
INFORME FINAL DE
EJECUCIÓN

“El Fondo Social Europeo invierte en tu futuro”

PERIODO 2007-2013

PROGRAMA OPERATIVO REGIONAL
DE GALICIA

Objetivo de Convergencia
Nº Programa: 2007ES051PO004

ÍNDICE

0. INTRODUCCIÓN .. 4

1. IDENTIFICACION ... 4

2. RESUMEN DE LA EJECUCIÓN DEL PROGRAMA OPERATIVO .. 5

2.0. Evolución de la situación socio-económica de Galicia en el período 2007-2013 5

2.0.1. Indicadores estratégicos ... 8

2.1. Logros y análisis de los avances ..13

2.1.1 Información sobre los avances físicos del Programa Operativo13
2.1.2. Información financiera ...19

2.1.3. Información sobre el desglose del uso de los Fondos ...20

2.1.4. Ayuda por grupos destinatarios..28

2.2. Análisis cualitativo de la ejecución ..30
2.2.1. Análisis de los logros, medidos mediante los indicadores físicos y financieros30

2.2.2. Demostración de los efectos de la ejecución del P.O. durante el período de

programación 2007-2013 en el fomento de la igualdad de oportunidades entre

hombres y mujeres, según proceda, y descripción de los acuerdos de colaboración .41
2.2.3. Información exigida en el art. 10 del Reg. (CE) nº 1081/200643

2.3 Información sobre conformidad con la legislación comunitaria ..67

2.4 Problemas significativos surgidos durante el período de programación 2007-2013 y
medidas adoptadas para solucionarlos ..67

2.4.1. Cualquier problema significativo surgido durante el período de programación 2007-

2013 al ejecutar el PO, incluido un resumen de los problemas graves detectados con

arreglo al procedimiento del art. 62, apdo. 1, letra d incisos i) del Reg. (CE) nº
1083/2006, cuando proceda, así como las medidas adoptadas o que se adoptarán por

la Autoridad de Gestión y/o el organismo intermedio o el Comité de Seguimiento

para resolverlo ...67

2.4.2. Cualquier problema significativo surgido durante el período de programación 2007-
2013 que se haya planteado al ejecutar las acciones y actividades del art. 10 del Reg.

(CE) nº 1083/2006 ..76

2.4.3. Devolución o reutilización de ayudas en el período de programación 2007-2013.

Información sobre el uso dado a las ayudas devueltas o reutilizadas a raíz de la
supresión de una contribución, tal y como se contempla en el art. 57 y el art. 98.2 del

Reg. (CE) nº 1083/2006 ..76

2

2.5. Cambios en el contexto de la ejecución del Programa Operativo (en su caso) surgidos
durante el período de programación 2007-2013 ..77

2.6. Complementariedad con otros instrumentos ...77

2.7 Disposiciones en materia de seguimiento llevadas a cabo en el período de

programación 2007-2013 ..80
2.7.1 Instrucciones/Orientaciones de la Autoridad de Gestión del período 2007-201380

2.7.2. Oficina técnica de apoyo a la gestión de las ayudas FSE: ...83

2.7.3. Encuentros celebrados durante el período 2007-2013: ...84

2.7.4. Reuniones, seminarios y cursos llevados a cabo durante el período de programación
2007-2013: ...85

2.7.5. Comité de Seguimiento...91

2.7.6. Evaluación y Seguimiento Estratégico llevado a cabo durante el período de programación
2007-2013: ...92

3. EJECUCION POR EJES PRIORITARIOS ... 94

3.1.1. Información sobre los avances materiales del Eje ...94
3.1.2. Análisis cualitativo ...144

4. COHERENCIA Y CONCENTRACION .. 182

4.1. Descripción de la coherencia de las acciones financiadas por el FSE durante el período de

programación 2007-2013 con las acciones emprendidas con arreglo a la Estrategia

Europea de Empleo en el marco de los programas nacionales de reforma y los planes de

acción nacionales para la inclusión social, y del modo que contribuyen a ellas182
4.1.1 Contribución del Fondo Social Europeo a la Estrategia Europa 2020 y sus Orientaciones

para las Políticas de Empleo en el marco de los programas nacionales de reforma del

período de programación 2007-2013: ..182
4.1.2 Contribución del FSE a los planes nacionales para la inclusión social183

