020) confirmó que la creación de un único programa de educación, formación, juventud y deporte había contribuido a una simplificación, racionalización y unas sinergias significativas en la gestión, y señaló al mismo tiempo que se necesitan mejoras adicionales para consolidar en mayor medida las mejoras de la eficiencia del programa de 2014-2020. En las consultas celebradas en el marco de la evaluación intermedia y en relación con el futuro programa, los Estados miembros y las partes interesadas hicieron un firme llamamiento a la continuidad en lo referente al ámbito de aplicación, la estructura y los mecanismos de ejecución del programa, al tiempo que reclamaron la introducción de una serie de mejoras, como potenciar su carácter inclusivo. Asimismo, manifestaron su pleno apoyo a que el programa mantenga su estructura integrada y unos fundamentos enraizados en el sustrato del aprendizaje permanente. En su Resolución de 2 de febrero de 2017 sobre la ejecución de Erasmus+, el Parlamento Europeo acogió con satisfacción la estructura integrada del programa e instó a la Comisión a que aprovecharse plenamente su dimensión de aprendizaje permanente mediante la promoción y el fomento de la cooperación intersectorial en el futuro programa. También los Estados miembros y las partes interesadas destacaron la necesidad de mantener una dimensión internacional sólida en el programa y de ampliarla a otros sectores de la educación y la formación.
- (7) La consulta pública abierta sobre la financiación de la Unión en el ámbito de los valores y la movilidad confirmó estas conclusiones fundamentales y resaltó la necesidad de hacer que el futuro programa sea más inclusivo y siga centrando sus prioridades en la modernización de los sistemas de educación y formación, así como reforzando las prioridades relativas a la promoción de la identidad europea, la ciudadanía activa y la participación en la vida democrática.

²⁵ DO C 428 de 13.12.2017, p. 10.

- (8) En su Comunicación titulada «Un presupuesto moderno para una Unión que proteja, empodere y vele por la seguridad. El marco financiero plurianual para el período 2021-2027»²⁶, que se adoptó el 2 de mayo de 2018, la Comisión propuso reforzar la atención a la «juventud» en el próximo marco financiero, en particular, duplicando con creces el tamaño de Erasmus+ 2014-2020, uno de los programas de éxito más visible de la Unión. El nuevo programa debe centrarse en intensificar el aspecto inclusivo y en tratar de llegar a más jóvenes con menos oportunidades, de manera que más jóvenes puedan desplazarse a otro país para estudiar o trabajar.
- (9) En este contexto, es necesario establecer el programa sucesor de educación, formación, juventud y deporte («el programa») de Erasmus+ 2014-2020 establecido mediante el Reglamento (UE) n.º 1288/2013 del Parlamento Europeo y del Consejo²⁷. Es conveniente mantener la naturaleza integrada del programa de 2014-2020, que abarca el aprendizaje en todos los contextos —formal, no formal e informal, y en todas las etapas de la vida— a fin de impulsar unos itinerarios de aprendizaje flexibles que permitan que las personas desarrollen las competencias necesarias para hacer frente a los retos del siglo XXI.
- (10) El programa debería estar dotado de herramientas que le permitan hacer una contribución incluso mayor a la puesta en práctica de las prioridades y los objetivos políticos de la Unión en el ámbito de la educación, la formación, la juventud y el deporte. Para poder gestionar las distintas transiciones a las que se enfrentan las personas a lo largo de su ciclo vital, es fundamental contar con un planteamiento coherente del aprendizaje permanente. La plasmación de este planteamiento implica que el próximo programa mantenga un estrecho vínculo con el marco estratégico global para la cooperación política de la Unión en el ámbito de la educación, la formación y la juventud, especialmente las agendas políticas relacionadas con la etapa escolar, la educación superior, la formación profesional y la enseñanza de adultos, al tiempo que se refuerzan y se desarrollan nuevas sinergias con otros ámbitos políticos y programas de la Unión asociados.
- (11) El programa es un componente clave para construir un Espacio Europeo de Educación. Por tanto, debe estar preparado para contribuir al sucesor del marco estratégico para la cooperación europea en la educación y la formación y la Agenda de Capacidades para Europa²⁸ con un compromiso compartido respecto a la importancia estratégica de las capacidades y competencias a la hora de apoyar el empleo, el crecimiento y la competitividad. Asimismo, debe respaldar a los Estados miembros en la consecución de los objetivos de la Declaración de París sobre la promoción de la ciudadanía y de los valores comunes de libertad, tolerancia y no discriminación mediante la educación²⁹.
- (12) El programa debe ser coherente con la nueva estrategia de juventud de la Unión Europea³⁰, el marco para la cooperación europea en el ámbito de la juventud para el período 2019-2027, con arreglo a la Comunicación de la Comisión de 22 de mayo de

²⁶ COM(2018) 321 final.

²⁷ Reglamento (UE) n.º 1288/2013 del Parlamento Europeo y del Consejo, de 11 de diciembre de 2013, por el que se crea el programa «Erasmus+», de educación, formación, juventud y deporte de la Unión y por el que se derogan las Decisiones n.º 1719/2006/CE, 1720/2006/CE y 1298/2008/CE (DO L 347 de 20.12.2013, p. 50).

²⁸ COM(2016) 381 final.

²⁹ [Referencia].

³⁰ [Referencia - que debe ser adoptada por el Consejo antes de finales de 2018].

2018 titulada «Involucrar, conectar y capacitar a los jóvenes: una nueva Estrategia de la UE para la juventud»³¹.

- (13) El programa debe tener en cuenta el plan de trabajo de la Unión para el deporte, que constituye el marco de cooperación a nivel de la Unión en el ámbito del deporte para los años [...] ³². Deben garantizarse asimismo la coherencia y la complementariedad entre el plan de trabajo de la Unión y las acciones respaldadas en el marco del programa en lo que respecta al deporte. Es preciso centrarse especialmente en el deporte de base, teniendo en cuenta el papel tan importante que desempeña el deporte en la promoción de la actividad física y un estilo de vida saludable, la inclusión social y la igualdad. El programa debe contribuir a promover los valores comunes europeos por medio del deporte, la gobernanza y la integridad en el deporte, así como la educación, la formación y las capacidades en el deporte y a través de este.
- (14) El programa debe contribuir también a intensificar la capacidad de innovación de la Unión, especialmente mediante el apoyo a actividades de movilidad y cooperación que promuevan el desarrollo de competencias en disciplinas o campos de estudio orientados al futuro, como la ciencia, la tecnología, la ingeniería y las matemáticas, el cambio climático, el medio ambiente, la energía limpia, la inteligencia artificial, la robótica, el análisis de datos y las artes o el diseño, a fin de ayudar a las personas a desarrollar los conocimientos, las capacidades y las competencias necesarios para el futuro.
- (15) Las sinergias con Horizonte Europa deben garantizar que los recursos combinados del programa con los del programa Horizonte Europa ³³ se utilizan en apoyo de actividades dedicadas a reforzar y modernizar las instituciones europeas de educación superior. Cuando proceda, Horizonte Europa complementará el respaldo del programa a la iniciativa sobre Redes de Universidades Europeas, en especial en el terreno de la investigación, como parte del desarrollo de nuevas estrategias conjuntas e integradas sostenibles y a largo plazo en materia de educación, investigación e innovación. Se prevé que las sinergias con Horizonte Europa contribuyan a promover la integración de la educación y la investigación en las instituciones de educación superior.
- (16) El programa debe tener un carácter más inclusivo, para lo que ha de mejorar su alcance a las personas con menos oportunidades, en particular por medio de formatos de movilidad educativa más flexibles, y promover la participación de las organizaciones pequeñas, en especial las de nueva incorporación al programa y las organizaciones comunitarias de base que trabajan directamente con aprendientes desfavorecidos de todas las edades. Han de promoverse asimismo los formatos virtuales, como la cooperación virtual o la movilidad virtual y combinada, a fin de llegar a un mayor número de participantes, en especial aquellos con menos oportunidades y aquellos para los que desplazarse físicamente a un país distinto al de su país de residencia supondría un obstáculo.
- (17) En su Comunicación sobre reforzar la identidad europea mediante la Educación y la Cultura, la Comisión hizo énfasis en el papel fundamental que desempeñan la educación, la cultura y el deporte en la promoción de la ciudadanía activa y los valores comunes entre las generaciones más jóvenes. Para el futuro de Europa y de nuestras sociedades democráticas es esencial potenciar la identidad europea y promover la participación activa de las personas en los procesos democráticos. Viajar al extranjero

³¹ COM(2018) 269 final.

³² [Referencia].

³³ COM(2018) [...].

para estudiar, aprender, formarse y trabajar o para participar en actividades de juventud y deporte contribuye al refuerzo de esta identidad europea en toda su diversidad y al sentido de formar parte de una comunidad cultural, así como a promover este tipo de ciudadanía activa entre las personas de todas las edades. Es conveniente que quienes participan en actividades de movilidad se impliquen en sus comunidades locales, además de involucrarse en las comunidades locales de su país de acogida, para compartir su experiencia. Conviene respaldar asimismo las actividades relacionadas con el refuerzo de todos los aspectos de la creatividad en la educación, la formación y la juventud, así como la mejora de las competencias clave.

- (18) Debe fomentarse la dimensión internacional del programa con objeto de ofrecer un mayor número de oportunidades de movilidad, cooperación y diálogo político con terceros países no asociados al programa. Partiendo del éxito en la implementación de las actividades internacionales de educación superior y juventud llevadas a cabo en el marco de los programas predecesores en los ámbitos de la educación, la formación y la juventud, procede ampliar las actividades de movilidad internacionales a otros sectores, como, por ejemplo, a la formación profesional.
- (19) La estructura básica del programa para 2014-2020, dividido en tres capítulos — educación y formación, juventud y deporte—, y estructurado en torno a tres acciones clave, ha dado buenos resultados y, por tanto, es conveniente mantenerla. No obstante, deben introducirse mejoras destinadas a perfeccionar y racionalizar las acciones respaldadas por el programa.
- (20) El programa debe reforzar las oportunidades vigentes de movilidad educativa, en especial en aquellos sectores en los que podría lograr las mayores mejoras en la eficiencia, a fin de ampliar su alcance y cubrir la elevada demanda de apoyo no atendida. Este refuerzo debería conseguirse, en particular, aumentando y facilitando las actividades de movilidad para los estudiantes de educación superior, los estudiantes escolares y los de formación profesional. La movilidad de los aprendientes adultos poco cualificados debería integrarse en las asociaciones para la cooperación. Las oportunidades de movilidad para los jóvenes que participan en actividades de aprendizaje no formal también deben ampliarse para llegar a un mayor número de jóvenes. Asimismo, debería reforzarse la movilidad del personal docente en el ámbito de la educación, la formación, la juventud y el deporte, teniendo en cuenta su efecto de palanca. En consonancia con la visión de conseguir un verdadero Espacio Europeo de Educación, es conveniente que el programa impulse también la movilidad y los intercambios, y promueva la participación de los estudiantes en actividades educativas y culturales mediante la contribución a la digitalización de los procesos, como, por ejemplo, el carné europeo de estudiante. Esta iniciativa puede suponer un importante paso adelante para hacer que la movilidad para todos sea una realidad al permitir, en primer lugar, que las instituciones de educación superior envíen y reciban más estudiantes de intercambio, al tiempo que continúan mejorando la calidad de la movilidad de los alumnos, y también facilitar su acceso a diversos servicios (biblioteca, transporte, alojamiento) antes de la llegada a la institución en el otro país.
- (21) El programa debe fomentar la participación de los jóvenes en la vida democrática de Europa, en particular mediante el apoyo a proyectos de participación para animarles a que se involucren y aprendan a formar parte de la sociedad civil, mediante la sensibilización sobre los valores comunes europeos, especialmente los derechos fundamentales, a través de los encuentros de jóvenes con los responsables de la toma de decisiones a escala local, nacional y europea, así como mediante su contribución al proceso de integración europea.

- (22) El programa debe ofrecer más oportunidades a los jóvenes de descubrir Europa mediante experiencias de aprendizaje en el extranjero. Es conveniente que los jóvenes de dieciocho años, en particular aquellos con menos oportunidades, tengan la posibilidad de disfrutar de una primera experiencia individual o en grupo, de corta duración, de viajar por Europa en el marco de una actividad educativa informal que tenga por objeto promover su sentido de pertenencia a la Unión Europea y descubrir su diversidad cultural. El programa ha de identificar a los organismos encargados de llegar a los participantes y de elegirlos, además de respaldar actividades para promover la dimensión de aprendizaje de la experiencia.
- (23) El programa también debería mejorar el aprendizaje de idiomas, en especial por medio de un mayor uso de las herramientas en línea, ya que el aprendizaje electrónico ofrece ventajas adicionales en este ámbito en cuanto al acceso y la flexibilidad.
- (24) El programa debe respaldar las medidas que favorecen la cooperación entre instituciones y organizaciones activas en el ámbito de la educación, la formación, la juventud y el deporte, reconociendo su labor fundamental de dotar a las personas con los conocimientos, capacidades y competencias necesarios en un mundo cambiante, así como desarrollar adecuadamente su potencial para la innovación, la creatividad y el emprendimiento, en particular en el marco de la economía digital.
- (25) En sus Conclusiones de 14 de diciembre de 2017, el Consejo Europeo hizo un llamamiento a los Estados miembros, el Consejo y la Comisión para sacar adelante una serie de iniciativas que pretenden elevar a un nuevo nivel la cooperación europea en materia de educación y formación, en particular mediante la promoción para el año 2024 de la iniciativa «Universidades Europeas», formada por redes de universidades de toda la Unión creadas desde abajo. El programa debería respaldar la iniciativa sobre Universidades Europeas.
- (26) El Comunicado de Brujas de 2010 hizo un llamamiento en apoyo a la excelencia profesional para el crecimiento sostenible e inteligente. La Comunicación de 2017 relativa a reforzar la innovación en las regiones de Europa propone vincular la formación profesional a los sistemas de innovación, como parte de las estrategias de especialización inteligente a nivel regional. Es conveniente que el programa facilite además medios para responder a estas demandas y respalde el desarrollo de plataformas transnacionales de centros de excelencia en formación profesional estrechamente integradas en las estrategias locales y regionales de crecimiento, innovación y competitividad. Estos centros de excelencia deberían impulsar unas capacidades profesionales de calidad en un contexto en el que plantean retos sectoriales, al tiempo que respaldan los cambios estructurales generales y las políticas socioeconómicas en la Unión.
- (27) Con el fin de incrementar el uso de las actividades de cooperación virtual, el programa debe apoyar un uso más sistemático de las plataformas en línea como la red de profesores «eTwinning» y la plataforma de la enseñanza «School Education Gateway», la plataforma electrónica para el aprendizaje de adultos en Europa, el Portal Europeo de la Juventud y la plataforma electrónica para la educación superior.
- (28) El programa debe contribuir a facilitar la transparencia y el reconocimiento de capacidades y cualificaciones, así como la transferencia de créditos o unidades de resultados del aprendizaje, con el propósito de promover la garantía de calidad y respaldar la validación del aprendizaje no formal e informal, así como la gestión y la orientación en materia de capacidades. En este sentido, el programa también debería prestar apoyo a los puntos de contacto y las redes a escala nacional y de la Unión que

facilitan los intercambios transeuropeos, así como el desarrollo de itinerarios de aprendizaje flexibles entre los distintos ámbitos de la educación, la formación y la juventud, además de entre contextos formales y no formales.

- (29) El programa debe movilizar el potencial de los anteriores participantes en Erasmus+ y respaldar actividades como las redes de antiguos alumnos, los embajadores y «europares» (*EuroPeers*) y promover que actúen como multiplicadores del programa.
- (30) Como medio para garantizar la cooperación con otros instrumentos de la Unión y el apoyo a otras políticas europeas, deberían ofrecerse oportunidades de movilidad a personas de distintos sectores de actividad, tales como el sector público, la agricultura y la empresa, de modo que puedan tener una experiencia de aprendizaje en el extranjero que les permita, en cualquier etapa de su vida, crecer y desarrollarse profesional y personalmente, en especial desarrollando la consciencia de su identidad europea y la comprensión de la diversidad cultural europea. Es conveniente que el programa ofrezca un punto de acceso centralizado a los diversos sistemas de movilidad transnacional de la Unión dotados de una importante dimensión de aprendizaje, de manera que se simplifique la oferta de estos programas a los beneficiarios y a quienes participan en sus actividades. Además, debería facilitarse la ampliación de los proyectos Erasmus; sería conveniente establecer medidas concretas para ayudar a los promotores de proyectos Erasmus a solicitar las subvenciones correspondientes o a desarrollar sinergias mediante el apoyo de los Fondos Estructurales y de Inversión Europeos y los programas relativos a migración, seguridad, justicia y ciudadanía, salud y cultura.
- (31) También es importante estimular la enseñanza, el aprendizaje y la investigación en los asuntos de integración europea, así como promover el debate sobre estos temas mediante el apoyo de las acciones Jean Monnet en el ámbito de la educación superior, pero también en otros campos de la educación y la formación. Es especialmente importante promover un sentido de compromiso e identidad europea en momentos en los que se ponen a prueba los valores comunes en los que se basa la Unión, y que forman parte de nuestra identidad europea, y en los que los ciudadanos muestran escasos niveles de compromiso. El programa debe seguir contribuyendo al desarrollo de la excelencia en los estudios sobre la integración europea.
- (32) Como reflejo de la importancia que tiene abordar el cambio climático en consonancia con los compromisos de la Unión de aplicar el Acuerdo de París y alcanzar los Objetivos de Desarrollo Sostenible de las Naciones Unidas, este programa debe contribuir a incorporar la acción por el clima en las políticas de la Unión y a que se alcance el objetivo general de destinar el 25 % de los gastos del presupuesto de la Unión a respaldar los objetivos climáticos. Durante la preparación y la ejecución del programa está previsto determinar acciones importantes que deben valorarse de nuevo en el contexto de las correspondientes evaluaciones y del proceso de revisión.
- (33) El presente Reglamento establece una dotación financiera para el programa, que debe constituir el importe de referencia privilegiado para el Parlamento Europeo y el Consejo durante el procedimiento presupuestario anual, a tenor del [*referencia pendiente de actualización según corresponda* apartado 17 del Acuerdo Interinstitucional de 2 de diciembre de 2013 entre el Parlamento Europeo, el Consejo y la Comisión sobre disciplina presupuestaria, cooperación en materia presupuestaria y buena gestión financiera³⁴].

³⁴ DO L [...] de [...], p. [...].

- (34) Dentro de la dotación de base destinada a las acciones que deben gestionar las agencias nacionales en el ámbito de la educación y la formación, procede desglosar la asignación mínima por sector (educación superior, educación escolar, formación profesional y enseñanza de adultos), a fin de garantizar una masa crítica de créditos que alcancen la productividad y los resultados previstos en cada uno de estos sectores.
- (35) El Reglamento (UE, Euratom) n.º [el nuevo Reglamento Financiero] (el «Reglamento Financiero»)³⁵ es aplicable al presente programa. Establece normas sobre la ejecución del presupuesto de la Unión, entre otras, las relativas a subvenciones, premios, contratos públicos y ejecución indirecta.
- (36) Los tipos de financiación, así como los métodos de ejecución que se establezcan conforme al presente Reglamento deben elegirse con arreglo a su capacidad para cumplir los objetivos específicos de las acciones y para lograr resultados, teniendo en cuenta, en particular, los costes de los controles, la carga administrativa y el riesgo de incumplimiento previsto. A este respecto debe tomarse también en consideración la utilización de importes a tanto alzado, tipos fijos y costes unitarios, así como una financiación no vinculada a los costes, tal como se contempla en el artículo [125, apartado 1,] del Reglamento Financiero.
- (37) Los terceros países que son miembros del Espacio Económico Europeo (EEE) pueden participar en el programa en el marco de la cooperación establecida con arreglo al Acuerdo sobre el Espacio Económico Europeo (EEE), que prevé la ejecución de los programas de la Unión mediante una decisión con arreglo a dicho acuerdo. Los terceros países también pueden participar con arreglo a otros instrumentos jurídicos. Procede que el presente Reglamento otorgue los derechos necesarios y el acceso al ordenador responsable, a la Oficina Europea de Lucha contra el Fraude (OLAF), así como al Tribunal de Cuentas Europeo, para que puedan ejercer de forma exhaustiva sus respectivas competencias. La plena participación de terceros países en el programa debe estar sujeta a las condiciones que se establecen en los acuerdos específicos que cubren la participación del tercer país en cuestión en el programa. Además, la plena participación implica la obligación de establecer una agencia nacional y de gestionar algunas de las acciones del programa a nivel descentralizado. Las personas y entidades de terceros países que no están asociadas al programa deberían poder participar en algunas de las acciones de este, tal como se define en el programa de trabajo y en las convocatorias de propuestas publicadas por la Comisión. En el momento de ejecución del programa, podrían tenerse en cuenta disposiciones específicas referentes a personas y entidades procedentes de microestados europeos.
- (38) De conformidad con la comunicación de la Comisión titulada «Una asociación estratégica renovada y más fuerte con las regiones ultraperiféricas de la Unión Europea»³⁶, el programa debería tener en cuenta la situación específica de estas regiones. Está previsto adoptar medidas destinadas a aumentar la participación de las regiones ultraperiféricas en todas las acciones. Deben promoverse la cooperación y los intercambios de movilidad entre las personas y las organizaciones de estas regiones y terceros países, en especial sus vecinos. Además, está previsto hacer un seguimiento de estas medidas y evaluarlas periódicamente.

³⁵ DO L [...] de [...], p. [...].

³⁶ COM(2017) 623 final.

- (39) En virtud del [*referencia pendiente de actualización según proceda conforme a una nueva Decisión sobre los PTU artículo 94 de la Decisión 2013/755/UE del Consejo*³⁷], las personas y entidades establecidas en los países y territorios de ultramar pueden optar a la financiación, conforme a las normas y los objetivos del programa y a los posibles acuerdos aplicables al Estado miembro del que dependa el país o territorio de ultramar de que se trate. Deben tenerse en cuenta en la ejecución del programa las limitaciones derivadas de la lejanía de estos países o territorios, y procede hacer un seguimiento y una evaluación regular de su participación en el programa.
- (40) De conformidad con el Reglamento Financiero, la Comisión debe adoptar programas de trabajo e informar de ello al Parlamento Europeo y al Consejo. El programa de trabajo debe establecer las medidas necesarias para su aplicación en consonancia con los objetivos generales y específicos del programa, los criterios de selección y adjudicación de las subvenciones y todos los demás elementos requeridos. Los programas de trabajo y cualesquiera modificaciones de los mismos deben ser adoptados mediante actos de ejecución, de conformidad con el procedimiento de examen.
- (41) De conformidad con los apartados 22 y 23 del Acuerdo Interinstitucional sobre la Mejora de la Legislación de 13 de abril de 2016³⁸, es preciso evaluar el programa conforme a la información recopilada mediante requisitos de seguimiento específicos, evitando al mismo tiempo un exceso de regulación y de cargas administrativas, en especial para los Estados miembros. Tales requisitos deben incluir indicadores específicos, mensurables y realistas, que puedan medirse a lo largo del tiempo como base para evaluar los efectos del programa sobre el terreno.
- (42) Deben garantizarse la divulgación, la publicidad y la difusión adecuadas de las oportunidades que ofrecen las acciones apoyadas por el programa y sus resultados a nivel europeo, nacional y local. Las actividades de divulgación, publicidad y difusión de las actividades deben contar con el respaldo de todos los organismos de ejecución del programa y, si procede, con el de otras partes interesadas fundamentales.
- (43) A fin de garantizar una comunicación al público en general más eficiente y unas sinergias entre las actividades de comunicación emprendidas a iniciativa de la Comisión más fuertes, los recursos asignados a acciones de comunicación conforme al presente Reglamento también han de contribuir a la comunicación institucional de las prioridades políticas de la Unión Europea, siempre que guarden relación con los objetivos generales del Reglamento.
- (44) Para garantizar una aplicación eficiente y eficaz del presente Reglamento, el programa debe aprovechar al máximo los mecanismos de ejecución existentes. Por tanto, la ejecución del programa debe confiarse a la Comisión y a las agencias nacionales. Cuando sea viable, y para obtener un máximo de eficiencia, las agencias nacionales deben ser las mismas que las designadas para la gestión del programa anterior. El alcance de la evaluación previa del cumplimiento debe limitarse a los requisitos que sean nuevos y específicos del programa, salvo que esté justificado, como es en el caso de graves carencias o deficiencias por parte de la agencia nacional en cuestión.

³⁷ Decisión 2013/755/UE del Consejo, de 25 de noviembre de 2013, relativa a la asociación de los países y territorios de ultramar con la Unión Europea («Decisión de Asociación ultramar»), DO L 344 de 19.12.2013, p. 1.

³⁸ Acuerdo interinstitucional entre el Parlamento Europeo, el Consejo de la Unión Europea y la Comisión Europea sobre la mejora de la legislación, de 13 de abril de 2016 (DO L 123 de 12.5.2016, p. 1).

- (45) Con el fin de garantizar una buena gestión financiera y la seguridad jurídica en todos los países participantes, cada autoridad nacional debe designar un organismo de auditoría independiente. Cuando sea viable, y para obtener un máximo de eficiencia, el organismo de auditoría independiente debe ser el mismo que el designado en el caso de las acciones contempladas en el programa anterior.
- (46) Los Estados miembros deben procurar adoptar todas las medidas oportunas para eliminar los obstáculos legales y administrativos al correcto funcionamiento del programa. Esto incluye la resolución, en la medida de lo posible, y sin perjuicio de lo dispuesto en el Derecho de la Unión relativo a la entrada y residencia de los nacionales de terceros países, de las cuestiones que dificulten la obtención de visados y permisos de residencia. De conformidad con la Directiva (UE) 2016/801 del Parlamento Europeo y del Consejo³⁹, se exhorta a los Estados miembros a establecer procedimientos acelerados de admisión.
- (47) El sistema de información sobre el rendimiento debería garantizar que los datos para el seguimiento de la ejecución del programa y la evaluación se recopilan de manera eficiente, efectiva y oportuna, así como con el nivel de especificación adecuado. Estos datos deben comunicarse a la Comisión de forma que se ajuste a las normas sobre protección de datos aplicables.
- (48) A fin de garantizar condiciones uniformes de ejecución del presente Reglamento, deben atribuirse competencias de ejecución a la Comisión. Dichas competencias deben ejercerse de conformidad con el Reglamento (UE) n.º 182/2011 del Parlamento Europeo y del Consejo⁴⁰.
- (49) Para simplificar los requisitos para los beneficiarios, deben utilizarse lo más posible las subvenciones simplificadas a modo de cantidades a tanto alzado, costes unitarios y tasas uniformes. Las subvenciones simplificadas destinadas a apoyar las acciones de movilidad del programa, tal y como sean definidas por la Comisión, deben tener en cuenta los costes de vida y de subsistencia del país de acogida. Es conveniente que la Comisión y las agencias nacionales de los países de envío tengan la posibilidad de ajustar estas subvenciones simplificadas con arreglo a criterios objetivos, en especial por lo que se refiere a garantizar el acceso a las personas con menos oportunidades. También debe instarse a los Estados miembros a eximir dichas subvenciones de cualesquiera impuestos y cotizaciones sociales, de conformidad con su Derecho nacional. Esta misma exención debe aplicarse a las entidades públicas o privadas que concedan este apoyo financiero a las personas en cuestión.
- (50) De conformidad con el Reglamento Financiero, el Reglamento (UE, Euratom) n.º 883/2013 del Parlamento Europeo y del Consejo⁴¹, el Reglamento (Euratom, CE)

³⁹ Directiva (UE) 2016/801 del Parlamento Europeo y del Consejo, de 11 de mayo de 2016, relativa a los requisitos de entrada y residencia de los nacionales de terceros países con fines de investigación, estudios, prácticas, voluntariado, programas de intercambio de alumnos o proyectos educativos y colocación *au pair* (DO L 132 de 21.5.2016, p. 21).

⁴⁰ Reglamento (UE) n.º 182/2011 del Parlamento Europeo y del Consejo, de 16 de febrero de 2011, por el que se establecen las normas y los principios generales relativos a las modalidades de control por parte de los Estados miembros del ejercicio de las competencias de ejecución por la Comisión (DO L 55 de 28.2.2011, p. 13).

⁴¹ Reglamento (UE, Euratom) n.º 883/2013 del Parlamento Europeo y del Consejo, de 11 de septiembre de 2013, relativo a las investigaciones efectuadas por la Oficina Europea de Lucha contra el Fraude (OLAF), DO L 248 de 18.9.2013, p. 1.

n.º 2185/96 del Consejo⁴² y el Reglamento (UE) 2017/1939 del Consejo⁴³, los intereses financieros de la Unión deben protegerse con medidas proporcionadas, incluidas la prevención, detección, corrección e investigación de irregularidades y fraudes, la recuperación de los fondos perdidos, indebidamente pagados o mal utilizados y, en su caso, la imposición de sanciones administrativas. En particular, de conformidad con el Reglamento (UE, Euratom) n.º 883/2013 y el Reglamento (Euratom, CE) n.º 2185/96, la Oficina Europea de Lucha contra el Fraude (OLAF) puede llevar a cabo investigaciones, incluidos controles y verificaciones *in situ*, con el fin de establecer la posible existencia de fraude, corrupción o cualquier otra actividad ilegal que vaya en detrimento de los intereses financieros de la Unión. De conformidad con el Reglamento (UE) 2017/1939, la Fiscalía Europea puede investigar y perseguir el fraude y otras actividades ilegales que afecten a los intereses financieros de la Unión, tal como establece la Directiva (UE) 2017/1371 del Parlamento Europeo y del Consejo⁴⁴. De conformidad con el Reglamento Financiero, toda persona o entidad que reciba fondos de la Unión debe cooperar plenamente en la protección de los intereses financieros de esta, conceder los derechos y el acceso necesarios a la Comisión, la Oficina Europea de Lucha contra el Fraude, la Fiscalía Europea y el Tribunal de Cuentas Europeo y garantizar que las terceras partes implicadas en la ejecución de los fondos de la Unión concedan derechos equivalentes.

- (51) Debe garantizarse la complementariedad de las acciones realizadas dentro del programa con las actividades que llevan a cabo los Estados miembros y con otras actividades de la Unión, en particular aquellas de los ámbitos de la educación, la cultura y los medios de comunicación, la juventud y la solidaridad, el empleo y la inclusión social, la investigación y la innovación, la industria y las empresas, la agricultura y el desarrollo rural, prestando especial atención a los jóvenes agricultores, la cohesión, la política regional y la cooperación y el desarrollo internacional.
- (52) Si bien el marco regulador ya permitió que los Estados miembros y las regiones estableciesen sinergias entre Erasmus+ y otros instrumentos de la Unión durante el período de programación anterior, como los Fondos Estructurales y de Inversión Europeos, que también respaldan el desarrollo cualitativo de los sistemas de educación, formación y juventud en la Unión, hasta el momento este potencial ha estado infrutilizado, por lo que se han limitado los efectos sistémicos de los proyectos y la incidencia en las políticas. Deberían existir una comunicación y una cooperación eficaces en el contexto nacional entre los organismos nacionales encargados de gestionar estos distintos instrumentos a fin de maximizar su incidencia respectiva. El programa debe permitir la cooperación activa con estos instrumentos.
- (53) A fin de revisar o complementar los indicadores de resultados del programa, deben delegarse en la Comisión los poderes para adoptar actos delegados de conformidad con el artículo 290 del Tratado de Funcionamiento de la Unión Europea por lo que respecta al anexo. Reviste especial importancia que la Comisión lleve a cabo las consultas oportunas durante el trabajo preparatorio, en particular con expertos, y que esas consultas se realicen de conformidad con los principios establecidos en el

⁴² Reglamento (Euratom, CE) n.º 2185/96 del Consejo, de 11 de noviembre de 1996, relativo a los controles y verificaciones *in situ* que realiza la Comisión para la protección de los intereses financieros de las Comunidades Europeas contra los fraudes e irregularidades (DO L 292 de 15.11.1996, p. 2).

⁴³ Reglamento (UE) 2017/1939 del Consejo, de 12 de octubre de 2017, por el que se establece una cooperación reforzada para la creación de la Fiscalía Europea (DO L 283 de 31.10.2017, p. 1).

⁴⁴ Directiva (UE) 2017/1371 del Parlamento Europeo y del Consejo, de 5 de julio de 2017, sobre la lucha contra el fraude que afecta a los intereses financieros de la Unión a través del Derecho penal (DO L 198 de 28.7.2017, p. 29).

Acuerdo interinstitucional sobre la mejora de la legislación. En particular, a fin de garantizar una participación equitativa en la preparación de los actos delegados, el Parlamento Europeo y el Consejo deben recibir toda la documentación al mismo tiempo que los expertos de los Estados miembros, y sus expertos han de tener acceso sistemáticamente a las reuniones de los grupos de expertos de la Comisión que se ocupen de la preparación de actos delegados.

- (54) Procede clausurar adecuadamente el programa anterior, en particular por lo que se refiere a la continuación de las disposiciones plurianuales para su gestión, como en el caso de la financiación de la asistencia técnica y administrativa. A partir del 1 de enero de 2021, la asistencia técnica y administrativa debe encargarse, en caso necesario, de la gestión de las acciones que todavía no hayan concluido en el marco del programa anterior el 31 de diciembre de 2020.
- (55) El presente Reglamento respeta los derechos fundamentales y observa los principios reconocidos concretamente en la Carta de los Derechos Fundamentales de la Unión Europea. En particular, el presente Reglamento pretende garantizar que se respete plenamente el derecho de igualdad entre mujeres y hombres, así como el derecho a no ser discriminado por razón de sexo, raza u origen étnico, religión o convicciones, discapacidad, edad u orientación sexual, y promover la aplicación de los artículos 21 y 23 de la Carta de los Derechos Fundamentales de la Unión Europea.
- (56) Se aplican al presente Reglamento las normas financieras horizontales adoptadas por el Parlamento Europeo y el Consejo con arreglo al artículo 322 del TFUE. Estas normas, que se recogen en el Reglamento Financiero, determinan concretamente el procedimiento para establecer y ejecutar el presupuesto por medio de subvenciones, contratos públicos, premios y ejecución indirecta, y prevén la realización de controles relativos a la responsabilidad de los agentes financieros. Las normas adoptadas con arreglo al artículo 322 del TFUE también se refieren a la protección del presupuesto de la Unión en caso de deficiencias generalizadas por lo que se refiere al Estado de Derecho en los Estados miembros, ya que el respeto del Estado de Derecho es una condición previa esencial para una buena gestión financiera y una financiación eficaz de la Unión.
- (57) Dado que los Estados miembros no pueden alcanzar de manera suficiente el objetivo del presente Reglamento, que puede lograrse mejor a escala de la Unión debido a su carácter transnacional, su gran volumen y la amplia cobertura geográfica de las actividades de movilidad y cooperación financiadas, sus efectos en el acceso a la movilidad educativa y, de forma más general, en la integración de la Unión, así como su dimensión internacional reforzada, esta puede adoptar medidas, conforme al principio de subsidiariedad consagrado en el artículo 5 del Tratado de la Unión Europea. De conformidad con el principio de proporcionalidad establecido en dicho artículo, el presente Reglamento no excede de lo necesario para alcanzar dicho objetivo.
- (58) Procede derogar el Reglamento (UE) n.º 1288/2013 con efectos a partir del 1 de enero de 2021.
- (59) Para garantizar la continuidad de la ayuda financiera proporcionada en el marco del programa, debe aplicarse el presente Reglamento a partir del 1 de enero de 2021.

HAN ADOPTADO EL PRESENTE REGLAMENTO:

CAPÍTULO I

DISPOSICIONES GENERALES

Artículo 1

Objeto

El presente Reglamento establece Erasmus, el programa de acción de la Unión en el ámbito de la educación, la formación, la juventud y el deporte («el programa»).

Establece los objetivos del programa, el presupuesto para el período 2021-2027, las formas de financiación de la Unión y las normas para la concesión de dicha financiación.

Artículo 2

Definiciones

A los efectos del presente Reglamento, se entenderá por:

- 1) «aprendizaje permanente», cualquier modalidad de aprendizaje (aprendizaje formal, no formal y el informal) que tenga lugar en cualquier etapa de la vida, incluida la educación infantil, hasta la educación general, la formación profesional, la educación superior y la enseñanza de adultos, que permita mejorar conocimientos, capacidades y actitudes o la participación en la sociedad con una perspectiva personal, cívica, cultural, social o laboral, incluida la prestación de servicios de asesoramiento y orientación;
- 2) «movilidad educativa», cualquier desplazamiento físico a un país distinto del de residencia a fin de cursar estudios, realizar una formación o participar en un aprendizaje no formal o informal; puede ir acompañada de medidas como el apoyo y la formación de carácter lingüístico o bien estar complementada por el aprendizaje en línea y la cooperación virtual; además, en algunos casos concretos puede revestir la forma de aprendizaje a través de herramientas de las tecnologías de la información y de las comunicaciones;
- 3) «aprendizaje no formal», cualquier aprendizaje de carácter voluntario que tenga lugar fuera del marco de la educación y la formación formales por medio de actividades con una finalidad concreta (respecto a objetivos, métodos y tiempo) y con algún tipo de apoyo al aprendizaje;
- 4) «aprendizaje informal», cualquier aprendizaje derivado de las actividades y experiencias de la vida cotidiana que no esté organizado o estructurado en términos de objetivos, tiempo o apoyo al aprendizaje; puede ser no intencionado desde el punto de vista del aprendiente;
- 5) «joven», cualquier individuo de entre trece y treinta años de edad;
- 6) «deporte de base», cualquier actividad deportiva organizada que practican a escala local deportistas aficionados, y el deporte para todos;

- 7) «estudiante de educación superior», cualquier persona matriculada en una institución de educación superior, que puede ser de ciclo corto, con nivel de grado, máster, doctorado o equivalente; este concepto también incluye a los titulados recientes;
- 8) «personal docente», cualquier persona que participa de manera profesional o voluntaria en la educación, la formación o el aprendizaje no formal, y puede incluir a profesores universitarios, profesores en general, formadores, directores de centros de enseñanza, trabajadores en el ámbito de la juventud, entrenadores deportivos, personal no dedicado a la enseñanza y otros profesionales que participan en la promoción del aprendizaje;
- 9) «estudiante de formación profesional», cualquier persona matriculada en un programa de formación profesional inicial o continua de cualquier nivel, desde secundaria hasta postsecundaria; incluye la participación de personas que han obtenido cualificaciones recientemente en este tipo de programas;
- 10) «estudiante escolar», cualquier persona matriculada con fines de aprendizaje en una institución que imparta enseñanza general de cualquier nivel, desde educación infantil hasta la segunda etapa de enseñanza secundaria, que las autoridades nacionales consideren apta para participar en el programa en sus territorios respectivos;
- 11) «enseñanza de adultos», cualquier forma de educación que no entre en el ámbito de la formación profesional, dirigida a adultos tras la educación inicial, de carácter tanto formal como no formal o informal;
- 12) «tercer país no asociado al programa», cualquier tercer país que no participa plenamente en el programa, pero cuyas entidades jurídicas pueden beneficiarse excepcionalmente de este en casos debidamente justificados que redunden en interés de la Unión;
- 13) «tercer país», cualquier país que no sea un Estado miembro;
- 14) «asociación», cualquier acuerdo entre un grupo de instituciones u organizaciones para llevar a cabo actividades y proyectos conjuntos;
- 15) «titulación conjunta de máster», cualquier programa de estudios integrado ofrecido por al menos dos instituciones de educación superior conducente a la expedición de un título único, firmado conjuntamente por todas las instituciones participantes y reconocido oficialmente en los países en los que estén situadas dichas instituciones;
- 16) «internacional», relativo a cualquier acción que implique por lo menos a un tercer país no asociado al programa;
- 17) «cooperación virtual», cualquier forma de cooperación por medio de herramientas de las tecnologías de la información y de las comunicaciones;
- 18) «institución de educación superior», cualquier tipo de entidad de educación superior que, independientemente de su denominación, expida títulos reconocidos u otras cualificaciones reconocidas de nivel terciario de conformidad con la legislación o la práctica nacional, así como cualquier otro tipo de institución de educación superior que las autoridades nacionales consideren apta para participar en el programa en sus territorios respectivos;
- 19) «transnacional», relativo a cualquier acción que implique por lo menos a dos países que sean Estados miembros o a terceros países asociados al programa;

- 20) «actividad de participación juvenil», cualquier actividad extraescolar realizada por grupos informales de jóvenes u organizaciones juveniles y caracterizada por un enfoque de aprendizaje no formal;
- 21) «trabajador en el ámbito de la juventud», cualquier profesional o voluntario implicado en el aprendizaje no formal que preste apoyo a los jóvenes en su desarrollo personal socioeducativo y profesional;
- 22) «Diálogo de la UE con la juventud», cualquier diálogo con los jóvenes y las organizaciones juveniles que sirva de foro para una reflexión conjunta permanente sobre las prioridades, la aplicación y el seguimiento de la cooperación europea en el ámbito de la juventud;
- 23) «tercer país asociado al programa», cualquier tercer país que forme parte de un acuerdo con la Unión que permita su participación en el programa y que cumpla todas las obligaciones que se establecen en el presente Reglamento en relación con los Estados miembros;
- 24) «entidad jurídica», toda persona física o jurídica constituida y reconocida como tal en virtud del Derecho nacional, el Derecho de la Unión o el Derecho internacional, dotada de personalidad jurídica y que, actuando en nombre propio, pueda ejercer derechos y estar sujeta a obligaciones, o bien una entidad que carezca de personalidad jurídica de conformidad con lo dispuesto en el artículo [197, apartado 2, letra c)], del Reglamento Financiero;
- 25) «persona con menos oportunidades», cualquier persona que se enfrente a obstáculos que le impidan tener un acceso eficaz a las oportunidades que ofrece el programa por motivos económicos, sociales, culturales, geográficos o de salud, debido a su origen inmigrante, o por razones tales como la discapacidad y las dificultades de aprendizaje;
- 26) «autoridad nacional», cualquier autoridad encargada, a nivel nacional, de hacer un seguimiento y supervisar la gestión del programa en un Estado miembro o un tercer país asociado al programa;
- 27) «agencia nacional», uno o varios organismos de un Estado miembro o un tercer país asociado al programa encargados de gestionar la ejecución del programa a nivel nacional; puede haber más de una agencia nacional en un Estado miembro o tercer país asociado al programa concreto.

Artículo 3

Objetivos del programa

1. El objetivo general del programa es respaldar el desarrollo educativo, profesional y personal de las personas en el ámbito de la educación, la formación, la juventud y el deporte, tanto en Europa como fuera de ella, a fin de contribuir al crecimiento sostenible, el empleo y a la cohesión social, así como a reforzar la identidad europea. Por consiguiente, el programa será un instrumento clave para desarrollar un Espacio Europeo de Educación, respaldar la ejecución de la cooperación estratégica europea en el campo de la educación y la formación, con sus correspondientes agendas sectoriales, impulsar la cooperación en materia de política de juventud en el marco de la Estrategia de la UE para la juventud del período 2019-2027 y desarrollar la dimensión europea en el deporte.
2. El programa persigue los siguientes objetivos específicos:

- a) promover la movilidad educativa de las personas, así como la cooperación, la inclusión, la excelencia, la creatividad y la innovación a nivel de las organizaciones y las políticas en el campo de la educación y la formación;
 - b) promover la movilidad educativa no formal y la participación activa entre los jóvenes, así como la cooperación, la inclusión, la creatividad y la innovación a nivel de las organizaciones y las políticas en el ámbito de la juventud;
 - c) promover la movilidad educativa de los entrenadores y el personal del ámbito deportivo, así como la cooperación, la inclusión, la creatividad y la innovación a nivel de las organizaciones deportivas y las políticas de deporte.
3. Los objetivos del programa tratarán de alcanzarse mediante las tres acciones clave siguientes:
- a) movilidad educativa («acción clave 1»);
 - b) cooperación entre organizaciones e instituciones («acción clave 2»), y
 - c) respaldo al desarrollo de políticas y a la cooperación («acción clave 3»).

Los objetivos también se perseguirán por medio de las acciones Jean Monnet, tal como se expone en el artículo 7.

La descripción de las acciones respaldadas dentro de cada acción clave se recoge en el capítulo II (educación y formación), el capítulo III (juventud) y el capítulo IV (deporte).

CAPÍTULO II

EDUCACIÓN Y FORMACIÓN

Artículo 4

Acción clave 1 Movilidad educativa

En el ámbito de la educación y la formación, el programa respaldará las siguientes acciones dentro de la acción clave 1:

- a) la movilidad de los estudiantes y el personal docente de la educación superior;
- b) la movilidad de los estudiantes y el personal docente de la formación profesional;
- c) la movilidad de los estudiantes escolares y el personal docente de las escuelas;
- d) la movilidad del personal docente dedicado a la enseñanza de adultos;
- e) las oportunidades de aprendizaje de idiomas, incluidas las que respaldan actividades de movilidad.

Artículo 5

Acción clave 2

Cooperación entre organizaciones e instituciones

En el ámbito de la educación y la formación, el programa respaldará las siguientes acciones dentro de la acción clave 2:

- a) asociaciones para la cooperación e intercambios de prácticas, en particular las asociaciones a pequeña escala con objeto de promover un acceso mayor y más inclusivo al programa;
- b) asociaciones de excelencia, en particular universidades europeas, centros de excelencia en formación profesional y titulaciones conjuntas de máster;
- c) asociaciones para la innovación con el objeto de reforzar la capacidad de innovación de Europa;
- d) plataformas en línea y herramientas de cooperación virtual, incluidos los servicios de apoyo a la red de profesores eTwinning y a la plataforma electrónica de la enseñanza de adultos en Europa.

