

NextGenerationEU

10 de desembre 2020

Què és NextGenerationEU?

- Donada la crisi de l'COVID19 i els desafiaments que està suposant per a Europa, la Unió Europea i els Estats membres han hagut d'adoptar mesures d'emergència per protegir tant la salut dels seus ciutadans com l'economia. Per això, el 21 de juliol de 2020, el Consell Europeu va acordar un instrument excepcional de recuperació temporal, el NextGenerationEU, amb un pressupost de 750.000 MEUR.
- Aquest fons NextGenerationEU es podrà utilitzar per atorgar:
 - **préstecs reemborsables** per un volum de fins a **360.000 MEUR**,
 - **transferències no reemborsables** per **390.000 MEUR**.
- El desemborsament d'aquests imports es realitzarà fins al 2026 i els préstecs s'hauran de retornar abans que finalitzi el 2058.

Què és el Mecanisme per a la Recuperació i Resiliència (MRR)?

- NextGenerationEU està dividit en diversos instruments, els 2 de major volum són:
 1. El Mecanisme de Recuperació i Resiliència (MRR)
 2. ReactEU
- L'MRR, està dotat amb 672.500 MEUR. La finalitat és donar suport a la inversió i les reformes dels estats europeus per aconseguir una recuperació sostenible i resiliència, mentre es promouen les prioritats ecològiques i digitals de la UE .
- **ReactEU** està dotat de 47.500 MEUR, i els fons d'aquest operaran com a fons estructurals, encara que amb una major flexibilitat i agilitat en la seva execució. Així mateix, promourà la recuperació ecològica, digital i resiliència de l'economia.

Quants diners rebrà Espanya de l'MRR?

- L'MRR garantirà major suport financer a aquells estats membres on la situació econòmica i social s'hagi vist més afectada. Per això, **Espanya és el segon receptor d'aquest fons**, només per darrere d'Itàlia, i rebrà **125.460 MEUR** dels quals **58.160 MEUR** a fons perdut i **63.300 MEUR** en préstecs.
- A més, és important destacar que els fons de l'MRR s'assignaran en dos trams:
 - 70% sobre indicadors econòmics anteriors a l'emergència sanitària.
 - 30% es decidirà en l'any 2022 amb les dades que reflecteixin l'evolució econòmica fins a aquest mateix any.
- Per altra banda, Espanya rebrà **12.436 MEUR** per via del programa REACT-EU.
- A més, tal com va esmentar en la presentació de el Pla Nacional de Recuperació i Resiliència, Espanya rebrà uns altres 79.000 MEUR provinents dels Fons Estructurals.

Quant de temps hi haurà per executar els recursos de l'MRR i de ReactEU?

- D'una banda, el 70% de les transferències no reemborsables concedides pel MRR hauran de ser compromeses per la Comissió Europea el 2021 i 2022. El 30% restant es comprometrà enterament a la fi de 2023 i es podrà realitzar fins 2026.
- D'altra banda, recursos de l'REACT-EU han de ser executats en dos anys (2021-22).
- **El govern espanyol per la seva banda concentrarà l'esforç de mobilització dels 72.000 MEUR en transferències en els primers tres anys (2021-23), per maximitzar el seu impacte sobre la reconstrucció ràpida de l'economia.** Posteriorment, si s'escau, se sol·licitaran els préstecs per complementar el finançament dels projectes en marxa.

Substitueixen el MRR als fons estructurals?

- **No. Són instruments diferents i paral·lels.** El MRR és un dels instruments financers desenvolupats en el marc de l'NextGenerationEU, el pla extraordinari posat en marxa per la Unió Europea per impulsar una recuperació econòmica. Aquest pla, de durada limitada i finançat amb recursos addicionals, està integrat en el pressupost a llarg termini de la UE per al període 2021-2027, en el qual també s'inclouen els tradicionals fons de la política de cohesió. Per tant, són recursos diferents.
- No obstant això, el MRR pot facilitar suport addicional per al finançament de projectes d'inversió i reformes on es complementi amb altres fons o programes de la UE.