4.2. Descripción del modo en que las acciones del FSE desarrolladas durante el período de

programación 2007-2013 contribuyen a la puesta en práctica de las recomendaciones y

los objetivos comunitarios en materia de empleo en el ámbito de la educación y la
formación (art. 4, apdo. 1 del Reg. (CE) nº 1081/2006 ..185

4.2.1 Educación y Formación durante el período de programación 2007-2013185

5. GESTION FINANCIERA Y SEGUIMIENTO DE LOS COMPROMISOS 188

6. ASISTENCIA TÉCNICA .. 189

6.1. Explicación del uso que se ha hecho de la asistencia técnica durante el período de
programación 2007-2013 ..189

3

6.2. Porcentaje del importe de la contribución del FSE asignada al P.O. que se ha destinado a
asistencia técnica durante el período de programación 2007-2013189

7. INFORMACION Y PUBLICIDAD .. 192

7.1 Avances y seguimiento del Plan de Comunicación del PO durante el período 2007-2013.

 ...192

7.1.1 Último cuadro de indicadores global correspondiente al período 2007-2013.192

7.1.2 Resumen de las medidas específicas de los planes llevadas a cabo en el período de
programación 2007-2013 ...196

7.1.3 Buenas prácticas de información y publicidad llevadas a cabo en el período de

programación 2007-2013. ..208

7.1.4 Redes de comunicación. ...208
7.2 Información específica ...192

ANEXO: INFORME DE EJECUCIÓN ANUAL 2015 .. 276

0. INTRODUCCIÓN

El presente informe de ejecución final, correspondiente al período de programación 2007-2013, se

presenta en cumplimiento de lo dispuesto en el artículo 67 del Reglamento (CE) nº 1083/2006. El

informe de ejecución final debe ser aprobado por el Comité de Seguimiento, en función del artículo
65 del citado Reglamento.

En este sentido, el presente documento recoge información proporcionada tanto por la Autoridad de

Gestión como por los distintos Organismos Intermedios, en función de los contenidos que se

establecen en el artículo 67 del citado Reglamento y en el anexo XVIII del Reglamento (CE) n. º
1828/2006 de la Comisión, de 8 de diciembre de 2006.

Asimismo, y en cumplimiento de los preceptos reglamentarios citados, en tal que Anexo I al presente

informe, se incluyen los datos relativos al apartado 3 correspondientes a la anualidad 2015, Anexo

que de manera concisa y resumida, recoge la ejecución más relevante de dicho año.

1. IDENTIFICACION

PROGRAMA

OPERATIVO

Objetivo afectado Convergencia

Zona subvencionable afectada Galicia

Período de programación 2007-2013

Nº de Programa Operativo (nº de CCI) 2007ES051PO004

Título del Programa PO FSE GALICIA 2007-2013

INFORME FINAL DE

EJECUCION

Período 2007-2013

Fecha de aprobación del Informe final por

parte del Comité de Seguimiento

Se envió a Comité de seguimiento el

8 de marzo de 2017 y se aprobó por
parte del Comité de Seguimiento el
24 de marzo de 2017.

Se siguió procedimiento escrito.

5

2. RESUMEN DE LA EJECUCIÓN DEL PROGRAMA OPERATIVO

2.0. Evolución de la situación socio-económica de Galicia en el período 2007-2013

El cuarto período de programación comunitaria 2007-2013 incorpora modificaciones en la ejecución
de la política regional europea con respecto a períodos anteriores y busca una vinculación más fuerte

con los objetivos de la UE establecidos en la Estrategia de Lisboa (2000) y Gotemburgo (2001), que

proponían dotar a Europa en 2010 de una economía con productividad elevada y un alto valor

añadido, un mercado laboral dinámico y un cuidadoso respeto con el medio ambiente.

El PIB per cápita en paridades de poder adquisitivo gallego alcanzó en el año 2007 el 88,03% de la

media de la UE 28, la convergencia con Europa continuó en nuestra comunidad en 2008 y 2009

(88,5% y 88,9% respectivamente), pero posteriormente registró un fuerte descenso que sitúa a
Galicia en el 80,4% en 2015, entre 2009 y 2015 se produjo un retroceso de la convergencia de más de

8 puntos porcentuales.