Artículo 6

Acción clave 3

Respaldo al desarrollo de políticas y a la cooperación

En el ámbito de la educación y la formación, el programa respaldará las siguientes acciones dentro de la acción clave 3:

- a) la preparación y la aplicación de las agendas políticas sectoriales y de la agenda general de la Unión en el ámbito de la educación y la formación, también con el apoyo de la red Eurydice o de actividades de otras organizaciones pertinentes;
- b) el apoyo a las herramientas y las medidas de la Unión que promueven la calidad, la transparencia y el reconocimiento de competencias, capacidades y cualificaciones⁴⁵;
- c) el diálogo político y la cooperación con las partes interesadas clave, especialmente las redes a escala de la Unión, organizaciones no gubernamentales europeas y organizaciones internacionales en el ámbito de la educación y la formación;
- d) las medidas que contribuyen a la ejecución cualitativa e inclusiva del programa;
- e) la cooperación con otros instrumentos de la Unión y el apoyo a otras políticas de la Unión;

⁴⁵

En particular, el Marco Único para la Transparencia de las Cualificaciones y Competencias de la Unión, el Marco Europeo de Cualificaciones, el Marco de Referencia Europeo de Garantía de la Calidad en la Educación y Formación Profesionales, el Sistema Europeo de Créditos para la Educación y la Formación Profesionales, el Sistema Europeo de Transferencia y Acumulación de Créditos, el Registro Europeo de Agencias de Garantía de la Calidad de la Enseñanza Superior, la Asociación Europea para la Garantía de la Calidad en la Educación Superior, la Red Europea de Centros de Información en la Región de Europa y los Centros Nacionales de Información sobre Reconocimiento Académico en la Unión Europea y las redes Euroguidance.

- f) las actividades de difusión y sensibilización acerca de los resultados y las prioridades de las políticas europeas, así como sobre el programa.

Artículo 7

Acciones Jean Monnet

El programa respaldará la enseñanza, el aprendizaje, la investigación y los debates sobre cuestiones de integración europea por medio de las acciones siguientes:

- a) acción Jean Monnet en el ámbito de la educación superior;
- b) acción Jean Monnet en los demás campos de la educación y la formación;
- c) apoyo a las siguientes instituciones que persigan un objetivo de interés europeo: el Instituto Universitario Europeo de Florencia, en particular su Escuela de Gobernanza Europea y Transnacional, el Colegio de Europa (campus de Brujas y Natolin), el Instituto Europeo de Administración Pública de Maastricht, la Academia de Derecho Europeo de Tréveris, la Agencia Europea para el Desarrollo de la Educación de Alumnos con Necesidades Educativas Especiales y la Inclusión Educativa de Odense y el Centro Internacional de Formación Europea de Niza.

CAPÍTULO III

JUVENTUD

Artículo 8

Acción clave 1 Movilidad educativa

En el ámbito de la juventud, el programa respaldará las siguientes acciones dentro de la acción clave 1:

- a) la movilidad de los jóvenes;
- b) las actividades de participación juvenil;
- c) las actividades DiscoverEU;
- d) la movilidad de los trabajadores en el ámbito de la juventud.

Artículo 9

Acción clave 2 Cooperación entre organizaciones e instituciones

En el ámbito de la juventud, el programa respaldará las siguientes acciones dentro de la acción clave 2:

- a) las asociaciones para la cooperación e intercambios de prácticas, especialmente las asociaciones a pequeña escala con objeto de promover un acceso mayor y más inclusivo al programa;

- b) las asociaciones para la innovación con el objeto de reforzar la capacidad de innovación de Europa;
- c) las plataformas en línea y las herramientas de cooperación virtual.

Artículo 10

Acción clave 3

Respaldo al desarrollo de políticas y a la cooperación

En el ámbito de la juventud, el programa respaldará las siguientes acciones dentro de la acción clave 3:

- a) la preparación y la aplicación de la agenda política de la Unión en el ámbito de la juventud con el apoyo de la red Wiki de la Juventud;
- b) las herramientas y las medidas de la Unión que promueven la calidad, la transparencia y el reconocimiento de competencias y capacidades, en particular por medio del Youthpass;
- c) el diálogo político y la cooperación con las partes interesadas clave pertinentes, en particular las redes a escala de la Unión, organizaciones no gubernamentales europeas y organizaciones internacionales en el ámbito de la juventud, el Diálogo de la UE con la juventud, así como el apoyo al Foro Europeo de la Juventud;
- d) las medidas que contribuyen a la ejecución cualitativa e inclusiva del programa;
- e) la cooperación con otros instrumentos de la Unión y el apoyo a otras políticas de la Unión;
- f) las actividades de difusión y sensibilización acerca de los resultados y las prioridades de las políticas europeas, así como sobre el programa.

CAPÍTULO IV

DEPORTE

Artículo 11

Acción clave 1

Movilidad educativa

En el ámbito del deporte, el programa respaldará la movilidad de los entrenadores y el personal docente del ámbito deportivo en el marco de la acción clave 1.

Artículo 12

Acción clave 2

Cooperación entre organizaciones e instituciones

En el ámbito del deporte, el programa respaldará las siguientes acciones dentro de la acción clave 2:

- a) las asociaciones para la cooperación e intercambios de prácticas, en particular las asociaciones a pequeña escala con objeto de promover un acceso mayor y más inclusivo al programa;
- b) los acontecimientos deportivos sin ánimo de lucro que pretenden desarrollar de forma adicional la dimensión europea del deporte.

Artículo 13

Acción clave 3

Respaldo al desarrollo de políticas y a la cooperación

En el ámbito del deporte, el programa respaldará las siguientes acciones dentro de la acción clave 3:

- a) la preparación y la aplicación de la agenda política de la Unión en el ámbito del deporte y la actividad física;
- b) el diálogo político y la cooperación con las partes interesadas clave pertinentes, en particular las organizaciones no gubernamentales europeas y las organizaciones internacionales en el ámbito del deporte;
- c) las actividades de difusión y sensibilización acerca de los resultados y las prioridades de las políticas europeas, así como sobre el programa, incluidos los premios y galardones deportivos.

CAPÍTULO V

DISPOSICIONES FINANCIERAS

Artículo 14

Presupuesto

1. La dotación financiera para la ejecución del programa durante el período 2021-2027 será de 30 000 000 000 EUR a precios corrientes.
2. El programa se ejecutará con arreglo a la siguiente distribución indicativa:
 - a) 24 940 000 000 EUR para las acciones en el ámbito de la educación y la formación, de las que deberían asignarse:
 - 1) al menos 8 640 000 000 EUR a las acciones de educación superior a que se refieren el artículo 4, letra a), y el artículo 5, letra a);
 - 2) al menos 5 230 000 000 EUR a las acciones de formación profesional a que se refieren el artículo 4, letra b), y el artículo 5, letra a);
 - 3) al menos 3 790 000 000 EUR a las acciones de educación escolar a que se refieren el artículo 4, letra c), y el artículo 5, letra a);
 - 4) al menos 1 190 000 000 EUR a las acciones de enseñanza de adultos a que se refieren el artículo 4, letra d), y el artículo 5, letra a);
 - 5) 450 000 000 EUR a las acciones Jean Monnet a que se refiere el artículo 7;

- b) 3 100 000 000 EUR para las acciones en el ámbito de la juventud a que se hace referencia en los artículos 8 a 10;
 - c) 550 000 000 EUR para las acciones en el ámbito de deporte a que se hace referencia en los artículos 11 a 13, y
 - d) al menos 960 000 000 EUR como contribución a los costes operativos de las agencias nacionales.
3. Además de la dotación financiera indicada en el apartado 1, y con el fin de promover la dimensión internacional del programa, se facilitará una contribución financiera adicional del Reglamento .../... [Instrumento de Vecindad, Desarrollo y Cooperación Internacional]⁴⁶ y del Reglamento .../... [IAP III]⁴⁷, en apoyo a las acciones ejecutadas y gestionadas de conformidad con el presente Reglamento. Esta contribución se financiará de conformidad con los Reglamentos que establecen dichos instrumentos.
 4. El importe a que se refiere el apartado 1 podrá dedicarse a la asistencia técnica y administrativa para la ejecución del programa, a saber, actividades de preparación, seguimiento, control, auditoría y evaluación, incluidos los sistemas informáticos internos.
 5. Sin perjuicio de lo dispuesto en el Reglamento Financiero, los gastos relativos a acciones que resulten de proyectos incluidos en el primer programa de trabajo serán subvencionables a partir del 1 de enero de 2021.
 6. Los recursos asignados a los Estados miembros en el marco de la gestión compartida podrán transferirse al programa si estos así lo solicitan. La Comisión ejecutará estos recursos directamente, de conformidad con el artículo [62, apartado 1, letra a)], del Reglamento Financiero o indirectamente, de conformidad con [la letra c)] de dicho artículo. En la medida de lo posible estos recursos se utilizarán en beneficio del Estado miembro de que se trate.

Artículo 15

Formas de financiación de la Unión y métodos de ejecución

1. El programa se ejecutará mediante gestión directa de conformidad con el Reglamento Financiero o mediante gestión indirecta con los organismos mencionados en el artículo [61, apartado 1, letra c)], del Reglamento Financiero.
2. El programa podrá proporcionar financiación en cualquiera de las formas establecidas en el Reglamento Financiero, en particular subvenciones, premios y contratos públicos.
3. Las contribuciones a un mecanismo de seguro mutuo pueden cubrir el riesgo asociado a la recuperación de fondos debidos por los perceptores y se considerarán una garantía suficiente con arreglo al Reglamento Financiero. Se aplicarán las disposiciones establecidas en el [artículo X del] Reglamento X [*sucesor del Reglamento sobre el Fondo de Garantía*].

⁴⁶ [Referencia].

⁴⁷ [Referencia].

CAPÍTULO VI

PARTICIPACIÓN EN EL PROGRAMA

Artículo 16

Terceros países asociados al programa

1. El programa estará abierto a la participación de los siguientes terceros países:
 - a) los países miembros de la Asociación Europea de Libre Comercio, que son miembros del Espacio Económico Europeo (EEE), con arreglo a las condiciones establecidas en el Acuerdo sobre el Espacio Económico Europeo;
 - b) los países adherentes, los países candidatos y los candidatos potenciales, conforme a los principios generales y los términos y las condiciones generales de participación de dichos países en los programas de la Unión establecidos en los respectivos acuerdos marco y decisiones del Consejo de Asociación, o en acuerdos similares, y de conformidad con las condiciones específicas establecidas en los acuerdos entre la Unión y dichos países;
 - c) los países cubiertos por la política europea de vecindad, conforme a los principios generales y a los términos y las condiciones generales de participación de dichos países en los programas de la Unión establecidos en los respectivos acuerdos marco y decisiones del Consejo de Asociación, o en acuerdos similares, y de conformidad con las condiciones específicas establecidas en los acuerdos entre la Unión y dichos países;
 - d) otros terceros países, con arreglo a las condiciones establecidas en los acuerdos específicos que cubran la participación del tercer país en cualquier programa de la Unión, siempre que dicho acuerdo:
 - garantice un equilibrio justo en lo referente a las contribuciones y los beneficios del tercer país que participa en los programas de la Unión;
 - establezca las condiciones de participación en los programas, incluido el cálculo de las contribuciones financieras a programas individuales y sus costes administrativos. Estas contribuciones se considerarán ingresos afectados de conformidad con el artículo [21, apartado 5] del [nuevo Reglamento Financiero];
 - no confiera al tercer país poder de decisión sobre el programa;
 - vele por los derechos de la Unión al garantizar una buena gestión financiera y proteger sus intereses financieros.
2. Los países a los que se hace referencia en el apartado 1 participarán plenamente en el programa únicamente en la medida en que cumplan todas las obligaciones que impone el presente Reglamento a los Estados miembros.

Artículo 17

Terceros países no asociados al programa

En lo que se refiere a las acciones contempladas en los artículos 4 a 6, el artículo 7, letras a) y b), y los artículos 8 a 10, 12 y 13, el programa puede estar abierto a la participación de los siguientes terceros países:

- a) terceros países a que se refiere el artículo 16 que no cumplan la condición que establece el apartado 2 de dicho artículo;
- b) cualquier otro tercer país.

Artículo 18

Disposiciones aplicables a la gestión directa e indirecta

1. El programa estará abierto a entidades jurídicas públicas y privadas activas en los campos de la educación, la formación, la juventud y el deporte.
2. A la hora de aplicar el programa, entre otras cuestiones, a la selección de participantes y la concesión de subvenciones, la Comisión y los Estados miembros se esforzarán por promover la inclusión social y mejorar su alcance a personas con menos oportunidades.
3. En el caso de las selecciones bajo gestión tanto directa como indirecta, el Comité de evaluación a que se refiere el artículo [145, apartado 3, tercer guion] del Reglamento Financiero podrá estar formado por expertos externos.
4. Se considerará que las entidades públicas, así como las instituciones y las organizaciones en los ámbitos de la educación, la formación, la juventud y el deporte que hayan recibido más del 50 % de sus ingresos anuales de fuentes de financiación públicas durante los dos últimos años tienen la capacidad financiera, profesional y administrativa necesaria para desempeñar las actividades en el marco del programa. No se les exigirá que presenten más documentación para demostrar dicha capacidad.
5. A fin de mejorar el acceso a las personas con menos oportunidades y garantizar una ejecución fluida del programa, la Comisión podrá ajustar las subvenciones destinadas a respaldar las acciones de movilidad del programa, o autorizar a las agencias nacionales contempladas en el artículo 23 a que apliquen tales ajustes, conforme a criterios objetivos.
6. La Comisión podrá realizar convocatorias conjuntas con terceros países no asociados al programa o sus organizaciones y agencias, para financiar proyectos sobre la base de fondos de contrapartida. Los proyectos podrán evaluarse y seleccionarse mediante procedimientos conjuntos de evaluación y selección que acordarán las agencias u organizaciones de financiación implicadas, de conformidad con los principios establecidos en el Reglamento Financiero.

CAPÍTULO VII

PROGRAMACIÓN, SEGUIMIENTO Y EVALUACIÓN

Artículo 19

Programa de trabajo

El programa se ejecutará a través de los programas de trabajo a que se refiere el artículo [108] del Reglamento Financiero. Por otra parte, el programa de trabajo indicará el importe asignado a cada acción, así como la distribución de fondos entre los Estados miembros y los terceros países asociados al programa para las acciones gestionadas a través de la agencia nacional. La Comisión adoptará el programa de trabajo por medio de un acto de ejecución. Dichos actos de ejecución se adoptarán de conformidad con el procedimiento de examen a que se refiere el artículo 31.

Artículo 20

Seguimiento y presentación de informes

1. Los indicadores para informar de los progresos del programa en la consecución de los objetivos generales y específicos establecidos en el artículo 3 figuran en el anexo.
2. A fin de garantizar una evaluación eficaz del programa en relación con el logro de sus objetivos, la Comisión estará facultada para adoptar actos delegados de conformidad con el artículo 30 a efectos de modificar el anexo en lo relativo a revisar o completar los indicadores cuando lo considere necesario y a completar el presente Reglamento con disposiciones sobre la creación de un marco de supervisión y evaluación.
3. El sistema de información sobre el rendimiento deberá garantizar que los datos para el seguimiento de la ejecución y la evaluación del programa sean recopilados de manera eficiente, efectiva y oportuna, así como con el nivel de especificación adecuado, por los beneficiarios de los fondos de la Unión a tenor de lo dispuesto en el artículo [2, apartado 5] del Reglamento Financiero. A tal fin, deberán imponerse requisitos de información proporcionados a los beneficiarios de los fondos de la Unión y a los Estados miembros.

Artículo 21

Evaluación

1. Las evaluaciones se efectuarán en tiempo oportuno a fin de que puedan tenerse en cuenta en el proceso de toma de decisiones.
2. La evaluación intermedia del programa se llevará a cabo una vez que se disponga de suficiente información sobre su ejecución, pero, a más tardar, cuatro años después del inicio de la ejecución. También deberá ir acompañada de una evaluación final del programa anterior.
3. Sin perjuicio de los requisitos establecidos en el capítulo IX y de las obligaciones de las agencias nacionales contempladas en el artículo 24, los Estados miembros

presentarán a la Comisión, a más tardar el 30 de abril de 2024, un informe sobre la ejecución y los efectos del programa en sus respectivos territorios.

4. Tras la conclusión de la ejecución del programa, pero, a más tardar, cuatro años después del plazo previsto en el artículo 1, la Comisión llevará a cabo una evaluación final del programa.
5. La Comisión comunicará las conclusiones de las evaluaciones, acompañadas de sus observaciones al respecto, al Parlamento Europeo, al Consejo, al Comité Económico y Social Europeo y al Comité de las Regiones.

CAPÍTULO VIII

INFORMACIÓN, COMUNICACIÓN Y DIFUSIÓN

Artículo 22

Información, comunicación y difusión

1. Las agencias nacionales mencionadas en el artículo 24 desarrollarán una estrategia coherente en lo que atañe a una divulgación efectiva, así como a la difusión y explotación de los resultados de las actividades apoyadas en el marco de las acciones que gestionen dentro del programa, asistirán a la Comisión en la tarea general de difusión de la información sobre el programa, en particular la información relativa a las acciones y actividades gestionadas a escala nacional y de la Unión, y a sus resultados, e informarán a los grupos de destinatarios interesados acerca de las acciones y actividades llevadas a cabo en su país.
2. Los perceptores de los fondos de la Unión deberán reconocer el origen de la financiación y garantizar su visibilidad, en particular cuando promuevan las acciones y sus resultados, facilitando información coherente, eficaz y proporcionada dirigida a múltiples destinatarios, especialmente los medios de comunicación y el público.
3. Las entidades jurídicas de los sectores cubiertos por el programa utilizarán la marca «Erasmus» con fines de comunicación y difusión de la información relativa al programa.
4. La Comisión llevará a cabo acciones de información y comunicación en relación con el programa, sus acciones y sus resultados. Los recursos financieros asignados al programa también deberán contribuir a la comunicación institucional de las prioridades políticas de la Unión, en la medida en que estén relacionadas con los objetivos mencionados en el artículo 3.

CAPÍTULO IX

SISTEMA DE GESTIÓN Y AUDITORÍA

Artículo 23

Autoridad nacional

1. A más tardar el [...], los Estados miembros comunicarán a la Comisión, mediante una notificación oficial transmitida por su Representación Permanente, la persona o las

personas legalmente autorizadas para actuar en su nombre como «autoridad nacional» a efectos del presente Reglamento. En caso de sustitución de la autoridad nacional durante el período de duración del programa, el Estado miembro en cuestión lo notificará inmediatamente a la Comisión de conformidad con el mismo procedimiento.

2. Los Estados miembros tomarán todas las medidas necesarias y oportunas a fin de eliminar cualquier obstáculo legal y administrativo para el correcto funcionamiento del programa, incluidas, en la medida de lo posible, medidas encaminadas a resolver las cuestiones administrativas que plantean dificultades para la obtención de visados.
3. A más tardar el [...], la autoridad nacional designará una o varias agencias nacionales. En los casos en que haya más de una agencia nacional, los Estados miembros crearán un mecanismo apropiado para coordinar la gestión de la ejecución del programa a nivel nacional, en particular con objeto de garantizar una ejecución coherente y rentable del programa y un contacto efectivo con la Comisión a este respecto, así como de facilitar la posible transferencia de fondos entre agencias, de manera que se favorezca la flexibilidad y una mejor utilización de los fondos asignados a los Estados miembros. Cada Estado miembro determinará el modo en que organizará la relación entre su autoridad nacional y la agencia nacional, en particular a la hora de fijar tareas como el programa de trabajo anual de la agencia nacional.
La autoridad nacional proporcionará a la Comisión la oportuna evaluación previa del cumplimiento en lo relativo a que la agencia nacional se ajusta a las disposiciones del artículo [58, apartado 1,], letra c), incisos v) y vi), y el artículo [60, apartados 1, 2 y 3], del Reglamento Financiero, así como a los requisitos de la Unión para las normas de control interno de las agencias nacionales, y respeta las normas para la gestión de los fondos del programa a efectos de la concesión de ayudas.
4. La autoridad nacional designará un organismo de auditoría independiente, tal como se menciona en el artículo 26.
5. La autoridad nacional basará su evaluación previa del cumplimiento en sus propios controles y auditorías, o bien en los realizados por el organismo de auditoría independiente contemplado en el artículo 26. En caso de que la agencia nacional designada para el programa sea la misma que la designada para el programa anterior, el ámbito de la evaluación previa del cumplimiento se limitará a los requisitos del programa que sean nuevos y específicos.
6. En caso de que la Comisión rechace la designación de la agencia nacional a partir de su valoración de la evaluación previa del cumplimiento, o si la agencia nacional no cumple los requisitos mínimos establecidos por la Comisión, la autoridad nacional velará por que se tomen las medidas correctivas necesarias para que la agencia nacional cumpla dichos requisitos mínimos o designará otro organismo como agencia nacional.
7. La autoridad nacional realizará un seguimiento y una supervisión de la gestión del programa a nivel nacional. Asimismo, informará y consultará a la Comisión a su debido tiempo, antes de tomar cualquier decisión que pueda tener una repercusión significativa en la gestión del programa, en particular por lo que respecta a su agencia nacional.
8. La autoridad nacional proporcionará una cofinanciación adecuada para las operaciones de la agencia nacional a fin de garantizar que la gestión del programa cumpla las normas de la Unión aplicables.

9. A partir de la declaración anual de gestión de la agencia nacional, el dictamen de auditoría independiente sobre la agencia y el análisis de la Comisión del cumplimiento y el rendimiento de esta, cada año la autoridad nacional facilitará información a la Comisión acerca de sus actividades de control y supervisión en relación con el programa.
10. La autoridad nacional será responsable de la gestión adecuada de los fondos de la Unión transferidos por la Comisión a la agencia nacional en el marco del programa.
11. En caso de cualquier irregularidad, negligencia o fraude atribuible a la agencia nacional, o bien de graves carencias o deficiencias de la agencia nacional, y de que esta situación dé lugar a reclamaciones de la Comisión respecto a dicha agencia, la autoridad nacional será responsable de reembolsar a la Comisión los fondos no recuperados.
12. En las circunstancias a las que se refiere el apartado 11, la autoridad nacional podrá revocar el mandato de la agencia nacional por propia iniciativa o a petición de la Comisión. En caso de que la autoridad nacional desee revocar dicho mandato por cualquier otro motivo justificado, comunicará a la Comisión la decisión de revocación al menos seis meses antes de la fecha prevista para la finalización del mandato de la agencia nacional. En este caso, la autoridad nacional y la Comisión acordarán formalmente medidas transitorias específicas y con fecha determinada.
13. En caso de revocación, la autoridad nacional pondrá en práctica los controles necesarios en relación con los fondos de la Unión confiados a la agencia nacional cuyo mandato haya sido revocado y garantizará una transferencia sin obstáculos de estos fondos, así como de todos los documentos y las herramientas de gestión requeridos para gestionar el programa, a la nueva agencia nacional. La autoridad nacional proporcionará a la agencia nacional cuyo mandato haya sido revocado el apoyo financiero necesario para seguir ejecutando sus obligaciones contractuales en relación con los beneficiarios del programa y con la Comisión hasta la transferencia de estas obligaciones a una nueva agencia nacional.
14. Si así lo solicita la Comisión, la autoridad nacional designará las instituciones u organizaciones, o los tipos de estas instituciones y organizaciones, que considere aptas para participar en acciones específicas del programa en su territorio respectivo.

Artículo 24

Agencia nacional

1. La agencia nacional deberá:
 - a) tener personalidad jurídica o formar parte de una entidad con personalidad jurídica, y estar regida por la legislación del Estado miembro de que se trate; no podrá designarse un ministerio como agencia nacional;
 - b) tener una capacidad de gestión, personal y una infraestructura adecuados que le permitan cumplir sus tareas de manera satisfactoria, de modo que pueda garantizar una gestión eficiente y eficaz del programa y una gestión financiera sólida de los fondos de la Unión;
 - c) poseer los medios operativos y jurídicos para aplicar las normas administrativas, contractuales y de gestión financiera establecidas a nivel de la Unión;

- d) ofrecer garantías financieras suficientes, emitidas preferiblemente por una autoridad pública, que se correspondan con el nivel de fondos de la Unión que deberá gestionar;
 - e) ser designada para todo el período de duración del programa.
2. La agencia nacional será responsable de gestionar todas las fases del ciclo de vida del proyecto correspondientes a las acciones que se describirán en el programa de trabajo a que se refiere el artículo [19], de conformidad con el artículo [58, apartado 1, letra c), incisos v) y vi),] del Reglamento Financiero.
 3. La agencia nacional concederá apoyo en forma de subvenciones a los beneficiarios a tenor de lo dispuesto en el artículo [2, apartado 5,] del Reglamento Financiero a través de un convenio de subvención, tal como especifique la Comisión para la acción del programa en cuestión.
 4. La agencia nacional informará anualmente a la Comisión y a su autoridad nacional de conformidad con las disposiciones establecidas en el artículo [60, apartado 5,] del Reglamento Financiero. La agencia nacional será responsable de poner en práctica las observaciones realizadas por la Comisión después de analizar su declaración anual de gestión y el dictamen de auditoría independiente que le concierne.
 5. La agencia nacional no podrá delegar en un tercero ninguna tarea del programa ni la ejecución presupuestaria que se le ha conferido sin una autorización previa por escrito de la autoridad nacional y la Comisión. La agencia nacional seguirá siendo la única responsable de las tareas delegadas a un tercero.
 6. En caso de revocación del mandato de una agencia nacional, esta seguirá siendo jurídicamente responsable del cumplimiento de sus obligaciones contractuales frente a los beneficiarios del programa y a la Comisión hasta la transferencia de tales obligaciones a una nueva agencia nacional.
 7. La agencia nacional se encargará de gestionar y liquidar los convenios financieros relativos a programas anteriores que todavía estén abiertos cuando se inicie el programa.

Artículo 25

Comisión Europea

1. A partir de los requisitos relativos al cumplimiento en relación con las agencias nacionales a que se hace referencia en el artículo 23, apartado 3, la Comisión revisará los sistemas nacionales de gestión y control, en particular sobre la base de la evaluación previa del cumplimiento que le facilitará la autoridad nacional, la declaración anual de gestión de la agencia nacional y el dictamen del organismo de auditoría independiente acerca de la agencia, teniendo debidamente en cuenta la información anual proporcionada por la autoridad nacional acerca de sus actividades de control y supervisión del programa.
2. En el plazo de dos meses desde que reciba de la autoridad nacional la evaluación previa del cumplimiento contemplada en el artículo 23, apartado 3, la Comisión aceptará, aceptará con condiciones o rechazará la designación de la agencia nacional. La Comisión no iniciará ninguna relación contractual con la agencia nacional hasta la aceptación de la evaluación previa del cumplimiento. Cuando la aceptación esté sujeta a condiciones, la Comisión podrá aplicar medidas cautelares proporcionadas en su relación contractual con la agencia nacional.

3. La Comisión pondrá a disposición de la agencia nacional cada año los siguientes fondos del programa:
 - a) los fondos para la concesión de ayudas en el Estado miembro de que se trate en relación con las acciones del programa cuya gestión se haya encomendado a la agencia nacional;
 - b) una contribución financiera en apoyo de las tareas de gestión del programa de la agencia nacional, que se establecerá a partir del importe de los fondos de la Unión para la concesión de las ayudas que hayan sido confiados a la agencia nacional;
 - c) en su caso, fondos adicionales destinados a las medidas que se establecen en el artículo 6, letra d) y el artículo 10, letra d).
4. La Comisión fijará los requisitos para el programa de trabajo de la agencia nacional. Asimismo, no liberará fondos del programa para la agencia nacional hasta que no haya aprobado formalmente el programa de trabajo de dicha agencia.
5. Tras su evaluación de la citada declaración anual de gestión y del dictamen del organismo de auditoría independiente sobre la agencia, la Comisión remitirá su dictamen y sus observaciones a la agencia nacional y a la autoridad nacional.
6. En caso de que la Comisión no pueda aceptar la declaración anual de gestión o el dictamen de auditoría independiente sobre la agencia, o bien en caso de que la agencia nacional no haya puesto en práctica de forma satisfactoria sus observaciones, la Comisión podrá aplicar cualquier medida cautelar y correctora necesaria para salvaguardar los intereses financieros de la Unión de conformidad con el artículo [60, apartado 4,] del Reglamento Financiero.
7. Se organizarán reuniones periódicas con la red de agencias nacionales a fin de garantizar una ejecución coherente del programa en todos los Estados miembros y los terceros países mencionados en el artículo 17.

Artículo 26

Organismo de auditoría independiente

1. El organismo de auditoría independiente emitirá un dictamen de auditoría sobre la declaración anual de gestión mencionada en el artículo [60, apartado 5,] del Reglamento Financiero. Este constituirá la base de la certeza global con arreglo a lo dispuesto en el artículo [123] del nuevo Reglamento Financiero.
2. El organismo de auditoría independiente:
 - a) deberá tener las competencias profesionales necesarias para realizar auditorías en el sector público;
 - b) deberá garantizar que sus auditorías tengan en cuenta las normas de auditoría aceptadas internacionalmente;
 - c) no deberá encontrarse en una posición de conflicto de intereses en relación con la entidad jurídica de la que forma parte la agencia nacional. En particular, será independiente en lo relativo a sus funciones con respecto a la entidad jurídica de la que forma parte la agencia nacional.
3. El organismo de auditoría independiente proporcionará a la Comisión y sus representantes, así como al Tribunal de Cuentas, pleno acceso a todos los

documentos e informes en apoyo del dictamen de auditoría que emita sobre la declaración anual de gestión de la agencia nacional.

CAPÍTULO X

SISTEMA DE CONTROL

Artículo 27

Principios del sistema de control

1. La Comisión adoptará las medidas adecuadas para velar por que los intereses financieros de la Unión queden protegidos cuando se lleven a cabo las acciones financiadas en el marco del presente Reglamento, mediante la aplicación de medidas preventivas contra el fraude, la corrupción y cualquier otra actividad ilegal, mediante la realización de controles efectivos y, si se detectan irregularidades, mediante la recuperación de las cantidades abonadas indebidamente así como, cuando proceda, mediante la imposición de unas sanciones efectivas, proporcionadas y disuasorias.
2. La Comisión será responsable de los controles de supervisión en relación con las acciones y actividades del programa que gestionarán las agencias nacionales. Asimismo, establecerá los requisitos mínimos para los controles realizados por la agencia nacional y el organismo independiente de auditoría.
3. La agencia nacional será responsable de los controles primarios de los beneficiarios de subvenciones para las acciones del programa contempladas en el artículo 24, apartado 2. Estos controles deberán ofrecer una garantía razonable de que las subvenciones concedidas se utilizan en las condiciones previstas y en cumplimiento de las disposiciones de la Unión aplicables.
4. En lo que respecta a los fondos del programa transferidos a las agencias nacionales, la Comisión velará por que exista una adecuada coordinación de sus controles con las autoridades y las agencias nacionales, a partir de un único principio de auditoría y aplicando un análisis basado en el riesgo. Esta disposición no se aplica a las investigaciones de la Oficina Europea de Lucha contra el Fraude (OLAF).

Artículo 28

Protección de los intereses financieros de la Unión

Los terceros países que participen en el programa mediante una decisión con arreglo a un acuerdo internacional o en virtud de cualquier otro instrumento jurídico, otorgarán los derechos necesarios y el acceso requerido al ordenador responsable, a la Oficina Europea de Lucha contra el Fraude (OLAF), así como al Tribunal de Cuentas Europeo, para que puedan ejercer de forma exhaustiva sus competencias respectivas. En el caso de la Oficina Europea de Lucha contra el Fraude, tales derechos incluirán el derecho a realizar investigaciones, especialmente controles y verificaciones *in situ*, de conformidad con las disposiciones del Reglamento (UE, Euratom) n.º 883/2013.

CAPÍTULO X

COMPLEMENTARIEDAD

Artículo 29

Complementariedad con otras políticas, programas y fondos de la Unión

1. El programa se ejecutará de forma que se garanticen su coherencia y complementariedad general con otras políticas, programas y fondos de la Unión pertinentes, en particular los relativos a la educación y la formación, la cultura y los medios de comunicación, la juventud y la solidaridad, el empleo y la inclusión social, la investigación y la innovación, la industria y la empresa, la política digital, la agricultura y el desarrollo rural, el medio ambiente y el clima, la cohesión, la política regional, la inmigración, la seguridad, así como la cooperación internacional y el desarrollo.
2. Las acciones que hayan recibido una contribución del programa también podrán acogerse a contribuciones de cualquier otro programa de la Unión, a condición de que las aportaciones no sufraguen los mismos gastos.
3. En caso de que el programa y los Fondos Estructurales y de Inversión Europeos (Fondos EIE) contemplados en el artículo 1 del Reglamento (UE) XX [Reglamento sobre disposiciones comunes] faciliten un apoyo financiero conjunto a una sola acción, dicha acción se llevará a cabo de conformidad con las normas establecidas en el presente Reglamento, incluidas las normas sobre la recuperación de importes pagados indebidamente.
4. Las acciones admisibles con arreglo al programa que hayan sido evaluadas en una convocatoria de propuestas con arreglo al programa y que cumplan los requisitos mínimos de calidad de dicha convocatoria de propuestas, pero que no hayan obtenido financiación por limitaciones presupuestarias, podrán ser seleccionadas para recibir financiación a cargo de los Fondos Estructurales y de Inversión Europeos. En este caso se aplicarán los porcentajes de cofinanciación y las normas de admisibilidad con arreglo al presente Reglamento. Estas acciones serán ejecutadas por la autoridad de gestión contemplada en el artículo [65] del Reglamento (UE) XX [Reglamento sobre disposiciones comunes] de conformidad con las normas establecidas en dicho Reglamento y las disposiciones específicas del fondo, en particular las normas sobre las correcciones financieras.

CAPÍTULO XII

DISPOSICIONES TRANSITORIAS Y FINALES

Artículo 30

Ejercicio de la delegación

1. Se otorgan a la Comisión los poderes para adoptar actos delegados en las condiciones establecidas en el presente artículo.

2. Los poderes para adoptar los actos delegados mencionados en el artículo 20 se otorgarán a la Comisión hasta el 31 de diciembre de 2028.
3. La delegación de poderes mencionada en el artículo 20 podrá ser revocada en cualquier momento por el Parlamento Europeo o por el Consejo. La decisión de revocación pondrá término a la delegación de los poderes que en ella se especifiquen. La decisión surtirá efecto el día siguiente al de su publicación en el *Diario Oficial de la Unión Europea* o en una fecha posterior indicada en ella. No afectará a la validez de los actos delegados que ya estén en vigor.
4. Antes de la adopción de un acto delegado, la Comisión consultará a los expertos designados por cada Estado miembro de conformidad con los principios establecidos en el Acuerdo interinstitucional sobre la mejora de la legislación de 13 de abril de 2016.
5. Tan pronto como la Comisión adopte un acto delegado, lo notificará simultáneamente al Parlamento Europeo y al Consejo.
6. Un acto delegado adoptado con arreglo al artículo 20 entrará en vigor únicamente en caso de que ni el Parlamento Europeo ni el Consejo hayan manifestado ninguna objeción en un plazo de dos meses a partir de la notificación de dicho acto a ambas instituciones o en caso de que, antes de que expire ese plazo, el Parlamento Europeo y el Consejo hayan informado a la Comisión de que no manifestarán ninguna objeción. El plazo se prorrogará dos meses a iniciativa del Parlamento Europeo o del Consejo.

Artículo 31

Procedimiento del Comité

1. La Comisión estará asistida por un Comité, a tenor de lo dispuesto en el Reglamento (UE) n.º 182/2011.
2. El Comité podrá reunirse en distintas configuraciones para abordar cuestiones sectoriales y, si procede, de conformidad con su Reglamento interno y sobre una base *ad hoc*, podrá invitarse a expertos nacionales, incluidos representantes de los interlocutores sociales, a participar en sus reuniones en calidad de observadores.
3. En los casos en que se haga referencia al presente apartado, se aplicará el artículo 5 del Reglamento (UE) n.º 182/2011.

Artículo 32

Derogación

El Reglamento (UE) n.º 1288/2013 queda derogado con efecto a partir del 1 de enero de 2021.

Artículo 33

Disposiciones transitorias

1. El presente Reglamento no afectará a la continuación o la modificación de las acciones iniciadas de conformidad con el Reglamento (UE) n.º 1288/2013, que seguirá aplicándose a las acciones en cuestión hasta su cierre.

2. La dotación financiera del programa podrá cubrir también los gastos de asistencia técnica y administrativa necesarios para garantizar la transición entre el programa y las medidas adoptadas en el marco del Reglamento (UE) n.º 1288/2013.
3. No obstante lo dispuesto en el artículo [130, apartado 2,] del Reglamento Financiero, y en casos debidamente justificados, la Comisión podrá considerar subvencionables los costes directamente vinculados a la ejecución de las actividades respaldadas, habidos durante el primer semestre de 2021, como admisibles para recibir financiación a partir del 1 de enero de 2021, aun cuando el beneficiario haya incurrido en dichos costes antes de presentar la solicitud de subvención.
4. En caso necesario, podrán consignarse en el presupuesto créditos posteriores a 2027 para cubrir los gastos contemplados en el artículo 14, apartado 5, y permitir así la gestión de las acciones y las actividades no finalizadas a [31 de diciembre de 2027].
5. Los Estados miembros garantizarán a nivel nacional una transición sin obstáculos entre las acciones realizadas en el contexto del programa Erasmus+ (2014-2020) y las que vayan a ejecutarse en el marco del presente programa.

Artículo 34

Entrada en vigor

El presente Reglamento entrará en vigor el [...], a los [veinte] días de su publicación en el *Diario Oficial de la Unión Europea*.

El presente Reglamento será obligatorio en todos sus elementos y directamente aplicable en cada Estado miembro.

Hecho en Bruselas, el

Por el Parlamento Europeo
El Presidente

Por el Consejo
El Presidente

FICHA FINANCIERA LEGISLATIVA

1. MARCO DE LA PROPUESTA/INICIATIVA

- 1.1. Denominación de la propuesta/iniciativa
- 1.2. Ámbito(s) político(s) afectado(s) (*clúster de programas*)
- 1.3. Naturaleza de la propuesta/iniciativa
- 1.4. Justificación de la propuesta/iniciativa
- 1.5. Duración e incidencia financiera
- 1.6. Modo(s) de gestión previsto(s)

2. MEDIDAS DE GESTIÓN

- 2.1. Disposiciones en materia de seguimiento e informes
- 2.2. Sistema de gestión y de control
- 2.3. Medidas de prevención del fraude y de las irregularidades

3. INCIDENCIA FINANCIERA ESTIMADA DE LA PROPUESTA/INICIATIVA

- 3.1. Rúbrica(s) del marco financiero plurianual y línea(s) presupuestaria(s) de gastos afectada(s)
- 3.2. Incidencia estimada en los gastos
 - 3.2.1. *Resumen de la incidencia estimada en los gastos*
 - 3.2.2. *Incidencia estimada en los créditos de carácter administrativo*
 - 3.2.3. *Contribución de terceros*
- 3.3. Incidencia estimada en los ingresos

FICHA FINANCIERA LEGISLATIVA

1. MARCO DE LA PROPUESTA/INICIATIVA

1.1. Denominación de la propuesta/iniciativa

Propuesta de Reglamento del Parlamento Europeo y del Consejo por el que se establece Erasmus, el programa de la Unión para la educación, la formación, la juventud y el deporte y se deroga el Reglamento (UE) n.º 1288/2013

1.2. Ámbito(s) político(s) afectado(s) (*clúster de programas*)

7. Invertir en las personas, la cohesión social y los valores

1.3. La propuesta/iniciativa se refiere a:

- una acción nueva
- una acción nueva a raíz de un proyecto piloto / una acción preparatoria⁴⁸
- la prolongación de una acción existente
- una fusión o reorientación de una o más acciones hacia otra/una nueva acción

1.4. Justificación de la propuesta/iniciativa

1.4.1. Necesidad(es) que debe(n) satisfacerse a corto o largo plazo, incluido un calendario detallado de la implantación de la iniciativa

A corto y largo plazo, el programa pretende respaldar las oportunidades de movilidad educativa que contribuyen al desarrollo personal, educativo, cívico y profesional de las personas. El programa también respaldará la cooperación entre las partes interesadas a nivel organizativo y de políticas con el objetivo de promover la inclusión, la excelencia, la creatividad y la innovación en el ámbito de la educación, la formación, la juventud y el deporte.

A reserva de la entrada en vigor del presente acto de base, está previsto que el programa se ejecute a partir del 1 de enero de 2021, con una duración de siete años.

1.4.2. Valor añadido de la intervención de la Unión

Si bien los Estados miembros mantienen la responsabilidad respecto al contenido y la organización de sus políticas en los ámbitos en cuestión, el programa pretende impulsar la movilidad transnacional e internacional y los proyectos de cooperación, así como respaldar el desarrollo de políticas con una dimensión europea.

Los Estados miembros no pueden alcanzar de manera adecuada y suficiente los objetivos de esta iniciativa debido a su carácter transnacional, su gran volumen y la amplia cobertura geográfica de las actividades de movilidad educativa y de cooperación financiadas, sus efectos en el acceso a la movilidad educativa y, de forma más general, en la integración de la Unión, así como su dimensión internacional intensificada. Tal como se puso de relieve en la evaluación intermedia de Erasmus+, pese a considerarse eficientes y beneficiosas a nivel nacional, las iniciativas únicas de instituciones educativas o de los Estados miembros presentan una magnitud y un volumen insuficientes, y su efecto no alcanza una dimensión europea. Las acciones de la Unión permiten reforzar la masa crítica y abordar dificultades paneuropeas en los ámbitos en cuestión. En lo que se refiere al ámbito de aplicación, la cobertura acumulada individual por país e intersectorial sigue siendo limitada en comparación con el actual programa Erasmus+.

⁴⁸ Tal como se contempla en el artículo 58, apartado 2, letras a) o b), del Reglamento Financiero.

La evaluación intermedia de Erasmus+ pudo constatar que, de no existir el programa, se habrían visto sustancialmente reducidas la movilidad tanto de los aprendientes como del personal docente, así como la cooperación europea en los sectores que comprende el programa. Tal como se describe en la evaluación, el principal valor añadido de la Unión de las actividades de cooperación tiene que ver con incrementos de la calidad, innovación, profesionalización e internacionalización de las organizaciones implicadas, así como con el aumento de los niveles de cooperación intersectorial y la mejora del equilibrio geográfico, con una mejor integración de los países pequeños y de los países de Europa Central y Oriental. La evaluación demostró también que el programa está desarrollando actitudes positivas hacia la Unión Europea⁴⁹ y contribuyendo al desarrollo de la identidad europea, y ello de forma transversal en todas las actividades financiadas. En la evaluación también se describieron los beneficios de ampliar las actividades orientadas específicamente a mejorar los conocimientos y la comprensión de la Unión Europea, en particular de los jóvenes, los estudiantes escolares y los estudiantes de formación profesional.

El valor añadido de la Unión también se deriva del efecto acumulativo de las actividades del programa para estimular los conocimientos especializados sobre Europa, en especial en determinados sectores clave del futuro, al reforzar la capacidad de innovación y la competitividad de la Unión. El carácter transnacional e internacional de las actividades subvencionadas promueve el talento y desarrolla conexiones en aquellos sectores que requieren un alto grado de internacionalización. El programa contribuirá a aumentar el volumen de profesionales cualificados, que se han beneficiado de una experiencia internacional y han enriquecido sus capacidades técnicas y transversales. El valor añadido de la Unión consistirá en configurar la próxima generación de ciudadanos europeos creativos e innovadores y contribuir a crear una verdadera mentalidad europea. La dimensión europea transnacional desarrollará conexiones en sectores que requieren un alto grado de internacionalización. El apoyo a la innovación a escala de la Unión también debería fomentar el enriquecimiento mutuo entre los países, ayudando a los Estados miembros a avanzar a un ritmo similar en la modernización y la innovación de sus sistemas y políticas. El programa también contribuirá, tanto directa como indirectamente, a aprovechar las oportunidades y responder a los desafíos a los que actualmente se enfrentan las organizaciones e instituciones, así como los sistemas y las políticas en materia de desarrollo personal, socioeducativo y profesional de los ciudadanos, al proporcionarles actividades educativas, formativas, juveniles y deportivas innovadoras e inclusivas de gran calidad. El programa también incluirá una actuación específicamente diseñada para mejorar el acceso al programa a agentes de pequeño tamaño y que respaldará los formatos flexibles (en general, las actividades transnacionales y, en casos excepcionales, actividades nacionales con una importante dimensión europea, como las actividades sobre una prioridad política o tema europeo concreto). Esto permitirá que las organizaciones con menor capacidad organizativa y los participantes con poca o ninguna experiencia en la cooperación transnacional, como las organizaciones de base y las nuevas incorporaciones, tengan una primera experiencia para acceder a los fondos de la Unión y obtener conocimientos con miras a futuras actividades de cooperación transnacional.

1.4.3. *Principales conclusiones extraídas de experiencias similares anteriores*

La evaluación intermedia de Erasmus+⁵⁰ recientemente completada evaluó los avances en su ejecución durante el período 2014-2016 en todos los países participantes, y examinó las

⁴⁹ La asociación positiva entre la participación en el programa y el sentimiento de pertenencia a la Unión se constató en todos los sectores y todas las formas de participación. Los estudiantes que se beneficiaron directamente de Erasmus+ mostraron una probabilidad un 19 % mayor de sentirse europeos y un 6 % mayor de tener una percepción positiva de la Unión. Fuente: Documento de trabajo de los servicios de la Comisión sobre la evaluación intermedia de Erasmus+.