Quins són els objectius econòmics i socials de l'MRR?

Té 4 objectius principals:

1. Promoure la **cohesió econòmica, social i territorial** de la UE;
2. Enfortir la **resiliència i la capacitat d'ajust** dels Estats membres;
3. Mitigar les repercussions socials i econòmiques de la **crisi de la COVID-19**;
4. Donar suport a les **transicions ecològica i digital**

Per assolir aquests objectius cada Estat membre ha de dissenyar un Pla Nacional de Recuperació i Resiliència que incloguin les reformes i els projectes d'inversió necessaris.

En quins sectors s'han d'emprar els fons de l'MRR?

Cada Pla Nacional haurà d'incloure les inversions i les reformes necessàries per afrontar els reptes particulars de cada Estat membre, en el marc dels objectius generals de l'MRR.

No obstant això, **la Comissió Europea ha destacat 7 àmbits** pel seu potencial per a la creació d'ocupació i creixement i pel seu aprofitament dels avantatges de les transicions digital i ecològica:

1. **Activació:** posada en marxa primerenca de tecnologies netes i acceleració de el desenvolupament i l'ús de les energies renovables.
2. **Renovació:** millora de l'eficiència energètica dels edificis.
3. **Càrrega i repostatge:** foment de tecnologies netes per accelerar l'ús d'un transport sostenible, accessible i intel·ligent.
4. **Connexió:** desplegament ràpid de serveis de banda ampla ràpida en totes les regions i llars, incloses les xarxes de fibra i 5G.
5. **Modernització:** digitalització de l'Administració i els serveis públics.
6. **Ampliació:** augment de les capacitats industrials en matèria de dades en el núvol i desenvolupament de processadors d'última generació i sostenibles.
7. **Reciclatge i perfeccionament professionals:** adaptació dels sistemes educatius en suport de les competències digitals i l'educació i formació professional a totes les edats.

Què són aquests plans nacionals de Recuperació i Resiliència?

- Per rebre suport financer en el marc de l'MRR, els Estats membres de la Unió Europea han de preparar plans nacionals de Recuperació i Resiliència en què s'estableixi el programa d'inversions i reformes per als anys 2021-23.
- Els plans inclouen **paquets coherents de reformes i projectes d'inversió pública** que, a més d'abordar les **conseqüències econòmiques i socials de la pandèmia**, contribueixen a les **transicions verd i digital** i potencia la **creació d'ocupació**.
- Els Estats membres poden presentar una versió preliminar dels Plans **a partir de el 15 d'octubre de 2020**, abans de presentar-los formalment per a la seva avaluació. Un cop lliurats, la Comissió disposarà de 2 mesos per realitzar l'avaluació.

Quins seran els objectius de el Pla de Recuperació, Transformació i Resiliència d'Espanya?

El Govern d'Espanya va presentar ahir el Pla de Recuperació, Transformació i Resiliència, articulat en quatre eixos:

1. Espanya **Verda**
2. Espanya **Digital**
3. Espanya **sense bretxes**
4. Espanya **Inclusiva**

Quins seran els objectius de el Pla de Recuperació, Transformació i Resiliència d'Espanya?

Al seu torn, el pla compta amb 10 palanques tractoras:

1. Agenda urbana, lluita contra la despoblació i agricultura, (el 16% dels recursos).
2. Infraestructures i ecosistemes resilient, (12,2% dels recursos)
3. Transició energètica justa i inclusiva, (8,9% dels recursos)
4. Administració per al segle XXI, (5% dels recursos)
5. Modernització, digitalització, pimes; (17,1% dels recursos)
6. Ciència i innovació, (16,5% dels recursos)
7. Educació, formació i coneixement, (amb el 17,6% dels recursos)
8. Economia de les cures, on s'inclouran les polítiques d'ocupació, (5,7% dels recursos)
9. Nova Indústria cultural (1,1%)
10. Sistema Inclusiu

Com es canalitzaran a Espanya els recursos de el Pla Nacional de Recuperació i Resiliència?