El PIB en términos reales cayó un 6,5% entre 2007 y 2013 (a pesar de crecer un 1,5% en 2008), en

2014 y 2015 se recuperó levemente y así el descenso entre 2007 y 2015 fue del 4,3% por lo que
actualmente estamos por debajo del nivel del PIB alcanzado en el año 2007. Las siguientes gráficas

muestran el deterioro sufrido por los principales componentes del PIB desde la perspectiva de la

oferta y la demanda al comparar el dato del primer trimestre de 2007 con todos los trimestres

posteriores hasta el cuarto de 2015.

Fuente: IGE: Contas económicas trimestrais.

A partir de estos gráficos observamos, desde la perspectiva de la oferta, la fuerte caída del sector de

la construcción que permanece en niveles muy inferiores a los previos a la crisis; la caída de la
industria superó el 10% y su perfil tiene forma de L, continuando por debajo de este porcentaje en la

6

actualidad. El sector primario y los servicios registraron un ligero descenso pero su nivel actual
supera el previo a la crisis. Desde la perspectiva de la demanda las mayores caídas son las registradas

por la FBK (generando la fuerte caída de la construcción) y las importaciones (debido a la fuerte caída

de la renta y la inversión); las exportaciones cayeron más de 15 puntos hasta 2012, reflejando que la

crisis fue internacional, pero regresando en 2015 al nivel de 2007; el gasto de los hogares también se
resintió y sólo las AA.PP. trataron de contener la caída de la demanda.

El efecto de la crisis en el mercado de trabajo fue de mayor intensidad que en la actividad. La

población activa gallega superó en 2008 la cifra de 1.300.000 personas, manteniéndose por encima

de dicha cifra hasta 2012, a partir de ese año se produjo un retroceso de la población activa hasta los
1.260.700 activos registrados en 2015, el descenso de la población activa en el período 2007-2015 en

términos relativos supera al descenso del conjunto de la población, que también retrocede desde el

año 2012. En la población activa siempre fue superior el número de hombres que el de mujeres, pero
la diferencia se va reduciendo año tras año; en 2015 la cifra de hombres activos supera en más de un

10% la de mujeres. La población inactiva se concentra principalmente en los grupos de edad de los

extremos, es decir entre los menores de 25 años y entre los mayores de 55, además el peso de la

población inactiva es mayor entre las mujeres que entre los hombres.

La tasa de actividad de la población gallega entre 16 y 64 años era del 70,5% en 2013, fue creciendo

hasta situarse en 2012 en el 73,5%, en los años siguientes descendió ligeramente hasta registrar una

tasa del 72,8% en el año 2015. Por sexos, a pesar de que la tasa femenina es inferior a la masculina

(10 puntos porcentuales de diferencia en 2015), se observa una evolución más favorable de la tasa
femenina que pasó del 66,6% en 2007 a 68,9% en 2015 con crecimientos casi todos los años; en

cambio, los hombres alcanzaron la tasa más elevada en 2008 (79,4%) y a partir de ese año se

producen descensos que dejan la tasa en el 76,8% en 2015. Por grupos de edad, la tasa de actividad

de los menores de 25 años descendió desde el 44,6% en 2007 al 32% en 2015, los mayores valores se
registran en el grupo de 25 a 54 años (85,5% en 2015) que incrementó levemente la tasa entre 2007

y 2015.

En cuanto a la tasa de ocupación, la tendencia que siguió durante los últimos años es similar a la
representada para la economía gallega, con un punto de inflexión claro desde el año 2008 cuando la

crisis económica empezó a afectar de manera agresiva sobre la realidad laboral gallega. En 2008 la

tasa de ocupación consigue el máximo de 65,4 ocupados por cada 100 personas entre 16 y 64 años,

valor muy próximo a la tasa de ocupación de la UE-28 (65,7%). Es a partir de este año cuando la tasa
de ocupación de Galicia sufre caídas, en algún año superiores a los dos puntos porcentuales, en 2015

esta tasa se incrementó un punto porcentual con respeto al año anterior, situándose en el 56,8%. Por

sexos, la tasa de ocupación masculina es 7 puntos superior a la femenina en 2015, este diferencial

era de 18 puntos en 2007. La tasa de empleo de los menores de 25 años se redujo a la mitad en el
período 2007 – 2015, pasando de un 37,5% a un 18,1% (en este grupo la caída de la tasa masculina

7

fue muy superior a la femenina), en el grupo de 25 a 54 años la tasa se redujo 5 puntos, situándose
en 2015 en el 69,4%.