⁵⁰ https://ec.europa.eu/programmes/erasmus-plus/resources/documents/evaluations_es.

repercusiones a largo plazo de los siete programas predecesores para el período 2007-2013 (evaluación retrospectiva), también en los países asociados. Como pudo constatar la evaluación, Erasmus+ y sus programas predecesores han demostrado una pertinencia, eficacia y eficiencia considerables. En general, el programa es muy valorado por gran diversidad de partes interesadas, así como por el público en general, se beneficia de la solidez de su marca, es reconocido más allá del grupo de beneficiarios directos y se considera una de las acciones insignia de la Unión. La evaluación intermedia pudo demostrar también que el programa está contribuyendo a una mayor cohesión de la Unión y de que está fomentando eficazmente la innovación entre las organizaciones que participan en él. Erasmus+ también ha resultado ser importante para la repercusión mundial de la Unión, en especial al facilitar la cooperación entre Europa y los países asociados.

Se han obtenido pruebas sólidas de la eficacia del programa a distintos niveles, es decir, respecto a los jóvenes y el personal docente que se benefician a título individual del programa, así como en el caso de organizaciones y sistemas. El programa ha demostrado su capacidad para ampliarse y adaptarse a nuevos grupos destinatarios, así como para mejorar constantemente sus mecanismos de ejecución. Erasmus+ ha reducido parcialmente la carga administrativa para las partes interesadas y los beneficiarios —por ejemplo, al mejorar la digitalización e introducir procedimientos acelerados de selección de subvenciones—. La reducción de la carga administrativa ha mejorado el rendimiento no financiero de los proyectos respaldados, ya que los beneficiarios han podido centrarse en mayor medida en el contenido de sus proyectos. La evaluación constató también que la reestructuración de los programas predecesores en un único programa integrado ha reforzado su coherencia en lo que adaptación entre tipos de acciones financiadas y la lógica de intervención del programa se refiere, ha mejorado su eficiencia y ha simplificado su estructura en tres acciones clave. Las partes interesadas demandan estabilidad o evoluciones progresivas para el futuro.

De cara al futuro programa, las recomendaciones de la evaluación fueron las siguientes:

- potenciar el aspecto inclusivo (tanto de personas como de organizaciones) respecto a grupos vulnerables y ampliar el acceso al programa, en particular para las personas con menos oportunidades;
- optimizar las acciones que pretenden estimular la innovación, al contribuir a cerrar la brecha de capacidades y competencias;
- mejorar el procedimiento de determinación de prioridades e invertir estratégicamente los sectores con el mayor potencial de rentabilidad —escuelas, formación profesional y juventud—;
- maximizar la relevancia y la incidencia de la enseñanza de adultos, las acciones Jean Monnet y las acciones en el ámbito del deporte;
- impulsar la consciencia europea: reforzar las medidas destinadas a promover el entendimiento de la integración europea y el sentido de pertenencia a Europa;
- aumentar las oportunidades internacionales y la extensión internacional del programa;
- simplificar aún más las normas y los procedimientos administrativos del programa, en particular los relativos a acciones internacionales, optimizar las herramientas en línea, así como reducir la cantidad de información que se exige a los participantes y los beneficiarios;
- potenciar y desarrollar nuevas sinergias con otros instrumentos y políticas de la Unión;
- implicar en mayor medida a los responsables de la elaboración de las políticas en el diseño y la aplicación de las peticiones políticas.

1.4.4. *Compatibilidad y posibles sinergias con otros instrumentos adecuados*

El programa es uno de los instrumentos de financiación dentro del marco financiero plurianual 2021-2027 cuyo objeto es invertir en las personas, la cohesión social y los valores. El programa será coherente con otros instrumentos de la Unión, en particular los instrumentos

de cooperación exterior⁵¹, los Fondos Estructurales y de Inversión Europeos, el Fondo Social Europeo Plus y el Fondo Europeo de Desarrollo Regional, y complementario a ellos. El programa buscará también sinergias con el Fondo de Asilo, Migración e Integración, así como con el Fondo de Seguridad Interior. También existen importantes complementariedades potenciales entre los objetivos y las intervenciones del programa y el futuro programa de derechos y valores. El programa será coherente con el futuro programa Europa Creativa y constituye un importante complemento a este. En el ámbito de la juventud, el programa también será coherente con el Cuerpo Europeo de Solidaridad, y complementario a este, al ofrecer diferentes tipos de actividades. En el ámbito de las competencias digitales, el programa Europa Digital complementará el amplio planteamiento que hace el programa Erasmus+ de las capacidades al respaldar el desarrollo y la adquisición de las capacidades digitales avanzadas.

Se ha identificado un gran potencial de complementariedades y sinergias con relación a los objetivos comunes (por ejemplo, el desarrollo cualitativo de los sistemas de educación, formación y juventud, el desarrollo del capital humano, etc.). Estos programas de la Unión son fundamentales para que Europa sea más competitiva y resiliente, y esté mejor preparada para el futuro. Se prevé que la mejora de las sinergias y las complementariedades aumente la coherencia entre los programas de gasto y permita una cooperación eficaz, en respuesta a los actuales desafíos de la sociedad.

Aunque estos programas están respaldados por instrumentos distintos, con *modi operandi* independientes, y lógicas de intervención, modos de gestión y estructuras diferentes, su interacción puede generar efectos convergentes. Por consiguiente, se buscarán sinergias siempre que sea posible y aporten valor añadido adicional.

Podrían establecerse sinergias nuevas o reforzadas en varios niveles:

1. a nivel estratégico, una coherencia reforzada y una mejor armonización de los objetivos políticos compartidos;
2. a nivel de programación, una coherencia de prioridades reforzada y marcos de ejecución compatibles;
3. a nivel de proyectos, agrupaciones estratégicas de financiación procedentes de varias fuentes.

Como herramienta concreta para mejorar la aplicación de las sinergias, se propone integrar en Erasmus otros sistemas de movilidad con una importante dimensión de aprendizaje, utilizando así la infraestructura del programa Erasmus y sus mecanismos de ejecución como «vehículo» y aplicando la lógica de intervención de este. Se prevé introducir una acción nueva con la intención de respaldar la movilidad de distintas categorías de organizaciones o personas dirigidas específicamente a otros ámbitos políticos (por ejemplo, el sector de la gobernanza pública, la agricultura y el desarrollo rural, la empresa y la aplicación de la ley, etc.). Ello contribuirá a una mayor coherencia en la ejecución, así como a aumentar la simplificación y mejorar la eficiencia. Este «vehículo» de Erasmus se ofrecerá a modo de acción centralizada, debido a su masa crítica limitada (al menos en su fase inicial) y a su componente intersectorial.

1.5. Duración e incidencia financiera

duración limitada

– en vigor desde 1.1.2021 hasta el 31.12.2027

⁵¹ El Instrumento de Vecindad, Desarrollo y Cooperación Internacional y el Instrumento de Ayuda Preadhesión (IAP III).

- Incidencia financiera desde 2021 hasta 2027 para créditos de compromiso y desde 2021 hasta 2032 para créditos de pago.

duración ilimitada

- Ejecución: fase de puesta en marcha desde AAAA hasta AAAA, y pleno funcionamiento a partir de la última fecha.

1.6. Modo(s) de gestión previsto(s)⁵²

Gestión directa a cargo de la Comisión

- por sus servicios, incluido su personal en las Delegaciones de la Unión;
- por las agencias ejecutivas.

Gestión compartida con los Estados miembros

Gestión indirecta mediante delegación de tareas de ejecución presupuestaria en:

- terceros países o los organismos que estos hayan designado;
- organizaciones internacionales y sus agencias (especifíquense);
- el BEI y el Fondo Europeo de Inversiones;
- los organismos a que se hace referencia en los artículos 70 y 71 del Reglamento Financiero;
- organismos de Derecho público;
- organismos de Derecho privado investidos de una misión de servicio público, en la medida en que presenten garantías financieras suficientes;
- organismos de Derecho privado de un Estado miembro a los que se haya encomendado la ejecución de una asociación público-privada y que presenten garantías financieras suficientes;
- personas a quienes se haya encomendado la ejecución de acciones específicas en el marco de la PESC, de conformidad con el título V del Tratado de la Unión Europea, y que estén identificadas en el acto de base correspondiente.

Observaciones

Con relación a los mecanismos de ejecución, se conservarán los instrumentos (principalmente subvenciones) y los modos de gestión —directa e indirecta—, ya que no es necesario introducir ningún cambio estructural en el *modus operandi* del programa.

⁵²

Las explicaciones sobre los modos de gestión y las referencias al Reglamento Financiero pueden consultarse en el sitio BudgWeb:
<https://myintracomm.ec.europa.eu/budgweb/ES/man/budgmanag/Pages/budgmanag.aspx>.

2. MEDIDAS DE GESTIÓN

2.1. Disposiciones en materia de seguimiento e informes

El futuro marco de seguimiento y evaluación de Erasmus seguirá un planteamiento que se basa en a) el seguimiento continuo para determinar el avance hacia la consecución de las metas de productividad y los resultados del programa; y b) evaluaciones y estudios o encuestas para identificar la incidencia a largo plazo del programa, medida tan solo unas cuantas veces a lo largo del ciclo de programación (con unos ejercicios formales de evaluación intermedia y retrospectiva, así como estudios y encuestas específicos independientes).

El objetivo es hacer uso de las disposiciones existentes en la medida de lo posible y simplificar, racionalizar y reducir la carga administrativa para los participantes (personas y organizaciones), al tiempo que se garantiza que se recopila la información suficiente para evaluar la repercusión del programa y salvaguardar la rendición de cuentas. Por consiguiente, las disposiciones en materia de seguimiento e informes se establecerán sistemáticamente con vistas a su eficiencia y rentabilidad, sobre la base de la experiencia adquirida en el programa actual, sin comprometer las necesidades de datos a los efectos de la evaluación.

De conformidad con las conclusiones de la evaluación intermedia, el próximo programa Erasmus pretende simplificar y mejorar el sistema de seguimiento en relación con:

- la claridad y la relevancia de los indicadores de productividad, así como de la calidad de los datos;
- la solidez de los indicadores de resultados autodeclarados;
- la proporcionalidad entre la carga asociada que recae en los beneficiarios (número y frecuencia de encuestas, muestras de encuestados, cantidad y nivel de complejidad de los datos recopilados, etc.) y el uso de datos con fines de seguimiento, evaluación y difusión;
- el carácter intuitivo y la mayor interoperabilidad de las herramientas en línea.

2.2. Sistema(s) de gestión y de control

2.2.1. *Justificación del modo o los modos de gestión, el mecanismo o los mecanismos de aplicación de la financiación, las modalidades de pago y la estrategia de control propuestos*

La propuesta de mantener la combinación de modos de gestión del programa (directa e indirecta) se basa en la experiencia positiva de la ejecución del actual programa Erasmus+, ya que conforme a la evaluación intermedia se consideró apta para su fin con una buena coordinación general y sin que se hayan detectado ineficiencias importantes. Se basa en las estructuras existentes, de conformidad con los principios de subsidiariedad, proporcionalidad y eficiencia.

Mantener las modalidades de probada eficacia permitirá concentrarse en la ejecución y el rendimiento, preservar las mejoras en la eficiencia demostradas y, al mismo tiempo, minimizar la carga administrativa (como, por ejemplo, la experimentada durante la transición de la generación del programa de 2007-2013 al de 2014-2020). Se mantendría el principio general: por norma general, no se proporcionará apoyo directo a los beneficiarios individuales; el apoyo seguirá canalizándose a través de organizaciones participantes, que lo distribuirán a los aprendientes o a profesionales individuales.

En general, los costes de gestión del actual programa Erasmus+ para la Unión son razonables (el 6 % del presupuesto administrativo y operativo de Erasmus)⁵³. Esto es especialmente evidente si se compara con acciones nacionales de menor tamaño, que aparentemente son más costosas (en promedio un 14 % de su presupuesto respectivo).

2.2.2. Información relativa a los riesgos identificados y al sistema o los sistemas de control interno establecidos para mitigarlos

Los riesgos definidos en la aplicación de los programas actuales entran principalmente dentro de las categorías siguientes:

- Errores derivados de la inexperiencia de los beneficiarios con las normas: se espera que las tasas de error y los ajustes financieros sean más altos en las acciones con normas de gestión financiera más complejas, particularmente cuando las subvenciones se basan en costes reales. Este riesgo puede compensarse ampliamente utilizando costes simplificados (como importes a tanto alzado, cantidades fijas y escalas de costes unitarios), según lo autorice el Reglamento Financiero.

- Fiabilidad de la cadena de control y mantenimiento de la pista de auditoría: Erasmus se gestionaría a través de numerosos intermediarios, las agencias nacionales, los organismos de auditoría, con controles de supervisión proporcionados por un organismo independiente de auditoría, tal como prevé el Reglamento Financiero, así como con la supervisión operativa y de gobernanza de las autoridades nacionales. El marco de control que atenúa estos riesgos está muy bien establecido.

- Es posible que algunos destinatarios concretos (por ejemplo, en los sectores de juventud o de adultos) no dispongan de la solidez financiera necesaria ni de estructuras de gestión sofisticadas y capacidad para gestionar los fondos de la Unión, y deban estar sujetos a un seguimiento adicional y a controles basados en la evaluación de riesgos.

La principal simplificación para mitigar los riesgos y reducir los índices de error derivados de la complejidad de las normas financieras será el uso extensivo de subvenciones en forma de cantidades fijas, importes a tanto alzado y escalas de costes unitarios, lo cual facilitará el seguimiento de las normas, al tiempo que se mantiene la obligación de rendición de cuentas.

Todas las entidades a las que se confíe la aplicación del programa son siempre responsables de la realización de controles de primer nivel a fin de garantizar la protección de los intereses financieros de la Unión, mientras que la Comisión es responsable de supervisar el marco general. Está previsto mantener este sólido sistema de control actualmente en vigor a fin de controlar el uso de fondos de la Unión para las acciones de gestión indirecta (por parte de las agencias nacionales), así como para las de gestión directa, conforme a lo dispuesto en el Reglamento Financiero. En lo que respecta a los fondos del programa transferidos a las agencias nacionales, la Comisión velará por que exista una adecuada coordinación de sus controles con las autoridades y las agencias nacionales, a partir de un único principio de auditoría y aplicando un análisis basado en el riesgo. Si bien las agencias nacionales serán responsables de los controles primarios de los beneficiarios, los Estados miembros / las autoridades nacionales seguirán asumiendo el seguimiento y la supervisión de su sistema de control interno y su cumplimiento, que serán auditados por un organismo de auditoría

⁵³ Esto incluye la subvención de funcionamiento destinada a las agencias nacionales, así como el gasto administrativo de la gestión directa.

independiente⁵⁴. A fin de garantizar la coherencia y la fiabilidad de los controles en los países, la Comisión seguirá emitiendo orientaciones anuales de control.

El sistema de control se establecerá de manera que se garantice la eficiencia y la rentabilidad de los controles. La supervisión de la Comisión y los marcos de rendimiento garantizarán un alto nivel de seguimiento y respuesta en los que basar el enfoque político. Erasmus se incluirá en el programa de la Comisión de visitas de supervisión, auditorías financieras y visitas de seguimiento y ejecución, así como en actividades de orientación como conferencias, reuniones de puesta en marcha, reuniones de las agencias nacionales, cursos de formación y seminarios en línea.

2.2.3. *Estimación y justificación de la rentabilidad de los controles (ratio «gastos de control ÷ valor de los correspondientes fondos gestionados»), y evaluación del nivel esperado de riesgo de error (al pago y al cierre)*

En cuanto a la rentabilidad, la Comisión ha hecho una estimación inicial del coste de los recursos y medios necesarios para llevar a cabo los controles y ha estimado sus beneficios, en la medida de lo posible, en términos de cuantía de los errores e irregularidades evitados, detectados y corregidos por los controles, y también en errores no cuantificables. Este planteamiento insiste en las principales verificaciones financieras y operativas de la cadena de control.

La estrategia de control se basa en un único marco de control integrado, a fin de ofrecer una garantía razonable a lo largo de todo el ciclo del proyecto. El enfoque adoptado para evaluar la rentabilidad de los controles se basa en la lógica de elementos constitutivos de la garantía y en un único marco de control integrado. La Comisión hace una diferenciación de la frecuencia y la intensidad de los controles, teniendo en cuenta los distintos perfiles de riesgo de sus operaciones actuales y futuras y la rentabilidad de sus controles vigentes y alternativos, en particular como se indica a las agencias nacionales en las orientaciones sobre la ejecución de programas. Todas las entidades a las que se confíe la aplicación del programa son siempre responsables de la realización de controles de primer nivel a fin de garantizar la protección de los intereses financieros de la Unión, mientras que la Comisión es responsable de los controles de supervisión.

La Comisión estima que el coste global del control es reducido, entre el 1 % y el 5 %, dependiendo de la medida utilizada y de los créditos gestionados (excluido el presupuesto de la agencia ejecutiva). Estos costes son proporcionales y rentables, dado el posible riesgo de error si no hubiera controles y la exigencia de garantizar un índice de error inferior al 2 %. Sobre la base de la experiencia con el actual Erasmus+ y sus programas predecesores, que tienen un porcentaje de error en torno al 1 % sobre una base plurianual, el riesgo de error previsto es inferior al 2 %.

2.3. **Medidas de prevención del fraude y de las irregularidades**

Los controles destinados a prevenir y detectar el fraude no son muy diferentes de los destinados a garantizar la legalidad y regularidad de las operaciones (los errores involuntarios). Cada año, la Comisión revisa todos los informes de las agencias nacionales sobre posibles fraudes o irregularidades. Estos casos suelen ser objeto de seguimiento a nivel nacional si las agencias nacionales tienen acceso directo a vías de recurso y remisión de los casos de fraude.

⁵⁴ El organismo de auditoría independiente emitirá un dictamen de auditoría sobre la declaración anual de gestión mencionada en el artículo [60, apartado 5], del Reglamento Financiero. Este constituirá la base de la certeza global con arreglo a lo dispuesto en el artículo [123] del nuevo Reglamento Financiero.

Los servicios de la Comisión contribuyen a las investigaciones de la Oficina Europea de Lucha contra el Fraude (OLAF) en curso y organizan el seguimiento de dichas investigaciones una vez finalizadas. Cabe indicar que es reducido el perjuicio financiero para el presupuesto de la Unión resultante de fraudes constatados en informes finales de casos de la Oficina Europea de Lucha contra el Fraude sobre programas con normas de financiación y partes interesadas similares. Los casos detectados se remiten a la Oficina Europea de Lucha contra el Fraude y a la Oficina de Investigación y Disciplina (IDOC), según proceda, aunque, de ellos, un número significativo es objeto de seguimiento directo, durante el año, por parte de las agencias nacionales y las autoridades nacionales, que tienen acceso directo a las entidades pertinentes en materia judicial y de lucha contra el fraude.

Los servicios de la Comisión que ejecutan las acciones han desarrollado y aplicado desde 2014 su propia estrategia de lucha contra el fraude, que ha sido elaborada sobre la base de la metodología aportada por la Oficina Europea de Lucha contra el Fraude. Dicha estrategia, actualizada periódicamente, se completa en caso necesario (en 2017 por última vez) con documentos de procedimiento de niveles inferiores relativos a la remisión y el seguimiento de los casos.

Tal como concluyó la evaluación intermedia, habida cuenta de que la magnitud del fraude en el programa es muy limitada y se restringe en gran medida a casos en los que se presentan múltiples solicitudes de proyectos o que los jefes de los proyectos no cumplen con sus obligaciones, las medidas establecidas se consideran adecuadas y proporcionadas. Teniendo en cuenta el nivel de fraude a que puede estar expuesto el programa propuesto, en particular el perjuicio financiero constatado por la Oficina Europea de Lucha contra el Fraude, el riesgo residual de fraude no justifica la adopción de medidas adicionales. Los servicios de la Comisión mantienen una estrecha cooperación con la Oficina Europea de Lucha contra el Fraude y siguen de cerca los asuntos en curso. Por tanto, se puede llegar a una conclusión positiva sobre la garantía en lo que respecta a los riesgos de fraude.

3. INCIDENCIA FINANCIERA ESTIMADA DE LA PROPUESTA/INICIATIVA

3.1. Rúbrica del marco financiero plurianual y línea(s) presupuestaria(s) de gastos propuesta(s)

Rúbrica del marco financiero plurianual	Línea presupuestaria	Tipo de gasto	Contribución			
			de países de la AELC	de países candidatos	de terceros países	a tenor de lo dispuesto en el artículo [21, apartado 2, letra b),] del Reglamento Financiero
	Rúbrica 2 «Cohesión y valores» Título 07 «Invertir en las personas, la cohesión social y los valores» Capítulo 03 «Erasmus»	CD/CND				
2	07 01 02 – Apoyo administrativo al programa	CND	SÍ	SÍ	SÍ/NO	NO
2	07 03 01 – Promover la movilidad educativa de las personas, así como la cooperación, la inclusión, la excelencia, la creatividad y la innovación a nivel de las organizaciones y las políticas en el ámbito de la educación y la formación	CD	SÍ	SÍ	SÍ/NO	NO
2	07 03 02 - Promover la movilidad educativa no formal y la participación activa entre los jóvenes, así como la cooperación, la inclusión, la creatividad y la innovación a nivel de las organizaciones y las políticas en el ámbito de la juventud	CD	SÍ	SÍ	SÍ/NO	NO

2	07 03 03 - Promover la movilidad educativa de los entrenadores y el personal deportivo, así como la cooperación, la inclusión, la creatividad y la innovación a nivel de las organizaciones deportivas y las políticas de deporte	CD	sí	sí	sí/NO	NO
---	---	----	----	----	-------	----

3.2. Incidencia estimada en los gastos

3.2.1. Resumen de la incidencia estimada en los gastos

En millones EUR (al tercer decimal)

Rúbrica del marco financiero plurianual	2	Cohesión y valores									
		2021	2022	2023	2024	2025	2026	2027	Después de 2027	TOTAL	
Créditos de operaciones											
07 03 01 – Promover la movilidad educativa de las personas, así como la cooperación, la inclusión, la excelencia, la creatividad y la innovación a nivel de las organizaciones y las políticas en el ámbito de la educación y la formación	Compro misos	(1)	2 554,979	2 713,730	2 970,543	3 351,156	3 896,218	4 668,546	5 744,828		25 900,000
	Pagos	(2)	2 065,608	2 487,261	2 817,465	3 197,250	3 706,250	4 413,914	5 401,834	1 810,418	25 900,000
07 03 02 - Promover la movilidad educativa no formal	Compro misos	(1)	305 808	324 809	355 548	401 104	466 343	558 783	687 605		3 100,000

y la participación activa entre los jóvenes, así como la cooperación, la inclusión, la creatividad y la innovación a nivel de las organizaciones y las políticas en el ámbito de la juventud	Pagos	(2)	247 235	297 703	337 226	382 682	443 605	528 306	646 552	216 691	3 100,000
07 03 03 - Promover la movilidad educativa de los entrenadores y el personal deportivo, así como la cooperación, la inclusión, la creatividad y la innovación a nivel de las organizaciones deportivas y las políticas de deporte	Compro misos	(1)	54 256	57 627	63 081	71 164	82 738	99 139	121 994		550 000
	Pagos	(2)	43 864	52 818	59 830	67 895	78 704	93 732	114 711	38 445	550 000
Créditos de carácter administrativo financiados mediante la dotación del programa											
07 01 02 – Apoyo administrativo a Erasmus	Compro misos = Pagos	(3)	44 392	47 150	51 612	58 225	67 695	81 114	99 814		450 000
TOTAL de los créditos de la dotación del programa	Compro misos	= 1+ 3	2 959,435	3 143,317	3 440,783	3 881,648	4 512,994	5 407,582	6 654,241		30 000,000
	Pagos	= 2+ 3	2 401,103	2 884,931	3 266,128	3 706,051	4 296,254	5 117,067	6 262,907	2 065,558	30 000,000

Rúbrica del marco financiero	7	«Gastos administrativos»
-------------------------------------	---	--------------------------

En millones EUR (al tercer decimal)

		2021	2022	2023	2024	2025	2026	2027	<i>Después de 2027</i>	TOTAL
Recursos humanos ⁵⁵		35 007	40 366	45 725	45 725	45 725	45 725	45 725		303 876
Otros gastos de carácter administrativo		1 059	1 059	1 059	1 059	1 059	1 059	1 059		7 410
TOTAL de los créditos de la RÚBRICA 7 del marco financiero plurianual	(Total de los compromisos = total de los pagos)	36 066	41 425	46 784	46 784	46 784	46 784	46 784		311 286

En millones EUR (al tercer decimal)

		2021	2022	2023	2024	2025	2026	2027	<i>Después de 2027</i>	TOTAL
TOTAL de los créditos de las distintas RÚBRICAS del marco financiero plurianual	Compromisos	2 995,501	3 184,742	3 487,567	3 928,432	4 559,778	5 454,366	6 701,025		30 311,286
	Pagos	2 437,169	2 926,356	3 312,912	3 752,835	4 343,038	5 163,851	6 309,691	2 065,558	30 311,286

⁵⁵ Cálculos de personal basados en el nivel de personal de la Comisión de 2018 (excluido el personal de la Agencia Ejecutiva en el ámbito Educativo, Audiovisual y Cultural) con una introducción progresiva. No incluye el personal que se estima que será necesario para los organismos descentralizados, ni empleados adicionales remunerados con cargo a las contribuciones de los terceros países que se asociarán con el programa.

3.2.2. Resumen de la incidencia estimada en los créditos de carácter administrativo

- La propuesta/iniciativa no exige la utilización de créditos de carácter administrativo.
- La propuesta/iniciativa exige la utilización de créditos de carácter administrativo, tal como se explica a continuación:

En millones EUR (al tercer decimal)

Años	2021	2022	2023	2024	2025	2026	2027	TOTAL
------	------	------	------	------	------	------	------	-------

RÚBRICA 7 del marco financiero plurianual								
Recursos humanos	35 007	40 366	45 725	45 725	45 725	45 725	45 725	303 876
Otros gastos administrativos	1 059	1 059	1 059	1 059	1 059	1 059	1 059	7 410
Subtotal para la RÚBRICA 7 del marco financiero plurianual	36 066	41 425	46 784	46 784	46 784	46 784	46 784	311 286

Al margen de la RÚBRICA 7 del marco financiero plurianual								
Recursos humanos								
Otros gastos de carácter administrativo	44 392	47 150	51 612	58 225	67 695	81 114	99 814	450 000
Subtotal al margen de la RÚBRICA 7 del marco financiero plurianual	44 392	47 150	51 612	58 225	67 695	81 114	99 814	450 000

TOTAL	80 458	88 575	98 396	105 009	114 479	127 898	146 598	761 286
--------------	---------------	---------------	---------------	----------------	----------------	----------------	----------------	----------------

3.2.2.1. Necesidades estimadas de recursos humanos⁵⁶

- La propuesta/iniciativa no exige la utilización de recursos humanos.
- La propuesta/iniciativa exige la utilización de recursos humanos, tal como se explica a continuación:

Años		2021	2022	2023	2024	2025	2026	2027
• Empleos de plantilla (funcionarios y personal temporal)								
Sede y Oficinas de Representación de la Comisión		225	261	296	296	296	296	296
Delegaciones								
Investigación								
Personal externo (en unidades de equivalente a jornada completa, EJC) - AC, LA, ENCS, INT y JED								
Rúbrica 7								
Financiado mediante la RÚBRICA 7 del marco financiero plurianual	- en la sede	37	41	44	44	44	44	44
	- en las Delegaciones							
Financiado mediante la dotación del programa	- en la sede							
	- en las Delegaciones							
Investigación								
Otros (especificuense)								
TOTAL		262	302	340	340	340	340	340

Funcionarios y agentes temporales	
Personal externo	

Descripción de las tareas que deben llevarse a cabo:

⁵⁶ Los requisitos de recursos humanos estimados únicamente se basan en la situación actual (tal como es) y están sujetos a revisiones adicionales. Prevemos un incremento indicativo del 25 % para el período 2021-2027.

3.2.3. Contribución de terceros

La propuesta/iniciativa:

- no prevé la cofinanciación por parte de terceros;
- prevé la cofinanciación por parte de terceros que se estima a continuación:

Créditos en millones EUR (al tercer decimal)

Años	2021	2022	2023	2024	2025	2026	2027	TOTAL
Especifíquese el organismo de cofinanciación								
TOTAL de los créditos cofinanciados								

3.3. Incidencia estimada en los ingresos

- La propuesta/iniciativa no tiene incidencia financiera en los ingresos.
- La propuesta/iniciativa tiene la incidencia financiera que se indica a continuación:
 - en los recursos propios
 - en otros ingresos

indíquese si los ingresos se asignan a las líneas de gasto

En millones EUR (al tercer decimal)

Línea presupuestaria de ingresos:	Incidencia de la propuesta/iniciativa						
	2021	2022	2023	2024	2025	2026	2027
Artículo ...							

Otras observaciones (por ejemplo, método/fórmula que se utiliza para calcular la incidencia sobre los ingresos o cualquier otra información).

[...]

COMISIÓN
EUROPEA

Bruselas, 30.5.2018
COM(2018) 367 final

ANNEX

ANEXO

del

REGLAMENTO DEL PARLAMENTO EUROPEO Y DEL CONSEJO

por el que se establece Erasmus, el programa de la Unión para la educación, la formación, la juventud y el deporte y se deroga el Reglamento (UE) n.º 1288/2013

{SEC(2018) 265 final} - {SWD(2018) 276 final} - {SWD(2018) 277 final}

ES

ES

ANEXO

Indicadores

- 1) Movilidad educativa de alta calidad para personas de trayectoria diversa
- 2) Europeización e internacionalización de organizaciones e instituciones

¿Qué debe cuantificarse?

- 3) Número de personas que participan en actividades de movilidad en el marco del programa
- 4) Número de personas con menos oportunidades que participan en actividades de movilidad educativa en el marco del programa
- 5) Proporción de participantes que consideran haberse beneficiado de su participación en actividades de movilidad educativa en el marco del programa
- 6) Número de instituciones y organizaciones respaldadas por el programa en el marco de la acción clave 1 (movilidad educativa) y la acción clave 2 (cooperación)
- 7) Número de organizaciones de nueva incorporación al programa que se benefician del apoyo de este en el marco de la acción clave 1 (movilidad educativa) y la acción clave 2 (cooperación)
- 8) Proporción de instituciones y organizaciones respaldadas por el programa que han desarrollado prácticas de gran calidad gracias a su participación en este

De: Comisión Mixta para la Unión Europea [<mailto:cmue@congreso.es>]

Enviado el: miércoles, 20 de junio de 2018 13:46

Asunto: Remisión a efectos del artículo 6.1 de la Ley 8/1994 [COM(2018) 385] [Mensaje 1/2]

Asunto: Propuesta de REGLAMENTO DEL PARLAMENTO EUROPEO Y DEL CONSEJO por el que se establece un Programa de Medio Ambiente y Acción por el Clima (LIFE) y se deroga el Reglamento (UE) n.º 1293/2013 (Texto pertinente a efectos del EEE) [COM(2018) 385 final] [COM(2018) 385 final Anexo] [2018/0209 (COD)] {SEC(2018) 275 final} {SWD(2018) 292 final} {SWD(2018) 293 final}

En aplicación del artículo 6.1 de la Ley 8/1994, de 19 de mayo, la Comisión Mixta para la Unión Europea remite a su Parlamento, por medio del presente correo electrónico, la iniciativa legislativa de la Unión Europea que se acompaña, a efectos de su conocimiento y para que, en su caso, remita a las Cortes Generales un dictamen motivado que exponga las razones por las que considera que la referida iniciativa de la Unión Europea no se ajusta al principio de subsidiariedad.

Aprovecho la ocasión para recordarle que, de conformidad con el artículo 6.2 de la mencionada Ley 8/1994, el dictamen motivado que, en su caso, apruebe su Institución debería ser recibido por las Cortes Generales en el plazo de cuatro semanas a partir de la remisión de la iniciativa legislativa europea.

Con el fin de agilizar la transmisión de los documentos en relación con este procedimiento de control del principio de subsidiariedad, le informo de que se ha habilitado el siguiente correo electrónico de la Comisión Mixta para la Unión Europea: cmue@congreso.es

SECRETARÍA DE LA COMISIÓN MIXTA PARA LA UNIÓN EUROPEA

Nota: en un mensaje sucesivo les remitiremos los documentos SEC(2018) 275 final, Regulatory Scrutiny Board Opinion, SWD(2018) 292 final, Impact Assessment, que se realiza únicamente en inglés y SWD(2018) 293, Resumen de la evaluación de impacto, que acompañan a la propuesta.

COMISIÓN
EUROPEA

Bruselas, 1.6.2018
COM(2018) 385 final

2018/0209 (COD)

Propuesta de

REGLAMENTO DEL PARLAMENTO EUROPEO Y DEL CONSEJO

por el que se establece un Programa de Medio Ambiente y Acción por el Clima (LIFE) y se deroga el Reglamento (UE) n.º 1293/2013

(Texto pertinente a efectos del EEE)

{SEC(2018) 275 final} - {SWD(2018) 292 final} - {SWD(2018) 293 final}

EXPOSICIÓN DE MOTIVOS

1. CONTEXTO DE LA PROPUESTA

La presente propuesta prevé una fecha de aplicación a partir del 1 de enero de 2021 y se presenta para una Unión de veintisiete Estados miembros, en consonancia con la notificación por parte del Reino Unido de su intención de retirarse de la Unión Europea y de Euratom sobre la base del artículo 50 del Tratado de la Unión Europea, recibida por el Consejo Europeo el 29 de marzo de 2017.

• **Motivación y objetivos**

Los problemas medioambientales y climáticos afectan a la salud y calidad de vida de los ciudadanos de la UE, y a la disponibilidad y al estado de los recursos naturales, lo que implica costes económicos y sociales. La transición a una economía circular e hipocarbónica es un proyecto de modernización económica de Europa, y una de las prioridades de la Comisión Juncker. La transición hacia una economía moderna, limpia y más circular exige cambios importantes en las inversiones para dirigirlas hacia nuevas infraestructuras, nuevas tecnologías, nuevos modelos de negocio y nuevos modos de producción y de consumo de todos los tipos de productos y servicios, entre ellos los alimentos y recursos naturales. La UE es un líder mundial en la protección del medio ambiente y la acción por el clima. En los últimos cuarenta años, la UE ha puesto en marcha una amplia gama de políticas, fondos y herramientas en materia medioambiental que suponen las normas más modernas del mundo. La UE quiere mantener y reforzar este papel.

Vivir bien, respetando los límites de nuestro planeta, es una necesidad y una prioridad. El Programa LIFE desempeña una función catalizadora para ayudar a transformar la Unión en una sociedad limpia, circular, energéticamente eficiente, hipocarbónica y resistente al cambio climático. A través de su apoyo específico a las políticas y de las acciones de introducción en el mercado, el Programa LIFE preserva, protege y mejora la calidad del medio ambiente, protege la salud humana y busca el uso prudente y racional de los recursos naturales.

Además, el Programa LIFE también contribuye al cumplimiento de los compromisos de la Unión adquiridos en virtud del Acuerdo de París sobre el Cambio Climático, la Unión de la Energía y el marco de actuación en materia de clima y energía hasta el año 2030, así como los objetivos de descarbonización a largo plazo. También guarda coherencia con el deseo de la UE de convertirse en un líder mundial en energías renovables.

Tal y como se defiende en la Comunicación titulada «Próximas etapas para un futuro europeo sostenible», la Agenda 2030 para el Desarrollo Sostenible y los diecisiete objetivos de desarrollo sostenible de las Naciones Unidas constituyen un marco orientador básico para todas las políticas de la UE y, como tal, deben integrarse en el futuro marco financiero plurianual.

Si bien las actividades en el marco del Programa LIFE para 2014-2020¹ tratan de resolver algunos problemas directamente sobre el terreno, el impacto principal del Programa es indirecto, a través de su papel catalizador: el apoyo a medidas a pequeña escala pretendía iniciar, ampliar o acelerar prácticas sostenibles de producción, distribución y consumo, así como la protección del capital natural, de la forma siguiente:

¹ Reglamento (UE) n.º 1293/2013 del Parlamento Europeo y del Consejo, de 11 de diciembre de 2013, relativo al establecimiento de un Programa de Medio Ambiente y Acción por el Clima (LIFE) y por el que se deroga el Reglamento (CE) n.º 614/2007 (DO L 347 de 20.12.2013, p. 185).

- facilitando el desarrollo y el intercambio de mejores prácticas y conocimientos;
- desarrollando capacidades y acelerando la aplicación de la política y legislación en materia de medio ambiente y clima, y facilitando la transición hacia las energías limpias;
- ayudando a las partes interesadas para probar tecnologías y soluciones a pequeña escala; y
- movilizandando la financiación procedente de otras fuentes.

Este enfoque debería seguir aplicándose en el marco del marco financiero plurianual para el período de 2021 a 2027.

La integración de la dimensión climática en todos los instrumentos del próximo marco financiero plurianual aumentará la financiación disponible a fin de satisfacer las necesidades en materia de innovación, ajuste social y empoderamiento de las empresas, trabajadores y ciudadanos para desarrollar las capacidades y competencias que contribuyan a resolver las cuestiones relacionadas con el cambio climático. El Programa LIFE contribuirá a la innovación a pequeña escala, ayudando a los ciudadanos a tomar medidas sobre el clima y en favor de sus comunidades.

- **Coherencia con otras políticas de la Unión**

El Programa LIFE es el único fondo de la UE dedicado exclusivamente a objetivos medioambientales y climáticos. Con su presupuesto relativamente modesto, está destinado al nicho existente entre, por un lado, los programas de la UE que apoyan la investigación y la innovación y, por otro, los programas de la UE que financian el despliegue a gran escala. Así, el Programa reduce la brecha existente entre el desarrollo de nuevos conocimientos y su aplicación.

A nivel de la UE, las grandes inversiones en acciones medioambientales y climáticas se financian principalmente a través de los principales programas de financiación —mediante la inclusión de los fines medioambientales y climáticos en sus objetivos (integración)— incluidos los fondos de desarrollo regional, los fondos para la agricultura y el desarrollo rural, los fondos marítimos y de pesca, el programa de investigación e innovación «Horizonte Europa» y el Mecanismo «Conectar Europa», así como los instrumentos de la política exterior y los instrumentos financieros de la Unión, mientras que el principal impacto del Programa LIFE es indirecto, mediante su función catalizadora de fomento de acciones a pequeña escala destinadas a iniciar, ampliar o acelerar las prácticas de producción, distribución y consumo limpias y sostenibles, mejorando la calidad del medio ambiente y contribuyendo a alcanzar los objetivos climáticos de la UE.

Deberán buscarse sinergias entre las subvenciones financiadas mediante el Programa LIFE y otros programas de la UE (por ejemplo, proyectos de demostración en el marco de Horizonte Europa) dado que los programas, si bien tienen objetivos específicos y difieren en su envergadura y naturaleza, tienen actividades interrelacionadas. Horizonte Europa contribuirá a abordar los retos medioambientales y las prioridades de la UE mediante actividades de investigación e innovación —basadas en el proceso de planificación estratégica— en particular en «agrupaciones» especializadas. Como norma general, Horizonte Europa abarcará actividades que apoyen el desarrollo, la demostración y la introducción en el mercado de soluciones innovadoras que tengan una dimensión transnacional, que sean pioneras para la UE y que cuenten con potencial de reproducción en la Unión. El efecto catalizador de los proyectos LIFE tradicionales consistirá en desarrollar, poner a prueba o dar difusión a

tecnologías o metodologías adecuadas para la aplicación sobre el terreno de la política medioambiental y climática de la UE en contextos específicos, que posteriormente podrán desplegarse a mayor escala, con otras fuentes de financiación. El potencial de InvestEU podrá utilizarse para financiar proyectos estratégicos relativos a la naturaleza e integrados, y para apoyar la aceptación del Programa.

En algunos ámbitos (por ejemplo, la naturaleza y la biodiversidad, incluidos los ecosistemas marinos) el Programa LIFE desempeña un papel único y esencial. Se han observado sinergias y complementariedades, en particular con los programas de desarrollo rural, pero también, por ejemplo, entre los proyectos de adaptación al cambio climático y la gestión del riesgo de desastres. Estas sinergias y complementariedades deben reforzarse en el marco del próximo Programa LIFE 2021-2027, también mediante el ajuste del alcance del programa de investigación en lo relativo a ciertas actividades que promueven la transición hacia las energías limpias y que contribuyen a la mitigación del cambio climático.

La integración del subprograma de Transición hacia las Energías Limpias en el Programa LIFE mejora la coherencia global de la financiación de la UE, al tiempo que ofrece un gran potencial de sinergias con acciones en materia de medio ambiente y clima.

Existe una clara complementariedad con la financiación de actividades de investigación e innovación en el ámbito de las energías limpias en el marco de Horizonte Europa. La investigación y las soluciones innovadoras desarrolladas en el marco de Horizonte Europa mediante el apoyo de los pioneros producirán la siguiente generación de tecnologías y buenas prácticas que, en una fase posterior, podrán reproducirse con el apoyo al desarrollo de capacidades del subprograma de Transición hacia las Energías Limpias.

El subprograma de Transición hacia las Energías Limpias y el Mecanismo «Conectar Europa» (MCE) son complementarios en cuanto a su carácter y a la lógica de intervención subyacente. En particular, la dimensión transfronteriza es el núcleo de la lógica de intervención del MCE.

2. BASE JURÍDICA, SUBSIDIARIEDAD Y PROPORCIONALIDAD

• Base jurídica y subsidiariedad

El artículo 192 del Tratado de Funcionamiento de la Unión Europea (TFUE) es la base de la acción de la UE en materia de medio ambiente y cambio climático. Las actividades que promueven la transición hacia las energías limpias también se apoyan en esta base jurídica, dado que contribuyen directamente a mitigar el cambio climático. Ya en el marco del Programa LIFE actual, ciertas actividades de mejora de la eficiencia energética y del uso de las energías renovables se financian como contribuciones significativas a la mitigación del cambio climático, y a menudo también generan beneficios medioambientales colaterales (por ejemplo, la mejora de la calidad del aire).

La mayoría de problemas medioambientales son transfronterizos o transnacionales y los Estados miembros no pueden resolverlos adecuadamente por sí solos. Es necesaria la intervención de la UE para establecer mecanismos adecuados con los que abordar de manera eficaz dichos problemas y evitar errores de coordinación.

Además, el patrimonio medioambiental es un bien público europeo cuya correcta gestión es básica para el adecuado funcionamiento del mercado único.

3. RESULTADOS DE LAS EVALUACIONES RETROSPECTIVAS, LAS CONSULTAS A LAS PARTES INTERESADAS Y LAS EVALUACIONES DE IMPACTO

- **Evaluaciones retrospectivas**

A pesar de que la reciente evaluación intermedia del Programa LIFE 2014-2020² se llevó a cabo durante una fase inicial de la ejecución del Programa, cuando solo se habían puesto en marcha los proyectos de 2014 y 2015, en ella se confirmó que el Programa va camino de ser eficaz, eficiente y pertinente y que contribuye al éxito de la Estrategia Europa 2020. Además, la mayoría de las partes interesadas consideran que el Programa LIFE es un instrumento muy importante para abordar las prioridades medioambientales y climáticas.

- **Consulta de las partes interesadas**

Como parte de la evaluación intermedia del Programa LIFE, se llevó a cabo una amplia gama de consultas, incluidas: i) una consulta pública de doce semanas de duración con más de doscientas cincuenta respuestas, ii) seis encuestas específicas con más de doscientas respuestas; y iii) más de ciento cincuenta entrevistas (y visitas *in situ*, cuando procedía) de grupos clave de las partes interesadas, incluidos beneficiarios de proyectos, coordinadores de proyectos, servicios de la Comisión, funcionarios de la Agencia Ejecutiva para las Pequeñas y Medianas Empresas (EASME), expertos externos en seguimiento y partes interesadas de los instrumentos financieros.

También se ha tenido en cuenta el dictamen del Comité de las Regiones y del Comité Económico y Social Europeo sobre los resultados de la evaluación intermedia, ya que en él se consideraban posibles opciones del Programa LIFE para el período posterior a 2020.

A los efectos de esta propuesta, la amplia consulta a las partes interesadas se complementó con las opiniones recibidas de las organizaciones no gubernamentales y con otras actividades de consulta con las partes interesadas de los Estados miembros.

Las consultas confirmaron la pertinencia del Programa para abordar las necesidades y problemas en el ámbito climático y medioambiental, así como la importancia de su continuación, incluidas todas las formas de intervención principales. No obstante, se destacó la necesidad de simplificar su administración. Se sugirió reforzar los efectos catalizadores y el potencial de los proyectos integrados.

- **Evaluación de impacto**

Con el objetivo de mejorar el rendimiento y la función catalizadora del Programa, se estudiaron dos opciones con vistas a mejorar su accesibilidad por parte de los solicitantes de todos los Estados miembros de la UE. Recibió una valoración positiva y debería aplicarse la opción de prestar un apoyo centralizado a toda la red de puntos de contacto nacionales (PCN), en lugar de a los actuales proyectos nacionales de desarrollo de capacidades (accesibles únicamente para determinados Estados miembros). Más adelante podría valorarse la opción de incrementar el nivel de cofinanciación, y es posible que este deba ajustarse durante la ejecución del programa.