El Pla de Recuperació, Transformació i Resiliència, es canalitzarà a través dels **pressupostos generals de l'Estat** i es veurà reflectit en el projecte de pressupostos generals de l'Estat per a 2021. Aquests pressupostos incorporaran els 27.436 MEUR en transferències previstes a través dels nous instruments de finançament de la UE.

Així mateix, aquest Pla s'articularà amb l'execució dels fons estructurals previstos per al conjunt del període 2021-2027

Per garantir la correcta execució i canalització dels fons es reforçaran i crearan estructures d'execució, seguiment i coordinació que permetran la col·laboració inter-ministerial, publico-privada, amb les comunitats autònomes i amb les entitats locals.

D'altra banda, cal ressaltar que **les mesures iniciades a partir de l'1 de febrer d'aquest any també podran ser elegibles per a la finançament europeu.**

Quina estructura està posant el Govern en marxa per gestionar els fons europeus?

Amb l'objectiu de fer una gestió òptima dels fons, el Govern ha anunciat diversos elements de l'estructura que està posant en marxa:

- Es constituirà una **Comissió Interministerial per al Fons de Recuperació**, presidida pel president de Govern.
- Es crearà una **Unitat de Seguiment de el Fons de Recuperació** a la Presidència de Govern.
- Es reactivarà la **Conferència Sectorial de Fons Europeus**, amb les comunitats i ciutats autònomes, que liderarà la ministra d'Hisenda.
- Es reforçarà el **diàleg social** entre el Govern i els agents socials.
- S'incorporarà el **Fons de Recuperació** als treballs de les Conferències de Presidents.
- Ja s'està treballant per detectar els colls d'ampolla administratius i reguladors existents i avaluar les necessitats addicionals de recursos per poder executar els fons de la forma més àgil que sigui possible.
- A més, es posaran en marxa **mecanismes de control parlamentari** diaris davant el Parlament, a través de la Comissió Mixta per a la UE, sobre execució i resultats de el Pla.

Podran les CCAA gestionar els fons europeus i / o presentar projectes a el Pla Nacional de Recuperació i Resiliència?

És vital que tots els nivells de l'Administració participin en la gestió dels fons. **Per a això, es va a impulsar la co-governança per a l'execució dels fons amb les comunitats autònomes, a través d'una conferència sectorial específica.**

Tant les CCAA, com les entitats locals seran una part fonamental, tant pel seu coneixement de les necessitats d'inversió dels seus territoris, com en virtut de les competències que tenen en àmbits en què els fons es faran servir.

Les CCAA participaran activament en la gestió dels fons de l'MRR per diverses vies. Els Pressupostos Generals de l'Estat de cada any han de reflectir en les partides pressupostàries dels ministeris les dotacions financeres de l'MRR en què es detallaran els **programes, convocatòries, programes marc, convenis, etc.** dependent dels diferents sectors. **A les àrees de competències de les comunitats autònomes aquestes signaran convenis amb els ministeris implicats per a la gestió i execució dels fons de l'MRR,** que hauran d'atendre a les fites i objectius establerts en el Pla de Recuperació.

Les entitats locals tindran també una participació activa tant en la proposta com en el desenvolupament dels projectes. Per a això s'articularen mecanismes de col·laboració per posar a la seva disposició, en l'àmbit de les seves pròpies competències, part dels fons europeus.

Poden les empreses, societat civil, ONG, etc. presentar projectes per a ser finançats?

Sí. Els diferents ministeris llançaran les convocatòries per a la presentació de projectes en els diferents formats depenent dels sectors i temes. Les convocatòries es realitzaran amb publicitat i transparència en compliment de la legislació vigent. La instrumentació financera i jurídica de les convocatòries podrà ser diferent depenent dels diferents programes. Però, en qualsevol cas, estarà oberta al fet que els interessats presentin els projectes pertinents

Quin tipus de despeses són elegibles?