Finalmente, el desempleo, como en otras regiones españolas, aumentó notablemente en los últimos

años hasta alcanzar una tasa de paro del 22,0% en el año 2013, en 2015 la tasa se redujo 2,7 puntos

porcentuales con respecto a este dato y se situó en el 19,3%. La tasa de paro muestra cierta robustez
de la economía gallega frente al resto del conjunto de comunidades dado que la tasa que ofrece el

promedio nacional fue alrededor de cuatro puntos porcentuales superior a la gallega entre 2009 y

2013; en 2014 y 2015 la reducción de la tasa fue superior a nivel nacional y el diferencial se redujo

hasta situarse ligeramente por debajo del 3 puntos. Por sexos, el incremento de la tasa masculina
desde 2007 fue superior al de la femenina ocasionando que en 2012 y 2013 la tasa femenina fuese

inferior a la masculina; en 2015 la tasa femenina (20,0%) es de nuevo superior a la masculina (18,7%).

El incremento de la tasa de paro entre 2007 y 2015 afectó especialmente a la población joven: la de
la población entre 16 y 19 años aumentó 40,5 puntos porcentuales (del 23,2% al 63,7%) y la de la

población entre 20 y 24 años aumentó 26,7 puntos porcentuales (del 13,9% al 40,6%), llegando a

alcanzar un valor del 68,1% en el primer grupo en 2014 y del 48,1% en el segundo en 2013. En estos

grupos de edad el crecimiento fue mayor en los hombres situando la tasa femenina por debajo de la
masculina.

Este comportamiento de las grandes variables macroeconómicas se refleja en gran parte de otros

indicadores, si nos restringimos a los de Europa 2020, registramos retrocesos en empleo, pobreza,

I+D+i. En cambio, los indicadores referentes a cambio climático y sostenibilidad energética y a
educación mejoran su situación. La caída de la actividad económica minoró el desempeño de los

primeros, mientras que mejoró la sostenibilidad energética, redujo la emisión de gases de efecto

invernadero y contribuyó a la reducción de la tasa de abandono escolar prematuro. La siguiente tabla

muestra los datos que sostienen las afirmaciones anteriores.

8

2.0.1. Indicadores estratégicos

En este apartado se analizan los valores de los indicadores estratégicos del Programa relacionados

con los Ejes de intervención, atendiendo a la serie de valores disponibles y los valores objetivo
establecidos para 2013.

Todos los datos se han obtenido de fuentes de datos de estadística oficial: Instituto Gallego de

Estadística (IGE), Instituto Nacional de Estadística (INE), Ministerio de Empleo y Seguridad Social

(MESS), Ministerio de Educación, Cultura y Deporte (MECD) y del Observatorio internacional sobre la
actividad emprendedora Global Entrepreneurship Monitor (GEM).

Eje Indicador Desglose Valor Ref. 2006 Objetivo 2013 2007 2008 2009 2010 2011 2012 2013 2014 2015

E1

Tasa de creación de empresas Total 11,4 (2004) 13,1 12,8 11,8 9,8 9,7 9,8 10,7 11,2 12,0

Tasa actividad emprendedora
Hombres 6,68 (2005) 7,6 9 8,1 6,1 4 5,4 5,8 4,8 4,17
Mujeres 4,21 (2005) 5,7 6,3 6,9 3,3 2,3 4,1 4,5 3,4 3,68

Porcentaje de personas entre 25 y 64 años asistentes a cursos
de formación permanente

Hombres 11,2 (2005) 12 10,2 10,5 10,8 10 10,1 9,4 9,4 9,5 9,3

Mujeres 13,5 (2005) 14,5 12,2 12,4 12,4 11,5 11,9 11,6 11,4 10,5 10,8

Disminución de las tasas de temporalidad en la contratación
Total 34,9 15 31,4 30,6 26,7 25,1 24,7 23,2 22,9 23,5 25,4
Mujeres 38,7 15 32,4 33 29,2 28,2 27,3 25,7 24,2 23,7 26,8