Se consideraron varias opciones complementarias para mejorar el rendimiento y la función catalizadora del Programa, las cuales se valoraron positivamente. Se considera que la ampliación de la utilización de proyectos integrados en futuros proyectos estratégicos

² Informe sobre la evaluación intermedia del Programa de Medio Ambiente y Acción por el Clima (LIFE) (SWD(2017) 355 final).

integrados es el mecanismo que genera el mayor impacto conforme a la experiencia piloto de los proyectos integrados en el Programa LIFE actual. La ampliación del ámbito de aplicación y del volumen de los proyectos estratégicos integrados se considera una prioridad esencial. Para ello será necesario que el presupuesto futuro sea superior al actual del Programa LIFE.

De la evaluación de impacto se deriva que el fomento del desarrollo de capacidades para la transición a favor de las energías limpias que contribuyen a mitigar el cambio climático, actualmente financiado con cargo a la Iniciativa Horizonte 2020 para el período 2014-2020, debería trasladarse al Programa LIFE en el próximo MFP. El motivo es la mayor idoneidad del Programa LIFE en términos de lógica de intervención, objetivos y mecanismos de ejecución, así como de grupos destinatarios, en comparación con el marco de investigación e innovación, que resulta más adecuado para desarrollar tecnologías pioneras que para promover su reproducción y ampliación. La integración del subprograma de Transición hacia las Energías Limpias en el Programa LIFE abordaría estas deficiencias e incrementaría la coherencia general de la financiación de la Unión, a la vez que ofrecería un gran potencial de sinergias con otras acciones en materia de medio ambiente y clima. En el ámbito de la acción por el clima, el Programa LIFE, como continuación del Programa LIFE 2014-2020, también incluirá un subprograma sobre Mitigación del Cambio Climático y Adaptación al Mismo.

La evaluación de impacto también estudió cómo el Programa podría desempeñar un papel más importante en la aplicación de la política de la Unión en materia de naturaleza y biodiversidad. Si bien se consideró que la opción de un fondo de gestión compartida en el marco del Programa LIFE sería ineficaz, el Programa LIFE podría desempeñar un papel más relevante a la hora de integrar la política en materia de naturaleza y biodiversidad en otras políticas y programas de financiación de la UE, mediante un complemento presupuestario más equilibrado que podría movilizar fondos de estos otros programas de financiación.

También llegó a la conclusión de que el Programa debería seguir financiando pequeñas subvenciones a la biodiversidad a través del régimen voluntario para la Biodiversidad y Servicios Ecosistémicos en los Territorios Europeos de Ultramar (BEST).

Para consolidar los elementos de naturaleza y biodiversidad del Programa se ha creado un subprograma específico, en el área de medio ambiente, para «Naturaleza y Biodiversidad». El área de medio ambiente también incluye un subprograma de «Economía Circular y Calidad de Vida», que tiene como objetivo apoyar al resto de aspectos de la política medioambiental de la Unión, especialmente la transición hacia una economía circular, la gestión sólida y eficiente de los recursos medioambientales como el aire, el agua y la tierra, y el fomento de una buena gobernanza medioambiental.

Las opciones de fomentar la reproducción y de incrementar tanto la flexibilidad del programa como la posibilidad de abordar cuestiones clave y emergentes a través de la simplificación del Reglamento y del programa de trabajo plurianual no tienen consecuencias negativas graves, por lo que ambas deberían introducirse.

El 13 de abril de 2018, la evaluación de impacto obtuvo del Comité de Control Reglamentario un dictamen positivo con reservas.

En su dictamen sobre el proyecto de evaluación de impacto, el Comité de Control Reglamentario solicitaba más aclaraciones sobre el régimen de seguimiento y los indicadores propuestos de esta iniciativa. Asimismo, pedía que se reconocieran las consecuencias que tendrían para la filosofía, la estructura y el mecanismo de ejecución de LIFE las ampliaciones propuestas del ámbito de aplicación de LIFE en cuanto a la naturaleza. Las recomendaciones incluidas en el dictamen se incorporaron al informe. En particular, la evaluación de impacto se amplió para reflejar cómo se abordarán las deficiencias detectadas en relación con el

régimen de seguimiento del actual período de programación. Por otra parte, se revisó la lista de indicadores para la evaluación del Programa, a fin de ajustarlos mejor a los objetivos del Programa. Se ha incluido en la lista del anexo 8 un análisis más detallado de las opciones para la ampliación del ámbito de aplicación de LIFE en cuanto a la naturaleza y la biodiversidad, y la descripción de la opción se ha reformulado en la evaluación de impacto.

La ficha resumen y el dictamen positivo del Comité de Control Reglamentario se pueden encontrar en esta dirección: <http://ec.europa.eu/transparency/regdoc/?fuseaction=ia&year=2018&serviceId=11&s=Search>.

- **Simplificación**

De conformidad con el nuevo Reglamento Financiero, la programación y las decisiones específicas sobre la gestión del Programa se remiten a los programas de trabajo plurianuales. En esta fase deben adoptarse las medidas apropiadas para simplificar los procedimientos de gestión, según lo indicado en la evaluación de impacto.

4. REPERCUSIONES PRESUPUESTARIAS

Las repercusiones presupuestarias y los recursos humanos y administrativos necesarios para la ejecución del Programa se establecen en la ficha financiera adjunta a esta propuesta.

5. OTROS ELEMENTOS

- **Planes de ejecución y modalidades de seguimiento, evaluación y presentación de informes**

La Comisión Europea gestiona directamente el Programa LIFE. La aplicación de algunos elementos se ha delegado en la Agencia Ejecutiva EASME, según lo establecido para la ejecución del Programa LIFE 2014-2020. En vista de la evaluación positiva en términos generales de la ejecución del Programa actual, la ejecución del Programa LIFE 2021-2027 también podría delegarse en una agencia ejecutiva, en función del resultado del análisis de rentabilidad y de las decisiones conexas que deban adoptarse.

Las evaluaciones se llevarán a cabo de conformidad con los apartados 22 y 23 del Acuerdo interinstitucional de 13 de abril de 2016³, en el que las tres instituciones confirmaron que las evaluaciones de las políticas y la legislación vigentes deberían servir de base para evaluar el impacto de las opciones de cara a futuras acciones. Las evaluaciones analizarán el impacto del Programa sobre el terreno basándose en los indicadores o metas del Programa y en un análisis detallado del grado en que el Programa pueda considerarse pertinente, eficaz, eficiente, que aporta suficiente valor añadido de la UE y es coherente con otras políticas de la UE. Incluirán las enseñanzas extraídas para identificar cualquier laguna/problema o cualquier posibilidad de mejora de las acciones o sus resultados y para ayudar a maximizar su explotación/impacto.

La propuesta de la Comisión de marco financiero plurianual para el período 2021-2027 establece un objetivo más ambicioso para integrar la dimensión climática en todos los programas de la UE, con la meta global de que el 25 % de los gastos de la UE contribuya a alcanzar objetivos climáticos. La contribución de este Programa a la consecución de dicha meta global será objeto de seguimiento a través de un sistema de marcadores climáticos de la UE a un nivel apropiado de desglose, incluido el uso de metodologías más precisas cuando

³ Acuerdo interinstitucional entre el Parlamento Europeo, el Consejo de la Unión Europea y la Comisión Europea sobre la mejora de la legislación, de 13 de abril de 2016 (DO L 123 de 12.5.2016, p. 1).

estén disponibles. La Comisión seguirá presentando anualmente la información en términos de créditos de compromiso en el contexto del proyecto de presupuesto anual.

La UE también debe hacer un seguimiento del gasto relacionado con la biodiversidad para cumplir con sus obligaciones de presentación de informes en virtud del Convenio sobre la diversidad biológica. También deben cumplirse los requisitos de seguimiento establecidos en los demás actos legislativos de la Unión que resulten pertinentes.

A fin de favorecer el pleno aprovechamiento del potencial del Programa para contribuir a la consecución de los objetivos climáticos, la Comisión tratará de determinar las acciones pertinentes a lo largo de la preparación, ejecución, revisión y evaluación del mismo.

Propuesta de

REGLAMENTO DEL PARLAMENTO EUROPEO Y DEL CONSEJO

por el que se establece un Programa de Medio Ambiente y Acción por el Clima (LIFE) y se deroga el Reglamento (UE) n.º 1293/2013

(Texto pertinente a efectos del EEE)

EL PARLAMENTO EUROPEO Y EL CONSEJO DE LA UNIÓN EUROPEA,

Visto el Tratado de Funcionamiento de la Unión Europea, y en particular su artículo 192,

Vista la propuesta de la Comisión Europea,

Previa transmisión del proyecto de acto legislativo a los parlamentos nacionales,

Visto el dictamen del Comité Económico y Social Europeo⁴,

Visto el dictamen del Comité de las Regiones⁵,

De conformidad con el procedimiento legislativo ordinario,

Considerando lo siguiente:

- (1) La política y la legislación de la Unión en materia de medio ambiente, clima y energías limpias conexas han mejorado considerablemente el estado del medio ambiente. No obstante, persisten importantes retos medioambientales y climáticos que, si continúan desatendidos, tendrán consecuencias negativas significativas para la Unión y el bienestar de sus ciudadanos.
- (2) El Programa de Medio Ambiente y Acción por el Clima (LIFE) establecido por el Reglamento (UE) n.º 1293/2013 del Parlamento Europeo y del Consejo⁶, correspondiente al período comprendido entre 2014 y 2020, es el último de una serie de programas de la UE en el transcurso de los últimos veinticinco años que promueven la aplicación de la legislación y las prioridades políticas relacionadas con el medio ambiente y el clima. Fue valorado positivamente en una reciente evaluación intermedia⁷ que consideró que va camino de ser eficaz, eficiente y pertinente. Por tanto, el Programa LIFE 2014-2020 debe continuar con ciertas modificaciones señaladas en la evaluación intermedia y en posteriores evaluaciones. De esta forma, debe establecerse un Programa de Medio Ambiente y Acción por el Clima (LIFE) (en lo sucesivo, el «Programa») para el período que comienza en 2021.

⁴ DO C ... de ..., p.

⁵ DO C ... de ..., p.

⁶ Reglamento (UE) n.º 1293/2013 del Parlamento Europeo y del Consejo, de 11 de diciembre de 2013, relativo al establecimiento de un Programa de Medio Ambiente y Acción por el Clima (LIFE) y por el que se deroga el Reglamento (CE) n.º 614/2007 (DO L 347 de 20.12.2013, p. 185).

⁷ Informe sobre la evaluación intermedia del Programa de Medio Ambiente y Acción por el Clima (LIFE) (SWD(2017) 355 final).

- (3) Con el fin de alcanzar los objetivos y metas de la Unión establecidos por la legislación, las políticas, los planes y los compromisos internacionales en materia de medio ambiente, clima y energías limpias conexas, el Programa debe contribuir al cambio hacia una economía limpia, circular, energéticamente eficiente, hipocarbónica y resistente al cambio climático, a la protección y mejora de la calidad del medio ambiente y a frenar e invertir la pérdida de biodiversidad, a través bien de intervenciones directas o bien del apoyo a la integración de dichos objetivos en otras políticas.
- (4) La Unión está comprometida con la elaboración de una respuesta global a los objetivos de desarrollo sostenible de la Agenda 2030 para el Desarrollo Sostenible de las Naciones Unidas, que destacan la vinculación intrínseca entre una gestión de los recursos naturales que garantice su disponibilidad a largo plazo, los servicios ecosistémicos, su vinculación a la salud humana y un crecimiento económico sostenible y socialmente integrador. Con este espíritu, el Programa debe contribuir de forma considerable al desarrollo económico y a la cohesión social.
- (5) El Programa debe contribuir al desarrollo sostenible y al logro de los objetivos y metas de la legislación, estrategias, planes y compromisos internacionales de la Unión en materia de medio ambiente, clima y energías limpias conexas, en especial de la Agenda 2030 para el Desarrollo Sostenible de las Naciones Unidas⁸, del Convenio sobre la diversidad biológica⁹ y del Acuerdo de París adoptado en el marco de la Convención Marco de las Naciones Unidas sobre el Cambio Climático («Acuerdo de París sobre el Cambio Climático»)¹⁰.
- (6) Para lograr los objetivos globales, reviste particular importancia la aplicación del paquete sobre la economía circular¹¹, del marco estratégico en materia de clima y energía hasta el año 2030^{12,13,14}, de la legislación de la Unión en pro de la naturaleza¹⁵, así como la de las políticas conexas^{16,17,18,19,20}.
- (7) Cumplir con los compromisos de la Unión asumidos en el marco del Acuerdo de París sobre el Cambio Climático requiere transformar la Unión en una sociedad energéticamente eficiente, hipocarbónica y resistente al cambio climático. Ello requiere a su vez medidas que, sobre todo en los sectores que más aportan a los niveles

⁸ Agenda 2030, Resolución adoptada por la Asamblea General de las Naciones Unidas el 25 de septiembre de 2015.

⁹ 93/626/CEE: Decisión del Consejo, de 25 de octubre de 1993, relativa a la celebración del Convenio sobre la diversidad biológica (DO L 309 de 13.12.1993, p. 1).

¹⁰ DO L 282 de 19.10.2016, p. 4.

¹¹ COM(2015) 614 final, de 2 de diciembre de 2015.

¹² Marco de actuación en materia de clima y energía hasta el año 2030, COM(2014) 15, de 22 de enero de 2014.

¹³ Estrategia de adaptación al cambio climático de la UE, COM(2013) 216, de 16 de abril de 2013.

¹⁴ Paquete «Energía limpia para todos los europeos», COM(2016) 860, de 30 de noviembre de 2016.

¹⁵ Plan de acción en pro de la naturaleza, las personas y la economía, COM(2017) 198, de 27 de abril de 2017.

¹⁶ Programa «Aire Puro» para Europa, COM(2013) 918, de 18 de diciembre de 2013.

¹⁷ Directiva 2000/60/CE del Parlamento Europeo y del Consejo, de 23 de octubre de 2000, por la que se establece un marco comunitario de actuación en el ámbito de la política de aguas (DO L 327 de 22.12.2000, p. 1).

¹⁸ Estrategia temática para la protección del suelo, COM(2006) 231, de 22 de septiembre de 2006.

¹⁹ Estrategia a favor de la movilidad de bajas emisiones, COM(2016) 501 final, de 20 de julio de 2016.

²⁰ Plan de acción sobre la infraestructura para los combustibles alternativos, de conformidad con el artículo 10, apartado 6, de la Directiva 2014/94/UE, COM(2017) 652, de 8 de noviembre de 2017.

actuales de emisión de CO₂ y de contaminación con este gas, contribuyan a la aplicación del marco de actuación en materia de clima y energía hasta el año 2030 y de los planes nacionales integrados en materia de energía y clima de los Estados miembros, así como preparativos para la estrategia de la Unión para mediados de siglo y a largo plazo en materia de energía y clima. El Programa también debe incluir medidas que contribuyan a la aplicación de la política de adaptación al cambio climático de la Unión para reducir la vulnerabilidad frente a los efectos adversos del cambio climático.

- (8) La transición hacia las energías limpias es una contribución esencial a la mitigación del cambio climático con beneficios colaterales para el medio ambiente. Las medidas para el desarrollo de capacidades que promueven la transición hacia las energías limpias, financiadas hasta 2020 con cargo a la Iniciativa Horizonte 2020, deben integrarse en el Programa, dado que su objetivo no es financiar la excelencia y generar innovación, sino facilitar la adopción de la tecnología ya disponible que contribuya a la mitigación del cambio climático. La inclusión de estas actividades de desarrollo de capacidades en el Programa ofrece un gran potencial de sinergias entre los subprogramas y aumenta la coherencia global de la financiación de la Unión. Por tanto, debe recopilarse y distribuirse información sobre la adopción de las soluciones la investigación e innovación existentes en los proyectos LIFE, incluso del programa Horizonte Europa y sus predecesores.
- (9) Las evaluaciones de impacto de la legislación en materia de energías limpias estiman que la consecución de los objetivos energéticos de la Unión para 2030 requerirá una inversión adicional de 177 000 millones EUR anuales en el período 2021-2030. Las mayores brechas son las relativas a las inversiones en la descarbonización de los edificios (eficiencia energética y fuentes de energía renovables a pequeña escala) en las que el capital debe canalizarse hacia proyectos de carácter muy disperso. Uno de los objetivos del subprograma de Transición hacia las Energías Limpias es desarrollar la capacidad para el desarrollo y la incorporación de proyectos, lo cual también contribuye a absorber financiación de los Fondos Estructurales y de Inversión Europeos y a catalizar inversiones en energías limpias, también mediante la utilización de los instrumentos financieros previstos en InvestEU.
- (10) Las sinergias con el programa Horizonte Europa deben garantizar que, durante el proceso de planificación estratégica en materia de investigación e innovación de Horizonte Europa, se identifican y establecen las necesidades de investigación e innovación para hacer frente a los retos medioambientales, climáticos y energéticos dentro de la UE. LIFE debe seguir actuando como catalizador para la aplicación de la política y la legislación de la UE en materia de medio ambiente, cambio climático y energías limpias, en particular mediante la incorporación y aplicación de los resultados de la investigación e innovación de Horizonte Europa, y contribuir a su despliegue a mayor escala en los casos en que esto pueda ayudar a abordar las cuestiones relacionadas con el medio ambiente, el clima o la la transición hacia las energías limpias. El Consejo Europeo de Innovación de Horizonte Europa puede servir de apoyo para aumentar la escala de nuevas ideas que surjan de la ejecución de proyectos LIFE y que supongan un gran avance, así como para comercializarlas.
- (11) Una acción que haya recibido una contribución del programa también podrá recibir una contribución de cualquier otro programa de la Unión, a condición de que las contribuciones no sufragan los mismos gastos. Las acciones que reciban financiación acumulativa a partir de diferentes programas de la Unión serán auditadas solo una sola

vez, atendiendo a todos los programas participantes y a sus respectivas normas aplicables.

- (12) El último paquete de revisión de la política medioambiental de la Unión²¹ indica que es necesario avanzar significativamente para acelerar la aplicación del acervo medioambiental de la Unión y mejorar la integración de los objetivos medioambientales y climáticos en otras políticas. Por tanto, el Programa debe actuar como catalizador para lograr los avances necesarios a través del desarrollo, la puesta a prueba y la reproducción de nuevos enfoques; el apoyo a la elaboración, el seguimiento y la revisión de políticas; el aumento de la participación de las partes interesadas; la movilización de inversiones en todos los programas de inversión de la Unión u otras fuentes financieras y acciones de apoyo para la superación de los distintos obstáculos que se oponen a la aplicación eficaz de los planes clave que exige la legislación medioambiental.
- (13) Frenar e invertir la pérdida de biodiversidad, incluso en los ecosistemas marinos, requiere apoyo para elaborar, aplicar, controlar el cumplimiento y evaluar la política y la legislación pertinentes de la Unión, incluida la Estrategia de la UE sobre la biodiversidad hasta 2020²², la Directiva 92/43/CEE del Consejo²³, la Directiva 2009/147/CE del Parlamento Europeo y del Consejo²⁴ y el Reglamento (UE) n.º 1143/2014 del Parlamento Europeo y del Consejo²⁵, en particular mediante el desarrollo de la base de conocimientos para la elaboración y aplicación de políticas, y mediante el desarrollo, la puesta a prueba, la demostración y la aplicación de mejores prácticas y soluciones a pequeña escala o adaptadas a contextos locales, regionales o nacionales específicos, incluidos los enfoques integrados para la aplicación de los marcos de acción prioritaria elaborados sobre la base de la Directiva 92/43/CEE. La Unión también debe hacer un seguimiento del gasto relacionado con la biodiversidad para cumplir con sus obligaciones de presentación de informes en virtud del Convenio sobre la diversidad biológica. También deben cumplirse los requisitos de seguimiento establecidos en los demás actos legislativos de la Unión que resulten pertinentes.
- (14) Las últimas evaluaciones y valoraciones, incluidos la revisión intermedia de la Estrategia de la UE sobre la biodiversidad hasta 2020 y el control de adecuación de la legislación sobre naturaleza, indican que una de las principales causas subyacentes de la aplicación insuficiente de la legislación de la Unión sobre naturaleza y de la estrategia sobre la biodiversidad es la falta de una financiación adecuada. Los principales instrumentos de financiación de la Unión, incluidos el [Fondo Europeo de Desarrollo Regional, el Fondo de Cohesión, el Fondo Europeo Agrícola de Desarrollo Rural y el Fondo Europeo Marítimo y de Pesca], pueden contribuir significativamente a la satisfacción de estas necesidades. El Programa puede seguir mejorando la

²¹ Comunicación de la Comisión al Parlamento Europeo, al Consejo, al Comité Económico y Social europeo y al Comité de las Regiones titulada «Revisión de la aplicación de la normativa medioambiental de la UE: problemas comunes y cómo combinar esfuerzos para obtener mejores resultados» [COM(2017) 063 final].

²² COM(2011) 244 final.

²³ Directiva 92/43/CEE del Consejo, de 21 de mayo de 1992, relativa a la conservación de los hábitats naturales y de la fauna y flora silvestres (DO L 206 de 22.7.1992, p. 7).

²⁴ Directiva 2009/147/CE del Parlamento Europeo y del Consejo, de 30 de noviembre de 2009, relativa a la conservación de las aves silvestres (DO L 20 de 26.1.2010, p. 7).

²⁵ Reglamento (UE) n.º 1143/2014 del Parlamento Europeo y del Consejo, de 22 de octubre de 2014, sobre la prevención y la gestión de la introducción y propagación de especies exóticas invasoras (DO L 317 de 4.11.2014, p. 35).

eficiencia dicha integración a través de proyectos estratégicos relativos a la naturaleza destinados a catalizar la aplicación de la política y legislación de la Unión en materia de naturaleza y biodiversidad, incluidas las medidas adoptadas en los marcos de acción prioritaria desarrollados de conformidad con la Directiva 92/43/CEE. Los proyectos estratégicos relativos a la naturaleza deben promover programas de actuación en los Estados miembros para introducir los objetivos pertinentes en materia de naturaleza y biodiversidad en otras políticas y programas de financiación, y así garantizar la movilización de los fondos necesarios para la aplicación de estas políticas. Los Estados miembros podrían decidir, dentro de su plan estratégico para la política agrícola común, utilizar una determinada parte de la asignación del Fondo Europeo Agrícola de Desarrollo Rural para apoyar medidas que complementen los proyectos estratégicos relativos a la naturaleza definidos con arreglo al presente Reglamento.

- (15) El régimen voluntario para la Biodiversidad y Servicios Ecosistémicos en los Territorios Europeos de Ultramar (BEST) promueve la conservación de la biodiversidad, incluida la biodiversidad marina, y el uso sostenible de los servicios ecosistémicos, incluidos los planteamientos de mitigación del cambio climático y adaptación al mismo basados en los ecosistemas, en las regiones ultraperiféricas de la Unión y los países y territorios de ultramar. BEST ha contribuido a concienciar en cuanto a la importancia ecológica de las regiones ultraperiféricas y de los países y territorios de ultramar para la conservación de la biodiversidad mundial. En sus declaraciones ministeriales de 2017 y 2018, los países y territorios de ultramar han manifestado su agradecimiento por este sistema de pequeñas subvenciones a la biodiversidad. Conviene permitir que el Programa continúe financiando pequeñas subvenciones a la biodiversidad tanto en las regiones ultraperiféricas como en los países y territorios de ultramar.
- (16) La promoción de la economía circular requiere un cambio de mentalidad en la forma de diseñar, fabricar, consumir y eliminar los materiales y productos, incluidos los plásticos. El Programa debe contribuir a la transición hacia un modelo de economía circular mediante un apoyo financiero dirigido a diversos agentes (empresas, autoridades públicas y consumidores), concretamente mediante la aplicación, el desarrollo y la reproducción de las mejores tecnologías, prácticas y soluciones adaptadas a contextos locales, regionales o nacionales específicos, incluso a través de enfoques integrados para la aplicación de planes de gestión y prevención de residuos. A través del fomento de la aplicación de la estrategia sobre el plástico, se pueden adoptar medidas para abordar, en particular, el problema de los residuos marinos.
- (17) El objetivo a largo plazo de la política sobre aire limpio de la Unión es alcanzar niveles de calidad del aire que no ejerzan un impacto negativo importante sobre la salud humana ni supongan un riesgo para esta. El público está bastante concienciado en cuanto a la contaminación atmosférica y los ciudadanos esperan que las autoridades actúen a ese respecto. La Directiva (UE) 2016/2284 del Parlamento Europeo y del Consejo²⁶ destaca el papel que puede desempeñar la financiación de la Unión en la consecución de los objetivos en materia de aire limpio. Por tanto, el Programa debe apoyar proyectos, incluidos los proyectos estratégicos integrados, que puedan movilizar fondos públicos y privados, para que se conviertan en ejemplos de

²⁶ Directiva (UE) 2016/2284 del Parlamento Europeo y del Consejo, de 14 de diciembre de 2016, relativa a la reducción de las emisiones nacionales de determinados contaminantes atmosféricos, por la que se modifica la Directiva 2003/35/CE y se deroga la Directiva 2001/81/CE (DO L 344 de 17.12.2016, p. 1).

buenas prácticas y catalizadores de la aplicación de planes y legislación sobre calidad del aire a nivel local, regional, multirregional, nacional y transnacional.

- (18) La Directiva 2000/60/CE estableció un marco para la protección de las aguas superficiales, costeras, de transición y subterráneas de la Unión. Los objetivos de la Directiva se apoyan en el Plan para salvaguardar los recursos hídricos de Europa²⁷, que pide una mejor aplicación y una mayor integración de los objetivos de la política de aguas en otros ámbitos políticos. Por tanto, el Programa debe apoyar proyectos que contribuyan a la aplicación eficaz de la Directiva 2000/60/CE y de otros actos legislativos de la Unión relativos al agua que contribuyan a lograr un buen estado de las masas de agua de la Unión mediante la aplicación, el desarrollo y la reproducción de mejores prácticas, así como a través de la movilización de medidas complementarias en el marco de otros programas o fuentes de financiación de la Unión.
- (19) La protección y restauración del medio marino es uno de los fines generales de la política medioambiental de la Unión. El Programa debe promover lo siguiente: la gestión, conservación, restauración y seguimiento de la biodiversidad y los ecosistemas marinos, en concreto en los espacios marinos de la red Natura 2000, y la protección de especies de conformidad con los marcos de acción prioritaria desarrollados con arreglo a la Directiva 92/43/CEE; la consecución de un buen estado medioambiental de conformidad con la Directiva 2008/56/CE del Parlamento Europeo y del Consejo²⁸; la promoción de mares limpios y sanos; la aplicación de la Estrategia europea para el plástico en una economía circular, para abordar, en particular, el problema de los aparejos de pesca perdidos y los residuos marinos; y el fomento de la participación de la Unión en la gobernanza internacional de los océanos, la cual es clave para lograr los objetivos de la Agenda 2030 para el Desarrollo Sostenible de las Naciones Unidas y para garantizar unos océanos sanos para las generaciones futuras. Los proyectos estratégicos integrados y los proyectos estratégicos relativos a la naturaleza del Programa deben incluir medidas pertinentes que tengan por objeto proteger el medio marino.
- (20) La mejora de la gobernanza en materia de medio ambiente, cambio climático y cuestiones relacionadas con la transición hacia las energías limpias conexas requiere la participación de la sociedad civil a través de la sensibilización, la participación de los consumidores y la ampliación de la participación de las partes interesadas, incluidas las organizaciones no gubernamentales, en la consulta sobre las políticas conexas y su aplicación.
- (21) Si bien la mejora de la gobernanza a todos los niveles debe ser un objetivo transversal de todos los subprogramas del Programa, este debe fomentar el desarrollo y la aplicación de la legislación horizontal sobre la gobernanza medioambiental, incluida la legislación que aplica el Convenio sobre el acceso a la información, la participación del público en la toma de decisiones y el acceso a la justicia en materia de medio ambiente de la Comisión Económica para Europa de las Naciones Unidas (CEPE/ONU)²⁹.

²⁷ COM(2012)673 final.

²⁸ Directiva 2008/56/CE del Parlamento Europeo y del Consejo, de 17 de junio de 2008, por la que se establece un marco de acción comunitaria para la política del medio marino (Directiva marco sobre la estrategia marina) (DO L 164 de 25.6.2008, p. 19).

²⁹ DO L 124 de 17.5.2005, p. 4.

- (22) El Programa debe preparar y dar apoyo a los operadores del mercado para el cambio hacia una economía limpia, circular, energéticamente eficiente, hipocarbónica y resistente al cambio climático mediante la puesta a prueba de nuevas oportunidades de negocio, la mejora de aptitudes profesionales, la facilitación del acceso de los consumidores a unos productos y servicios sostenibles, la participación y el empoderamiento de personas influyentes y la puesta a prueba de nuevos métodos de adaptación de los procesos y del contexto empresarial actuales. Para apoyar una mayor adopción de soluciones sostenibles por parte del mercado, debe fomentarse la aceptación del público en general y la participación de los consumidores.
- (23) A nivel de la Unión, las grandes inversiones en acciones medioambientales y climáticas se financian principalmente con cargo a los principales programas de financiación de la Unión (integración). En el marco de su función catalizadora, los proyectos estratégicos integrados y los proyectos estratégicos relativos a la naturaleza que han de desarrollarse con arreglo al Programa deben movilizar oportunidades de financiación en el marco de dichos programas de financiación, así como de otras fuentes de financiación, como los fondos nacionales, y crear sinergias.
- (24) Reflejando la importancia de abordar el cambio climático en consonancia con el compromiso de la UE de aplicar el Acuerdo de París y los objetivos de desarrollo sostenible de las Naciones Unidas, este Programa debe contribuir a integrar la lucha contra el cambio climático y a alcanzar la meta global de que el 25 % de los gastos del presupuesto de la UE corresponda a objetivos climáticos. Se espera que las acciones en el marco de este Programa contribuyan con el 61 % de la dotación financiera total del programa a lograr los objetivos climáticos. Se deben definir acciones pertinentes durante la preparación y ejecución del Programa, y volver a valorarlas en el contexto de las evaluaciones pertinentes y de los procesos de revisión.
- (25) En la aplicación del Programa debe tenerse debidamente en cuenta la estrategia para las regiones ultraperiféricas³⁰ habida cuenta del artículo 349 del TFUE y de las necesidades y vulnerabilidades específicas de estas regiones. También deben tenerse en cuenta las políticas pertinentes de la Unión distintas de las medioambientales, climáticas y en materia de transición hacia las energías limpias conexas.
- (26) En apoyo a la ejecución del Programa, la Comisión debe colaborar con los puntos nacionales de contacto del Programa, organizar seminarios y talleres, publicar listados de proyectos financiados con cargo al Programa o llevar a cabo otras actividades de divulgación de los resultados de los proyectos, así como facilitar el intercambio de experiencias, conocimientos y mejores prácticas y reproducir los resultados del proyecto en toda la Unión. Dichas actividades deben dirigirse especialmente a los Estados miembros cuya utilización de fondos sea escasa y deben facilitar la comunicación y cooperación entre los beneficiarios del proyecto, los solicitantes o las partes interesadas de proyectos finalizados y en curso del mismo ámbito.
- (27) Se ha creado la Red de la Unión Europea para la aplicación y el cumplimiento de la legislación en materia de medio ambiente (IMPEL), la Red Europea de Fiscales para el Medio Ambiente (ENPE) y el Foro de Jueces para el Medio Ambiente de la Unión Europea (EUFJE) a fin de facilitar la colaboración entre los Estados miembros y desempeñar un papel único en el control del cumplimiento de la legislación de la Unión en materia de medio ambiente. Contribuyen de forma significativa a reforzar la coherencia en la aplicación y control del cumplimiento de la legislación de la UE en

³⁰ COM(2017) 623 final.

materia de medio ambiente en toda la Unión y evitan distorsiones de la competencia, contribuyen a mejorar la calidad de la inspección ambiental y de los mecanismos de aplicación de la legislación a través de un sistema de redes a nivel tanto de la Unión como de los Estados miembros, y facilitan el intercambio de información y experiencias a distintos niveles administrativos, así como mediante formación y debates en profundidad sobre cuestiones ambientales y aspectos relativos al control del cumplimiento, incluidos los procesos de seguimiento y autorización. Habida cuenta de su contribución a los objetivos del Programa, conviene autorizar la concesión de subvenciones a IMPEL, ENPE y EUFJE sin necesidad de una convocatoria de propuestas con el objetivo de continuar apoyando las actividades de estas asociaciones. Además, en otros casos puede no exigirse una convocatoria de propuestas de conformidad con los requisitos del Reglamento Financiero, por ejemplo para organismos designados por los Estados miembros que actúen bajo su responsabilidad, cuando dichos Estados miembros sean identificados por un acto legislativo de la Unión como beneficiarios de una subvención.

- (28) Conviene establecer una dotación financiera para el Programa, que debe constituir el importe de referencia privilegiado, en el sentido del apartado 17 del Acuerdo Interinstitucional, de 2 de diciembre de 2013, entre el Parlamento Europeo, el Consejo y la Comisión sobre disciplina presupuestaria, cooperación en materia presupuestaria y buena gestión financiera³¹, para el Parlamento Europeo y el Consejo durante el procedimiento presupuestario anual.
- (29) Son aplicables al presente Reglamento las normas financieras horizontales adoptadas por el Parlamento Europeo y el Consejo sobre la base del artículo 322 del Tratado de Funcionamiento de la Unión Europea. Estas normas se establecen en el Reglamento Financiero y determinan, en particular, el procedimiento para el establecimiento y la ejecución del presupuesto a través de subvenciones, contratos públicos, premios y ejecución indirecta, y contemplan el control de la responsabilidad de los agentes financieros. Las normas adoptadas sobre la base del artículo 322 del TFUE también se refieren a la protección del presupuesto de la Unión en caso de deficiencias generalizadas por lo que respecta al Estado de Derecho en los Estados miembros, pues la observancia del Estado de Derecho es una condición previa esencial para una buena gestión financiera y una financiación de la UE eficaz.
- (30) De conformidad con el Reglamento Financiero, el Reglamento (UE, Euratom) n.º 883/2013 del Parlamento Europeo y del Consejo³², y los Reglamentos (CE, Euratom) n.º 2988/95³³, (CE, Euratom) n.º 2185/96³⁴ y (UE) 2017/1939³⁵ del Consejo, los intereses financieros de la Unión se protegerán mediante medidas proporcionadas, incluidas la prevención, la detección, la corrección y la investigación de las irregularidades y el fraude, la recuperación de los fondos perdidos, indebidamente

³¹ DO C 373 de 20.12.2013, p. 1.

³² Reglamento (UE, Euratom) n.º 883/2013 del Parlamento Europeo y del Consejo, de 11 de septiembre de 2013, relativo a las investigaciones efectuadas por la Oficina Europea de Lucha contra el Fraude (OLAF) y por el que se deroga el Reglamento (CE) n.º 1073/1999 del Parlamento Europeo y del Consejo y el Reglamento (Euratom) n.º 1074/1999 del Consejo (DO L 248 de 18.9.2013, p. 1).

³³ Reglamento (CE, Euratom) n.º 2988/95 del Consejo, de 18 de diciembre de 1995, relativo a la protección de los intereses financieros de las Comunidades Europeas (DO L 312 de 23.12.1995, p. 1).

³⁴ Reglamento (Euratom, CE) n.º 2185/96 del Consejo, de 11 de noviembre de 1996, relativo a los controles y verificaciones *in situ* que realiza la Comisión para la protección de los intereses financieros de las Comunidades Europeas contra los fraudes e irregularidades (DO L 292 de 15.11.1996, p. 2).

³⁵ [Título completo + referencia del DO].

pagados o incorrectamente empleados y, cuando sea necesario, la imposición de sanciones administrativas. En concreto, de conformidad con los Reglamentos (UE, Euratom) n.º 883/2013 y (CE, Euratom) n.º 2185/96, la Oficina Europea de Lucha contra el Fraude (OLAF) está autorizada para efectuar investigaciones, incluidos controles y verificaciones *in situ*, con vistas a determinar si ha habido fraude, corrupción o cualquier otra actividad ilegal que afecte a los intereses económicos de la Unión. De conformidad con el Reglamento (UE) 2017/1939, la Fiscalía Europea está autorizada a investigar y perseguir el fraude y otras actividades ilegales que afecten a los intereses financieros de la Unión, conforme a lo dispuesto en la Directiva (UE) 2017/1371 del Parlamento Europeo y del Consejo³⁶. De conformidad con el Reglamento Financiero, toda persona o entidad que reciba fondos de la Unión debe cooperar plenamente en la protección de los intereses financieros de esta, conceder los derechos y el acceso necesarios a la Comisión, la OLAF, la Fiscalía Europea y el Tribunal de Cuentas Europeo (TCE), y velar por que las eventuales terceras partes implicadas en la ejecución de los fondos de la Unión concedan derechos equivalentes.

- (31) Los tipos de financiación y los métodos de ejecución deben elegirse en función de su capacidad para alcanzar los objetivos específicos de las medidas y para obtener resultados, teniendo en cuenta, en particular, los costes de los controles, la carga administrativa y el riesgo de incumplimiento previsto. En relación con las subvenciones, también se debe tener en cuenta la utilización de cantidades a tanto alzado, tipos fijos y baremos de costes unitarios.
- (32) Los objetivos políticos del Programa también deben abordarse a través de los instrumentos financieros y de la garantía presupuestaria contemplados en el marco del capítulo o capítulos políticos [...] del Fondo InvestEU.
- (33) En virtud del artículo 94 de la Decisión 2013/755/UE del Consejo³⁷, las entidades establecidas en países y territorios de ultramar pueden optar a la financiación conforme a las normas y los objetivos del Programa y a los posibles acuerdos aplicables al Estado miembro del que depende el correspondiente país o territorio de ultramar. La participación de dichas entidades en este Programa debe centrarse principalmente en proyectos del subprograma de Naturaleza y Biodiversidad.
- (34) El Programa debe estar abierto a terceros países, de conformidad con los acuerdos celebrados entre la Unión y dichos países en los que se establezcan las condiciones específicas de su participación.
- (35) Los terceros países que sean miembros del Espacio Económico Europeo (EEE) pueden participar en programas de la Unión en el marco de la cooperación establecida en virtud del Acuerdo EEE, que prevé la ejecución de los programas por medio de una decisión con arreglo al mismo. Los terceros países pueden participar también sobre la base de otros instrumentos jurídicos. Se debe introducir una disposición específica en el presente Reglamento a fin de conceder los derechos y el acceso necesarios para que el ordenador de pagos competente, la Oficina Europea de Lucha contra el Fraude

³⁶ Directiva (UE) 2017/1371 del Parlamento Europeo y del Consejo, de 5 de julio de 2017, sobre la lucha contra el fraude que afecta a los intereses financieros de la Unión a través del Derecho penal (DO L 198 de 28.7.2017, p. 29).

³⁷ Decisión 2013/755/UE del Consejo, de 25 de noviembre de 2013, relativa a la asociación de los países y territorios de ultramar con la Unión Europea («Decisión de Asociación ultramar») (DO L 344 de 19.12.2013, p. 1).

(OLAF) y el Tribunal de Cuentas Europeo puedan ejercer plenamente sus competencias respectivas.

- (36) Con arreglo a los apartados 22 y 23 del Acuerdo interinstitucional sobre la mejora de la legislación, de 13 de abril de 2016, es necesario evaluar este Programa conforme a la información recopilada a través de los requisitos de seguimiento específicos, al tiempo que se evitan la regulación excesiva y las cargas administrativas, especialmente de los Estados miembros. Cuando proceda, estos requisitos podrán incluir indicadores ponderables que sirvan de base para evaluar los efectos del Programa sobre el terreno. La repercusión total del Programa se consigue mediante contribuciones indirectas, a largo plazo y difíciles de medir, para alcanzar la totalidad de los objetivos medioambientales y climáticos de la Unión. Para llevar a cabo el seguimiento del Programa, los indicadores de realizaciones directas y los requisitos de seguimiento establecidos en el presente Reglamento deben complementarse con la incorporación de indicadores específicos a nivel de proyecto que deben definirse en los programas de trabajo o en las convocatorias de propuestas, entre otros en relación con la red Natura 2000 y las emisiones de ciertos contaminantes atmosféricos.
- (37) Con el objetivo de permitir una revisión de los indicadores, las competencias para adoptar actos de conformidad con el artículo 290 del Tratado de Funcionamiento de la Unión Europea deben delegarse en la Comisión para que pueda modificar los indicadores que hayan de utilizarse para informar sobre los avances del Programa hacia la consecución de sus objetivos generales y específicos, especialmente con vistas a su adaptación a los indicadores establecidos para otros programas de la Unión. Reviste especial importancia que la Comisión lleve a cabo las consultas oportunas durante la fase preparatoria, incluso a nivel de expertos, y que dichas consultas se lleven a cabo de conformidad con los principios establecidos en el Acuerdo interinstitucional, de 13 de abril de 2016, sobre la mejora de la legislación. En particular, a fin de garantizar una participación equitativa en la preparación de los actos delegados, el Parlamento Europeo y el Consejo deben recibir toda la documentación al mismo tiempo que los expertos de los Estados miembros, y sus expertos han de tener siempre acceso a las reuniones de los grupos de expertos de la Comisión que se ocupen de la preparación de actos delegados.
- (38) Dado que los Estados miembros no pueden alcanzar en la medida suficiente los objetivos del presente Reglamento, a saber, contribuir a un desarrollo sostenible y a la consecución de los objetivos y metas de la legislación, las estrategias y los planes o compromisos internacionales pertinentes de la Unión en materia de medio ambiente, clima y energías limpias, sino que, debido a la escala y efectos de este Reglamento, estos pueden lograrse mejor a nivel de la Unión, esta puede adoptar medidas de conformidad con el principio de subsidiariedad consagrado en el artículo 5 del Tratado de la Unión Europea. De conformidad con el principio de proporcionalidad establecido en el mismo artículo, el presente Reglamento no excede de lo necesario para alcanzar dichos objetivos.
- (39) Debe, por tanto, derogarse el Reglamento (UE) n.º 1293/2013,

HAN ADOPTADO EL PRESENTE REGLAMENTO:

CAPÍTULO I DISPOSICIONES GENERALES

Artículo 1

Objeto

El presente Reglamento establece el Programa de Medio Ambiente y Acción por el Clima (LIFE) (en lo sucesivo, el «Programa»).

Fija los objetivos del Programa, el presupuesto para el período 2021-2027, las formas de financiación de la Unión y las normas para la concesión de dicha financiación.

Artículo 2

Definiciones

A efectos del presente Reglamento, se aplicarán las siguientes definiciones:

- 1) «proyectos estratégicos relativos a la naturaleza»: proyectos que apoyan la consecución de objetivos de la Unión en materia de naturaleza y biodiversidad mediante la ejecución en los Estados miembros de programas de actuación coherentes para la integración de tales objetivos y prioridades en otras políticas e instrumentos financieros, incluso mediante la aplicación coordinada de los marcos de acción prioritaria establecidos de conformidad con la Directiva 92/43/CEE;
- 2) «proyectos estratégicos integrados»: proyectos que ejecutan, a escala regional, multirregional, nacional o transnacional, los planes de acción o estrategias medioambientales y climáticos elaborados por las autoridades de los Estados miembros y exigidos por la legislación o política específica medioambiental, climática y en materia de energías limpias conexas de la Unión, al tiempo que garantizan la participación de las partes interesadas y fomentan la coordinación con, como mínimo, otra fuente pertinente de financiación de la Unión, nacional o privada, y la movilización de la misma;
- 3) «proyectos de asistencia técnica»: proyectos que promueven el desarrollo de capacidades para la participación en los proyectos de acción normales, la preparación de proyectos estratégicos integrados, la preparación para el acceso a otros instrumentos financieros de la Unión u otras medidas necesarias para la preparación de la ampliación o reproducción de los resultados de otros proyectos financiados por el Programa, los programas que lo precedieron u otros programas de la Unión, con vistas a alcanzar los objetivos establecidos en el artículo 3;
- 4) «proyectos de acción normales»: proyectos distintos de los proyectos estratégicos integrados, de los proyectos estratégicos relativos a la naturaleza y de los proyectos de asistencia técnica, que persiguen los objetivos específicos del Programa establecidos en el artículo 3, apartado 2;
- 5) «operaciones de financiación mixta»: acciones apoyadas por el presupuesto de la Unión, incluidas en los mecanismos de financiación mixta de conformidad con el artículo 2, apartado 6, del Reglamento (UE, Euratom) 2018/... («el Reglamento Financiero»), que combinan formas de apoyo no reembolsables y/o instrumentos financieros del presupuesto de la Unión con modalidades de ayuda reembolsables

procedentes de las instituciones dedicadas al desarrollo o de otras instituciones financieras públicas, así como de instituciones financieras comerciales e inversores;

- 6) «entidad jurídica»: toda persona física o jurídica constituida y reconocida como tal de conformidad con el Derecho nacional, el Derecho de la Unión o el Derecho internacional, dotada de personalidad jurídica y que tenga la capacidad, actuando en nombre propio, de ser titular de derechos y de estar sujeta a obligaciones, o una entidad sin personalidad jurídica de conformidad con el artículo 190, apartado 2, letra c), del Reglamento Financiero.

Artículo 3

Objetivos del programa

1. El objetivo general del Programa es contribuir al cambio hacia una economía limpia, circular, energéticamente eficiente, hipocarbónica y resistente al cambio climático, también mediante la transición hacia las energías limpias, a la protección y la mejora de la calidad del medio ambiente, y a frenar e invertir la pérdida de biodiversidad.
2. El Programa tiene los siguientes objetivos específicos:
 - a) desarrollar, demostrar y fomentar técnicas y enfoques innovadores con los que lograr los objetivos de la política y legislación de la Unión en materia de medio ambiente y acción por el clima, incluida la transición hacia las energías limpias, y contribuir a la aplicación de las mejores prácticas en relación con la naturaleza y la biodiversidad;
 - b) ayudar al desarrollo, ejecución, seguimiento y control del cumplimiento de las políticas y la legislación de la Unión pertinentes, también mejorando la gobernanza mediante el refuerzo de las capacidades de los agentes públicos y privados y la participación de la sociedad civil;
 - c) catalizar el despliegue a gran escala de soluciones técnicas y políticas que generen buenos resultados para aplicar las políticas y la legislación pertinentes de la Unión mediante la reproducción de resultados, la integración de los objetivos conexos en otras políticas y en las prácticas de los sectores público y privado, y la movilización de la inversión y la mejora del acceso a la financiación.