- El MRR només finançarà **despeses no recurrents** que suposin un canvi estructural i tinguin un impacte durador sobre la resiliència econòmica i social, la sostenibilitat, la competitivitat a llarg termini i l'ocupació.
- Abasta un ampli ventall d'inversions en:
 - **Capital humà** (educació, formació, salut, protecció social),
 - **Capital fix** (infraestructures, **R+D+I** ...) i
 - **Capital natural** (fonts d'energia renovable natural, protecció i restauració de l'entorn, mitigació o adaptació a l'canvi climàtic ...).
- Totes aquestes inversions poden canalitzar-se a través d'instruments financers, esquemes d'ajudes, subsidis o altres mecanismes.

Manifestacions d'interès (MDI)

- Amb l'objectiu de ser eficaços i eficients en el desplegament de les mesures incloses en el Pla de Recuperació, Transformació i Resiliència, els diferents Ministeris aniran llançant **manifestacions d'interès** perquè tots els agents interessats puguin disposar d'un canal de comunicació.
- A través de les MDI, els Ministeris podran identificar i conèixer projectes viables i solvents, facilitant el llançament de projectes d'impacte en el marc de el Pla de Recuperació.
- La participació en aquests avisos d'MDIs no genera cap dret a l'accés al potencial finançament que pugui convocar-se per l'Administració per al suport de projectes tractors, ni cap obligació a l'Administració.
- A continuació pots veure les manifestacions d'interès obertes a les que ja es poden presentar projectes:

MDI: “Projectes tractors per una transició energètica justa i inclusiva: Hidrogeno Renovable”

- Amb l'objectiu de ser eficaços i eficients en el desplegament de les mesures incloses en el Pla de Recuperació, el **Ministeri per a la Transició Ecològica i el Repte Demogràfic** llança aquesta MDI, perquè tots els agents interessats puguin disposar d'un canal de comunicació en el marc de el Pla de Recuperació de manera que serveixi per identificar i localitzar projectes solvents d'hidrogen renovable a Espanya, el seu impacte en tota la cadena de valor i desenvolupament industrial així com en l'ocupació, conèixer el seu efecte transformador en l'economia, descarbonització i en la cohesió social i territorial. Amb això es tindrà un coneixement de projectes associats a tota la cadena de valor de l'hidrogen renovable, des de l'R+D+I fins al seu ús final.
- Fruit del compromís per l'hidrogen renovable el passat **6 d'octubre** es va aprovar el "**Full de Ruta d'Hidrogen: una aposta per l'Hidrogen Renovable**", un document estratègic que identifica els reptes i oportunitats per al ple desenvolupament de l'hidrogen renovable a Espanya, anticipant l'important paper que ha de tenir en la ruta cap a la neutralitat climàtica al 2050, en línia amb l'estratègia europea d'hidrogen.
- Les MDI hauran de ser remeses amb anterioritat a el **19 de desembre de 2020** al correu electrònic bn-h2renovable@miteco.es, indicant en l'assumpte del missatge "**Projecte d'Hidrogen Renovable**".
- Enllaç a l'MDI: <https://energia.gob.es/es-es/Participacion/Paginas/DetalleParticipacionPublica.aspx?k=359>

MDI: “Projectes tractors per afrontar el repte demogràfic i la lluita contra la despoblació”