 Hombres 32 15 30,6 28,7 24,6 22,4 22,5 20,8 21,6 23,2 24,1
Índice de incidencia de accidentes laborales (x 1.000
trabajadores) Total 57,7 43,9 59,2 58 47,7 45,5 39,5 31,5 29,7 30,8 33,0

E2

Tasa de empleo global (16 a 64 años)
Total 63,8 66 65,3 65,6 63,1 60,8 60,3 58,4 56,8 57 58,7
Mujeres 54,88 58,6 56,2 57,4 57,1 54,9 55,3 54,6 53,3 54 55

Tasa de empleo entre 55 y 64 años
Hombres 52,49 58,6 54 55 53,2 52,5 51,4 52,3 49,3 48 49,5
Mujeres 34,27 35,8 32,4 34,4 38,1 37,5 40,3 40,4 38,8 42,1 44,1

Tasa de desempleo juvenil (entre 16 y 24 años)
Hombres 14 11,8 12,8 19,2 31,3 34,3 38,3 45,8 50,9 48,8 45,6
Mujeres 23,36 14,6 20,5 24,1 30 36,8 36,8 44,8 48,7 48 40,8

Índice general de dependencia Total 48,52 52,4 49,2 49,4 50,1 50,9 52 53,1 53,9 55,1 56,1
Tasa neta de escolaridad a los 2 años Total 25,3 (2005) 28,9 28,2 47,5 34,3 34,8 32,9 36 61,9 61,2

E3

Tasas de abandono escolar global, masculina y femenina

Total 23,6 (2005) 9,1 23,5 23,6 25,8 22,8 20,4 22,7 20,2 18,5 17
Hombres 30,6 (2005) 11 33 32 31,9 27,6 25,3 26,8 24,9 21,7 21,9
Mujeres 16,3 (2005) 7,2 13,9 15 19,5 17,7 15,3 18,5 15,1 15,2 11,9

Tasas globales de población graduada en enseñanza
obligatoria

Total 76,1 (2004) 89,6 73,7 75,8 78,2 76,6 78 78,8 79,1
Hombres 68,3 (2004) 84,1 67,1 66,1 68 71,3 73,1 72,8 73,1

Mujeres 84,2 (2004) 95 81,3 82,1 83,3 84,3 83,8 85,1 85,6

Nº de graduados en Ciencias y Tecnología por 1.000
habitantes (20-29 años)

Total 13,8 (2004) 14,9 12,7 12,5 12 14,6 17,1 16,7
Hombres 17,7 (2004) 18,5 16,4 16,1 15,7 19,2 22,5 21,1
Mujeres 9,7 (2004) 11,2 9 8,8 8,1 9,9 11,5 12,1

Eje 1 - Espíritu Empresarial y Adaptabilidad

Tasa de creación de empresas: porcentaje de empresas creadas durante un año respecto de las
existentes a uno de enero del mismo año.

Desde el valor máximo del 12,8 % obtenido en el año 2007, la tasa de creación de empresas ha caído

hasta el mínimo relativo del 9,7% en el año 2010. Desde entonces, y hasta los últimos datos del año

2014, la tasa de creación de empresas ha ido recuperando su valor significativamente, especialmente
en el último año, alcanzando un valor de 12 %. Esta recuperación de valores previos a la crisis

económica, sitúa su valor a casi 1 punto porcentual del objetivo fijado para el año 2013.

Tasas de actividad emprendedora: Porcentaje de participación de las iniciativas nacientes (de menos

de 3meses) más las iniciativas nuevas (entre 3 y 42 meses) sobre la población activa (entre los 18 y
64 años).

Durante todo el período 2007-2014 la TEA masculina ha sido más elevada que la femenina y ambas

manifiestan un mínimo a lo largo del período en el año 2010. A partir del año 2012 hay una recaída

de la actividad emprendedora en ambos sexos, que se recupera en el 2013 entre las emprendedoras
femeninas, cuya TEA se aproxima a la masculina con una diferencia porcentual de cerca de medio

punto en 2014, muy lejos del inicio del período donde había casi 3 puntos entre ambos sexos. Con

respecto al objetivo marcado para el 2013, el TEA masculino se aleja medio punto más que el

femenino.