Artículo 4

Estructura del Programa

La estructura del Programa es la siguiente:

- 1) el área de Medio Ambiente, que incluye:
 - a) el subprograma de Naturaleza y Biodiversidad;
 - b) el subprograma de Economía Circular y Calidad de Vida;
- 2) el área de Acción por el Clima, que incluye:
 - a) el subprograma de Mitigación del Cambio Climático y Adaptación al Mismo;
 - b) el subprograma de Transición hacia las Energías Limpias.

Artículo 5
Presupuesto

1. La dotación financiera para la ejecución del Programa para el período 2021-2027 será de 5 450 000 000 EUR a precios corrientes.
2. La distribución indicativa del importe contemplado en el apartado 1 será la siguiente:
 - a) 3 500 000 000 EUR para el área de «Medio Ambiente», de los cuales:
 - 1) 2 150 000 000 EUR para el subprograma de Naturaleza y Biodiversidad; y
 - 2) 1 350 000 000 EUR para el subprograma de Economía Circular y Calidad de Vida;
 - b) 1 950 000 000 EUR para el área de Acción por el Clima, de los cuales:
 - 1) 950 000 000 EUR para el subprograma de Mitigación del Cambio Climático y Adaptación al Mismo; y
 - 2) 1 000 000 000 EUR para el subprograma de Transición hacia las Energías Limpias.
3. Los importes a que se hace referencia en los apartados 1 y 2 se entenderán sin perjuicio de las disposiciones sobre flexibilidad establecidas en el Reglamento (UE)... del Parlamento Europeo y del Consejo³⁸ [Reglamento sobre el nuevo marco financiero plurianual] y en el Reglamento Financiero.
4. La cantidad a que hace referencia el apartado 1 podrá utilizarse para proporcionar asistencia técnica y administrativa a la ejecución del Programa, por ejemplo para las actividades de preparación, seguimiento, control, auditoría y evaluación, incluidos los sistemas informáticos institucionales.
5. El Programa podrá financiar actividades ejecutadas por la Comisión en apoyo a la preparación, la aplicación y la integración de las políticas y la legislación medioambiental, climática y en materia de energías limpias conexas de la Unión con el fin de alcanzar los objetivos establecidos en el artículo 3. Dichas actividades podrán consistir en:
 - a) información y comunicación, incluidas las campañas de sensibilización; los recursos financieros asignados a actividades de comunicación de conformidad con el presente Reglamento también cubrirán la comunicación institucional sobre las prioridades políticas de la Unión y sobre el estado de aplicación y transposición de toda la legislación de la Unión en materia de medio ambiente, clima o energías limpias conexas;
 - b) estudios, análisis, modelización y elaboración de hipótesis de trabajo;
 - c) preparación, ejecución, seguimiento, comprobación y evaluación de proyectos no financiados por el Programa, políticas, programas y legislación;
 - d) talleres, conferencias y reuniones;
 - e) constitución de redes y plataformas de mejores prácticas;
 - f) otras actividades.

³⁸ [Por favor, insértese título completo y referencia del DO]

Artículo 6
Terceros países asociados al programa

1. El Programa estará abierto a los siguientes terceros países:
 - a) los países miembros de la Asociación Europea de Libre Comercio (AELC) que son miembros del Espacio Económico Europeo (EEE), con arreglo a las condiciones establecidas en el Acuerdo EEE;
 - b) países adherentes, países candidatos y candidatos potenciales, de conformidad con los principios generales y las condiciones generales para la participación de dichos países en los programas de la Unión, establecidas en los correspondientes acuerdos marco y decisiones del Consejo de Asociación, o en acuerdos similares, y de conformidad con las condiciones específicas establecidas en los acuerdos celebrados entre la Unión y dichos países;
 - c) países en el ámbito de la política europea de vecindad, de conformidad con los principios generales y las condiciones generales para la participación de dichos países en los programas de la Unión establecidos en los correspondientes acuerdos marco y decisiones del Consejo de Asociación, o en acuerdos similares, y de conformidad con las condiciones específicas establecidas en los acuerdos celebrados entre la Unión y dichos países;
 - d) otros terceros países, de conformidad con las condiciones establecidas en un acuerdo específico que abarque la participación del tercer país en cualquier programa de la Unión, siempre que el acuerdo:
 - garantice un equilibrio justo en cuanto a las contribuciones y beneficios del tercer país que participe en los programas de la Unión;
 - establezca las condiciones de participación en los programas, incluido el cálculo de las contribuciones financieras a los programas concretos y sus costes administrativos; estas contribuciones se considerarán ingresos afectados de conformidad con el artículo [21, apartado 5,] del Reglamento Financiero;
 - no confiera al tercer país competencias decisorias sobre el Programa;
 - garantice los derechos de la Unión a velar por la buena gestión financiera y a proteger sus intereses financieros.
2. Cuando un tercer país participe en el programa gracias a una decisión con arreglo a un acuerdo internacional o en virtud de cualquier otro instrumento jurídico, el tercer país deberá conceder los derechos y el acceso necesarios para que el ordenador de pagos competente, la Oficina Europea de Lucha contra el Fraude (OLAF) y el Tribunal de Cuentas puedan ejercer plenamente sus competencias respectivas. En el caso de la OLAF, dichos derechos incluirán el derecho a realizar investigaciones, incluidos los controles y verificaciones *in situ* contemplados en el Reglamento (UE, Euratom) n.º 883/2013 del Parlamento Europeo y del Consejo, relativo a las investigaciones efectuadas por la Oficina Europea de Lucha contra el Fraude (OLAF).

Artículo 7

Sinergias con otros programas de la Unión

El Programa se aplicará de forma que garantice su coherencia con el Fondo Europeo de Desarrollo Regional, el Fondo Social Europeo+, el Fondo de Cohesión, el Fondo Europeo Agrícola de Desarrollo Regional y el Fondo Europeo Marítimo y de Pesca, Horizonte Europa, el Mecanismo «Conectar Europa» e InvestEU, con el fin de crear sinergias, especialmente por lo que respecta a los proyectos estratégicos relativos a la naturaleza y los proyectos estratégicos integrados, y para apoyar la adopción y reproducción de las soluciones desarrolladas en el marco del Programa.

Artículo 8

Ejecución y formas de financiación de la Unión

1. El Programa se ejecutará mediante gestión directa de conformidad con el Reglamento Financiero, o mediante gestión indirecta con los organismos a que hace referencia el artículo [61, apartado 1, letra c),] del Reglamento Financiero.
2. El Programa podrá aportar financiación en cualquiera de las modalidades establecidas en el Reglamento Financiero, en particular subvenciones, premios y contratación pública. También podrá aportar financiación en forma de instrumentos financieros incluidos en las operaciones de financiación mixta.

CAPÍTULO II ADMISIBILIDAD

Artículo 9

Subvenciones

Las subvenciones del Programa se otorgarán y gestionarán de conformidad con el título VIII del Reglamento Financiero.

Artículo 10

Acciones admisibles

1. Solo podrán optar a la financiación las acciones que apliquen los objetivos a que se refiere el artículo 3.
2. Las subvenciones podrán financiar los siguientes tipos de acciones:
 - a) proyectos estratégicos relativos a la naturaleza en el marco del subprograma a que se refiere el artículo 4, apartado 1, letra a);
 - b) proyectos estratégicos integrados en el marco de los subprogramas a que se refiere el artículo 4, apartado 1, letra b), y apartado 2, letras a) y b);
 - c) proyectos de asistencia técnica;
 - d) proyectos de acción normales;
 - e) cualesquiera otras acciones necesarias a efectos de la consecución del objetivo general establecido en el artículo 3, apartado 1.
3. Los proyectos en el marco del subprograma de Naturaleza y Biodiversidad relativos a la gestión, recuperación y seguimiento de los espacios de la red Natura 2000 de conformidad con las Directivas 92/43/CEE y 2009/147/CE recibirán apoyo de

conformidad con los marcos de acción prioritaria establecidos con arreglo a la Directiva 92/43/CEE.

4. Las subvenciones podrán financiar actividades fuera de la Unión, siempre y cuando el proyecto persiga objetivos medioambientales y climáticos de la Unión, y las actividades fuera de la Unión sean necesarias para garantizar la eficacia de las intervenciones realizadas en los territorios de los Estados miembros.
5. Las subvenciones de funcionamiento deberán ayudar al funcionamiento de las entidades sin ánimo de lucro que participen en el desarrollo, ejecución y control del cumplimiento de la legislación y las políticas de la Unión y que sean principalmente activas en el área de Medio Ambiente o Acción por el Clima, incluida la Transición hacia las Energías Limpias.

Artículo 11 *Entidades admisibles*

1. Además de los criterios establecidos en el artículo [197] del Reglamento Financiero, se aplicarán los criterios de admisibilidad establecidos en los apartados 2 a 3.
2. Serán admisibles las siguientes entidades:
 - a) las entidades jurídicas establecidas en cualquiera de los países o territorios siguientes:
 - 1) un Estado miembro o un país o territorio de ultramar vinculado a aquel;
 - 2) un tercer país asociado al Programa;
 - 3) otros terceros países enumerados en el programa de trabajo de acuerdo con las condiciones especificadas en los apartados 4 a 6;
 - b) cualquier otra entidad jurídica constituida de conformidad con el Derecho de la Unión o cualquier organización internacional.
3. Las personas físicas no serán admisibles.
4. Las entidades jurídicas establecidas en un tercer país que no esté asociado al Programa podrán participar excepcionalmente cuando sea necesario para la consecución de los objetivos de una acción determinada a fin de garantizar la eficacia de las intervenciones llevadas a cabo en la Unión.
5. Podrán participar las entidades jurídicas que participen en consorcios de al menos tres entidades independientes, establecidas en diferentes Estados miembros o en países o territorios de ultramar vinculados a dichos Estados, o en terceros países asociados al Programa, o en otros terceros países.
6. Las entidades jurídicas establecidas en un tercer país no asociado al Programa deberán, en principio, asumir el coste de su participación.

Artículo 12 *Convocatorias de propuestas*

Sin perjuicio de lo dispuesto en el artículo [188] del Reglamento Financiero, a los organismos definidos en el anexo I se les podrán conceder subvenciones sin una convocatoria de propuestas.

Artículo 13
Criterios de adjudicación

Los criterios de adjudicación se establecerán en las convocatorias de propuestas teniendo en cuenta lo siguiente:

- a) los proyectos financiados por el Programa evitarán ir en detrimento de los objetivos medioambientales, climáticos y en materia de energías limpias conexas del Programa y, en la medida de lo posible, fomentarán el uso de la contratación pública ecológica;
- b) tendrán prioridad los proyectos que aporten beneficios colaterales y que promuevan sinergias entre los subprogramas recogidos en el artículo 4;
- c) se dará prioridad a los proyectos con mayor potencial de reproducción y aceptación por parte del sector público o privado, o que puedan movilizar las mayores inversiones o recursos financieros (potencial catalizador);
- d) deberá garantizarse el carácter reproducible de los resultados de los proyectos de acción normales;
- e) los proyectos que se basen en los resultados de otros proyectos financiados por el Programa, por los programas que lo precedieron o por otros fondos de la Unión, o que amplíen tales resultados, se beneficiarán de una bonificación en su evaluación;
- f) cuando proceda, se prestará especial atención a los proyectos en zonas geográficas con necesidades o vulnerabilidades específicas, como las zonas con problemas medioambientales específicos o limitaciones naturales, zonas transfronterizas o regiones ultraperiféricas.

Artículo 14
Costes subvencionables relacionados con la adquisición de tierras

Además de los criterios establecidos en el artículo [186] del Reglamento Financiero, los costes relacionados con la adquisición de tierras se considerarán subvencionables siempre y cuando se cumplan las siguientes condiciones:

- a) la adquisición contribuye a mejorar, mantener y restaurar la integridad de la red Natura 2000 creada en virtud del artículo 3 de la Directiva 92/43/CEE, también a través de la mejora de la conectividad mediante la creación de corredores, vías de acceso u otros elementos de infraestructuras ecológicas;
- b) la adquisición de tierras es la única forma, o la más rentable, de lograr el resultado deseado en materia de conservación;
- c) las tierras adquiridas se reservan a largo plazo para usos coherentes con los objetivos específicos del Programa;
- d) el Estado miembro interesado garantiza, mediante transferencia u otro medio, que dichas tierras se asignan a largo plazo a fines de conservación de la naturaleza.

Artículo 15
Financiación acumulativa, complementaria y combinada

- 1. Una acción que haya recibido una contribución de otro programa de la Unión podrá recibir también una contribución en virtud del Programa, siempre que dichas contribuciones no cubran los mismos costes. Las normas de cada programa de la

Unión que aporte una contribución se aplicarán a sus respectivas contribuciones a la acción. La financiación acumulativa no podrá superar el total de los costes subvencionables de la acción, y el apoyo de los distintos programas de la Unión podrá calcularse de forma proporcional, de conformidad con los documentos que establezcan las condiciones del apoyo.

2. Las acciones que hayan recibido una certificación del «Sello de Excelencia», o que cumplan las siguientes condiciones comparativas, de forma acumulativa:
 - a) han sido evaluadas en una convocatoria de propuestas en el marco del Programa,
 - b) cumplen los requisitos mínimos de calidad de esa convocatoria de propuestas,
 - c) no pueden ser financiadas en el marco de esta convocatoria de propuestas debido a restricciones presupuestarias,

podrán recibir apoyo del Fondo Europeo de Desarrollo Regional, del Fondo de Cohesión, del Fondo Social Europeo+ o del Fondo Europeo Agrícola de Desarrollo Rural, de conformidad con el apartado 5 del artículo [67] del Reglamento (UE) XX [Reglamento sobre disposiciones comunes] y el artículo [8] del Reglamento (UE) XX [Reglamento sobre la financiación, la gestión y el seguimiento de la política agrícola común], a condición de que dichas acciones sean coherentes con los objetivos del programa de que se trate. Serán aplicables las normas del Fondo que aporte la ayuda.

CAPÍTULO III OPERACIONES DE FINANCIACIÓN MIXTA

Artículo 16 Operaciones de financiación mixta

Las operaciones de financiación en el marco de este Programa se ejecutarán de conformidad con el [Reglamento InvestEU] y el título X del Reglamento Financiero.

CAPÍTULO IV PROGRAMACIÓN, SEGUIMIENTO, PRESENTACIÓN DE INFORMES Y EVALUACIÓN

Artículo 17 Programa de trabajo

1. El Programa se ejecutará, como mínimo, por medio de los dos programas de trabajo plurianuales a los que hace referencia el artículo 110 del Reglamento Financiero. Los programas de trabajo establecerán, cuando proceda, los importes globales reservados para las operaciones de financiación mixta.
2. De conformidad con los objetivos generales establecidos en el artículo 3, cada programa de trabajo plurianual especificará lo siguiente:
 - a) la asignación de fondos dentro de cada subprograma entre las necesidades de los mismos y entre las distintas modalidades de financiación;
 - b) los temas para proyectos o las necesidades específicas para las que exista una preasignación de financiación en relación con los proyectos a que hace referencia el artículo 10, apartado 2, letras c) y d);

- c) los planes destinatarios para los que pueda solicitarse financiación en relación con los proyectos a que hace referencia el artículo 10, apartado 2, letra b);
- d) el período máximo de subvencionabilidad para la ejecución del proyecto.

Artículo 18

Seguimiento y presentación de informes

1. Los indicadores utilizados para la presentación de informes sobre los avances del Programa hacia la consecución de los objetivos establecidos en el artículo 3 figuran en el anexo II.
2. Para garantizar una evaluación eficaz de los avances del programa en la consecución de sus objetivos, la Comisión estará facultada para adoptar actos delegados de conformidad con el artículo 21 a fin de modificar el anexo II para revisar o completar los indicadores cuando se considere necesario y a fin de completar el presente Reglamento con disposiciones sobre la creación de un marco de seguimiento y evaluación.
3. El sistema de presentación de informes sobre el rendimiento garantizará la recopilación eficiente, eficaz y oportuna de los datos necesarios para el seguimiento de la ejecución y de los resultados del Programa. A tal fin, deberán imponerse a los destinatarios de los fondos de la Unión requisitos proporcionados de presentación de informes para permitir la recopilación de los indicadores de realizaciones y de impacto a nivel de proyecto que puedan reunirse, sobre todos los objetivos específicos pertinentes de la política en materia de clima y medio ambiente, también en relación con la red Natura 2000 y las emisiones de determinados contaminantes atmosféricos, incluido el CO₂.
4. La Comisión hará un seguimiento de la integración de los objetivos relativos al clima y la biodiversidad, incluido el importe del gasto, y presentará informes al respecto. La contribución del presente Reglamento a la meta de que un 25 % del gasto del presupuesto total contribuya a los objetivos climáticos será objeto de seguimiento a través del sistema de marcadores climáticos de la UE. Se hará un seguimiento del gasto relacionado con la biodiversidad utilizando un conjunto específico de marcadores. Dichos métodos de seguimiento se utilizarán para cuantificar los créditos de compromiso que se espera que contribuyan a los objetivos climáticos y de biodiversidad, respectivamente, a lo largo del marco financiero plurianual para 2021-2027, con el nivel adecuado de desglose. El gasto deberá presentarse anualmente en la declaración del Programa en el presupuesto. Deberá informarse regularmente, en el contexto de las evaluaciones y del informe anual, sobre la contribución del Programa a los objetivos climáticos y de biodiversidad de la Unión.
5. La Comisión evaluará las sinergias entre el Programa y otros programas complementarios de la Unión y entre sus subprogramas.

Artículo 19

Evaluación

1. Se llevarán a cabo evaluaciones de forma oportuna para tenerlas en cuenta en el proceso de toma de decisiones.

2. La evaluación intermedia del Programa se llevará a cabo una vez se disponga de suficiente información sobre su ejecución, pero a más tardar cuatro años tras el inicio de la ejecución del Programa.
3. Al término de dicha ejecución, y como máximo cuatro años tras el final del período especificado en el artículo 1, párrafo segundo, la Comisión llevará a cabo una evaluación final del Programa.
4. La Comisión comunicará las conclusiones de las evaluaciones, junto con sus observaciones, al Parlamento Europeo, al Consejo, al Comité Económico y Social Europeo y al Comité de las Regiones.

CAPÍTULO V DISPOSICIONES TRANSITORIAS Y FINALES

Artículo 20 Información, comunicación y publicidad

1. Los destinatarios de la financiación de la Unión reconocerán el origen y garantizarán la visibilidad de la financiación de la Unión (en concreto, en la promoción de los proyectos y sus resultados), proporcionando información específica, coherente, eficaz y proporcionada a distintos destinatarios, incluidos los medios de comunicación y el público.
2. La Comisión llevará a cabo medidas de información y de comunicación relacionadas con el Programa y con sus acciones y resultados. Los recursos financieros asignados al Programa también contribuirán a la comunicación institucional de las prioridades políticas de la Unión siempre que tengan relación con los objetivos a que hace referencia el artículo 3.

Artículo 21 Ejercicio de la delegación

1. Se otorgan a la Comisión poderes para adoptar actos delegados en las condiciones establecidas en el presente artículo.
2. Los poderes para adoptar los actos delegados mencionados en el artículo 18, apartado 2, se otorgan a la Comisión hasta el 31 de diciembre de 2028.
3. La delegación de poderes mencionada en el artículo 18, apartado 2, podrá ser revocada en cualquier momento por el Parlamento Europeo o el Consejo. La decisión de revocación pondrá término a la delegación de los poderes que en ella se especifiquen. La decisión surtirá efecto el día siguiente al de su publicación en el *Diario Oficial de la Unión Europea* o en una fecha posterior indicada en el mismo. No afectará a la validez de los actos delegados que ya estén en vigor.
4. Antes de la adopción de un acto delegado, la Comisión consultará a los expertos designados por cada Estado miembro, de conformidad con los principios establecidos en el Acuerdo interinstitucional, de 13 de abril de 2016, sobre la mejora de la legislación.
5. Tan pronto como la Comisión adopte un acto delegado, lo notificará simultáneamente al Parlamento Europeo y al Consejo.
6. Los actos delegados adoptados en virtud del artículo 18, apartado 2, entrarán en vigor únicamente si, en un plazo de dos meses desde su notificación al Parlamento

Europeo y al Consejo, ninguna de estas instituciones formula objeciones o si, antes del vencimiento de dicho plazo, ambas informan a la Comisión de que no las formularán. El plazo se prorrogará dos meses a iniciativa del Parlamento Europeo o del Consejo.

Artículo 22

Derogación

Queda derogado el Reglamento (UE) n.º 1293/2013, con efectos a partir del 1 de enero de 2021.

Artículo 23

Disposiciones transitorias

1. El presente Reglamento no afectará a la continuación o modificación de las acciones contempladas, hasta el momento de su finalización, en el ámbito del Reglamento (CE) n.º 614/2007 del Parlamento Europeo y del Consejo³⁹ y en el del Reglamento (UE) n.º 1293/2013, que seguirán aplicándose a los proyectos contemplados hasta el momento de su finalización.
2. La dotación financiera del Programa también podrá cubrir los gastos de asistencia técnica y administrativa necesarios para asegurar la transición entre el Programa y las medidas adoptadas en virtud de los Reglamentos (CE) n.º 614/2007 y (UE) n.º 1293/2013.
3. En caso necesario, podrán consignarse en el presupuesto créditos para después del 31 de diciembre de 2027 destinados a cubrir los gastos previstos en el artículo 5, apartado 4, a fin de que se puedan gestionar proyectos no concluidos en dicha fecha.
4. Los reflujos de los instrumentos financieros establecidos en el marco del Reglamento (UE) n.º 1293/2013 podrán invertirse en los instrumentos financieros establecidos en el marco del [Fondo InvestEU].
5. Los créditos correspondientes a los ingresos afectados procedentes del reembolso de importes indebidamente pagados en virtud del Reglamento (CE) n.º 614/2007 o del Reglamento (CE) n.º 1293/2013 se utilizarán, de conformidad con el artículo 21 del Reglamento (UE, Euratom) n.º 966/2012 del Parlamento Europeo y del Consejo⁴⁰, para financiar el Programa.

Artículo 24

Entrada en vigor

El presente Reglamento entrará en vigor a los veinte días de su publicación en el *Diario Oficial de la Unión Europea*.

El presente Reglamento será obligatorio en todos sus elementos y directamente aplicable en cada Estado miembro.

³⁹ Reglamento (CE) n.º 614/2007 del Parlamento Europeo y del Consejo, de 23 de mayo de 2007, relativo al Instrumento Financiero para el Medio Ambiente (LIFE+) (DO L 149 de 9.6.2007, p. 1).

⁴⁰ Reglamento (UE, Euratom) n.º 966/2012 del Parlamento Europeo y del Consejo, de 25 de octubre de 2012, sobre las normas financieras aplicables al presupuesto general de la Unión y por el que se deroga el Reglamento (CE, Euratom) n.º 1605/2002 del Consejo (DO L 298 de 26.10.2012, p. 1).

Hecho en Bruselas, el

*Por el Parlamento Europeo
El Presidente*

*Por el Consejo
El Presidente*

FICHA FINANCIERA LEGISLATIVA

1. MARCO DE LA PROPUESTA/INICIATIVA

1.1. Denominación de la propuesta/iniciativa

Propuesta de Reglamento del Parlamento Europeo y del Consejo por el que se establece un Programa de Medio Ambiente y Acción por el Clima (LIFE) y se deroga el Reglamento (UE) n.º 1293/2013

1.2. Ámbito(s) político(s) afectados (*clúster de programas*)

III. Recursos naturales y medio ambiente

1.3. La propuesta/iniciativa se refiere a:

- una acción nueva
- una acción nueva a raíz de un proyecto piloto / una acción preparatoria⁴¹
- la prolongación de una acción existente
- una fusión o reorientación de una o más acciones hacia otra/ una nueva acción

1.4. Justificación de la propuesta/iniciativa

1.4.1. *Necesidad(es) que debe(n) satisfacerse a corto o largo plazo, incluido un calendario detallado para la puesta en marcha de la ejecución de la iniciativa*

Se espera que Reglamento entre en vigor el 1 de enero de 2021.

Su aplicación irá precedida de:

- algunas actividades preparatorias emprendidas en el marco del programa actual, especialmente necesarias para iniciar cuanto antes la ejecución del subprograma de Naturaleza y Biodiversidad;
- la adopción del programa de trabajo plurianual que definirá la asignación de fondos dentro de cada subprograma entre las distintas modalidades de financiación, los temas para proyectos o las necesidades específicas que requieren una preasignación de fondos, los tipos de planes destinatarios para los cuales puede solicitarse financiación en relación con proyectos estratégicos integrados, así como el plazo máximo de subvencionabilidad para la ejecución de los proyectos.

1.4.2. *Valor añadido de la intervención de la Unión (puede derivarse de distintos factores, como mejor coordinación, seguridad jurídica, mejora de la eficacia o complementariedades). A efectos del presente punto, se entenderá por «valor añadido de la intervención de la Unión» el valor resultante de una intervención de la Unión que viene a sumarse al valor que se habría generado de haber actuado los Estados miembros de forma aislada.*

Motivos para actuar a nivel europeo (*ex ante*)

El valor añadido del Programa deriva de su función catalizadora de apoyo al desarrollo de la política medioambiental y climática de la Unión, así como a las actividades que mejoran la consecución de los objetivos medioambientales y climáticos de la Unión, incluida la transición hacia las energías limpias conexas en toda la Unión.

⁴¹ Tal como se contempla en el artículo 58, apartado 2, letras a) o b), del Reglamento Financiero.

Por su propia naturaleza, los problemas medioambientales, incluido el cambio climático, trascienden las barreras políticas, jurídicas y artificiales y los Estados miembros, por sí mismos, no pueden resolverlos adecuadamente. La intervención de la Unión en forma de instrumento específico para el medio ambiente y el clima, incluidas la eficiencia energética y las energías renovables, es necesaria para abordar eficazmente dichos problemas, evitar los fallos de coordinación y facilitar la integración coordinada del medio ambiente y el clima en el presupuesto de la Unión con acciones específicas.

Se logra una ejecución más efectiva porque el Programa LIFE contribuye al desarrollo, la aplicación y el control del cumplimiento de la legislación y las políticas en materia de medio ambiente y clima de la Unión, garantiza la coordinación a nivel de la Unión y proporciona una plataforma a nivel de la Unión para el intercambio de mejores prácticas y para la demostración de soluciones más eficientes, inclusive para la transición hacia las energías limpias, que pueden reproducirse a mayor escala en la Unión.

El Programa LIFE mejora el reparto de responsabilidades a la vez que promueve la solidaridad para la gestión o conservación del patrimonio medioambiental de la Unión, el cual suele consistir en bienes públicos y cuya distribución no es uniforme en toda la Unión. Sus costes y beneficios asociados no suelen reflejarse en el mercado y, por consiguiente, es necesario garantizar el reparto de la carga asociada para el correcto funcionamiento del mercado único.

El Programa LIFE se centra en proyectos de escala relativamente pequeña que facilitan la inversión puntual necesaria en un ámbito específico, eliminan los obstáculos iniciales y ponen a prueba nuevos enfoques que, a su vez, catalizan acciones más amplias, e integran la política medioambiental y climática en los principales instrumentos de gasto de la Unión.

A través de proyectos estratégicos integrados y proyectos estratégicos relativos a la naturaleza, el Programa crea sinergias entre los fondos nacionales y los de la Unión, lo que facilita la aplicación de la legislación de la Unión.

Además, el Programa LIFE financia aquellas acciones y medidas que, de otro modo, los Estados miembros por sí mismos, no financiarían adecuadamente. Ciertos actos legislativos de la Unión en materia de medio ambiente, como la Directiva sobre hábitats y la Directiva sobre techos nacionales de emisión (TNE), reconocen explícitamente la necesidad de financiación de la Unión para cumplir con sus objetivos.

El valor añadido que se prevé que genere la Unión (*ex post*) está vinculado a su efecto catalizador y, por consiguiente, al impacto de:

- la legislación y las políticas nuevas o modificadas acordadas y aplicadas a nivel internacional (por ejemplo, el Acuerdo de París) y de la Unión;
- la aplicación de nuevas técnicas, enfoques y mejores prácticas de carácter innovador; y
- la aplicación de soluciones técnicas y políticas que han obtenido buenos resultados para introducir los objetivos medioambientales, de acción por el clima y de energías limpias en otras políticas y en las prácticas de los sectores público y privado.

1.4.3. Principales conclusiones extraídas de experiencias similares anteriores

La evaluación final del Programa LIFE+ (2007-2013) concluía que el Programa había tenido éxito a la hora de promover la aplicación de la política y la legislación de la Unión en materia de medio ambiente con un valor añadido de la Unión significativo. Sin embargo, también señalaba una serie de deficiencias. La mayoría de estas se abordaron mediante la introducción de cambios en el diseño del Programa LIFE actual (2014-2020).

La efectividad de tales cambios se estudió en la reciente evaluación intermedia del Programa LIFE. Si bien la evaluación se llevó a cabo durante una fase inicial de aplicación del Programa, cuando solo se habían puesto en marcha los proyectos de 2014 y 2015, en ella se confirmó que el Programa va camino de ser eficaz, eficiente y pertinente y que contribuye a la Estrategia Europa 2020. Además, la mayoría de las partes interesadas que participaron en la consulta pública consideran que el Programa LIFE es un instrumento muy importante para abordar las prioridades medioambientales y climáticas.

A continuación se resumen las lecciones extraídas de la evaluación intermedia y, en su caso, de las recomendaciones de otras revisiones del Programa LIFE. Se refieren a tres aspectos: la pertinencia, la coherencia y el alcance del Programa; la eficacia y el efecto catalizador; y la eficiencia y la simplificación. Algunas de las conclusiones ya se han tenido en cuenta en la ejecución del programa actual.

1. Pertinencia, coherencia y alcance

- El Programa LIFE y sus objetivos generales son pertinentes y se centran en las actuales prioridades de la política medioambiental y climática de la Unión. De la misma manera, las seis áreas prioritarias descritas en el actual Reglamento LIFE responden a las necesidades.
- Alrededor del 13 % de los proyectos LIFE afectan a varias áreas temáticas. Estos «solapamientos» son sinérgicos: teniendo en cuenta la interdependencia de los recursos naturales, los proyectos con múltiples objetivos resultan más eficaces. Su impacto conjunto se ve recompensado en la evaluación con una bonificación de puntos adicionales.
- El presupuesto reducido, la amplitud de los objetivos políticos perseguidos y los nuevos retos implican que no todas las áreas pueden abordarse adecuadamente antes de que termine el período de programación. Una masa crítica que provoque un cambio en todas las cuestiones medioambientales y climáticas requeriría un aumento sustancial del presupuesto.
- La reducción del ámbito temático del Programa tendría, no obstante, consecuencias graves a la hora de abordar una o más de las prioridades del Programa (por ejemplo, la eficiencia de los recursos, la calidad del agua y del aire, la reducción de las emisiones de gases de efecto invernadero, la conservación de la naturaleza y la biodiversidad, incluida la conservación marina, etc.).
- Los solapamientos entre las subvenciones financiadas por el Programa LIFE y otros programas de la Unión (por ejemplo, los proyectos de demostración en el marco de la Iniciativa Horizonte 2020) son sinérgicos, ya que los programas tienen objetivos y actividades definidos que están interrelacionados, si bien difieren en tamaño y naturaleza. En algunos ámbitos (por ejemplo, el de naturaleza y biodiversidad, incluidos los ecosistemas marinos) el Programa desempeña un papel único y esencial. Se observaron sinergias y complementariedades especialmente con los programas de investigación, cohesión y desarrollo rural. Aun así, el desarrollo sistemático de mecanismos de sinergia podría ofrecer un margen de mejora.

2. Eficacia y efecto catalizador

- En general, los distintos tipos de subvenciones (proyectos de acción normales, proyectos integrados, asistencia técnica a los proyectos integrados, proyectos preparatorios y apoyo a las ONG) parecen ser mecanismos de ejecución efectivos.
- Los proyectos integrados, que coordinan la ejecución de acciones a gran escala territorial, han mostrado un potencial significativo de mejora del efecto catalizador del Programa LIFE. Se espera que la financiación del Programa LIFE de 251,7 millones EUR a

proyectos integrados en el marco del Programa actual en el período 2014-2016 desencadene inversiones en acciones medioambientales y climáticas de aproximadamente 5 700 millones EUR en total. De esta forma, por cada euro del Programa LIFE que se utilice, está previsto que se usen otros 22 EUR procedentes de otras fuentes para objetivos medioambientales y climáticos.

- Uno de los instrumentos financieros piloto, el Instrumento de Financiación Privada para la Eficiencia Energética (PF4EE), tiene como objetivo aumentar la capacidad de las instituciones financieras de desarrollo y puesta a prueba de productos de préstamo dirigidos a las inversiones del sector privado en medidas de eficiencia energética. Ha tenido buena aceptación y ha quedado patente que ofrece la posibilidad, tras la fase piloto, de permitir la ampliación y la integración de los préstamos para la eficiencia energética objeto de dicha fase a través de los instrumentos financieros pertinentes movilizados por los programas de la Unión, especialmente en el marco del futuro Fondo InvestEU.

- El Comité de las Regiones ha pedido al Programa LIFE que logre una mayor complementariedad entre el PF4EE y otros instrumentos financieros relevantes.

- Otro de los instrumentos financieros piloto, el Mecanismo de Financiación del Capital Natural, facilita préstamos, capital y garantías para las medidas sobre la naturaleza y de adaptación al clima que pueden generar ingresos o ahorrar costes. Su objetivo es establecer una cartera de operaciones reproducibles y financiables que actúen como «demostración del concepto» para mostrar a los posibles inversores el atractivo de las operaciones que abordan directamente los objetivos de biodiversidad y de adaptación al clima. Ha registrado una aceptación lenta debido a la necesidad de adaptar las prácticas bancarias de evaluación del rendimiento de dichas inversiones, junto con la necesidad de mejorar la calidad de las solicitudes de los proyectos. Como consecuencia de la evaluación intermedia del Programa LIFE se han realizado varios ajustes para aumentar la visibilidad del Mecanismo y para poner en marcha el instrumento de asistencia técnica. En consecuencia, la cartera de proyectos ha mejorado. Una de las recomendaciones que aún deben abordarse es la que hace referencia a complementar esta ayuda financiera con subvenciones específicas (financiación mixta).

- Los contratos públicos se consideran un valioso mecanismo de ejecución para la prestación de apoyo específico a la preparación de la legislación y las políticas en materia de medio ambiente y clima, y para su aplicación o el control de su cumplimiento. De hecho, tienen un importante efecto catalizador.

3. Eficiencia y simplificación

- La delegación de la gestión de la Comisión en la Agencia Ejecutiva para las Pequeñas y Medianas Empresas (EASME) permitió ahorrar en costes y mejorar la eficiencia del Programa, ya que introdujo economías de escala en la ejecución de las numerosas operaciones homogéneas y normalizadas necesarias para gestionar las subvenciones.

- El Programa LIFE es relativamente eficiente en comparación con otros programas de la Unión. En términos relativos, la gestión del Programa LIFE es significativamente menos costosa que otros programas similares (por ejemplo, COSME y la Iniciativa Horizonte 2020). Las prácticas de gestión, que se caracterizan por el uso de ayuda externa para el seguimiento de los proyectos, tuvieron como resultado un extremadamente elevado índice de éxito de los proyectos y una tasa de error muy reducida (0,25 % en 2017, la más baja de todos los programas de la Unión).

Posibles medidas adicionales:

- Una orientación más específica de los proyectos hacia prioridades clave podría mejorar el enfoque y el rendimiento, especialmente del subprograma de Medio Ambiente,

cuyas prioridades temáticas están definidas actualmente en el Reglamento para un período de siete años. Las nuevas prioridades que surjan durante el periodo de programación de siete años (como la economía circular y los sectores relacionados, por ejemplo el del plástico) u otras prioridades que no se aborden adecuadamente en los proyectos (seleccionados tras una convocatoria de propuestas con un enfoque ascendente) pueden no ser abordadas por un número suficiente de intervenciones.

- Los beneficiarios consideran que la carga administrativa es demasiado elevada. Por consiguiente, es necesario simplificar el Reglamento y el procedimiento de solicitud y presentación de informes. Ya se han introducido algunas medidas de simplificación y se están probando otras.

- La participación de los beneficiarios de algunos Estados miembros es baja, lo que puede debilitar el efecto catalizador del Programa. La utilización de asignaciones nacionales ha demostrado no ser eficaz en la orientación de este problema: ha dado lugar a una menor participación de los países que participaban más sin que haya mejorado de la participación de los demás. Por ese motivo, se ha suspendido a partir de 2018. Si bien las subvenciones para el desarrollo de capacidades introducidas en 2014 están en curso y aún es demasiado pronto como para llegar a una conclusión, los resultados parecen dispares. Deben buscarse nuevas vías para mitigar la participación desigual.

- Cuanto más se reproduzcan los resultados de los proyectos, mayor será el efecto catalizador del Programa LIFE. Un informe de 2016 indica que, a pesar de que alrededor de tres cuartos de los proyectos tienen un buen potencial de reproducción, existe margen para mejorar la reproducción actual. Los beneficiarios señalan que los principales obstáculos son la falta de medios financieros, de interés y percepción de urgencia por parte de los responsables de la toma de decisiones, de información y comunicación específicas de soluciones transferibles, y de capacidad de planificación de las inversiones.

1.4.4. Compatibilidad y posibles sinergias con otros instrumentos adecuados

El Programa LIFE es el único fondo de la Unión destinado íntegramente a los objetivos medioambientales y climáticos, incluida la transición hacia las energías limpias. Se dirige a un nicho existente entre, por un lado, los programas de la Unión que promueven la investigación y la innovación y, por otro, los programas de la Unión que financian el despliegue de medidas a gran escala (véase el gráfico 1 más abajo).

Tal y como indica el gráfico 1, la primera fase, «investigación/innovación», comprende la investigación primaria que aumenta los conocimientos científicos y la demostración técnica que muestra la viabilidad de las innovaciones. El Programa LIFE no abarca este ámbito, salvo por determinadas actividades de investigación a pequeña escala que promueven otros objetivos en los proyectos. La segunda fase, «demostración/ mejor práctica», incluye la puesta a prueba, la demostración y la realización de actividades piloto que ponen de manifiesto la eficacia de las nuevas tecnologías, enfoques o políticas como métodos de aplicación de las políticas. El Programa LIFE financia principalmente acciones que se encuadran en esta fase, especialmente en los proyectos de acción «tradicionales» normales. El Programa LIFE también financia acciones en la tercera fase, denominada «promoción de la explotación /ampliación/sensibilización», por ejemplo a través de proyectos estratégicos integrados y actividades que promuevan la transición hacia las energías limpias. En esta fase, los proyectos preparan el terreno para el despliegue a gran escala de las tecnologías y los enfoques adecuados. La cuarta fase, «financiación a gran escala de soluciones ecológicas», abarca los casos en los que una tecnología, un enfoque o una política resulta creíble, pero el principal obstáculo reside en el acceso a la financiación. El Programa LIFE no financia la ejecución a gran escala.

Si bien las actividades en el marco del Programa LIFE tratan de resolver algunos problemas directamente sobre el terreno, el impacto principal del Programa es indirecto, a través de su papel catalizador: el apoyo a medidas a pequeña escala pretendía iniciar, ampliar o acelerar prácticas sostenibles de producción, distribución y consumo de las formas siguientes:

- facilitando el desarrollo y el intercambio de mejores prácticas y conocimientos;
- desarrollando capacidades y acelerando la aplicación de la política y legislación en materia de medio ambiente y clima;
- ayudando a las partes interesadas para probar tecnologías y soluciones a pequeña escala; y
- movilizandando la financiación procedente de otras fuentes.

Gráfico 1. Cobertura del Programa LIFE y de otros grandes programas y fondos de la Unión Europea

Fuente: Comisión Europea

La evaluación de impacto confirma las conclusiones de la evaluación intermedia del Programa LIFE en el sentido de que los solapamientos relativos a las fases de financiación correspondientes a la aplicación y el desarrollo de la política medioambiental y climática (véase el gráfico 1) son sinérgicos.

Se desarrollarán sinergias en particular con el [Fondo InvestEU], especialmente su capítulo sobre infraestructuras sostenibles, [Horizonte Europa, el Fondo Europeo de Desarrollo Regional, el Fondo de Cohesión, el Fondo Social Europeo+, el Fondo Europeo Agrícola de Desarrollo Rural y el Fondo Europeo Marítimo y de Pesca].

El Programa LIFE está diseñado para ayudar a la demostración de técnicas, enfoques y mejores prácticas que puedan reproducirse y ampliarse en programas más de mayor alcance. Los proyectos estratégicos integrados del Programa LIFE movilizan otros fondos europeos, nacionales, regionales y privados para la aplicación de planes medioambientales y climáticos clave (por ejemplo, planes hidrológicos de cuenca, planes de aire limpio, etc.). Concretamente, para el subprograma de Naturaleza y Biodiversidad, los proyectos estratégicos relativos a la naturaleza aplicarán programas de acción coherentes para integrar los objetivos y prioridades de la Unión en materia de naturaleza y biodiversidad en otras

políticas e instrumentos de financiación, incluso mediante la aplicación coordinada de los marcos de acción prioritaria establecidos de conformidad con la Directiva 92/43/CEE. Estos proyectos tendrán como objetivo coordinar los recursos disponibles para promover los objetivos en materia de naturaleza y biodiversidad, mejorando así su integración.

La evaluación de impacto también estudió dos opciones específicas relacionadas con el alcance del Programa, con la intención de desarrollar mejor las posibles sinergias y eliminar las lagunas y los solapamientos:

por un lado, teniendo en cuenta el objetivo similar y la fase a que se dirige el subprograma de Clima del Programa LIFE, la integración de las acciones de ayuda a la transición hacia las energías limpias reforzará la coherencia y las sinergias globales del Programa en la aplicación de las políticas medioambientales, climáticas y en materia de energías limpias de la Unión;

por otro, la continuación de la financiación del régimen BEST⁴² con cargo al subprograma de Naturaleza y Biodiversidad del Programa LIFE abordará el déficit de la financiación destinada a la biodiversidad en las regiones ultraperiféricas (RUP) y en los países y territorios de ultramar (PTU) y permitirá seguir desarrollando las sinergias ya iniciadas en el marco de BEST.

1.5. Duración e incidencia financiera

Duración limitada

En vigor desde el 1 de enero de 2021 hasta el 31 de diciembre de 2027

Incidencia financiera desde 2021 hasta 2027 para los créditos de compromiso y desde 2021 hasta 2036 para los créditos de pago.

Duración ilimitada

Ejecución con una fase de puesta en marcha desde AAAA hasta AAAA,
y pleno funcionamiento a partir de la última fecha.

1.6. Modo(s) de gestión previsto(s)⁴³

Gestión directa a cargo de la Comisión

por sus servicios, incluido su personal en las Delegaciones de la Unión;

por las agencias ejecutivas.

Gestión compartida con los Estados miembros

Gestión indirecta mediante delegación de competencias de ejecución presupuestaria en:

terceros países o los organismos que estos hayan designado;

organizaciones internacionales y sus agencias (especifíquense);

el BEI y el Fondo Europeo de Inversiones;

⁴² A falta de una base jurídica específica, cada año la Autoridad Presupuestaria decide la financiación de este régimen: en 2018 se ha financiado una acción preparatoria. De conformidad con el Reglamento Financiero, la acción preparatoria está diseñada para preparar una propuesta a efectos de la adopción de acciones futuras y no puede renovarse más de tres años consecutivos. Por tanto, debe establecerse un marco de financiación para la continuación de BEST más allá de 2020.

⁴³ Las explicaciones sobre los modos de gestión y las referencias al Reglamento Financiero pueden consultarse en el sitio BudgWeb:
<https://myintracomm.ec.europa.eu/budgweb/ES/man/budgmanag/Pages/budgmanag.aspx>

- los organismos a que se hace referencia en los artículos 70 y 71 del Reglamento Financiero;
- organismos de Derecho público;
- organismos de Derecho privado investidos de una misión de servicio público, en la medida en que presenten garantías financieras suficientes;
- organismos de Derecho privado de un Estado miembro a los que se haya encomendado la ejecución de una colaboración público-privada y que presenten garantías financieras suficientes;
- personas a quienes se haya encomendado la ejecución de acciones específicas en el marco de la PESG, de conformidad con el título V del TFUE, y que estén identificadas en el acto de base correspondiente.

Si se indica más de un modo de gestión, facilitense los detalles en el recuadro de observaciones.

Observaciones:

La aplicación del Programa podría delegarse en una agencia ejecutiva, en función del resultado del análisis de la rentabilidad y de las decisiones conexas que deban adoptarse.

La gestión indirecta podría utilizarse con carácter *ad hoc* y sobre una parte limitada de la dotación financiera del Programa, mediante la delegación de las competencias de ejecución presupuestaria en organizaciones internacionales, el Banco Europeo de Inversiones, el Fondo Europeo de Inversiones u otras organizaciones. Esto dependerá de la naturaleza de las competencias en cuestión.