- Per garantir l'eficàcia del Pla de Recuperació, Transformació i Resiliència, i assegurar l'eficiència en el desenvolupament dels diferents projectes, el Ministeri per a la Transició Ecològica i el Repte Demogràfic llança una **MDI** orientada a identificar i localitzar projectes solvents amb impacte per al repte demogràfic i la lluita contra la despoblació que ja s'estan duent a terme, en relació amb alguns dels components que configuren el Pla de Recuperació. En particular, de cara a maximitzar l'impacte dels projectes impulsats en el Pla, es pretén identificar actors interessats a desenvolupar actuacions en matèries claus per al repte demogràfic, i orientades als **municipis de menys de 5.000 habitants**, com:
 - **Impuls a la transició energètica** com a palanca d'atracció d'activitat i població a partir de l'energia sostenible i assequible; incloent les comunitats energètiques, millora de l'eficiència energètica i rehabilitació de l'entorn edificat i d'habitatges en el medi rural, desplegament de renovables distribuïdes i mobilitat sostenible;
 - **Impuls de la bio-economia**, mitjançant l'aprofitament sostenible de recursos endògens (agraris, forestals, vinculats a la protecció de la biodiversitat, etc.);
 - **Sanejament i depuració en nuclis rurals**;
 - **Connectivitat digital** en àrees rurals de difícil cobertura, tant de banda ampla com Mòbil;
 - **Destinacions turístiques sostenibles en el medi rural**;
 - **Recuperació del patrimoni** i difusió de projectes culturals;
 - **Atenció i cura** de les persones en àrees rurals o en despoblació;
 - **Projectes de transformació social**
- Les MDI hauran de ser remeses amb anterioritat al **23 de desembre de 2020** al correu electrònic bnz-retodemografico@miteco.es, indicant en l'assumpte del missatge "**Manifestació d'Interès - Repte Demogràfic**".
- Enllaç a l'MDI:

MDI: “Programa d’Impuls de projectes tractors de Competitivitat i Sostenibilitat Industrial”

- L'objectiu d'aquest avís d'MDI és identificar àrees d'interès dins del **Programa d'Impuls de projectes tractors de Competitivitat i Sostenibilitat Industrial**, que permetin realitzar un mapeig dels possibles grans projectes; dels seus condicionants; dels objectius mediambientals, d'eficiència energètica, de canvi climàtic i de digitalització; de les empreses participants en el projecte i la justificació del seu efecte tractor en tota la cadena de valor; d'una anàlisi d'impactes estimats sobre creixement, creació d'ocupació, cohesió social i territorial i mitigació de la crisi; i d'una programació a través de fites i objectius d'inversió; la definició d'indicadors de compliment, etc. de manera que es tingui un enfocament no esbiaixat que permeti l'impuls d'aquells projectes estratègics de màxim impacte.
- Cal fer especial atenció als **requeriments** que han de complir els projectes presentats a aquesta MDI (detall a l'enllaç de sota)
- Les al·legacions es poden remetre a l'adreça de correu: perdes_sgipyme@mincotur.es indicant en l'assumpte: **"PROJECTE TRACTOR - Nom de l'empresa / entitat"**
- Les empreses interessades han de presentar les seves propostes de projectes al Ministeri d'Indústria, Comerç i Turisme fins el dia **20 de gener de 2021** (23.59, hora peninsular).
- Enllaç a l'MDI: https://industria.gob.es/es-es/participacion_publica/Paginas/DetalleParticipacionPublica.aspx?k=362

**Servei d'Informació
Empresarial**

934 767 206
info.accio@gencat.cat

@accio_cat

Alt Penedès, Garraf i Maresme

Tel. 934 767 251
altpenedesgarrafmaresme.accio@gencat.cat

Catalunya Central

Tel. 936 930 209
manresa.accio@gencat.cat

Lleida

Tel. 973 243 355
lleida.accio@gencat.cat

Terres de l'Ebre

Tel. 977 495 400
terresebre.accio@gencat.cat

Alt Pirineu i Aran

Tel. 973 355 552
altpirineuaran.accio@gencat.cat

Girona

Tel. 872 975 991
girona.accio@gencat.cat

Tarragona

Tel. 977 251 717
tarragona.accio@gencat.cat

ACCIÓ al Món

Accra / Amsterdam / Berlín / Bogotà / Bombai / Boston / Brussel·les / Buenos Aires / Casablanca / Ciutat de Mèxic /
Copenhaguen / Dubai / Hong Kong / Istanbul / Johannesburg / Lima / Londres / Miami / Milà / Montreal / Moscou / Nairobi /
Nova Delhi / Nova York / Panamà / París / Pequín / Santiago de Xile / Sao Paulo / Seül / Silicon Valley / Singapur / Sydney /
Stuttgart / Tel Aviv / Tòquio / Varsòvia / Washington DC / Xangai / Zagreb