Porcentaje de personas entre 25 y 64 años asistentes a cursos de formación permanente: Población

de entre 25 y 64 años, ocupada o no ocupada, que en las últimas cuatro semanas anteriores a la

referencia de la encuesta ha recibido algún tipo de actividad formativa, bien en el marco de su

empresa o fuera de ella.

El porcentaje de personas de 25 a 64 años que asisten a cursos de formación permanente se ha

mantenido en niveles parecidos durante todo el periodo, situándose la tasa femenina por encima de

la masculina a lo largo de todo el período considerado.

Tasas de temporalidad en la contratación: porcentaje de asalariados sujetos a un contrato laboral
temporal respecto del total de asalariados.

Durante todo el período de análisis 2007-2015 la tasa de temporalidad femenina ha sido más alta

que la masculina hasta el año 2014 donde convergen. A partir de ahí, hay un ligero incremento en las
dos poblaciones muy alejado del objetivo previsto.

11

La tasa de temporalidad masculina fue en el 2007 de un 30,60%, alcanzando su valor máximo, y
situándose en 2013 en 1,8 puntos por debajo de la femenina. En el 2012 alcanza un mínimo relativo

en la población masculina, mientras que la femenina alcanza su valor mínimo en 2014.

Con el inicio de la actual crisis económica no se ha podido mantener el ritmo de disminución previo,

por lo que la disminución no ha alcanzado los objetivos previstos del 15% en ambos sexos.

Índice de incidencia de accidentes laborales (x 1.000 trabajadores): Trabajadores accidentados con

baja temporal en tanto por mil. Este indicador presenta una evolución muy positiva desde 2007. El

número de bajas temporales por accidente ha ido disminuyendo en su relación con la cifra de

trabajadores a lo largo de todo el período considerado. Los datos del año 2015 reflejan un índice del
33‰ superando en 10,9 puntos el objetivo previsto del 43,9‰.

Eje 2 - Empleabilidad, Inclusión Social e Igualdad entre Hombres y Mujeres

Tasa de empleo global (16 a 64 años): Porcentaje de personas empleadas entre 16 y 64 años sobre el

total de la población en ese tramo de edad.

La tasa de empleo en 2015 se situó en el 58,7%, descendiendo como consecuencia de la crisis
económica casi 7 puntos desde el nivel máximo de 65,6% registrado en 2008.

La tasa de empleo femenina se situó en el 55% en 2015, presentado un descenso ligeramente más

moderado a lo largo del mismo período, con un diferencial de 2,4%.

Los objetivos previstos del 66% y el 58,6% respectivamente no se han podido alcanzar ante la
dinámica de destrucción de empleo asociada al contexto de fuerte crisis económica.

Tasa de empleo entre 55 y 64 años: Porcentaje de personas empleadas entre 55 y 64 años sobre el

total de la población en ese tramo de edad.

En el grupo de edad de 55 a 64 años las tasas de empleo son más bajas en relación a la tasa de
empleo global, si bien la distancia entre la tasa masculina y femenina se está acortando a lo largo del

tiempo.

La tasa de empleo masculino ha bajado desde el 54% en el 2007 hasta el 49,5% en el 2015 un total de

4,5 puntos, situándose lejos del objetivo propuesto de 58,6%.

Por su parte, la tasa de empleo femenina presenta un comportamiento distinto, subiendo desde un

32,4% registrado en 2007 hasta el 44,1% en 2015, un total de 11,7 puntos. En este caso el objetivo

propuesto del 35,8 % ha sido rebasado.

12

Tasa de desempleo juvenil (entre 16 y 24 años): Porcentaje del número de parados menores de 25
años dividido entre la población activa del mismo grupo de edad.

Desde que se inició la crisis en 2007, la tasa de desempleo juvenil no ha cesado de aumentar hasta un

máximo de 50,9% y de 48,7% en las tasas masculina y femenina respectivamente en el año 2013, al

tiempo que se inicia un descenso que alcanza en el 2015 unos valores de 45,6% y 40,8%, muy
alejados de los valores previstos.

Índice general de dependencia: Relación porcentual de las personas menores de 16 años y mayores

de 65 con las personas de 16 a 65 años.