2. MEDIDAS DE GESTIÓN

2.1. Disposiciones en materia de seguimiento e informes

Especifíquense la frecuencia y las condiciones.

La evaluación intermedia consideró que el seguimiento y la evaluación que se llevan a cabo actualmente son en gran medida eficaces y eficientes.

En términos de utilización de los fondos en los proyectos, los resultados de los controles *ex post* del Programa LIFE+ y del seguimiento *in situ* de los proyectos del Programa LIFE muestran que un porcentaje extremadamente alto de proyectos da buenos resultados y que la «tasa de error» del Programa —a saber, la cantidad que se considera en riesgo— está bastante por debajo del umbral de referencia de materialidad del 2 %, y está disminuyendo, ya que era de 2,27 EUR por cada 100 EUR gastados en 2012, disminuyó a 1,24 EUR en 2015 y se redujo aún más, a 0,44 EUR en 2016 y 0,25 en 2017, siendo la más baja de todos los programas de la Unión.

El seguimiento del Programa se basa en las experiencias adquiridas en programas anteriores, y se lleva a cabo:

1) a nivel de proyecto; y

2) a nivel de programa.

1) Todas las propuestas deben indicar los resultados previstos expresados en términos de resultados a nivel de proyecto. Estos resultados se definen de conformidad con una serie de indicadores de rendimiento clave predefinidos. Respecto a los proyectos, estos indicadores son validados por el equipo de seguimiento y el jefe de proyecto y constituyen la base para controlar los avances del proyecto. Deberán actualizarse periódicamente y, en los informes intermedios y final, los valores previstos se comprarán con los valores reales.

Respecto a los proyectos en materia de medio ambiente, naturaleza y biodiversidad y acción por el clima, se prevén visitas de seguimiento por lo menos una vez al año, y cada proyecto recibe, como mínimo, una visita del personal de la Comisión. Al beneficiario se le hacen llegar observaciones con el fin de mejorar su rendimiento. Al comienzo de cada proyecto se crea un expediente de seguimiento en forma de informe breve que incluya la descripción del proyecto y un resumen de las acciones, y del rendimiento y resultados esperados. Las visitas anuales del equipo de seguimiento ofrecen una visión general de la ejecución del proyecto y una detección temprana de problemas, los cuales son abordados rápidamente. Esto contribuye al elevado índice de éxito de los proyectos y a la baja tasa de error del Programa.

Junto con el informe final, cada proyecto debe presentar un plan que recoja sus perspectivas una vez finalizada la ejecución del Programa LIFE que incluya, entre otras cosas, un listado de los impactos previstos que sirva de base para evaluar la sostenibilidad de los resultados del proyecto. Continuará la práctica actual de las visitas de seguimiento *ex post* en el caso de proyectos seleccionados. Estas facilitarán información sobre la reproducibilidad de los proyectos un año después y contribuirán a evaluar el efecto catalizador del Programa.

2) A nivel de programa, los programas de trabajo plurianuales establecen prioridades temáticas específicas respecto a su duración y metas específicas, incluidas las realizaciones previstas (es decir, el número de proyectos estratégicos integrados

previstos, la cobertura de la red Natura 2000 por parte de los proyectos LIFE y la cobertura de la demarcación hidrográfica por parte de los proyectos LIFE). Al final de cada convocatoria de propuestas anual, la Comisión analizará si se ha financiado un número suficiente de proyectos dentro de cada ámbito de actuación y hará los ajustes necesarios para alcanzar las metas intermedias.

Los principales logros de las prioridades individuales se presentarán durante las reuniones de grupo y se resumirán en informes temáticos. Estos son una de las herramientas utilizadas para difundir los resultados y fomentar el desarrollo y la aplicación de las políticas.

Resulta especialmente difícil evaluar el impacto catalizador del Programa si tenemos en cuenta la amplia gama de iniciativas financiadas y el hecho de que se prevé que el efecto catalizador de los proyectos se produzca principalmente a largo plazo, una vez finalizados estos. Por tanto, es necesario encontrar un equilibrio entre, por un lado, la necesidad de obtener datos detallados y pertinentes y, por otro, los costes asociados y la carga administrativa para el beneficiario.

A tal fin, se utilizarán las siguientes fuentes de información combinadas con los datos recopilados a nivel de proyecto:

- 1) se evaluará una muestra de los resultados de los proyectos sobre la base de fuentes y herramientas independientes del proyecto en sí (por ejemplo, datos regionales sobre la calidad del aire o datos procedentes del registro de empresas); estos proyectos se identificarán sistemáticamente;
- 2) los datos facilitados de forma voluntaria por los beneficiarios de proyectos que ya han finalizado controlada por muestreo y a través de misiones *ex post*;
- 3) se recopilarán sistemáticamente datos sobre el importe global de los recursos financieros movilizados y/o coordinados por los proyectos;
- 4) consultas de los principales agentes a nivel nacional y de la Unión.

De esta forma, la carga asociada a la recopilación de los datos pasará de los beneficiarios a los supervisores (equipos de seguimiento, supervisores externos, EASME y la Comisión).

En 2024 y 2027, respectivamente, se llevarán a cabo una evaluación intermedia y una evaluación *ex post* del Programa. Tal y como se define en la evaluación de impacto, teniendo en cuenta la duración media de los proyectos, estas proporcionarán una visión general del programa en curso, que se complementará con un análisis del rendimiento del Programa LIFE durante el período 2014-2020 y el impacto del Programa LIFE+.

Con el objetivo de presentar pruebas de los beneficios colaterales que el Programa puede aportar a prioridades específicas, tales como la acción por el clima y la biodiversidad, y a fin de ilustrar mejor el nivel de gasto disponible durante todo el Programa para estas prioridades, el marco de control incluye la metodología de seguimiento de los gastos relacionados con la biodiversidad y el clima, tal y como se definen en la Comunicación sobre el MFP.

Esto permitirá la identificación anual de los gastos relativos a estas dos prioridades a lo largo de todo el Programa LIFE.

2.2. Sistema(s) de gestión y de control

2.2.1. Justificación del modo o los modos de gestión, el mecanismo o los mecanismos de aplicación de la financiación, las modalidades de pago y la estrategia de control propuestos

El modo de gestión del Programa LIFE es la gestión directa centralizada por parte de la Comisión, que puede delegarse parcialmente en una agencia ejecutiva existente. Ocasionalmente, para acciones *ad hoc* específicas, puede contemplarse la gestión indirecta.

La Comisión estará asistida por un grupo de expertos con representantes de los Estados miembros.

El sistema de control interno se basa en las lecciones extraídas de la experiencia. Sus elementos principales, que se aplican a todas las transacciones financieras — subvenciones, contratación pública y premios— son:

- los circuitos financieros basados, en concreto, en un control *ex ante* de cada transacción y en controles específicos en algunos casos;
- los controles realizados antes de la concesión sobre la capacidad financiera y técnica de los solicitantes o licitadores;
- los informes anuales de gestión y rendimiento y otros informes centrados en la gestión contable, financiera y operativa.

Para un número predefinido de proyectos —seleccionados bien en función del riesgo (para detectar y corregir los errores) o bien en función de una muestra representativa (para ofrecer al ordenador de pagos un grado de seguridad razonable en cuanto a la legalidad y regularidad de las transacciones)— se llevan a cabo auditorías *ex post* sobre el terreno.

La estrategia de control tiene en cuenta las recomendaciones derivadas de las evaluaciones del programa, los informes emitidos por el auditor interno y los informes especiales del Tribunal de Cuentas destinados a aumentar la eficacia y el valor añadido europeo del programa.

2.2.2. Información relativa a los riesgos identificados y al sistema o los sistemas de control interno establecidos para mitigarlos

El sistema de control interno está basado en gran medida en la experiencia adquirida durante los veinticinco años de gestión del Programa LIFE.

Los beneficiarios de los proyectos son una amplia gama de distintas organizaciones: desde pequeñas a grandes empresas (las empresas reciben el 44 % del total, de las cuales el 33 % son pymes) a organizaciones privadas sin fines comerciales (24 %) y organismos públicos (32 %).

Las propuestas se seleccionan en función de sus credenciales profesionales y estabilidad financiera, y otros criterios impuestos por la base jurídica.

Durante el proceso de selección se utiliza el sistema de alerta rápida para identificar los riesgos potenciales relacionados con los posibles beneficiarios de las subvenciones gestionadas centralmente. El riesgo de doble financiación se analiza durante la selección de proyectos y se llevan a cabo intercambios sistemáticos de información con otros servicios.

En los propios locales se organizan sesiones de formación orientadas a los gestores de los proyectos sobre las diferentes fases del ciclo de gestión del proyecto, con el fin de abordar las necesidades financieras y de gestión específicas. Se fomenta el contacto directo con los jefes de proyecto y los gestores financieros de la Comisión y de la Agencia para la resolución de cuestiones concretas.

Los principales requisitos del convenio de subvención se explican debidamente a los beneficiarios durante las visitas sobre el terreno y las reuniones de coordinación. En concreto, la organización de misiones de seguimiento al inicio de los proyectos, destinadas a detectar posibles problemas en una fase muy temprana, especialmente a nivel de los sistemas de control establecidos por los beneficiarios, y a corregirlos, ha demostrado ser una valiosa herramienta para la reducción de los casos de incumplimiento.

Se organizan sesiones informativas para los auditores *ex post* sobre las características del fraude que pudieran detectarse durante una auditoría de los estados financieros sobre el terreno. Para más información sobre la estrategia de lucha contra el fraude véase el punto 2.3 a continuación.

Los riesgos detectados para la aplicación del programa se clasifican principalmente en las siguientes categorías:

- riesgo de uso insuficientemente o ineficazmente especificado de los fondos, así como de dispersión de los fondos debido a la magnitud del ámbito territorial o temático;
- errores e ineficiencias derivadas de la complejidad de las normas a las que deben someterse los beneficiarios y la Comisión (por ejemplo, la subvencionabilidad de los costes y las múltiples líneas presupuestarias).

Si el Programa se delega en una agencia ejecutiva, existen los siguientes riesgos:

- pérdida de las contribuciones de los proyectos a la formulación de políticas, y viceversa;
- fallos de coordinación si el programa se delega parcialmente (en la Agencia Ejecutiva, en otros donantes o en instituciones financieras);
- riesgo de ausencia de una definición clara de los límites de las responsabilidades de control y gestión de las competencias delegadas en la Agencia, si el programa se delega parcialmente.

Por lo que respecta a los dos primeros riesgos, se han abordado a través de opciones específicas analizadas en la evaluación de impacto, a saber:

- 1) mejora de la orientación estratégica del Programa mediante la simplificación del Reglamento y del programa de trabajo plurianual,
- 2) reducción de la carga administrativa de los solicitantes o beneficiarios,
- 3) racionalización de los procedimientos para la ejecución del presupuesto de la Unión.

Los riesgos de los posibles efectos secundarios negativos de la transferencia de la gestión a la EASME, como la falta de continuidad y la pérdida de contribuciones de los proyectos a la formulación de políticas y viceversa, se han evitado en el pasado mediante la transferencia de recursos humanos esenciales desde la Comisión a

EASME, así como mediante el trabajo en una estrategia de integración de políticas que incluye actividades recurrentes y puntuales para garantizar que:

- las necesidades políticas quedan reflejadas en el Programa y en la ejecución de los proyectos;
- las realizaciones y conclusiones pertinentes de los proyectos llegan a los responsables políticos y pueden ser utilizados por estos.

La estrategia incluye actividades como la formación del personal de la Agencia sobre políticas concretas, las reuniones conjuntas de los grupos temáticos con los responsables de los proyectos, las reflexiones compartidas sobre las necesidades políticas en las convocatorias de propuestas, la formulación de observaciones sobre los resultados de los proyectos pertinentes a efectos de la formulación de políticas, etc.

2.2.3. *Estimación y justificación de la rentabilidad de los controles (ratio «gastos de control ÷ valor de los correspondientes fondos gestionados»), y evaluación del nivel esperado de riesgo de error (al pago y al cierre)*

En la actualidad, el Programa LIFE 2014-2020 se delega mayoritariamente en una agencia ejecutiva. La ficha financiera se basa en la hipótesis de que los servicios de la Comisión aplicarán internamente el Programa 2020-2027. La rentabilidad vinculada a la externalización en una agencia ejecutiva se evaluará sobre la base de un análisis coste-beneficio.

Proyectos:

- selección/evaluación/negociación de los proyectos: controles preventivos de todos los expedientes, en su caso con la ayuda de expertos exteriores;
- ejecución de los proyectos por medio de subvenciones: prevención y seguimiento de detección, visitas sobre el terreno para cada proyecto, al menos una vez durante su tiempo de vida;
- antes del pago final: controles de detección y correctores, examen documental de todos los expedientes, incluido el uso generalizado de certificados de auditoría externa.

Cada año, se realizarán controles *ex post* de las subvenciones sobre el terreno. Además, se introducirá un nuevo tipo de «auditorías documentales» que permitirán realizar controles de la gestión sin tener que hacerlo sobre el terreno.

Los controles en virtud de LIFE no pueden separarse de la gestión del programa: en 2017 la gestión global ascendió a 20 millones EUR, incluidos todos los controles sobre el terreno. Esto equivale al 4 % del importe total gestionado en relación con 2017.

Se estima que el importe de los costes de control disminuirá ligeramente gracias a las simplificaciones previstas para la gestión del Programa y las normas de subvencionabilidad de los costes:

- Teniendo en cuenta la experiencia del proyecto piloto en curso, debe valorarse la posibilidad de continuar eximiendo del requisito de presentar una propuesta completa al inicio del proceso de solicitud mediante la ampliación del uso de un procedimiento de adjudicación en dos fases para los proyectos normales; esto, que ya se está aplicando a los proyectos integrados y probando en algunos proyectos tradicionales, reduciría la carga administrativa a la que se enfrentan los solicitantes;

- adaptar los requisitos de presentación de informes en función de la longitud y complejidad de los proyectos y del valor de la subvención;
- simplificar la base de datos de indicadores, en función del enfoque de los proyectos;
- utilizar opciones de costes simplificados, pagos basados en las realizaciones y limitación de los costes subvencionables;
- utilizar las subvenciones en cascada con obligación limitada de presentación de informes, con la participación del equipo de seguimiento;
- simplificar el proceso de solicitud, con racionalización de los formularios y documentos justificativos.

2.3. Medidas de prevención del fraude y de las irregularidades

Especifíquense las medidas de prevención y protección existentes o previstas, por ejemplo en la estrategia de lucha contra el fraude.

El fraude incluye faltas internas y externas. Abarca, en particular, cualquier acto que atente contra los intereses financieros de la Unión tal y como se definen en el Convenio relativo a la protección de los intereses financieros de las Comunidades Europeas. La intención es el elemento clave que diferencia un fraude de una irregularidad. Junto al impacto financiero, el fraude puede suponer un riesgo para la reputación.

De conformidad con la metodología y las directrices de la OLAF, se elabora una estrategia específica de lucha contra el fraude a nivel de Dirección General sobre la base de evaluaciones del riesgo de fraude con las principales actividades de gestión financiera y no financiera.

Las evaluaciones del fraude se llevaron a cabo entre junio y agosto de 2015, y se actualizarán en 2018. La evaluación del fraude también tuvo en cuenta la auditoría de seguimiento del Servicio de Auditoría Interna (IAS) sobre la auditoría de la estrategia de lucha contra el fraude realizada por SIAC, y los informes del Tribunal de Cuentas. La conclusión general de las evaluaciones del riesgo de fraude que se han llevado a cabo es que el riesgo residual de fraude material no detectado es reducido (probabilidad e impacto).

Se revisaron específicamente los ámbitos en los que se constató un nivel de riesgo residual de medio a bajo, a saber:

1) Contratación pública: Según la evaluación de riesgos, parece razonable concluir que los controles establecidos reducen de forma eficaz los principales riesgos de fraude en las fases de preparación, evaluación, adjudicación y ejecución del proceso de contratación (es decir, pliegos de condiciones sesgados, conflictos de intereses no revelados, procedimientos de evaluación injustos, colusión entre contratistas, colusión con un contratista y abuso de información privilegiada, contratistas fantasma, plagio, doble financiación). Se ha constatado un nivel de riesgo residual estimado de bajo a medio en los siguientes ámbitos: a) colusión con un contratista para aceptar un rendimiento deficiente; b) plagio o sustitución de productos; y un riesgo residual estimado de nivel medio en el siguiente: c) doble financiación.

Para hacer frente al riesgo residual de fraude de nivel bajo a medio y de nivel medio se está organizando el uso habitual de listas de alertas (parte de la estrategia revisada de lucha contra el fraude) y el uso de bases de datos externas (por ejemplo, las

recogidas en el sitio web de lucha contra el fraude de la OLAF), junto con unas sesiones de formación adicionales coordinadas con la OLAF.

2) Subvenciones: Según la evaluación de riesgos, es posible concluir que los controles establecidos reducen de forma eficaz los principales riesgos de fraude en las fases de evaluación, contratación y posteriores del proceso de subvención (es decir, los conflictos de intereses no revelados, los procedimientos de evaluación injustos, las acciones cuya ejecución difiere de lo indicado en la descripción técnica, los importes abonados en exceso, la doble financiación y los intentos de fraude). Se ha constatado un nivel de riesgo residual medio en los siguientes ámbitos: 1) doble financiación; y un nivel de riesgo residual estimado de bajo a medio en el siguiente: 2) posibles casos de fraude no detectados.

Estos riesgos se reducen en mayor medida mediante la organización de sesiones de formación adicionales coordinadas con la OLAF y mediante el uso habitual de listas de alertas (parte de la estrategia revisada de lucha contra el fraude).

3) Gastos administrativos: Según la evaluación de riesgos, los controles establecidos reducen de forma eficaz los principales riesgos de fraude en los ámbitos de la formación, las publicaciones, las reuniones internas y los gastos de representación incluidos dentro de los gastos administrativos (es decir, el posible pago fraudulento de costes no subvencionables).

3. INCIDENCIA FINANCIERA ESTIMADA DE LA PROPUESTA/INICIATIVA

3.1. Rúbrica del marco financiero plurianual y nueva(s) línea(s) presupuestaria(s) de gastos propuesta(s)

Rúbrica del marco financiero plurianual	Línea presupuestaria	Tipo de gasto	Contribución			
			de países de la AELC ⁴⁵	de países candidatos	de terceros países	a efectos de lo dispuesto en el artículo [21, apartado 2, letra b)], del Reglamento Financiero
	09 02 Programa de Medio Ambiente y Acción por el Clima (LIFE)	CD/CN D ⁴⁴ .				
Rúbrica 3 – Recursos naturales y medio ambiente	09 02 XX Medio Ambiente	CD	SÍ	SÍ	SÍ	NO
	09 02 XX XX Naturaleza y Biodiversidad	CD	SÍ	SÍ	SÍ	NO
	09 02 XX XX Economía Circular y Calidad de Vida	CD	SÍ	SÍ	SÍ	NO
	09 02 XX Mitigación del Cambio Climático y Adaptación al Mismo	CD	SÍ	SÍ	SÍ	NO
	09 02 XX Transición hacia las Energías Limpias	CD	SÍ	SÍ	SÍ	NO
	09 01 XX XX Medio Ambiente – Gastos de gestión administrativa	CND	SÍ	SÍ	SÍ	NO
	09 01 XX XX Mitigación del Cambio Climático y Adaptación al Mismo – Gastos de gestión administrativa	CND	SÍ	SÍ	SÍ	NO
	09 01 XX XX Transición hacia las Energías Limpias – Gastos de gestión administrativa	CND	SÍ	SÍ	SÍ	NO

Las líneas presupuestarias propuestas reflejan los ámbitos de actuación señalados en las propuestas de la Comisión para un nuevo marco financiero plurianual (MFP) para 2021-2027 [COM(2018) 321 final] adoptadas el 2 de mayo de 2018 y se corresponden con la estructura del Programa, incluido en el proyecto de Reglamento.

La nomenclatura del presupuesto, como aparece en la ficha financiera legislativa, puede modificarse y sigue sujeta a la adopción de nuevas decisiones.

⁴⁴ CD = créditos disociados / CDN = créditos no disociados.

⁴⁵ AELC: Asociación Europea de Libre Comercio.

3.2. Incidencia estimada en los gastos

3.2.1. Resumen de la incidencia estimada en los gastos⁴⁶

En millones EUR (al tercer decimal)

Rúbrica del marco financiero plurianual	3	Recursos naturales y medio ambiente
--	----------	--

			2021	2022	2023	2024	2025	2026	2027	Después de 2027	TOTAL
09 02 XX XX Naturaleza y Biodiversidad	Compromisos	(1)	261,992	268,057	277,446	290,490	307,658	329,587	355,431	0,000	2 090,660
	Pagos	(2)	9,268	102,459	127,137	156,468	191,813	228,469	258,373	1 016,672	2 090,660
09 02 XX XX Economía Circular y Calidad de Vida	Compromisos	(1)	164,507	168,315	174,210	182,400	193,180	206,950	223,177	0,000	1 312,740
	Pagos	(2)	5,820	64,335	79,831	98,248	120,440	143,458	162,234	638,376	1 312,740
09 02 XX Mitigación del Cambio Climático y Adaptación al Mismo	Compromisos	(1)	122,203	124,671	127,128	129,937	132,564	135,333	137,190	0,000	909,027
	Pagos	(2)	2,625	46,522	57,168	69,099	81,848	93,115	98,996	459,653	909,027
09 02 XX Transición hacia las Energías Limpias	Compromisos	(1)	132,117	134,810	137,556	140,357	143,214	146,129	148,317	0,000	982,500
	Pagos	(2)	6,247	52,548	63,913	76,317	89,829	101,689	108,113	483,846	982,500
09 01 XX XX Medio Ambiente – Gastos de gestión administrativa ⁴⁷	Compromisos = Pagos	(3)	13,500	13,600	13,700	13,800	13,900	14,000	14,100	0,000	96,600

⁴⁶ Los totales no se corresponden debido al redondeo.

09 01 XX XX Mitigación del Cambio Climático y Adaptación al Mismo – Gastos de gestión administrativa	Compromisos = Pagos	(3)	5,684	5,773	5,925	5,777	5,864	5,864	6,086	0,000	40,973
09 01 XX XX Transición hacia las Energías Limpias – Gastos de gestión administrativa ⁴⁸	Compromisos = Pagos	(3)	2,500	2,500	2,500	2,500	2,500	2,500	2,500	0,000	17,500
Medio Ambiente	Compromisos		439,999	449,972	465,356	486,690	514,738	550,537	592,708	0,000	3 500,000
	Pagos		28,588	180,394	220,668	268,516	326,153	385,927	434,707	1 655,043	3 500,000
Acción por el Clima	Compromisos		262,504	267,754	273,109	278,571	284,143	289,826	294,093	0,000	1 950,000
	Pagos		17,056	107,343	129,506	153,693	180,041	203,168	215,695	943,499	1 950,000
TOTAL de los créditos de la dotación del Programa	Compromisos	= 1 + 3	702,503	717,726	738,465	765,261	798,881	840,363	886,801		5 450,000
	Pagos	= 2 + 3	45,643	287,736	350,174	422,208	506,194	589,095	650,402	2 598,54 7	5 450,000

Rúbrica del marco financiero plurianual	7	«Gastos administrativos»
--	----------	--------------------------

En millones EUR (al tercer decimal)

⁴⁷ Créditos de carácter administrativo financiados mediante la dotación del Programa. Incluye los importes necesarios para la gestión de los compromisos pendientes («legado») de los programas 2014-2020 actualmente gestionados por una agencia ejecutiva

⁴⁸ Créditos de carácter administrativo financiados mediante la dotación del Programa. No incluye el importe necesario para la gestión de los compromisos pendientes («legado») de los programas 2014-2020 ya que estos se financiaron con cargo a la Iniciativa Horizonte 2020.

		2021	2022	2023	2024	2025	2026	2027	Después de 2027	TOTAL
Recursos humanos ⁴⁹		17,017	21,879	28,314	30,602	35,464	38,038	40,755		212,069
Otros gastos administrativos		1,061	1,312	1,920	1,620	1,646	1,746	2,396		11,702
TOTAL de los créditos de la RÚBRICA 7 del marco financiero plurianual	18,078	18,078	23,191	30,234	32,222	37,110	39,784	43,151		223,771

En millones EUR (al tercer decimal)

		2021	2022	2023	2024	2025	2026	2027	Después de 2027	TOTAL
TOTAL de los créditos de las distintas RÚBRICAS del marco financiero plurianual	Compromisos	720,580	740,917	768,699	797,483	835,991	880,148	929,952	0	5 673,771
	Pagos	63,721	310,927	380,408	454,431	543,304	628,879	693,553	2 598,547	5 673,771

⁴⁹

Se espera que el Programa se delegue parcialmente en una agencia ejecutiva, en función del resultado del análisis de la rentabilidad y de las decisiones conexas que deban adoptarse. Los créditos administrativos correspondientes para la ejecución del Programa en la Comisión y la agencia ejecutiva se adaptarán en consecuencia.

3.2.2. *Resumen de la incidencia estimada en los créditos de carácter administrativo*

- La propuesta/iniciativa no exige la utilización de créditos administrativos.
- La propuesta/iniciativa exige la utilización de créditos administrativos, tal como se explica a continuación:

En millones EUR (al tercer decimal)

Años	2021	2022	2023	2024	2025	2026	2027	TOTAL
------	------	------	------	------	------	------	------	-------

RÚBRICA 7 del marco financiero plurianual								
Recursos humanos ⁵⁰	17,017	21,879	28,314	30,602	35,464	38,038	40,755	212,069
Otros gastos administrativos	1,061	1,312	1,920	1,620	1,646	1,746	2,396	11,702
Subtotal para la RÚBRICA 7 del marco financiero plurianual	18,078	23,191	30,234	32,222	37,110	39,784	43,151	223,771

Al margen de la RÚBRICA 7⁵¹ del marco financiero plurianual								
Recursos humanos	0,000	0,000	0,000	0,000	0,000	0,000	0,000	0,000
Otros gastos de carácter administrativo	21,684	21,873	22,125	22,077	22,264	22,364	22,686	155,073
Subtotal al margen de la RÚBRICA 7 del programa financiero plurianual	21,684	21,873	22,125	22,077	22,264	22,364	22,686	155,073

TOTAL	39,761856	45,064144	52,358484	54,298484	59,374624	62,148624	65,837624	378,84384
--------------	------------------	------------------	------------------	------------------	------------------	------------------	------------------	------------------

⁵⁰ Las tres Direcciones Generales no disponen de una capacidad de recursos humanos establecida para gestionar la acción prevista ya que ninguna de ellas gestiona el grueso de la acción en el marco del Programa 2014-2020, la cual está externalizada en una agencia ejecutiva, y se ha previsto un incremento correspondiente en el marco de los subprogramas gestionados por la DG Medio Ambiente (Naturaleza y Biodiversidad, y Economía Circular y Calidad de Vida).

⁵¹ Asistencia técnica y/o administrativa y gastos de apoyo a la aplicación de programas y/o acciones de la UE (antiguas líneas «BA»), investigación indirecta, investigación directa.

Los créditos necesarios para recursos humanos y otros gastos de carácter administrativo se cubrirán mediante créditos de la DG ya asignados a la gestión de la acción y/o reasignados dentro de la DG, que se complementarán, en caso necesario, con cualquier dotación adicional que pudiera asignarse a la DG gestora en el marco del procedimiento de asignación anual y a la luz de los imperativos presupuestarios existentes.

3.2.2.1. Necesidades estimadas de recursos humanos

- La propuesta/iniciativa no exige la utilización de recursos humanos.
- La propuesta/iniciativa exige la utilización de recursos humanos, tal como se explica a continuación:

Estimación que debe expresarse en unidades de equivalente a jornada completa

Años	2021	2022	2023	2024	2025	2026	2027
• Empleos de plantilla (funcionarios y personal temporal)							
Sede y Oficinas de Representación de la Comisión ⁵²	119	153	198	214	248	266	285
Delegaciones							
Investigación							
• Personal externo (en unidades de equivalente a jornada completa: EJC) – AC, AL, ENCS, INT, y JED⁵³							
Rúbrica 7							
Financiado mediante la RÚBRICA 7 del marco financiero plurianual	– en la sede						
	– en las Delegaciones						
Financiado mediante la RÚBRICA 7 del marco financiero plurianual	– en la sede						
	– en las Delegaciones						
Investigación							
Otros (especificuense)							
TOTAL	119	153	198	214	248	266	285

Las necesidades en materia de recursos humanos las cubrirá el personal de la DG ya destinado a la gestión de la acción y/o reasignado dentro de la DG, que se complementará, en caso necesario, con cualquier dotación adicional que pudiera asignarse a la DG gestora en el marco del procedimiento de asignación anual y a la luz de los imperativos presupuestarios existentes.

Descripción de las tareas que deben llevarse a cabo:

Funcionarios y agentes temporales	<p>Gestión operativa y financiera de todas las actividades del Programa (subvenciones, contratos públicos, premios, etc.)</p> <p>Desarrollo de sinergias y coordinación con otros programas</p> <p>Seguimiento y evaluación</p>
-----------------------------------	---

⁵² Incluye los recursos humanos necesarios para gestionar el nuevo Programa y los recursos humanos de la DG ENV necesarios para gestionar el legado restante del Programa LIFE+, estimado en 5 EJC en 2021, 4 EJC en 2022 y, por último, 2 EJC en 2023.

⁵³ AC = agente contractual; AL = agente local; ENCS = experto nacional en comisión de servicios; INT = personal de empresas de trabajo temporal («intérimaires»); JED = joven experto en delegación.

--	--

3.2.3. Contribución de terceros

La propuesta / iniciativa:

- no prevé la cofinanciación por terceros;
- prevé la cofinanciación por terceros que se estima a continuación:

Créditos en millones EUR (al tercer decimal)

Años	2021	2022	2023	2024	2025	2026	2027	TOTAL
Especifíquese el organismo de cofinanciación								
TOTAL de los créditos cofinanciados								

3.3. Incidencia estimada en los ingresos

- La propuesta/iniciativa no tiene incidencia financiera en los ingresos.
- La propuesta/iniciativa tiene la incidencia financiera que se indica a continuación:
 - en los recursos propios
 - en otros ingresos

indíquese si los ingresos se asignan a las líneas de gasto

En millones EUR (al tercer decimal)

Línea presupuestaria de ingresos:	Incidencia de la propuesta/iniciativa ⁵⁴						
	2021	2022	2023	2024	2025	2026	2027
Artículo							

En el caso de los ingresos asignados, especifíquese la línea o líneas presupuestarias de gasto en la(s) que repercutan.

Otras observaciones (por ejemplo, método/fórmula que se utiliza para calcular la incidencia sobre los ingresos o cualquier otra información).

⁵⁴

Por lo que se refiere a los recursos propios tradicionales (derechos de aduana, cotizaciones sobre el azúcar), los importes indicados deben ser importes netos, es decir, importes brutos tras la deducción del 20 % de los gastos de recaudación.

**COMISIÓN
EUROPEA**

Bruselas, 1.6.2018
COM(2018) 385 final

ANNEXES 1 to 2

ANEXOS

de la

Propuesta de Reglamento

**por el que se establece un Programa de Medio Ambiente y Acción por el Clima (LIFE) y
se deroga el Reglamento (UE) n.º 1293/2013**

{SEC(2018) 275 final} - {SWD(2018) 292 final} - {SWD(2018) 293 final}

ANEXO I

Organismos a los que pueden concederse subvenciones sin una convocatoria de propuestas

1. Red de la Unión Europea para la aplicación y el cumplimiento de la legislación en materia de medio ambiente (IMPEL);
2. Red Europea de Fiscales para el Medio Ambiente (ENPE);
3. Foro de Jueces para el Medio Ambiente de la Unión Europea (EUFJE).

ANEXO II

Indicadores

1. Indicadores de realizaciones

- 1.1. Número de proyectos que desarrollan, demuestran y promueven técnicas y enfoques innovadores;
- 1.2. Número de proyectos que aplican mejores prácticas en relación con la naturaleza y biodiversidad;
- 1.3. Número de proyectos para desarrollo, aplicación, seguimiento o control del cumplimiento de las políticas y la legislación pertinentes de la Unión;
- 1.4. Número de proyectos que mejoran la gobernanza mediante el fomento de las capacidades de los agentes públicos y privados y la participación de la sociedad civil;
- 1.5. Número de proyectos que aplican
 - planes o estrategias clave;
 - programas de acción para la integración del subprograma de Naturaleza y Biodiversidad.

2. Indicadores de resultados

- 2.1. Cambio neto para el medio ambiente y el clima, sobre la base de la agregación de los indicadores a nivel de proyecto que han de especificarse en las convocatorias de propuestas en el marco de los subprogramas de:
 - Naturaleza y Biodiversidad;
 - Economía Circular y Calidad de Vida, con referencia al menos a los siguientes elementos:
 - Calidad del aire
 - Suelo
 - Agua
 - Residuos
 - Mitigación del Cambio Climático y Adaptación al Mismo;
 - Transición hacia las Energías Limpias.
- 2.2. Inversiones acumuladas desencadenadas por los proyectos o financiación a que se ha tenido acceso (millones EUR);
- 2.3. Número de organizaciones que participan en proyectos o que reciben subvenciones de funcionamiento;
- 2.4. Proporción de proyectos que han tenido efecto catalizador tras la fecha de finalización del proyecto.

Bruselas, 1.6.2018
SWD(2018) 293 final

DOCUMENTO DE TRABAJO DE LOS SERVICIOS DE LA COMISIÓN

RESUMEN DE LA EVALUACIÓN DE IMPACTO

que acompaña al documento

Reglamento del Parlamento Europeo y del Consejo

por el que se establece un Programa de Medio Ambiente y Acción por el Clima (LIFE)

{COM(2018) 385 final} - {SEC(2018) 275 final} - {SWD(2018) 292 final}

La UE es un líder mundial para la protección del medio ambiente y la acción por el clima y, tal y como se confirma en el discurso del presidente Juncker sobre el estado de la Unión de 2017¹, se propone reforzar este papel².

El Programa LIFE es el único fondo de la Unión destinado íntegramente a los objetivos medioambientales y climáticos. Con un presupuesto relativamente modesto, está destinado al nicho existente entre, por un lado, los programas de la UE que apoyan la investigación y la innovación y, por otro, los programas de la UE que financian el despliegue de medidas a gran escala.

Si bien las actividades del Programa LIFE abordan ciertos problemas de forma directa sobre el terreno, el principal impacto es indirecto a través de su función catalizadora dirigida a iniciar, ampliar o acelerar las prácticas sostenibles de producción, distribución y consumo mediante el fomento de las siguientes actividades:

- el desarrollo y el intercambio de mejores prácticas y conocimientos;
- el desarrollo de capacidades y la aceleración de la aplicación de la legislación y las políticas medioambientales y climáticas;
- el apoyo a las partes interesadas para probar tecnologías y soluciones a pequeña escala, y
- la movilización de fondos procedentes de otras fuentes.

La presente evaluación de impacto acompaña a la propuesta de la Comisión sobre el futuro Programa LIFE de Medio Ambiente y Acción por el Clima posterior a 2020, y cumple con los requisitos del Reglamento Financiero en lo relativo a la elaboración de una evaluación *ex ante*.

Retos y oportunidades del Programa LIFE para el próximo MFP

La reciente evaluación intermedia del Programa LIFE³ confirmó que el Programa actual va camino de ser eficaz⁴, eficiente y pertinente y contribuye a la Estrategia Europa 2020. Además, la mayoría de las partes interesadas consideran que el Programa LIFE es un instrumento muy importante para abordar las prioridades medioambientales y climáticas.

No obstante, la evaluación intermedia también señaló oportunidades de mejora de la eficacia global del Programa, que no se aprovecharían si en el período 2021-2027 el Programa LIFE continuara con su formato y dimensión actuales. Se refieren, en particular, a las oportunidades de mejora de la coherencia entre el Programa LIFE y otros fondos de la UE y de mejora de la función catalizadora del Programa. También se identificaron otras oportunidades de mejora relacionadas con la orientación estratégica del Programa, así como oportunidades para aumentar la eficiencia y simplificar la gestión del Programa LIFE.

Las opciones preferidas

Para abordar los retos detectados, se identificaron varias opciones y a continuación se analizaron en términos de su eficacia, eficiencia y coherencia. Esto permitió determinar una

¹ https://ec.europa.eu/commission/state-union-2017_es

² En el anexo 4 se analiza el contexto en el que sigue siendo necesario actuar en los distintos ámbitos políticos medioambientales y sobre el cambio climático para garantizar el cumplimiento de la legislación pertinente de la UE y del Acuerdo de París, y la aplicación de la Unión de la Energía.

³ CE (2017): [Informe sobre la evaluación intermedia del Programa de Medio Ambiente y Acción por el Clima \[SWD\(2017\) 355 final\]](#). Ecorys (2017): Support for an external and independent LIFE Mid Term Evaluation Report (documento de apoyo para un informe de evaluación intermedia externo e independiente del Programa LIFE)

⁴ Según el análisis de los indicadores clave de rendimiento utilizados para evaluar el rendimiento de los proyectos.

serie de opciones de mejora específicas para el nuevo programa, que se describen a continuación.

Se preseleccionaron tres opciones en relación con el *alcance y ámbito de aplicación* del Programa:

1. La ampliación del ámbito de aplicación del Programa LIFE para incluir proyectos de desarrollo de capacidades relacionados con las energías limpias mediante la incorporación de un subprograma de Transición hacia las Energías Limpias ofrecería un enfoque más coherente para la financiación de los proyectos de desarrollo de capacidades en el ámbito de las energías limpias, al tiempo que mejoraría el acceso para un mayor número de beneficiarios.
2. El refuerzo de la ayuda por parte del Programa LIFE a la integración de los objetivos en materia de naturaleza y biodiversidad mejoraría la financiación de los aspectos relativos a la naturaleza, y mejoraría la coherencia de la estructura global del presupuesto de la UE al facilitar un enfoque integrador mejorado. No obstante, puede requerir esfuerzos adicionales en cuanto a la planificación y la coordinación por parte de las autoridades medioambientales.
3. La ampliación de la admisibilidad al Programa LIFE a los países y territorios de ultramar (PTU) de la UE, concretamente para las acciones en materia de naturaleza y biodiversidad en el marco del subprograma de Naturaleza y Biodiversidad, pondría fin a la posible laguna existente en la financiación del régimen BEST⁵.

Si el presupuesto se incrementa específicamente para incluir la Transición hacia las Energías Limpias o incluir un subprograma de Naturaleza, dichas opciones (opciones 1 y 2) deberán incluirse en la estructura del Programa LIFE.

Se preseleccionaron nueve opciones en relación con los *mecanismos de ejecución* del Programa y la *gestión del Programa*

Para mejorar el rendimiento y la función catalizadora del Programa LIFE se estudiaron dos opciones relativas a la accesibilidad del Programa LIFE para los solicitantes de todos los Estados miembros de la UE. Se valoró positivamente la opción de prestar apoyo centralizado a la red de puntos de contacto nacionales (PCN), en lugar de los actuales proyectos nacionales de desarrollo de capacidades (solo para determinados Estados miembros). La opción de incrementar el porcentaje de cofinanciación debe considerarse más a fondo una vez se hayan decidido la forma y presupuesto del Programa LIFE para el próximo MFP, y debe basarse en la demanda a lo largo del tiempo.

Se consideraron otras cuatro opciones para mejorar el rendimiento y la función catalizadora del Programa. Entre ellas, la ampliación de los proyectos estratégicos integrados se considera el mecanismo más potente a juzgar por la experiencia piloto de los proyectos integrados en el Programa LIFE actual. No obstante, esto requeriría un presupuesto adicional en comparación con el Programa actual.

Las opciones para fomentar la reproducción y aumentar tanto la flexibilidad del Programa como la posibilidad de abordar cuestiones clave y emergentes a través de la simplificación

⁵ La iniciativa [BEST \(régimen voluntario para la Biodiversidad y Servicios Ecosistémicos en los Territorios Europeos de Ultramar\)](#) tiene como objetivo ayudar, en las regiones ultraperiféricas de la Unión (RUP) y los países y territorios de ultramar (PTU), a la conservación de la biodiversidad y al uso sostenible de los servicios ecosistémicos, incluidos los planteamientos de mitigación del cambio climático y adaptación al mismo basados en los ecosistemas.

del Reglamento y del programa de trabajo plurianual no tienen consecuencias negativas graves, por lo que ambas deberían introducirse. Respecto a los instrumentos financieros, sería beneficioso ampliar en el marco de InvestEU los enfoques desarrollados con arreglo a los instrumentos piloto del Programa LIFE actual.

¿Cómo se supervisará y evaluará el rendimiento?

El rendimiento se seguirá midiendo a nivel de programa y subprograma, sobre la base del enfoque actual a nivel de proyecto. No obstante, se han señalado criterios adicionales de rendimiento para fortalecer el seguimiento y la evaluación del efecto catalizador del Programa LIFE y su contribución al fomento de la transformación social. La carga que conlleva su aplicación recaerá principalmente en la Comisión, con el fin de no incrementar los requisitos actuales de presentación de informes, y de garantizar la presentación de información exacta y sólida.

Se llevarán a cabo dos evaluaciones pormenorizadas a mitad de período (para 2024) y al cierre del período de programación (para 2027).

De: Comisión Mixta para la Unión Europea [<mailto:cmue@congreso.es>]

Enviado el: miércoles, 20 de junio de 2018 13:40

Asunto: Remisión a efectos del artículo 6.1 de la Ley 8/1994 [COM(2018) 331] [Mensaje 1/2]

Asunto: Propuesta de REGLAMENTO DEL PARLAMENTO EUROPEO Y DEL CONSEJO por el que se modifican los Reglamentos (UE) n.º 596/2014 y (UE) 2017/1129 en relación con el fomento del uso de los mercados de pymes en expansión (Texto pertinente a efectos del EEE) [COM(2018) 331 final] [2018/0165 (COD)] {SEC(2018) 247 final} {SWD(2018) 243 final} {SWD(2018) 244 final}

En aplicación del artículo 6.1 de la Ley 8/1994, de 19 de mayo, la Comisión Mixta para la Unión Europea remite a su Parlamento, por medio del presente correo electrónico, la iniciativa legislativa de la Unión Europea que se acompaña, a efectos de su conocimiento y para que, en su caso, remita a las Cortes Generales un dictamen motivado que exponga las razones por las que considera que la referida iniciativa de la Unión Europea no se ajusta al principio de subsidiariedad.

Aprovecho la ocasión para recordarle que, de conformidad con el artículo 6.2 de la mencionada Ley 8/1994, el dictamen motivado que, en su caso, apruebe su Institución debería ser recibido por las Cortes Generales en el plazo de cuatro semanas a partir de la remisión de la iniciativa legislativa europea.

Con el fin de agilizar la transmisión de los documentos en relación con este procedimiento de control del principio de subsidiariedad, le informo de que se ha habilitado el siguiente correo electrónico de la Comisión Mixta para la Unión Europea: cmue@congreso.es

SECRETARÍA DE LA COMISIÓN MIXTA PARA LA UNIÓN EUROPEA

Nota: en un mensaje sucesivo les remitiremos los documentos SWD(2018) 243 final, Impact Assessment que se realiza únicamente en inglés y SWD(2018) 244, Resumen de la evaluación de impacto, que acompañan a la propuesta.

COMISIÓN
EUROPEA

Bruselas, 24.5.2018
COM(2018) 331 final

2018/0165 (COD)

Propuesta de

REGLAMENTO DEL PARLAMENTO EUROPEO Y DEL CONSEJO

**por el que se modifican los Reglamentos (UE) n.º 596/2014 y (UE) 2017/1129 en relación
con el fomento del uso de los mercados de pymes en expansión**

(Texto pertinente a efectos del EEE)

{SEC(2018) 247 final} - {SWD(2018) 243 final} - {SWD(2018) 244 final}

EXPOSICIÓN DE MOTIVOS

1. CONTEXTO DE LA PROPUESTA

• Razones y objetivos de la propuesta

Ampliar el acceso de las empresas europeas a fuentes de financiación del mercado en todas las etapas de su desarrollo está en el fundamento de la Unión de los Mercados de Capitales (UMC). Desde la puesta en marcha del Plan de Acción para la Unión de los Mercados de Capitales, la Unión Europea ha progresado considerablemente en el aumento de las fuentes de financiación a disposición de las empresas a medida que se expanden, y ha logrado que la financiación del mercado esté más generalizada en el conjunto de la UE. Existen ya nuevas normas dirigidas a impulsar la inversión de los fondos de capital riesgo de la UE (FCRE) en empresas emergentes y medianas empresas. Además, la Comisión, junto con el Fondo Europeo de Inversiones, ha puesto en marcha un fondo de fondos paneuropeo de capital riesgo –programa VentureEU–, con la finalidad de impulsar la inversión en empresas emergentes innovadoras y favorecer la expansión de las empresas en toda Europa. Ya se han adoptado nuevas normas sobre el folleto con objeto de apoyar a las empresas que obtienen fondos en los mercados públicos de acciones y de deuda. Destinado a las pequeñas empresas y las empresas de mediana capitalización que deseen captar fondos en toda la UE, se está creando un nuevo folleto de la Unión de crecimiento. Además, con el fin de potenciar el acceso a financiación de las empresas emergentes y los emprendedores, la Comisión ha propuesto un distintivo europeo para las plataformas de financiación participativa de inversión y de crédito (proveedores europeos de servicios de financiación participativa para empresas).

No obstante, es necesario seguir trabajando para desarrollar un marco normativo más propicio que sustente el acceso de las pymes a financiación en los mercados públicos. Se considera que ello puede lograrse, en particular, promoviendo el distintivo «mercado de pymes en expansión» creado por la Directiva relativa a los mercados de instrumentos financieros (MiFID II)¹, y hallando un justo equilibrio entre la protección de los inversores y la integridad del mercado, por un lado, y la evitación de cargas administrativas innecesarias, por otro.

En la revisión intermedia del Plan de Acción para la Unión de los Mercados de Capitales² de junio de 2017, la Comisión puso mayor énfasis en el acceso de las pymes a los mercados públicos. En este contexto, la Comisión se comprometió a publicar una «*evaluación de impacto para explorar si, mediante determinadas modificaciones de la normativa pertinente de la UE, se podría contribuir a un entorno regulador más proporcionado para respaldar la cotización de pymes en mercados públicos*».

Las pymes que comienzan a cotizar son un motor esencial de la inversión y la creación de empleo. Las empresas de reciente cotización a menudo superan a las empresas no cotizadas en términos de crecimiento anual y aumento del empleo. Las empresas cotizadas dependen menos de la financiación bancaria y gozan de una base de inversión más diversificada, un acceso más fácil a financiación adicional en forma de recursos propios y ajenos (a través de ofertas en el mercado secundario), y de un perfil público y reconocimiento de marca más destacados.

¹ Directiva 2014/65/UE del Parlamento Europeo y del Consejo, de 15 de mayo de 2014, relativa a los mercados de instrumentos financieros y por la que se modifican la Directiva 2002/92/CE y la Directiva 2011/61/UE.

² Comunicación de la Comisión sobre la revisión intermedia del plan de acción para la unión de los mercados de capitales ({SWD(2017) 224 final y SWD(2017) 225 final} – 8 de junio de 2017)

Sin embargo, pese a los beneficios, los mercados públicos de pymes tienen grandes dificultades en atraer a nuevos emisores. El número de ofertas públicas iniciales en los mercados específicos de pymes disminuyó marcadamente en la Unión Europea a raíz de la crisis, y desde entonces no ha remontado significativamente. En consecuencia, Europa registra solo la mitad de las ofertas públicas iniciales de pymes que generaba antes de la crisis financiera (una media anual de 478 ofertas públicas iniciales en 2006-2007 frente a 218 entre 2009 y 2017 en los sistemas multilaterales de negociación [SMN] de la UE destinados a pymes). Entre 2006 y 2007, se obtuvo una media anual de 13 800 millones EUR en dichos SMN a través de ofertas públicas iniciales. Este importe se redujo a una media de 2 550 millones EUR en el período de 2009 a 2017.

Son muchos los factores que guían la decisión de las pymes de acudir a los mercados públicos y la decisión de los inversores de invertir en instrumentos financieros de pymes. La evaluación de impacto³ muestra que los mercados públicos de pymes se enfrentan a dos tipos de dificultades en materia normativa: i) por el lado de la oferta, los emisores deben hacer frente a elevados costes de cumplimiento para cotizar en mercados públicos; ii) por el lado de la demanda, la insuficiente liquidez puede pesar en los emisores (al aumentar los costes del capital), los inversores (que, de entrada, pueden ser reacios a invertir en pymes por los bajos niveles de liquidez y consiguientes riesgos de volatilidad) y los intermediarios del mercado (cuyos modelos de negocio se basan en el flujo de órdenes de los clientes en mercados líquidos).

Alcance de la iniciativa: mercados de pymes en expansión

Esta iniciativa se limita estrictamente a los mercados de pymes en expansión⁴ y las empresas cotizadas en esos centros de negociación. Los mercados de pymes en expansión son una nueva categoría de SMN introducida por la segunda Directiva relativa a los mercados de instrumentos financieros en enero de 2018.

Al evaluar si las pymes emisoras admitidas a negociación en mercados regulados debían beneficiarse de simplificaciones normativas equivalentes, se decidió limitar los beneficiarios de esa ventaja a los emisores admitidos a negociación en mercados de pymes en expansión. Los requisitos impuestos a los emisores de mercados regulados deben aplicarse de forma similar sea cual sea el tamaño de la empresa. Aplicar a las pymes requisitos diferentes de los aplicados a las empresas de gran capitalización confundiría previsiblemente a los interesados (en particular los inversores).

Contexto normativo vigente

Las empresas que cotizan en un mercado de pymes en expansión están obligadas a cumplir algunas normas de la UE, en particular el Reglamento sobre abuso de mercado⁵ y el Reglamento sobre el folleto⁶.

Desde su entrada en vigor el 1 de julio de 2016, el **Reglamento sobre abuso de mercado** se ha hecho extensivo a los SMN, incluidos los mercados de pymes en expansión. Dicho

³ Evaluación de impacto {SWD(2018)243} y {SWD(2018)244}

⁴ Para tener la consideración de mercado de pymes en expansión, al menos el 50 % de los emisores cuyos instrumentos financieros se negocien en tal mercado han de ser pymes, definidas por la MiFID II como empresas con una capitalización de mercado media inferior a 200 millones EUR sobre la base de las cotizaciones de fin de año durante los tres años civiles anteriores.

⁵ Reglamento (CE) n.º 596/2014 del Parlamento Europeo y del Consejo, de 16 de abril de 2014, sobre el abuso de mercado (Reglamento sobre abuso de mercado).

⁶ Reglamento (UE) 2017/1129 del Parlamento Europeo y del Consejo, de 14 de junio de 2017, sobre el folleto que debe publicarse en caso de oferta pública o admisión a cotización de valores en un mercado regulado.

Reglamento persigue aumentar la integridad del mercado y la confianza de los inversores, y prohíbe lo siguiente: i) realizar o intentar realizar operaciones con información privilegiada; ii) recomendar que otra persona realice operaciones con información privilegiada o inducirlo a ello; iii) comunicar ilícitamente información privilegiada⁷; o iv) manipular o intentar manipular el mercado. Además, los emisores están sujetos a diversas obligaciones de información y mantenimiento de registros en virtud de ese Reglamento. En particular, los emisores están sujetos a la obligación general de hacer pública la información privilegiada en cuanto sea posible. Al reforzar la integridad del mercado y extender el régimen de abuso de mercado a los SMN, el Reglamento sobre abuso de mercado fue crucial para restablecer la confianza de los inversores en los mercados financieros.

Sin embargo, ese acto legislativo es un reglamento de «aplicación general». Casi todos sus requisitos se aplican por igual a todos los emisores, con independencia de su tamaño o de los centros de negociación en los que sus instrumentos financieros estén admitidos a negociación. El Reglamento contiene solo dos adaptaciones limitadas a los emisores que cotizan en mercados de pymes en expansión. La primera de ellas permite a los centros de negociación que gestionen un mercado de pymes en expansión publicar información privilegiada en el sitio web de dicho centro (en lugar de en el sitio web del emisor). La segunda adaptación permite a los emisores que cotizan en mercados de pymes en expansión elaborar listas de iniciados solo a solicitud de una autoridad competente nacional. Sin embargo, el efecto de esta simplificación es limitado, pues las empresas deben aún recopilar y almacenar toda la información pertinente para poder facilitar tales listas cuando así se solicite.

El folleto es un documento legalmente obligatorio que ofrece información sobre una empresa en caso de oferta pública o admisión a cotización de valores en un mercado regulado. Conforme al Plan de Acción para la Unión de los Mercados de Capitales, la Unión Europea ya ha simplificado y abaratado el acceso de las pequeñas empresas a los mercados públicos, en particular merced a la creación del «folleto de la Unión de crecimiento», de carácter simplificado, en el Reglamento sobre el folleto revisado. Un emisor puede solicitar la admisión a negociación en un mercado regulado tras haber negociado sus acciones en un mercado de pymes en expansión durante una serie de años. Puede optar por así hacerlo para beneficiarse de mayor liquidez y una mayor reserva de inversores. No obstante, si el emisor desea transferir sus acciones de un mercado de pymes en expansión a un mercado regulado, debe elaborar un folleto íntegro, pues no existe un régimen simplificado de folleto para las empresas en esas circunstancias.

La difusión del «distintivo» mercado de pymes en expansión se ve constreñida por el limitado número de simplificaciones que la legislación de la UE prevé actualmente para los emisores que cotizan en este nuevo tipo de centros de negociación. El objetivo general de la presente iniciativa es, por tanto, introducir adaptaciones técnicas en el código normativo de la UE, a fin de: i) reducir la carga administrativa y los costes de cumplimiento de la normativa que afrontan las pymes cuando sus instrumentos financieros se admiten a negociación en un mercado de pymes en expansión, garantizando, al mismo tiempo, un elevado nivel de protección de los inversores e integridad del mercado; y ii) aumentar la liquidez de las acciones que cotizan en mercados de pymes en expansión.

Estos cambios normativos específicos que contempla la presente propuesta no bastarán por sí solos para reactivar plenamente el acceso a los mercados públicos de pymes. No obstante, se eliminan barreras normativas que diversos interesados alegan que inhiben la captación de capital por parte de las pymes en los mercados públicos. Y ello preservando el máximo nivel

⁷ Se da esa circunstancia si cualquier persona física o jurídica revela información privilegiada en una situación distinta del ejercicio normal de su trabajo, profesión o funciones.

de protección de los inversores e integridad del mercado. Así pues, cualquier cambio debe entenderse como un primer paso en la buena dirección, y no como un remedio total en sí mismo. Cabe señalar, asimismo, que la presente propuesta de Reglamento no constituye una revisión del Reglamento sobre abuso de mercado (en aplicación desde hace menos de dos años) o del Reglamento sobre el folleto (recientemente aprobado por los colegisladores y que entrará en aplicación en julio de 2019). La presente propuesta (junto con las modificaciones previstas en el Reglamento Delegado (UE) 2017/565 de la Comisión) introduce solo modificaciones técnicas destinadas a hacer más proporcionado el marco normativo que la UE aplica a las pymes cotizadas. Garantizará que el distintivo «mercado de pymes en expansión», que la MiFID II crea con efectos a partir de 2018, sea utilizado por los diversos SMN dirigidos a pymes en toda la UE.

- **Coherencia con las disposiciones existentes en la misma política sectorial**

La presente iniciativa es coherente con el marco normativo existente. La MiFID II señala que el objetivo de los mercados de pymes en expansión debe ser «*facilitar el acceso al capital a las pequeñas y medianas empresas*», y que «*[la] atención debe centrarse en cómo la futura normativa habrá de fomentar y promover la utilización de dicho mercado para hacerlo atractivo a los inversores, y reducir las cargas administrativas y ofrecer nuevos incentivos para que las PYME accedan a los mercados de capitales a través de los mercados de PYME en expansión*».⁸ Los considerandos 6 y 55 del Reglamento sobre abuso de mercado abogan explícitamente por la reducción de los costes administrativos de los pequeños emisores que cotizan en mercados de pymes en expansión.

Diversos actos de la UE incluyen ya disposiciones específicas respecto de esta nueva forma de centros de negociación, como el reciente Reglamento sobre el folleto⁹ y el Reglamento sobre los depositarios centrales de valores¹⁰. Los objetivos de esas disposiciones son reducir la carga administrativa que recae sobre los mercados de pymes en expansión y aumentar la liquidez de los instrumentos financieros negociados en dichos mercados.

Como el coste de elaborar un folleto puede llegar a ser desmesuradamente elevado para las pymes, el Reglamento sobre el folleto introduce un «folleto de la Unión de crecimiento». Se dirige, en particular, a las pymes negociadas en mercados de pymes en expansión y a empresas que no sean pymes que posean una capitalización de mercado inferior a 500 millones EUR y cuyos valores se negocien en tales mercados¹¹. Además, los emisores que hayan tenido valores ya admitidos a cotización en un mercado de pymes en expansión continuamente durante al menos los dieciocho meses anteriores podrán beneficiarse de un régimen simplificado de divulgación de información respecto de las emisiones secundarias¹².

El Reglamento sobre los depositarios centrales de valores impone un proceso de recompra obligatorio de cualquier instrumento financiero que no haya sido entregado en un determinado plazo a partir de la fecha de liquidación prevista (concretamente, dos días después de la negociación, la regla «T+2»). Al mismo tiempo, el citado Reglamento incluye normas adaptadas a las especificidades de los mercados de pymes en expansión. El proceso de recompra se activa tras un plazo máximo de quince días para las operaciones realizadas en

⁸ Considerando 132 de la MiFID II.

⁹ Reglamento (UE) 2017/1129 del Parlamento Europeo y del Consejo, de 14 de junio de 2017, sobre el folleto que debe publicarse en caso de oferta pública o admisión a cotización de valores en un mercado regulado.

¹⁰ Reglamento (UE) n.º 909/2014 del Parlamento Europeo y del Consejo, de 23 de julio de 2014, sobre la mejora de la liquidación de valores en la Unión Europea y los depositarios centrales de valores.

¹¹ Artículo 15 del Reglamento sobre el folleto.

¹² Artículo 14 del Reglamento sobre el folleto.

mercados de pymes en expansión, frente a un máximo de cuatro días para los valores líquidos y de siete días para los valores ilíquidos. Esas normas específicas para los instrumentos financieros de los mercados de pymes en expansión se introdujeron para «*tener en cuenta las características de liquidez de dichos mercados y posibilitar, en particular, la actuación de los creadores de mercado en estos mercados menos líquidos*»¹³.

La presente propuesta de Reglamento es, por tanto, coherente con los citados Reglamentos vigentes de la Unión, pues busca reducir la carga que pesa sobre los mercados de pymes en expansión y promover la liquidez de las acciones e instrumentos asimilados admitidos a negociación en esos centros de negociación.

Asimismo, es coherente con algunas de las modificaciones previstas del Reglamento Delegado (UE) 2017/565 de la Comisión a efectos de la Directiva 2014/65/UE (MiFID II). Estas modificaciones se han incluido también en la misma evaluación de impacto y tienen por objeto: i) modificar la definición de emisor de instrumentos distintos de acciones de la categoría pyme de un mercado de pymes en expansión; ii) hacer opcional la obligación de dichos emisores de presentar un informe semestral; iii) imponer un requisito de capital flotante a los emisores que soliciten la admisión a negociación en un mercado de pymes en expansión. Estas medidas: i) aumentarán el número de emisores solo de deuda que puedan considerarse pymes, lo que, a su vez, permitiría que más SMN se registraran como mercados de pymes en expansión y que los emisores de estos mercados se beneficiaran de requisitos normativos simplificados; ii) facilitarán que los organismos rectores del mercado adapten mejor sus normas de cotización a las condiciones locales; y iii) garantizarán que las acciones cotizadas en mercados de pymes en expansión no sean demasiado ilíquidas en la fase de admisión.

- **Coherencia con otras políticas de la Unión**

El objetivo de la presente propuesta legislativa es complementar los objetivos de la Unión de los Mercados de Capitales para reducir la excesiva dependencia de la financiación bancaria y diversificar las fuentes de financiación del mercado a disposición de las empresas europeas. Desde la publicación del Plan de Acción para la Unión de los Mercados de Capitales en 2015, la Comisión ha aplicado un extenso paquete de medidas legislativas y no legislativas destinadas a reforzar la financiación de capital riesgo en Europa. Entre ellas se incluyen la creación de un fondo de fondos de capital riesgo respaldado por el presupuesto de la UE y la revisión del Reglamento sobre los fondos de capital riesgo europeos (FCRE) y los fondos de emprendimiento social europeos (FESE)¹⁴. En particular, cabe señalar que esta revisión ha aumentado la capacidad de los FCRE de invertir en pymes cotizadas en mercados de pymes en expansión.

En marzo de 2018, como parte del Plan de Acción en Materia de Tecnología Financiera¹⁵, la Comisión Europea presentó una propuesta de Reglamento sobre los proveedores de financiación participativa¹⁶. Una vez aprobado por la UE, el nuevo Reglamento permitirá que las plataformas soliciten un pasaporte de la UE basado en un solo conjunto de normas. Esto facilitará que puedan ofrecer sus servicios en toda la UE. Aunque el mercado europeo de

¹³ Considerando 18 del Reglamento sobre los depositarios centrales de valores.

¹⁴ Reglamento (UE) 2017/1991, de 25 de octubre de 2017, por el que se modifica el Reglamento (UE) n.º 345/2013, sobre los fondos de capital riesgo europeos y el Reglamento (UE) n.º 346/2013, sobre los fondos de emprendimiento social europeos.

¹⁵ Plan de acción en materia de tecnología financiera: por un sector financiero europeo más competitivo e innovador – COM (2018) 109 final.

¹⁶ Propuesta de Reglamento del Parlamento Europeo y del Consejo relativo a los proveedores europeos de servicios de financiación participativa (PSFP) para empresas – COM(2018)113.

financiación participativa está infradesarrollado frente a otras grandes economías mundiales, se estima que estas nuevas normas mejoraran el acceso de los pequeños inversores y las empresas que necesitan financiación a esta innovadora forma de financiación, especialmente en el caso de las empresas emergentes, y ayudaran a que el mercado de la UE crezca más rápidamente.

En el contexto de la Unión de los Mercados de Capitales, la Comisión promueve también los mercados de colocación privada, que permiten a las empresas obtener capital emitiendo instrumentos de deuda dirigidos a inversores institucionales u otros inversores experimentados. Según un reciente estudio sobre determinación de los obstáculos normativos al desarrollo de la colocación privada de deuda en la UE¹⁷ (realizado por cuenta de la Comisión) el régimen de prospección de mercado contemplado en el Reglamento sobre abuso de mercado puede impedir el desarrollo de esta fuente de financiación en toda la UE. Este obstáculo normativo disuade a los inversores institucionales y los emisores de entablar negociaciones para este tipo de operaciones.

Al facilitar la cotización de las empresas en mercados de pymes en expansión, esta iniciativa contribuirá a facilitar la captación de capital por las empresas europeas. Ayudará a erigir una escalera de financiación que facilite a las empresas, en cada etapa de su desarrollo, canales de financiación diversificados. Contar con mercados públicos dinámicos es esencial para completar las medidas sobre la Unión de los Mercados de Capitales más arriba mencionadas. La existencia de mercados públicos dinámicos para las empresas de pequeña y mediana capitalización puede fomentar el desarrollo de capital inversión y de capital riesgo, pues ofrece posibilidades de salida fácil. Sin esta posibilidad de deshacerse de sus inversiones, los fondos de capital riesgo y de capital inversión estarán menos dispuestos a bloquear sus fondos durante el período de crecimiento de una empresa. Los mercados públicos de acciones dirigidos a las pymes pueden también favorecer las inversiones de financiación participativa en acciones. Como los proveedores de capital riesgo, quienes efectúan inversiones de financiación participativa en acciones desean también poder deshacerse de sus inversiones y, por tanto, requieren mercados de acciones líquidos y que funcionen correctamente, que puedan ser utilizados como vías de salida de las empresas en crecimiento que respaldan en una fase anterior. Esta iniciativa persigue también eliminar los obstáculos normativos que se derivan de la aplicación del régimen de prospección de mercado, contemplado en el Reglamento sobre abuso de mercado, en la colocación privada de bonos a inversores institucionales por parte de pymes cotizadas.

2. BASE JURÍDICA, SUBSIDIARIEDAD Y PROPORCIONALIDAD

• Base jurídica

La base jurídica del Reglamento sobre abuso de mercado y el Reglamento sobre el folleto es el artículo 114 del Tratado de Funcionamiento de la Unión Europea (TFUE), que otorga a las instituciones europeas competencia para establecer disposiciones adecuadas respecto del establecimiento y el funcionamiento del mercado único. Dichos Reglamentos solo pueden ser modificados por el legislador de la Unión, en este caso sobre la base del artículo 114 del Tratado.

En virtud del artículo 4 del TFUE, la acción de la UE para la plena realización del mercado interior debe evaluarse a la luz del principio de subsidiariedad establecido en el artículo 5, apartado 3, del Tratado de la Unión Europea. De acuerdo con dicho principio, solo cabe

¹⁷ BCG y Linklaters, *Study on Identifying the market and regulatory Obstacles to the Development of Private Placements of Debt instruments in the EU*, 2017.

actuar a escala de la UE cuando los objetivos de la acción pretendida no puedan ser alcanzados de manera suficiente por los Estados miembros por sí solos y, por tanto, exijan tal actuación a escala de la UE.

- **Subsidiariedad (en el caso de competencia no exclusiva)**

En virtud del artículo 4 del TFUE, la acción de la UE para la plena realización del mercado interior debe evaluarse a la luz del principio de subsidiariedad establecido en el artículo 5, apartado 3, del Tratado de la Unión Europea. De acuerdo con dicho principio, solo cabe actuar a escala de la UE cuando los objetivos de la acción pretendida no puedan ser alcanzados de manera suficiente por los Estados miembros por sí solos y, por tanto, exijan tal actuación a escala de la UE.

Debe evaluarse si los asuntos planteados encierran aspectos transnacionales y si los objetivos de las acciones pretendidas no pueden ser alcanzados de manera suficiente por los Estados miembros en el marco de su régimen constitucional nacional («prueba de necesidad»). A este respecto, cabe señalar que los SMN dirigidos a las pymes (y los potenciales mercados de pymes en crecimiento) son por naturaleza más locales que los mercados regulados. Al mismo tiempo, estos centros de negociación tienen una clara dimensión transfronteriza, tanto porque los inversores pueden invertir en centros de negociación fuera de sus Estados miembros de origen como porque los emisores a menudo cotizan sus acciones o bonos en un centro de negociación situado en otro Estado miembro.

El primer objetivo de esta iniciativa es eliminar cargas administrativas innecesarias, a fin de que las pymes puedan acceder más fácilmente a mercados públicos de acciones y bonos y, por tanto, diversificar sus fuentes de capital procedentes de cualquier punto de la UE (preservando, al mismo tiempo un elevado grado de protección de los inversores e integridad del mercado). El segundo objetivo consiste en aumentar la liquidez de las acciones emitidas por emisores de mercados de pymes en expansión. El logro de estos objetivos se traducirá en un aumento de los flujos transfronterizos de capital y, en última instancia, en crecimiento económico y creación de empleo en todos los Estados miembros de la UE.

Las exigencias administrativas que pesan sobre las pymes son consecuencia de la aplicación del Reglamento sobre abuso de mercado y el Reglamento sobre el folleto. Estos Reglamentos europeos tienen fuerza jurídica vinculante directa en todos los Estados miembros. No dejan a los Estados miembros prácticamente ningún margen para adaptar las normas a las condiciones locales o al tamaño de los inversores o las empresas de inversión. Los problemas que plantean esas normas solo pueden abordarse de manera eficaz a través de modificaciones legislativas a escala de la UE¹⁸. Las posibles alternativas, es decir, la acción no legislativa a escala de la Unión (por ejemplo, directrices de la Autoridad Europea de Valores y Mercados y actuación a escala de los Estados miembros), no podrían alcanzar de manera suficiente el objetivo fijado, pues no podrían modificar las disposiciones de los citados Reglamentos.

La liquidez de los instrumentos financieros de las pymes (especialmente las acciones) se ve también obstaculizada por deficiencias normativas derivadas del Reglamento sobre abuso de mercado. En particular, ese Reglamento obliga a los Estados miembros a establecer una práctica de mercado aceptada, a fin de que los emisores ubicados en su territorio puedan celebrar contratos de aportación de liquidez con intermediarios. Solo cuatro Estados

¹⁸ Véase el asunto C-58/08, Vodafone: «Cuando un acto basado en el artículo 95 CE ya ha suprimido todos los obstáculos a los intercambios en el ámbito que armoniza, el legislador comunitario no puede ser privado de la posibilidad de adaptar ese acto a cualquier modificación de las circunstancias o cualquier evolución de los conocimientos, habida cuenta de la tarea que le incumbe de velar por que se protejan los intereses generales reconocidos por el Tratado».

miembros han establecido ya una práctica de mercado aceptada, lo que significa que, en veinticuatro Estados miembros, los emisores no tienen esta posibilidad. Esto fragmenta el mercado único y falsea la competencia entre los emisores que tienen derecho a celebrar un contrato de liquidez y aquellos otros que no tienen esta posibilidad. La negociación limitada puede hacer que los inversores tengan una percepción negativa de la liquidez de las acciones que cotizan en mercados de pymes en expansión y podría mermar la credibilidad y el atractivo de estos centros de negociación de reciente creación. Es necesaria la actuación a escala de la UE para garantizar que los problemas derivados de las normas de la UE se aborden adecuadamente y que pueda aumentarse la liquidez en esos mercados.

Hay que examinar si los objetivos podrían alcanzarse mejor mediante una acción a escala europea («prueba de valor añadido europeo»). Por su escala, la acción de la UE podría reducir la carga administrativa de los emisores que sean pymes y, al mismo tiempo, garantizar condiciones equitativas entre los emisores. Tal acción sirve para evitar el falseamiento de la competencia entre los mercados de pymes en expansión y preserva un elevado grado de protección de los inversores e integridad del mercado.

En cuanto a los obstáculos normativos que dificultan la aportación de liquidez, la actuación a escala nacional redundaría en la fragmentación jurídica y puede falsear la competencia entre los mercados de pymes en expansión de los distintos Estados miembros. La acción a escala europea es más apropiada para garantizar la uniformidad y la seguridad jurídica. Ello contribuirá a alcanzar eficazmente los objetivos de la segunda Directiva relativa a los mercados de instrumentos financieros (y, más en concreto, la creación de mercados de pymes en expansión) y facilitará las inversiones transfronterizas y la competencia entre mercados de valores, salvaguardando, al mismo tiempo, el funcionamiento ordenado de los mercados.

- **Proporcionalidad**

Las medidas propuestas para aligerar la carga que soportan las pymes cotizadas respetan el principio de proporcionalidad. Se consideran adecuadas para lograr los objetivos y no van más allá de lo necesario. Ahí donde el Reglamento sobre abuso de mercado ofrece a los Estados miembros la opción de aligerar la carga que soportan los emisores (por ejemplo, conforme al artículo 19, apartado 9, las autoridades competentes nacionales pueden decidir aumentar el umbral por encima del cual las operaciones efectuadas por los directivos se harán públicas de 5 000 EUR a 20 000 EUR), la Comisión ha decidido no legislar, a fin de dejar margen a los Estados miembros para adaptar este requisito a las condiciones locales. Cuando no existe flexibilidad para adaptar el Reglamento sobre abuso de mercado a las condiciones locales, se impone absolutamente la acción legislativa a escala de la UE para reducir la carga administrativa de los emisores de mercados de pymes en expansión.

La medida destinada a aumentar la liquidez (creación de un 29.º régimen de contratos de liquidez para los emisores de mercados de pymes en expansión; véase, más abajo, una explicación detallada de las disposiciones específicas de la propuesta) representa un equilibrio, al establecer normas paneuropeas sobre los contratos de liquidez y, al mismo tiempo, dotar a los Estados miembros de margen para adoptar una práctica de mercado aceptada en relación con esos contratos (p.ej., hacer extensivos los contratos de liquidez a los valores ilíquidos que no sean acciones de mercados de pymes en expansión o adaptar los requisitos de esos contratos a las especificidades locales).

- **Elección del instrumento**

Las modificaciones legislativas propuestas pretenden, en particular, reducir la carga administrativa y los costes de cumplimiento de los emisores de mercados de pymes en

expansión que se derivan de la aplicación del Reglamento sobre abuso de mercado y el Reglamento sobre el folleto. La iniciativa persigue también fomentar la liquidez garantizando que todo emisor de mercados de pymes en expansión de la UE pueda celebrar un contrato de aportación de liquidez.

A tal fin, las medidas legislativas modificarán las disposiciones actuales de los citados Reglamentos. Dado que muchas de las modificaciones necesarias consistirían en cambios menores de textos jurídicos vigentes, pueden reunirse en un Reglamento «ómnibus». La base jurídica del Reglamento sobre abuso de mercado y el Reglamento sobre el folleto es el artículo 114, apartado 1, del TFUE. Por tanto, cualquier Reglamento de modificación tiene la misma base jurídica.

3. RESULTADOS DE LAS EVALUACIONES *EX POST*, DE LAS CONSULTAS CON LAS PARTES INTERESADAS Y DE LAS EVALUACIONES DE IMPACTO

• Consultas con las partes interesadas

- (a) Consulta pública sobre la creación de un entorno normativo proporcionado para apoyar la cotización de las pymes.

El 18 de diciembre de 2017, los servicios de la Comisión abrieron una consulta pública sobre cotización de las pymes. Se centraba en tres aspectos principales: 1) cómo complementar el concepto de mercados de pymes en expansión creado por la MiFID II; 2) cómo aligerar la carga que soportan las empresas que cotizan en mercados de pymes en expansión; y 3) cómo fomentar los ecosistemas en que se inscriben los mercados de valores locales, en particular con vistas a mejorar la liquidez de las acciones que cotizan en esos centros de negociación. La Comisión recibió 71 respuestas, remitidas por interesados procedentes de 18 Estados miembros¹⁹.

Ante la pregunta de por qué pocas pymes solicitan cotizar en mercados públicos europeos, muchos interesados mencionaron la carga administrativa que las normas sobre abuso de mercado, transparencia y divulgación de información impone a las pymes. Se señaló que el Reglamento sobre abuso de mercado es difícil de interpretar y dificulta, por tanto, que las pymes cumplan la legislación europea.

En su mayoría, los interesados consideraban que el régimen aplicable a las operaciones de los directivos es muy gravoso y oneroso, y abogaban por ampliar el plazo de notificación de las operaciones, elevar el umbral a partir del cual deben notificarse y asignar la responsabilidad de publicar las operaciones de los directivos a su autoridad nacional competente. En cuanto al enfoque en relación con las listas de iniciados, la mayoría de los consultados coincidían en que también este requisito resulta gravoso y oneroso, aunque necesario. En general, se decantaban por exigir a los emisores, bien que presenten tales listas a solicitud de la autoridad competente nacional, bien que conserven solo una lista de personas con acceso permanente a información privilegiada. Solo una minoría se decantó por eximir completamente a los

¹⁹ 6 autoridades públicas (2 Ministerios de Economía, 4 autoridades competentes nacionales); 18 mercados de valores; 35 asociaciones sectoriales (6 de intermediarios, 14 de gestores de inversiones y bancos de inversión, 4 del sector asegurador, 3 del sector de la contabilidad y la auditoría, 2 de agencias de calificación crediticia, 4 de emisores, 1 de fondos de pensiones), 2 ONG, 2 empresas de abogacía y consultoría, 2 bancos de fomento, 1 institución académica; el Grupo de Partes Interesadas del Mercado de Valores de la AEVM y el Grupo de Usuarios de Servicios Financieros. Las partes interesadas proceden de 18 Estados miembros: AT, BE, CZ, DE, DK, EE, EL, ES, FI, FR, HR, IE, IT, LV, NL, PL, SE, UK.

emisores de los mercados de pymes en expansión de conservar listas de iniciados. De entre los pocos interesados que opinaron sobre la justificación del retraso en comunicar información privilegiada, la mayoría eran favorables a presentar tal justificación solo a solicitud de la autoridad competente nacional, y eximir de la obligación de guardar constancia de dicha comunicación. Igualmente atendiendo solo a quienes expresaron su opinión, una mayoría clara de interesados abogaba por no aplicar las normas sobre prospección de mercado a las colocaciones privadas de bonos en mercados de pymes en expansión cuando participen inversores en las negociaciones de la emisión.

Entre quienes se manifestaron, la gran mayoría consideraba que debían establecerse simplificaciones para todas las empresas cotizadas en esos mercados. Se argumentó que era necesario aplicar el principio «un mercado, un conjunto uniforme de normas» para garantizar la claridad y suscitar el interés de los inversores, los emisores y los intermediarios. No obstante, algunos centros de negociación y representantes de los emisores consideraban que debían otorgarse simplificaciones normativas a todas las pymes, ya coticen o no en un SMN o en un mercado regulado.

La mayor parte de los interesados eran contrarios a establecer normas sobre la transferencia obligatoria de emisores de un mercado de pymes en expansión a un mercado regulado, por considerar que dicha transferencia debe ser decisión discrecional del emisor. Sin embargo, algunos opinaban que debía facilitarse la transferencia de cotización mediante incentivos normativos adecuados, dirigidos a reducir la carga administrativa y el coste que conlleva la cotización en un mercado regulado. Diversos interesados indicaron que ese incentivo podía consistir en prescindir del folleto o prever un folleto simplificado cuando un emisor pase de un mercado de pymes en expansión a un mercado regulado. En relación con las medidas orientadas a aumentar la liquidez, los participantes en el mercado reconocieron ampliamente las ventajas de los contratos de liquidez. De entre quienes opinaron, buena parte apreciaba ventajas en la creación de un marco de la UE, si bien muchos insistieron en que era necesario mantener la flexibilidad para que esos contratos se adapten a las condiciones locales. Algunas autoridades competentes nacionales temían que tales prácticas originaran conductas de manipulación de los precios. Otras, sin embargo, no veían motivos de preocupación, siempre que se trate de un marco calibrado para evitar esas conductas, como ocurre actualmente con las prácticas de mercado aceptadas.

(b) Revisión intermedia del Plan de Acción para la Unión de los Mercados de Capitales

El 20 de enero de 2017, los servicios de la Comisión abrieron una consulta pública sobre la revisión intermedia del Plan de Acción para la Unión de los Mercados de Capitales. Muchos de los consultados abogaban por efectuar una revisión proporcionada de las diferentes obligaciones que recaen sobre los emisores no financieros, especialmente las pymes. Consideraban que tales obligaciones son demasiado gravosas y disuaden a esos emisores de solicitar cotizar.

En cuanto al marco normativo aplicable a las empresas cotizadas, los consultados criticaron diversos aspectos del Reglamento sobre abuso de mercado. Por ejemplo, las normas sobre las operaciones de los directivos y las listas de iniciados se consideraban demasiado gravosas para las empresas que cotizan en SMN. Se señaló que la definición de información privilegiada es demasiado compleja y conlleva el riesgo de que los emisores cotizados divulguen información anticipada y prematuramente. Según algunos de los consultados, el alcance de las normas sobre prospección de mercado que establece el Reglamento sobre abuso de mercado es demasiado amplio y muchos participantes en el mercado serían reacios a ser sondeados en el contexto de una prospección de mercado por el riesgo jurídico que podría

entrañar. Según otros, la ampliación del citado Reglamento a empresas cotizadas en SMN encarece el acceso a los mercados públicos, por los costes directos que acarrea la vigilancia y la difusión de información privilegiada.

- (c) Convocatoria de datos: marco normativo de la UE para los servicios financieros

El 30 de septiembre de 2015, los servicios de la Comisión efectuaron una convocatoria de datos destinada a mejorar la calidad del actual marco normativo para los servicios financieros, incluidos aquellos en los que las medidas conexas a la UMC incidirían directamente. En dicha convocatoria, los consultados se mostraron ampliamente favorables a la reforma de la reglamentación de los mercados de capitales. Sin embargo, manifestaron su inquietud por la manera en que la legislación sobre abuso de mercado, el folleto y los mercados de valores afecta a la financiación de las pymes.

En relación con el régimen sobre abuso de mercado y los mercados de pymes en expansión, algunos de los consultados indicaron que tal régimen imponía una pesada carga a los emisores de esos mercados, lo que, en última instancia, podría conllevar menos actividad y, por tanto, menos financiación para las pymes. En particular, se expresaron temores por la ampliación del alcance de las obligaciones de los emisores en el contexto del régimen aplicable a las empresas cotizadas en SMN, como son la de facilitar listas de iniciados y notificar las operaciones de los directivos.

- **Obtención y uso de asesoramiento especializado**

El 14 de noviembre de 2017, los servicios de la Comisión organizaron un seminario técnico al que asistieron aproximadamente 25 representantes de mercados de valores, de 27 Estados miembros. La finalidad era deliberar sobre las disposiciones técnicas y las posibles simplificaciones del marco normativo aplicable al acceso de las pymes a los mercados públicos, de cara a preparar la consulta pública de 2017 sobre la creación de un entorno normativo proporcionado para apoyar la cotización de las pymes.

En su mayoría, los participantes manifestaron que el Reglamento sobre abuso de mercado había creado obligaciones costosas para las pymes emisoras e imponía requisitos severos, aun reconociendo su importancia de cara a la confianza del inversor. Los consultados se refirieron a la naturaleza de la información privilegiada y el nivel de detalle exigido en la divulgación de información como causas de tal carga. Algunos señalaron la dificultad de determinar con claridad qué se considera información privilegiada. Otros pocos objetaban que las sanciones aplicables de conformidad con el Reglamento sobre abuso de mercado no eran proporcionadas por lo que atañe a las empresas cotizadas en SMN, cuya capitalización de mercado es, a menudo, inferior a 10 millones EUR. En cuanto a la lista de iniciados, dos participantes resaltaron que la exención introducida respecto de los mercados de pymes en expansión no es útil, pues los emisores siguen obligados a facilitar listas *ex post* e implantar procesos para ello. Muchos interesados lamentaban los estrictos plazos otorgados a los directivos para notificar sus operaciones y consideraban que debía extenderse el plazo de tres a cinco días o concederse dos días extra a los emisores para divulgar la información. Algunos manifestaron también que las operaciones de los directivos debían notificarse solo cuando fueran significativas, es decir, con un valor superior al umbral actual (5 000 EUR). Tres centros de negociación coincidían también en que las normas del Reglamento sobre abuso de mercado no deben aplicarse por igual a los emisores de acciones y aquellos otros que solo emiten instrumentos de deuda. Por último, uno de los participantes explicó que, puesto que la mayor parte de los bonos de pymes son objeto de colocación privada, la exención de aplicar las normas sobre prospección de mercado a las colocaciones privadas representaría una verdadera simplificación.

Asimismo, se manifestó que los participantes en el mercado serían partidarios de una mayor claridad en lo relativo a los contratos sobre aportación de liquidez, dada la importancia que revisten tanto para los intermediarios como para las empresas. Unos pocos interesados explicaron que las prácticas de mercado aceptadas sobre la aportación de liquidez no debían suprimirse, por mor de la seguridad jurídica al respecto.

El 28 de noviembre de 2017, los servicios de la Comisión organizaron también un seminario técnico que congregó a aproximadamente 30 representantes de emisores, inversores e intermediarios financieros.

En su gran mayoría, los interesados coincidían en que la aplicación del Reglamento sobre abuso de mercado impone costes importantes a las pymes. Algunos señalaron que este Reglamento debería descartarse totalmente en los mercados específicos de pymes o que la legislación debería retrotraerse al régimen del anterior Reglamento sobre abuso de mercado, pues el nuevo régimen mueve, a menudo, a las empresas a tratar de dejar de cotizar sus acciones en el mercado. Algunos interesados observaron que la exención prevista en el Reglamento sobre abuso de mercado de mantener y actualizar una lista de iniciados tiene una utilidad limitada, pues la autoridad competente nacional puede aún solicitar a las empresas una cantidad ingente de información, que difícilmente pueden gestionar los pequeños emisores. Algunos de los participantes manifestaron que la negociación con información privilegiada es un gran riesgo y puede menoscabar la confianza del inversor. Por ello, mantener al menos la sección permanente de dicha lista podría ser un planteamiento equilibrado. En relación con las operaciones de los directivos, muchos consideraban que ampliar el plazo de tres días para la notificación al mercado no iría en detrimento de la protección del inversor. Unos pocos interesados señalaron que un umbral de 20 000 EUR para la divulgación de las operaciones de los directivos sería más proporcionado, y que podría incluso aumentarse más sin comprometer la integridad del mercado. De acuerdo con otros, exigir que la autoridad competente nacional haga públicas esas operaciones reduciría la carga de los emisores. Algunos participantes indicaron que el paso de cotizar en un mercado de pymes en expansión a cotizar en un mercado regulado debería incentivarse con un folleto menos gravoso.

- **Evaluación de impacto**

La propuesta va acompañada de una evaluación de impacto presentada el 19 de marzo de 2018 y aprobada con reservas por el Comité de Control Reglamentario el 22 de abril de 2018.

Dicho Comité pidió que se modificara el proyecto de evaluación de impacto para aclarar lo siguiente: i) la justificación de la iniciativa desde la óptica de la subsidiariedad; ii) cómo se determinó el alcance de la iniciativa (en cuanto a las medidas a incluir y el modo en que esas medidas se agrupan en opciones en la evaluación de impacto); iii) cómo afectarían las opciones preferidas a la protección del inversor. Las observaciones del Comité fueron tenidas en cuenta y se integraron en la versión final de la evaluación de impacto.

La evaluación de impacto analiza diversas opciones estratégicas dirigidas a alcanzar el doble objetivo de reducir la carga administrativa de los emisores de mercados de pymes en expansión y promover la liquidez de las acciones en esos centros de negociación, preservando un elevado grado de protección de los inversores e integridad del mercado.

La Comisión analizó los problemas que podrían impedir la oferta de instrumentos financieros en los mercados de pymes en expansión, así como su demanda (en particular, el problema de la liquidez, que puede disuadir a los inversores de invertir en esos mercados). La evaluación de impacto describe los factores que explican esos problemas: 1) la carga normativa que recae sobre las pymes cotizadas como consecuencia de la aplicación del Reglamento sobre abuso de

mercado; 2) una definición inadecuada de los mercados de pymes en expansión; y 3) la falta de mecanismos que fomenten la negociación y la liquidez en esos mercados.

Cabe señalar que algunos de estos problemas se derivan de la aplicación del nivel 2 de la MiFID II y se abordarán a través de modificaciones aparte del Reglamento Delegado 2017/565 de la Comisión.

A continuación, se inserta un cuadro resumen de las diferentes simplificaciones establecidas para los emisores de mercados de pymes en expansión (conforme al Reglamento sobre abuso de mercado y el Reglamento sobre el folleto) y las medidas dirigidas a promover la liquidez de las acciones de pymes, así como los efectos sobre los interesados.

Opciones preferidas	Impacto en los mercados/sectores pertinentes
Opciones preferidas en el marco del Reglamento sobre abuso de mercado	
Adopción de un nuevo plazo para divulgar públicamente las operaciones de los directivos (2 días a partir de la fecha en que estos las notifiquen)	Esto reduciría la carga administrativa de los mercados de pymes en expansión, garantizando que dispongan de tiempo suficiente para divulgar públicamente las operaciones de los directivos. Se considera que cambiar el momento de inicio del plazo incidirá poco o nada en la integridad del mercado.
Obligación de mantener una lista de iniciados permanentes.	Esto reduciría la carga de los emisores, al evitar los costes de elaboración de una lista <i>ad hoc</i> de iniciados por cada elemento de información privilegiada. El impacto sobre la capacidad de las autoridades competentes nacionales para detectar operaciones con información privilegiada sería mínimo, puesto que, en la práctica, dichas autoridades rara vez se apoyan en listas de iniciados.
Justificación del retraso en facilitar la información privilegiada solo previa solicitud (sin necesidad de guardar constancia de la divulgación)	Esto reduciría la carga administrativa de los emisores de mercados de pymes en expansión, al quedar exentos de recopilar una larga lista de información (constancia de la divulgación). El impacto en la integridad del mercado sería mínimo, pues, en caso de retraso, se seguiría informando a las autoridades competentes nacionales, que podrían requerir una justificación (preparada <i>ex post</i> por los emisores).
Exención del régimen de prospección de mercado en las colocaciones privadas de bonos entre inversores institucionales una vez se implante un procedimiento alternativo de información privilegiada a terceros.	Esto reduciría la carga administrativa de los emisores (y quienes actúan en su nombre) y de los inversores y facilitaría la emisión para colocaciones privadas. Un procedimiento alternativo de información privilegiada a terceros garantizaría que todas las partes conozcan sus obligaciones por lo que atañe a la divulgación de tal información.
Creación de un régimen europeo de contratos de aportación de liquidez dirigido a los emisores de acciones	Esto aumentaría la liquidez y reduciría la volatilidad de las acciones de pymes, aumentando así el atractivo de los mercados de pymes en expansión para los

en mercados de pymes en expansión, permitiendo al mismo tiempo que las autoridades nacionales competentes establezcan prácticas de mercado aceptadas	inversores, los intermediarios y los mercados regulados.
Opciones preferidas en el marco del Reglamento sobre el folleto	
Creación de un «folleto de transferencia» más simple para los emisores de mercados de pymes en expansión que lleven cotizando al menos tres años y deseen dar el paso hacia mercados regulados	Esto ayudaría a las empresas a pasar de un mercado de pymes en expansión a un mercado regulado, al permitirles elaborar un folleto simplificado.

La evaluación de impacto señala también que, en aras de ofrecer coherencia, simplicidad y claridad a los inversores y los emisores, las simplificaciones conforme al Reglamento sobre abuso de mercado deben beneficiar a todas las empresas que coticen en mercados de pymes en expansión y no solo a las pymes que coticen en esos centros de negociación.

La evaluación de impacto llega a la conclusión de que el paquete de medidas propuesto (a través de la presente propuesta omnibus de Reglamento y los cambios que se prevé introducir en el nivel 2 de la MiFID II) contribuirá al objetivo general de la UMC de facilitar el acceso a los mercados de capitales a las empresas más pequeñas. Este paquete de medidas respaldará a las empresas cotizadas en mercados de pymes en expansión, al reducir su carga administrativa y hacer posible un aumento de la liquidez. No obstante, la evaluación de impacto subraya también que las medidas normativas que incluye la presente iniciativa no incidirán de forma notoria en la situación de las pequeñas empresas que se plantean la admisión a cotización.

- **Adecuación regulatoria y simplificación**

El objetivo de la presente iniciativa es, en parte, reducir los costes de cumplimiento de los emisores de mercados de pymes en expansión. Este es el caso de las modificaciones previstas en relación con el Reglamento de abuso del mercado, que redundarían en una reducción de costes estimada en entre 4,03 millones EUR y 9,32 millones EUR anuales. Ello representaría para cada emisor una reducción de los costes derivados de la aplicación del Reglamento sobre abuso de mercado de entre el 15 % y el 17,5 %. La creación de un «folleto de transferencia», que permitiría a los emisores pasar de un mercado de pymes en expansión a un mercado regulado, redundaría en una reducción de costes estimada en entre 4,8 millones EUR y 7,2 millones EUR anuales. Este «folleto de transferencia» disminuiría los costes de preparación de este documento entre un 25 % y un 28,5 %.

- **Derechos fundamentales**

Las futuras medidas legislativas deben cumplir los derechos fundamentales pertinentes consagrados en la Carta de los Derechos Fundamentales de la UE. La propuesta respeta esos derechos y observa los principios reconocidos en la Carta, en particular la libertad de empresa (artículo 16) y la protección de los consumidores (artículo 38). La presente iniciativa persigue reducir la carga administrativa de los pequeños emisores, por lo que se estima que contribuirá a mejorar el derecho de libre empresa. Las modificaciones previstas del Reglamento sobre abuso de mercado y el Reglamento sobre el folleto no afectan, en principio, a la protección de

los consumidores, pues se trata de cambios específicos configurados de manera que preserven un elevado grado de integridad del mercado y protección de los inversores.

4. REPERCUSIONES PRESUPUESTARIAS

Se prevé que la presente iniciativa no incidirá significativamente en el presupuesto de la UE.

5. OTROS ELEMENTOS

• Planes de ejecución y modalidades de seguimiento, evaluación e información

La Comisión hará un seguimiento del impacto del nuevo Reglamento. Los parámetros esenciales para medir la eficacia del Reglamento en lograr los objetivos fijados (a saber, la reducción de la carga administrativa y el aumento de la liquidez) serán los siguientes:

- (1) Impacto sobre los emisores de mercados de pymes en expansión y los organismos rectores del mercado
 - (a) Número de mercados de pymes en expansión registrados
 - (b) Número de cotizaciones y capitalización de mercado en el conjunto de los mercados de pymes en expansión
 - (c) Número y tamaño de las ofertas públicas iniciales (OPI) y ofertas de bonos iniciales (OBI) en los mercados de pymes en expansión
 - (d) Número y tamaño de las OPI y OBI efectuadas por pymes europeas en terceros países
 - (e) Ratio entre la financiación externa de las pymes procedente de bancos y la procedente del mercado
 - (f) Número y volumen de las colocaciones privadas de bonos cotizados entre inversores institucionales
 - (g) Número de folletos de transferencia
- (2) Incidencia en la liquidez de los mercados de pymes en expansión
 - (a) Número de contratos de liquidez celebrados por emisores
 - (b) Volumen de operaciones (calibrado por el número de valores cotizados por centro de negociación)
 - (c) Capital flotante medio
 - (d) Diferencial medio entre precios comprador y vendedor
 - (e) Liquidez media *at touch*
 - (f) Profundidad media del libro de órdenes
 - (g) Tiempo medio de ejecución de las órdenes
 - (h) Volatilidad media diaria

Esta lista de indicadores no es exhaustiva y puede ampliarse para dar cabida a la vigilancia de otros posible indicadores de impacto. Otros indicadores podrían ayudar, por ejemplo, a medir la eficacia de otras acciones no normativas que forman parte del paquete general de medidas relativas a la cotización de las pymes. Cabe señalar también que no se fijan objetivos cuantitativos concretos para ninguno de los indicadores enumerados. Existen toda una serie

de factores que afectarán de manera importante a los indicadores y que la presente iniciativa no aborda, por lo que la eficacia de esta debe juzgarse más bien basándose en la orientación evolutiva de los indicadores.

Muchos de los indicadores requerirán la ayuda y aportación de datos de los Estados miembros, las autoridades competentes nacionales, la Autoridad Europea de Valores y Mercados (AEVM) y los organismos rectores del mercado. Este es el caso, en particular, de los indicadores de liquidez.

- **Explicación detallada de las disposiciones específicas de la propuesta**

- (a) **Modificaciones del Reglamento sobre abuso de mercado**

- Exención del régimen de prospección de mercado en las colocaciones privadas de bonos entre inversores cualificados*

A fin de impulsar el desarrollo de los mercados de colocación privada de bonos, la Comisión propone una modificación del régimen de prospección de mercado del artículo 11 del Reglamento sobre abuso de mercado. Actualmente, una colocación privada de bonos entre inversores cualificados (es decir, una oferta pública de bonos dirigida solo a inversores cualificados según se definen en el Reglamento sobre el folleto) puede entrar en el ámbito de aplicación del régimen de prospección de mercado. Esto se debe a que una emisión de ese tipo puede tener potencialmente efectos sobre la solvencia crediticia de un emisor que ya tenga valores (por ejemplo, acciones o bonos) admitidos a negociación en un centro de negociación y, por tanto, puede constituir información privilegiada.

La modificación técnica del artículo 11 del Reglamento sobre abuso de mercado persigue aclarar que la comunicación de información a inversores cualificados potenciales con quienes se negocian todas las condiciones de una operación de colocación privada de bonos (incluidas las condiciones contractuales) no estará sujeta al régimen de prospección de mercado. Esta exención se aplicará i) si el emisor que desea realizar una colocación privada de bonos ya tiene sus acciones o instrumentos financieros de otro tipo admitidos a negociación en un mercado de pymes en expansión; y ii) si se implanta un procedimiento alternativo de información privilegiada a terceros²⁰, con arreglo al cual todo inversor cualificado potencial reconozca las obligaciones normativas que se derivan del acceso a esa información. Este procedimiento alternativo podría adoptar la forma de un acuerdo de no divulgación.

- Contrato de aportación de liquidez para los emisores de mercados de pymes en expansión*

De acuerdo con los cambios que se introducen en el artículo 13 del Reglamento sobre abuso de mercado, los emisores de mercados de pymes en expansión tendrán la posibilidad de celebrar «contratos de aportación de liquidez» con intermediarios financieros que tendrán por misión reforzar la liquidez de las acciones de los emisores. Esto estará permitido incluso aunque la autoridad competente nacional del lugar de ubicación del mercado del pymes en expansión no haya establecido una práctica de mercado aceptada sobre dichos contratos de acuerdo con el artículo 13 del Reglamento sobre abuso de mercado.

Esta posibilidad estará sujeta a tres condiciones: i) el contrato de aportación de liquidez se atenderá a las condiciones establecidas en el artículo 13, apartado 2, y en las normas técnicas de ejecución que elabore la Autoridad Europea de Valores y Mercados; ii) el proveedor de liquidez deberá ser una empresa de servicios de inversión autorizada con arreglo a la MiFID II y miembro de un mercado de pymes en expansión en el que las acciones del emisor estén

²⁰ Se trata de un procedimiento mediante el cual una persona se convierte en «iniciada», al facilitársele información privilegiada.

admitidas a negociación; y iii) el contrato de liquidez deberá ponerse en conocimiento del organismo rector del mercado o la empresa de servicios de inversión que gestione el mercado de pymes en expansión, que deberá aprobar las condiciones del mismo. Esas condiciones deben cumplirse en todo momento y la autoridad competente nacional puede requerir una copia del contrato de liquidez al emisor o a la empresa de servicios de inversión que actúe de proveedor de liquidez.

La Autoridad Europea de Valores y Mercados tendrá encomendada la función de elaborar normas técnicas de ejecución que establezcan un modelo de contrato de aportación de liquidez. Dichas normas fijarán los requisitos que deberán cumplir tales contratos para ser legales en todos los Estados miembros.

Esta nueva disposición no obstará para que los Estados miembros adopten una práctica de mercado aceptada de conformidad con el artículo 13, para adaptar los contratos de aportación de liquidez a las condiciones locales o extender el alcance de los mismos más allá de los emisores de mercados de pymes en expansión (p.ej., a valores ilíquidos que coticen en mercados regulados).

Justificación del retraso en la difusión de información privilegiada

El objetivo de esta modificación del artículo 17 del Reglamento sobre abuso de mercado es reducir las obligaciones impuestas a los emisores de mercados de pymes en expansión cuando deciden retrasar la publicación de información privilegiada.

Con arreglo a esta modificación, dichos emisores estarán obligados a notificar el retraso a la autoridad competente nacional pertinente. No obstante, solo deberán justificarlo a solicitud de dicha autoridad (y no en toda circunstancia). Además, los emisores de mercados de pymes en expansión estarán exentos de la obligación de mantener constantemente una lista de información detallada para justificar el retraso (como establece actualmente el Reglamento de Ejecución (UE) 2016/1055 de la Comisión). La justificación se preparará *ex post* en el momento en que el emisor reciba la solicitud de la autoridad competente nacional.

Listas de iniciados respecto de los mercados de pymes en expansión

De conformidad con el Reglamento sobre abuso de mercado (artículo 18, apartado 6), los emisores de mercados de pymes en expansión no están obligados a mantener una lista de iniciados constantemente, siempre que i) el emisor tome todas las medidas razonables para garantizar que cualquier persona que acceda a información privilegiada reconozca las obligaciones legales y reglamentarias que de ello se derivan y sea consciente de la sanción aplicable, y ii) el emisor pueda facilitar la lista a la autoridad competente nacional cuando esta lo solicite.

Esta modificación busca sustituir la actual simplificación prevista por el Reglamento sobre abuso de mercado para los emisores de mercados de pymes en expansión por una menos gravosa consistente en una «lista de iniciados permanentes». Esto les resultará más fácil a las pymes, sin por ello dejar de ser útil a las autoridades competentes nacionales en la investigación de operaciones con información privilegiada. Esta lista incluiría a todas las personas que tienen regularmente acceso a información privilegiada sobre ese emisor por sus funciones dentro de este (por ejemplo, los integrantes de los órganos de administración, de dirección y de supervisión) o por razón de su cargo (ejecutivos en cargos que les permiten adoptar decisiones de gestión que afecten al futuro desarrollo y las perspectivas de negocio de los emisores, y el personal administrativo que tenga regularmente acceso a información privilegiada). Esta simplificación se otorgará solo a los emisores de mercados de pymes en expansión, sin perjuicio de las obligaciones de quienes actúen en su nombre o por su cuenta (por ejemplo, contables, abogados, agencias de calificación ...) de elaborar, mantener

actualizada y facilitar a la autoridad competente nacional, cuando así lo solicite, su propia lista de iniciados, de conformidad con el artículo 18, apartados 1 a 5.

Operaciones de los directivos de los emisores de mercados de pymes en expansión

Actualmente, las personas con responsabilidades de dirección y las personas estrechamente vinculadas deben declarar sus operaciones a la autoridad competente nacional y al emisor en los tres días siguientes a la fecha de la operación. A su vez, el emisor comunicará la información al mercado a más tardar tres días después de la fecha de la operación. Algunas respuestas a la consulta pública subrayaban la imposibilidad técnica de cumplir el plazo de notificación de tres días si el emisor ya recibe la información del directivo tarde, pues el plazo de tres días engloba tanto la declaración al emisor de las personas con responsabilidades de dirección y las personas estrechamente vinculadas como la comunicación del emisor al mercado.

Con arreglo a esta modificación, las personas con responsabilidades de dirección en emisores de un mercado de pymes en expansión, y las personas estrechamente vinculadas, tendrían que presentar la notificación al emisor y a la autoridad competente nacional en el plazo de tres días hábiles. Tras esta notificación, el emisor dispondrá de dos días adicionales para la divulgación pública de la información.

(b) Modificaciones del Reglamento sobre el folleto

Folleto de transferencia

Los emisores que lleven cotizando un determinado tiempo en un mercado de pymes en expansión están obligados a presentar un folleto completo si desean pasar a un mercado regulado. Esto se debe a que no se ha previsto para ellos un folleto simplificado (tal como el «folleto de la Unión de crecimiento» o el folleto simplificado para las emisiones secundarias) que puedan utilizar en esa situación. Esta modificación del Reglamento del folleto crearía un «folleto de transferencia» simplificado para las empresas que lleven ya al menos tres años cotizando en un mercado de pymes en expansión y deseen pasar a un mercado regulado. Los emisores de mercados de pymes en expansión están sujetos a requisitos de transparencia permanentes de conformidad con el Reglamento sobre abuso de mercado y las normas del organismo rector del mercado de pymes en expansión, tal y como exige la Directiva 2014/65/UE. De este modo, proporcionan a los inversores mucha información. Por tanto, debe existir un folleto de transferencia (basado en el folleto simplificado para las emisiones secundarias previsto en el Reglamento sobre el folleto) que puedan utilizar los emisores en tal situación. Este folleto estaría disponible cuando los emisores de mercados de pymes en expansión i) soliciten la admisión de sus valores a negociación en un mercado regulado o ii) soliciten la admisión y efectúen una nueva oferta de valores en un mercado regulado.

Propuesta de

REGLAMENTO DEL PARLAMENTO EUROPEO Y DEL CONSEJO

por el que se modifican los Reglamentos (UE) n.º 596/2014 y (UE) 2017/1129 en relación con el fomento del uso de los mercados de pymes en expansión

(Texto pertinente a efectos del EEE)

EL PARLAMENTO EUROPEO Y EL CONSEJO DE LA UNIÓN EUROPEA,

Visto el Tratado de Funcionamiento de la Unión Europea, y en particular su artículo 114,

Vista la propuesta de la Comisión Europea,

Previa transmisión del proyecto de acto legislativo a los parlamentos nacionales,

Visto el dictamen del Banco Central Europeo¹,

Visto el dictamen del Comité Económico y Social Europeo²,

De conformidad con el procedimiento legislativo ordinario³,

Considerando lo siguiente:

- (1) La iniciativa sobre la Unión de los Mercados de Capitales persigue reducir la dependencia de los préstamos bancarios, diversificar las fuentes de financiación del mercado respecto de todas las pequeñas y medianas empresas (pymes) y fomentar la emisión de bonos y acciones por las pymes en los mercados públicos. Las empresas establecidas en la Unión que desean obtener capital en centros de negociación se enfrentan a elevados costes de divulgación de información y de cumplimiento tanto puntuales como continuados, lo que, de entrada, puede disuadir las de solicitar la admisión a cotización en centros de negociación. Además, las acciones emitidas por pymes en centros de negociación de la Unión presentan generalmente niveles de liquidez inferiores y mayor volatilidad, lo que aumenta el coste del capital y hace que esta fuente de financiación sea demasiado onerosa.
- (2) La Directiva 2014/65/UE del Parlamento Europeo y del Consejo⁴ crea un nuevo tipo de centros de negociación, los mercados de pymes en expansión, que constituyen una subcategoría de los sistemas multilaterales de negociación (SMN), y ello a fin de facilitar el acceso de las pymes a capital y el desarrollo de mercados especializados dirigidos a satisfacer las necesidades de los emisores que sean pymes. La Directiva 2014/65/UE ya anticipaba que *«La atención debe centrarse en cómo la futura normativa habrá de fomentar y promover la utilización de dicho mercado para hacerlo atractivo a los inversores, y reducir las cargas administrativas y ofrecer*

¹ DO C [...] de [...], p. [...].

² DO C [...] de [...], p. [...].

³ Posición del Parlamento Europeo de... (DO ...) y decisión del Consejo de ...

⁴ Directiva 2014/65/UE del Parlamento Europeo y del Consejo, de 15 de mayo de 2014, relativa a los mercados de instrumentos financieros y por la que se modifican la Directiva 2002/92/CE y la Directiva 2011/61/UE (DO L 173 de 12.6.2014, p. 349).

nuevos incentivos para que las PYME accedan a los mercados de capitales a través de los mercados de PYME en expansión.»

- (3) Sin embargo, se ha observado que los emisores admitidos a negociación en un mercado de pymes en expansión gozan de relativamente pocas simplificaciones normativas frente a los emisores admitidos a negociación en SMN o mercados regulados. La mayoría de las obligaciones establecidas en el Reglamento (UE) n.º 596/2014 del Parlamento Europeo y del Consejo⁵ se aplican de igual forma a todos los emisores, sea cual sea su tamaño o el centro de negociación en el que sus instrumentos financieros estén admitidos a negociación. Esta escasa diferenciación entre los emisores de mercados de pymes en expansión y los de los SMN disuade a estos últimos de solicitar su registro como mercado de pymes en expansión, tal y como ilustra el escaso recurso a la condición de mercado de pymes en expansión hasta la fecha. Resulta, pues, oportuno introducir simplificaciones adicionales que fomenten adecuadamente el uso de los mercados de pymes en expansión.
- (4) El atractivo de los mercados de pymes en expansión debe potenciarse reduciendo más los costes de cumplimiento y la carga administrativa que soportan los emisores de esos mercados. A fin de preservar el máximo nivel de cumplimiento en los mercados regulados, las simplificaciones previstas en el presente Reglamento deben limitarse a las empresas cotizadas en mercados de pymes en expansión, pese a que no todas las pymes cotizan en esos mercados y no todas las empresas que cotizan en ellos son pymes. Con arreglo a la Directiva 2014/65/UE, hasta un 50 % de empresas que no sean pymes pueden ser admitidas a negociación en los mercados de pymes en expansión, al objeto de mantener la rentabilidad del modelo de negocio de dichos mercados merced, entre otras cosas, a la liquidez de valores no emitidos por pymes. Habida cuenta de los riesgos que entraña aplicar conjuntos de normas diferentes a emisores que cotizan en la misma categoría de centros, a saber, los mercados de pymes en expansión, los cambios establecidos en el presente Reglamento no deben limitarse solo a los emisores que sean pymes. En aras de ofrecer coherencia a los emisores y claridad a los inversores, la reducción de los costes de cumplimiento y la carga administrativa debe aplicarse a todos los emisores de mercados de pymes en expansión, independientemente de su capitalización de mercado. Aplicar un mismo conjunto de normas a los emisores garantiza también que las empresas no se vean penalizadas por el hecho de estar creciendo y no ser ya pymes.
- (5) Con arreglo al artículo 11 del Reglamento (UE) n.º 596/2014, la prospección de mercado consiste en la comunicación de información a uno o más inversores potenciales, con anterioridad al anuncio de una operación, a fin de evaluar el interés de los mismos en una posible operación y las condiciones relativas a la misma, como su precio o volumen potencial. Durante la fase de negociación de una colocación privada de bonos, los emisores de mercados de pymes en expansión entablan conversaciones con una serie limitada de inversores cualificados potenciales (según lo definido en el Reglamento (UE) 2017/1129 del Parlamento Europeo y del Consejo⁶) y negocian todas las condiciones contractuales de la operación con esos inversores. La

⁵ Reglamento (UE) n.º 596/2014 del Parlamento Europeo y del Consejo, de 16 de abril de 2014, sobre el abuso de mercado (Reglamento sobre abuso de mercado) y por el que se derogan la Directiva 2003/6/CE del Parlamento Europeo y del Consejo, y las Directivas 2003/124/CE, 2003/125/CE y 2004/72/CE de la Comisión (DO L 173 de 12.6.2014, p. 1).

⁶ Reglamento (UE) 2017/1129 del Parlamento Europeo y del Consejo, de 14 de junio de 2017, sobre el folleto que debe publicarse en caso de oferta pública o admisión a cotización de valores en un mercado regulado y por el que se deroga la Directiva 2003/71/CE (DO L 168 de 30.6.2017, p. 12).

comunicación de información en esa fase de negociación de una colocación privada de bonos tiene por objeto estructurar y completar el conjunto de la operación, y no evaluar el interés de los inversores potenciales en una operación predefinida. Así pues, imponer una prospección de mercado en las colocaciones privadas de bonos puede resultar gravoso y constituir un desincentivo de cara a entablar conversaciones respecto de esas operaciones, tanto en el caso de los emisores como en el de los inversores. A fin de que la colocación privada de bonos en los mercados de pymes en expansión sea más atractiva, estas operaciones deben excluirse del ámbito de aplicación del régimen de prospección de mercado, a condición de que exista un acuerdo de no divulgación de información adecuado.

- (6) Es posible obtener alguna liquidez respecto de las acciones de un emisor a través de mecanismos de liquidez tales como los acuerdos de creación de mercado o los contratos de liquidez. Un acuerdo de creación de mercado consiste en un contrato entre el organismo rector del mercado y un tercero que se compromete a mantener la liquidez de determinadas acciones y, a cambio, se beneficia de descuentos en los gastos de negociación. Un contrato de liquidez consiste en un contrato entre un emisor y un tercero que se compromete a aportar liquidez a las acciones del emisor y en nombre de este. A fin de garantizar plenamente el mantenimiento de la integridad del mercado, los contratos de liquidez deben estar disponibles para todos los emisores de mercados de pymes en expansión en toda la Unión, con supeditación a una serie de condiciones. No todas las autoridades competentes han establecido, de conformidad con el artículo 13 del Reglamento (UE) n.º 596/2014, prácticas de mercado aceptadas en relación con los contratos de liquidez, lo que implica que no todos los emisores de mercados de pymes en expansión tienen actualmente acceso a mecanismos de liquidez en toda la Unión. La inexistencia de dichos mecanismos puede ser un impedimento para el desarrollo efectivo de los mercados de pymes en expansión. Es necesario, por tanto, crear un marco de la Unión que permita a los emisores de mercados de pymes en expansión celebrar contratos de liquidez con proveedores de liquidez en otros Estados miembros, cuando no exista una práctica de mercado aceptada en el ámbito nacional. El marco de la Unión sobre los contratos de liquidez relativos a los mercados de pymes en expansión no debe sustituir a las actuales o futuras prácticas de mercado aceptadas, sino complementarlas. Las autoridades competentes deben conservar la posibilidad de establecer prácticas de mercado aceptadas en relación con los contratos de liquidez a fin de adaptar sus condiciones a las especificidades locales o de hacer extensivos esos acuerdos a valores ilíquidos distintos de las acciones de mercados de pymes en expansión.
- (7) A fin de garantizar la aplicación uniforme del marco de la Unión sobre los contratos de liquidez a que se refiere el considerando 6, debe modificarse el Reglamento (UE) n.º 596/2014 al objeto de facultar a la Comisión para que adopte normas técnicas de ejecución elaboradas por la Autoridad Europea de Valores y Mercados, en las que se establezca un modelo que deberá utilizarse a efectos de tales contratos. La Comisión debe adoptar dichas normas mediante actos de ejecución de conformidad con el artículo 291 del Tratado y el artículo 15 del Reglamento (UE) n.º 1095/2010 del Parlamento Europeo y del Consejo⁷.

⁷ Reglamento (UE) n.º 1095/2010 del Parlamento Europeo y del Consejo, de 24 de noviembre de 2010, por el que se crea una Autoridad Europea de Supervisión (Autoridad Europea de Valores y Mercados), se modifica la Decisión n.º 716/2009/CE y se deroga la Decisión 2009/77/CE de la Comisión (DO L 331 de 15.12.2010, p. 84).

- (8) De conformidad con el artículo 17, apartado 4, del Reglamento (UE) n.º 596/2014, los emisores pueden decidir retrasar la difusión pública de información privilegiada siempre que sus intereses legítimos puedan verse perjudicados. No obstante, los emisores deben comunicar ese retraso a la autoridad competente y explicar las razones que justifican la decisión. La obligación de que los emisores de mercados de pymes en expansión documenten por escrito las razones por las que han decidido retrasar la difusión puede resultar gravosa. Se estima que aplicar a los emisores de mercados de pymes en expansión un requisito menos estricto consistente en la obligación de explicar las razones del retraso solo a solicitud de la autoridad competente no influiría significativamente en la capacidad de esta para vigilar la divulgación de información privilegiada y reduciría significativamente la carga administrativa de dichos emisores, siempre que se siga notificando a esas autoridades la decisión de retrasar la difusión y que estas estén en condiciones de abrir una investigación si albergan dudas respecto de tal decisión.
- (9) La actual obligación menos estricta que tienen los emisores de mercados de pymes en expansión de presentar, conforme al artículo 18, apartado 6, del Reglamento (UE) n.º 596/2014, una lista de iniciados solo a solicitud de la autoridad competente tiene efectos prácticos limitados, pues dichos emisores deben seguir vigilando constantemente a las personas que se considere que posean información privilegiada en el contexto de proyectos en curso. Así pues, la actual simplificación debe sustituirse por la posibilidad de que los emisores de mercados de pymes en expansión mantengan solo una lista de iniciados permanentes, que debe incluir aquellas personas que tengan acceso regularmente a información privilegiada por la función o cargo que ocupen en el emisor.
- (10) Con arreglo al artículo 19, apartado 3, del Reglamento (UE) n.º 596/2014, los emisores deben hacer públicas las operaciones realizadas por personas con responsabilidades de dirección y personas estrechamente vinculadas con ellas en el plazo de tres días después de la operación. El mismo plazo se aplica a las personas con responsabilidades de dirección y las personas estrechamente vinculadas por lo que respecta al deber de notificar sus operaciones al emisor. Cuando los emisores de mercados de pymes en expansión reciben con retraso dicha notificación, resulta técnicamente difícil para ellos cumplir el plazo de tres días, lo que puede llevarlos a incurrir en responsabilidad. Procede, por tanto, que los emisores de mercados de pymes en expansión estén autorizados a comunicar las operaciones en el plazo de dos días a partir de que estas hayan sido notificadas por las personas con responsabilidades de dirección o personas estrechamente vinculadas.
- (11) Los mercados de pymes en expansión no deben considerarse la etapa final en el desarrollo de los emisores y deben permitir que las empresas exitosas crezcan y pasen un día a los mercados regulados, a fin de beneficiarse de mayor liquidez y mayor reserva de inversores. A fin de facilitar la transición de un mercado de pymes en expansión a un mercado regulado, las empresas en expansión deben poder utilizar el régimen simplificado de divulgación de información para la admisión en un mercado regulado, tal como establece el artículo 14 del Reglamento (UE) 2017/1129 del Parlamento Europeo y del Consejo, siempre que lleven ya admitidas a cotización en un mercado de pymes en expansión al menos tres años. Se estima que este período permitiría a los emisores tener un historial suficiente y ofrecer al mercado información sobre su rendimiento financiero y los requisitos de información con arreglo a las normas de la Directiva 2014/65/UE.

- (12) De conformidad con el Reglamento (CE) n.º 1606/2002 del Parlamento Europeo y del Consejo⁸, los emisores de mercados de pymes en expansión no están obligados a publicar sus estados financieros según las Normas Internacionales de Información Financiera. No obstante, a fin de no apartarse de las normas aplicables a los mercados regulados, los emisores de mercados de pymes en expansión que deseen utilizar el régimen simplificado de divulgación para pasar a un mercado regulado deben preparar sus últimos estados financieros, incluyendo información comparativa respecto del ejercicio anterior, conforme al citado Reglamento.
- (13) Procede, por tanto, modificar los Reglamentos (UE) n.º 596/2014 y (UE) n.º 2017/1129 en consecuencia.
- (14) Las modificaciones establecidas en el presente Reglamento deben aplicarse seis meses después de la entrada en vigor de este a fin de que los organismos rectores de mercados de pymes en expansión ya existentes dispongan de tiempo suficiente para adaptar sus normas.

HAN ADOPTADO EL PRESENTE REGLAMENTO:

Artículo 1

Modificaciones del Reglamento (UE) n.º 596/2014

El Reglamento (UE) n.º 596/2014 se modifica como sigue:

1. En el artículo 11, se inserta el apartado 1 *bis* siguiente:

«1 *bis*. Cuando una oferta de valores se dirija exclusivamente a inversores cualificados, tal como se definen en el artículo 2, letra e), del Reglamento (UE) 2017/1129 del Parlamento Europeo y del Consejo*, la comunicación de información a esos inversores cualificados a efectos de negociar las condiciones contractuales de su participación en una emisión de bonos de un emisor que tenga instrumentos financieros admitidos a cotización en un mercado de PYME en expansión no constituirá ni prospección de mercado ni difusión ilícita de información privilegiada. El emisor se asegurará de que los inversores cualificados que reciban la información conozcan, y reconozcan por escrito, las obligaciones legales y reglamentarias que ello implica y tengan conocimiento de las sanciones aplicables a las operaciones con información privilegiada y la comunicación ilícita de tal información
2. En el artículo 13, se insertan los apartados 12 y 13 siguientes:

«12. Los emisores cuyos instrumentos financieros estén admitidos a negociación en un mercado de PYME en expansión estarán autorizados a celebrar un contrato de liquidez respecto de sus acciones siempre que concurren todas las condiciones siguientes:

* Reglamento (UE) 2017/1129 del Parlamento Europeo y del Consejo, de 14 de junio de 2017, sobre el folleto que debe publicarse en caso de oferta pública o admisión a cotización de valores en un mercado regulado y por el que se deroga la Directiva 2003/71/CE (DO L 168 de 30.6.2017, p. 12).».

⁸ Reglamento (CE) n.º 1606/2002 del Parlamento Europeo y del Consejo, de 19 de julio de 2002, relativo a la aplicación de normas internacionales de contabilidad (DO L 243 de 11.9.2002, p. 1).

- (a) que las condiciones del contrato de liquidez se atengan a los criterios establecidos en el artículo 13, apartado 2, del presente Reglamento y en el Reglamento Delegado (UE) 2016/908 de la Comisión**;
- (b) que el contrato de liquidez se establezca de conformidad con el modelo a que hace referencia el apartado 13;
- (c) que el proveedor de liquidez esté debidamente autorizado por la autoridad competente de conformidad con la Directiva 2014/65/UE y esté registrado como miembro del mercado por el organismo rector del mercado o la empresa de servicios de inversión que gestione el mercado de PYME en expansión;
- (d) que el organismo rector del mercado o la empresa de servicios de inversión que gestione el mercado de PYME en expansión reconozca por escrito ante el emisor que ha recibido un ejemplar del contrato de liquidez y acepta sus condiciones.

El emisor a que se refiere el párrafo primero del presente apartado deberá poder demostrar en todo momento que las condiciones en las que se estableció el contrato se siguen cumpliendo. Dicho emisor y la empresa de servicios de inversión que gestione el mercado de PYME en expansión facilitarán a las autoridades competentes pertinentes un ejemplar del contrato de liquidez cuando estas así lo soliciten.

13. A fin de garantizar condiciones uniformes de aplicación del apartado 12, la AEVM elaborará proyectos de normas técnicas de ejecución en las que se establezca un modelo de contrato que habrá de utilizarse a efectos de la celebración de contratos de liquidez destinados a garantizar el cumplimiento de las condiciones establecidas en el artículo 13. La AEVM presentará a la Comisión estos proyectos de normas técnicas de ejecución a más tardar el [...]. Se confieren a la Comisión competencias para adoptar las normas técnicas de ejecución a que se refiere el párrafo primero de conformidad con el artículo 15 del Reglamento (UE) n.º 1095/2010.

** Reglamento Delegado (UE) 2016/908 de la Comisión, de 26 de febrero de 2016, por el que se completa el Reglamento (UE) n.º 596/2014 del Parlamento Europeo y del Consejo mediante el establecimiento de normas técnicas de regulación sobre los criterios, el procedimiento y los requisitos para establecer una práctica de mercado aceptada, así como los requisitos para mantenerla, derogarla o modificar las condiciones para su aceptación (DO L 153 de 10.6.2016, p. 3).».

3. En el artículo 17, apartado 4, se añade el párrafo siguiente:

«Los emisores cuyos instrumentos financieros estén admitidos a negociación en un mercado de PYME en expansión y que hayan decidido retrasar la difusión pública de información privilegiada notificarán esta decisión a la autoridad competente. Las explicaciones sobre tal decisión deberán facilitarse solo previa solicitud de la autoridad competente especificada de conformidad con el apartado 3. Dicha autoridad no exigirá al emisor que guarde constancia de tales explicaciones.».

4. En el artículo 18, el apartado 6 se sustituye por el texto siguiente:

«6. Los emisores cuyos instrumentos financieros estén admitidos a negociación en un mercado de PYME en expansión estarán autorizados a incluir en sus listas de iniciados solo a aquellas personas que, por la naturaleza de la función o el cargo que desempeñen en el emisor, tengan acceso regularmente a información privilegiada. Cualquier persona que actúe en nombre o por cuenta de un emisor cuyos valores

estén admitidos a negociación en un mercado de PYME en expansión seguirá sujeta a los requisitos establecidos en los apartados 1 a 5.

Dicha lista se facilitará a la autoridad competente cuando esta así lo solicite.».

5. En el artículo 19, apartado 3, párrafo primero, se añade la frase siguiente:

«Los emisores cuyos instrumentos financieros estén admitidos a negociación en un mercado de PYME en expansión dispondrán de dos días hábiles a partir del recibo de la notificación a que se refiere el apartado 1 para hacer pública la información que esta contenga.».

Artículo 2

Modificaciones del Reglamento (UE) n.º 2017/1129

El artículo 14 del Reglamento (UE) 2017/1129 se modifica como sigue:

1. En el apartado 1, párrafo primero, se añade la letra d) siguiente:

«d) los emisores que hayan sido admitidos a cotización en un mercado de pymes en expansión durante al menos tres años y deseen la admisión a cotización de valores nuevos o ya existentes en un mercado regulado.».

2. En el apartado 2, párrafo segundo, se añade la frase siguiente:

«En el caso de los emisores a que se refiere el apartado 1, párrafo primero, letra d), los últimos estados financieros, que contendrán la información comparativa respecto del ejercicio anterior incluida en el folleto simplificado, se elaborarán de conformidad con las Normas Internacionales de Información Financiera según han sido adoptadas por la Unión conforme al Reglamento (CE) n.º 1606/2002***.

*** Reglamento (CE) n.º 1606/2002 del Parlamento Europeo y del Consejo, de 19 de julio de 2002, relativo a la aplicación de normas internacionales de contabilidad (DO L 243 de 11.9.2002, p. 1).».

Artículo 3

Entrada en vigor y aplicación

El presente Reglamento entrará en vigor a los veinte días de su publicación en el *Diario Oficial de la Unión Europea*.

Será aplicable seis meses después de su entrada en vigor.

El presente Reglamento será obligatorio en todos sus elementos y directamente aplicable en cada Estado miembro.

Hecho en Bruselas, el

Por el Parlamento Europeo
El Presidente

Por el Consejo
El Presidente

Bruselas, 24.5.2018
SWD(2018) 244 final

DOCUMENTO DE TRABAJO DE LOS SERVICIOS DE LA COMISIÓN

RESUMEN DE LA EVALUACIÓN DE IMPACTO

que acompaña al documento

**Propuesta de REGLAMENTO DEL PARLAMENTO EUROPEO Y DEL CONSEJO
por el que se modifican los Reglamentos (UE) n.º 596/2014 y (UE) 2017/1129 en relación
con el fomento del uso de los mercados de pymes en expansión**

{COM(2018) 331 final} - {SEC(2018) 247 final} - {SWD(2018) 243 final}

Ficha resumen

Evaluación de impacto de la propuesta de la Comisión sobre el fomento del uso de los mercados de pymes en expansión

A. Necesidad de actuar

¿Por qué? ¿Cuál es el problema que se afronta?

La presente iniciativa es esencial dentro del programa de trabajo de la Unión de los Mercados de Capitales y tiene como objetivo facilitar el acceso a los mercados públicos de capitales para las pequeñas y medianas empresas (pymes). Específicamente, su finalidad es remediar la excesiva carga administrativa que recae sobre las pymes cuando cotizan o emiten acciones y bonos, y aumentar el nivel de liquidez de los mercados de pymes en expansión (una categoría nueva de sistemas multilaterales de negociación, creada por la segunda Directiva relativa a los mercados de instrumentos financieros – 2014/65/UE, MiFID II)

El actual código normativo de la UE prevé solo algunas simplificaciones para los emisores de mercados de pymes en expansión y les impone costes desproporcionadamente elevados. Este es el caso, en concreto, de los planteamientos de «aplicación uniforme» que se derivan del Reglamento sobre abuso de mercado (Reglamento 596/2014). Estos costes disminuyen el interés relativo que presentan las emisiones de acciones o deuda en mercados públicos. Además, las acciones de las pymes adolecen de falta de liquidez. Esto eleva los riesgos de liquidez y volatilidad para los inversores, y, en consecuencia, reduce la valoración de las acciones. Por otra parte, la actual definición de emisores de deuda de la categoría pyme (a efectos de los mercados de pymes en expansión) y la exigencia de que elaboren informes semestrales representan importantes obstáculos y dificultan que dichas pymes puedan beneficiarse tanto de las simplificaciones ya existentes como de las previstas en la presente iniciativa.

¿Cuál es el objetivo que se espera alcanzar con esta iniciativa?

Se espera que la iniciativa reduzca los costes administrativos de las pymes cotizadas y aumente el nivel de liquidez de los mercados de pymes en expansión. Junto con acciones normativas y de otro tipo adoptadas en el contexto del programa de trabajo para la Unión de los Mercados de Capitales, la iniciativa aumentará el interés relativo de los mercados públicos y mejorará el acceso de las pymes a financiación. Esto hará que las pymes sean menos dependientes de la financiación bancaria, lo que incrementará su resiliencia frente a las sacudidas económicas y beneficiará a la economía en general.

¿Cuál es el valor añadido de la actuación a nivel de la UE?

Puesto que los Estados miembros apenas tienen margen para adaptar la MiFID II, el Reglamento sobre abuso de mercado y el Reglamento sobre el folleto (Reglamento 2017/1129) a las condiciones locales, la acción legislativa a escala de la UE es absolutamente necesaria para reducir la carga administrativa que recae sobre los emisores de los mercados de pymes en expansión como consecuencia de los citados actos de la UE. En cuanto a los obstáculos normativos que dificultan el aporte de liquidez, la lógica que subyace a la intervención de la UE es diferente. Los Estados miembros pueden adoptar prácticas de mercado aceptadas en relación con los contratos de liquidez, pero solo cuatro de ellos así lo han hecho. Esto quiere decir que, en muchos Estados miembros, se priva a las potenciales pymes emisoras del derecho a celebrar contratos de liquidez. Esta situación fragmenta el mercado único y falsea la competencia entre los emisores que tienen derecho a celebrar esos contratos (y, por tanto, garantizar la liquidez, disminuir sus costes de capital ...) y los que no disponen de esa posibilidad. Una negociación limitada como consecuencia de un capital flotante limitado puede hacer que los inversores tengan una percepción negativa de la liquidez de los valores cotizados en mercados de pymes en expansión, y podría menoscabar la credibilidad y el atractivo de esos centros de negociación de nueva creación. La acción a nivel de la UE es necesaria para garantizar que los problemas normativos observados y que se derivan de las normas de la UE se remedien adecuadamente, y que pueda incrementarse la liquidez en esos mercados.

B. Soluciones

¿Qué opciones legislativas y no legislativas se han estudiado? ¿Existe o no una opción preferida? ¿Por qué?

La opción de partida, en todos los casos, era no proponer cambios en las normas aplicables a los mercados de pymes en expansión y a los emisores de estos mercados. Aunque las opciones estratégicas no legislativas pueden ayudar a mejorar el entorno del mercado y contribuir a los objetivos de la iniciativa, no se consideraron herramientas eficaces para solucionar los problemas específicos.

Las opciones preferidas se seleccionaron, atendiendo a su respectiva eficacia y eficiencia a la hora de i) reducir los costes de cumplimiento de los emisores de los mercados de pymes en expansión y ii) aumentar la liquidez de estos mercados, y, al mismo tiempo iii) mantener un elevado nivel de protección de los inversores e integridad del mercado. En relación con la liquidez, los ajustes normativos preferidos se seleccionaron basándose en su utilidad para mejorar la liquidez de forma efectiva, manteniendo, a la vez, el margen de flexibilidad suficiente para adaptarlos al entorno de cada mercado local. Se estima que esto ayudará a mejorar su eficacia. El análisis efectuado indica que lo más adecuado sería implantar un régimen europeo facultativo para los contratos de liquidez y exigir a los mercados de pymes en expansión requisitos mínimos de capital flotante sin más especificaciones.

Las medidas preferidas para la reducción de los costes de cumplimiento se seleccionaron en función de su utilidad para reducir los costes y preservar, a la vez, un elevado nivel de integridad del mercado. El análisis de las opciones llevó a proponer modificaciones técnicas que prevén ventajas limitadas en lo que atañe al ámbito de aplicación, el plazo de divulgación de la información y las obligaciones de registro que prevé el Reglamento sobre abuso de mercado. Se decidió también permitir que las pymes utilicen un «folleto de transferencia» simplificado cuando pasen de un mercado de pymes en expansión a un mercado regulado («mercado principal»).

¿Quién apoya cada opción?

Las consultas con los interesados y otras acciones de consulta previas indican un amplio apoyo a los ajustes normativos destinados a facilitar el acceso de las pymes a los mercados de capitales. Los interesados señalaron, en particular, que el planteamiento de «aplicación uniforme» que se deriva del Reglamento sobre abuso de mercado impone una carga desproporcionada a los emisores más pequeños. En general, los emisores, los mercados de valores y los intermediarios se decantaron por simplificaciones específicas para reducir los costes administrativos, en particular en relación con las operaciones de los directivos, las listas de iniciados y la divulgación de información privilegiada. Los Estados miembros también se mostraron a favor de dicha acción, señalando, no obstante, que debe evitarse que los ajustes realizados vayan en detrimento de la integridad del mercado. Los interesados se manifestaron igualmente favorables a la introducción de un «folleto de transferencia» simplificado.

En cuanto a la adaptación de las definiciones, expresaron un amplio apoyo a la modificación de la definición de «emisores de deuda de la categoría pyme». Las respuestas fueron menos concluyentes en lo que respecta a la definición general de los mercados de pymes en expansión. Si bien muchos interesados eran favorables al aumento del umbral de capitalización de mercado, otros consideraban esta acción prematura. Basándose en estas respuestas y en posteriores análisis, la opción preferida es mantener el actual *statu quo* por lo que atañe a la definición de los mercados de pymes en expansión (excepto la definición de los emisores de deuda de la categoría pyme).

Por lo que se refiere a las medidas destinadas a aumentar la liquidez, los participantes en el mercado reconocieron ampliamente las ventajas de los contratos de liquidez. Entre quienes expresaron su opinión, la gran mayoría consideraba que la creación de un marco de la UE tendría ventajas, si bien muchos insistieron en la necesidad de mantener un margen de flexibilidad para adaptar esos contratos a las condiciones locales. Algunas autoridades competentes nacionales expresaron el temor de que tales prácticas originen conductas de manipulación de los precios. Sin embargo, en opinión de las demás autoridades competentes nacionales, no hay motivos para preocuparse siempre y cuando el marco pueda calibrarse para impedir conductas manipuladoras como con las prácticas de mercado aceptadas actualmente existentes. En cuanto a los requisitos mínimos de capital flotante los consultados se mostraron a partes iguales divididos entre quienes apoyan y quienes se oponen a esa medida.

C. Repercusiones de la opción preferida

¿Cuáles son las ventajas de la opción preferida (si existe, o bien de las principales)?

Las opciones preferidas en relación con el Reglamento sobre abuso de mercado representan un equilibrio entre reducir los costes administrativos que conlleva la cotización de las pymes y mantener un elevado nivel de integridad del mercado. Al mismo tiempo, evitan cualquier aumento sustancial de costes en los presupuestos nacionales y de la UE. Las medidas en relación con la liquidez garantizan que los emisores puedan mejorar la liquidez de sus acciones merced a contratos de liquidez. Al mismo tiempo, mantienen la flexibilidad suficiente para que las autoridades competentes nacionales adapten las prácticas de mercado a las condiciones locales. El requisito sobre el capital flotante ofrece a los organismos rectores de los mercados la misma flexibilidad en materia de calibración. El «folleto de transferencia» previsto supone un significativo ahorro de costes para los emisores que pasen a mercados principales, a la vez que garantiza que los inversores dispongan de suficiente información.

¿Cuáles son los costes de la opción preferida (si existe, o bien de las principales)?
Los ajustes normativos propuestos no originan costes importantes. Las consecuencias en términos de costes para las autoridades competentes nacionales son mínimas (véase más abajo).
¿Cómo se verán afectadas las empresas, las pymes y las microempresas?
Las pymes reducirán sus costes de cumplimiento y aumentarán su liquidez cuando coticen en mercados de pymes en expansión. Esto contribuirá a la diversificación de sus fuentes de financiación, al margen de la financiación bancaria, y aumentará su capacidad global para captar fondos, lo que impulsará su crecimiento y aumentará sus posibilidades de inversión en I+D.
¿Habrá repercusiones significativas en los presupuestos y las administraciones nacionales?
No habrá impacto significativo en los presupuestos nacionales. Los ajustes normativos propuestos generarán costes puntuales mínimos a las autoridades competentes nacionales, por los cambios que será necesario introducir en los procedimientos internos. Se estima que los costes corrientes no variarán o disminuirán ligeramente. Las simplificaciones en el marco del Reglamento sobre abuso de mercado reducirán la carga de trabajo de las autoridades nacionales de supervisión respecto de las listas de iniciados, los retrasos en la difusión de información privilegiada y las prospecciones de mercado. Por otra parte, puede ocurrir que las autoridades competentes nacionales consideren necesario adoptar otras medidas de supervisión (p.ej., la vigilancia de la ejecución de los contratos de liquidez).
¿Habrá otras repercusiones significativas?
No se esperan otras repercusiones significativas.
D. Seguimiento
¿Cuándo se revisará la política?
En el contexto de su plan más general de mejora del acceso de las pymes a los mercados públicos, previsto en la revisión intermedia de la Unión de los Mercados de Capitales, los servicios de la Comisión vigilarán la evolución de los mercados de pymes en expansión y el acceso de las pymes a financiación en los mercados de capitales, y verificarán la eficacia de las medidas adoptadas a la luz del principio «legislar mejor».

PARLAMENTO
DE GALICIA

BOLETÍN OFICIAL DO
PARLAMENTO DE GALICIA

Edición e subscricións:

Servizo de Publicacións do Parlamento de Galicia. Hórreo, 63. 15702. Santiago de Compostela.

Telf. 981 55 13 00. Fax. 981 55 14 25

Dep. Leg. C-155-1982. ISSN 1133-2727