El índice de dependencia ha estado sujeto a un aumento a partir de 2008 desde el 49,4% hasta el
último dato del 56,10% en 2015, superando la tasa prevista del 52,42%en 2013 con la implicación

que este dato puede tener en la demanda de servicios asistenciales.

. El índice de dependencia ha estado sujeto a un aumento a partir de 2008 desde el 49,4%
hasta el último dato del 56,10% en 2015, superando la tasa prevista del 52,42%en 2013 con
la implicación que este dato puede tener en la demanda de servicios asistenciales.

Tasa neta de escolaridad a los 2 años: Porcentaje entre el número de personas escolarizadas en el

nivel de los 2 años y el total de la población de ese grupo de edad.

A partir del año 2008 la escolarización en los 2 años ha aumentado rápidamente. El valor mínimo

registrado en el año 2011 de un 32,9% ha superado en 4 puntos el valor previsto para 2013 de
28,90%. El último dato correspondiente al año 2014 sitúa la tasa en el 61,2%. Es significativo el

aumento desde el año 2012 de casi 26 puntos porcentuales.

Eje 3 - Aumento y Mejora del Capital Humano

Tasa de abandono educativo temprano: porcentaje de población entre 18 y 24 años que no siguen

estudios, ni formación, y cuyo nivel de estudios no sobrepasa la educación secundaria inferior.

Destaca que la tasa de abandono educativo temprano es superior en los hombres que en las

mujeres, aunque sus valores se han ido aproximando en los últimos años.

La tasa masculina se ha ido reduciendo desde el año 2007 alcanzando el nivel mínimo del 21,7% en

2014, lejos del objetivo previsto del 11%.

La tasa de abandono femenina ha sufrido fluctuaciones durante este período. Durante el período de

crisis la tasa de abandono aumenta alcanzando un máximo del 19,5% en el 2009, cae en el 2011,

13

aumenta en 2012 y en 2014, para finalmente en el 2015 registrar un valor del 11,9%, lejos del
objetivo previsto de un 7,2%.

Tasa de alumnos que se gradúan en ESO: relación porcentual entre el alumnado que finaliza los

estudios de ESO, independientemente de su edad, y la población total de la edad teórica de

comienzo del último curso de enseñanza.

Las mujeres, además de ser las que en menor medida abandonan de forma temprana los estudios,

son las que más éxito tienen al graduarse respecto a los hombres, como refleja su mayor tasa de

graduación en ESO.

La tasa femenina de graduación en ESO alcanza su nivel mínimo en 2007 con un 81,30%,
aumentando hasta alcanzar un máximo de 85,6% en el 2013, situándose a 9,4 puntos del nivel

previsto.

La tasa de alumnos masculinos graduados en ESO ha registrado un aumento progresivo alcanzando el

nivel del 73,1% en el 2013, a 11 puntos del objetivo previsto para 2013.

Graduados en educación superior en ciencias, matemáticas y tecnología: Número de graduados en

educación superior en ciencias, matemáticas y tecnología por mil habitantes respecto de la población

de 20 a 29 años.

Pese al menor abandono temprano de estudios que presentan las mujeres, y su mayor éxito en
graduación en ESO, presentan un menor porcentaje de graduación en ciencias, matemáticas y

tecnología respecto a los valores que alcanzan los hombres a lo largo de todo el período,

acentuándose incluso las diferencias en los últimos años.

Desde los mínimos registrados en el año 2009, con un 15,7‰ de graduados y un 8,1‰ de graduadas

en estas especialidades, el indicador ha ido aumentando hasta el 21,1‰ y el 12,1‰ que presentan

los últimos datos de 2012 respectivamente, por encima de los objetivos previstos para 2013.

Destacar que el ritmo de variación está siendo más acelerado entre los graduados causando una
distancia creciente entre la tasa masculina y la femenina.

2.1. Logros y análisis de los avances

2.1.1 Información sobre los avances físicos del Programa Operativo

 Indicadores globales de realización y resultados

Indicadores de realización

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total

1 - Nº de personas participantes
(Desagregado por sexo)

12.218 17.644 29.862 286.537 473.123 759.660 106,49 266.703 446.673 713.376

2 - Nº de personas que siguen un módulo de
sensibilización medioambiental

- - 186 - - 76.183 81,54 - - 93.432

3 - Nº de personas que participan en cursos

de formación específicos en medio
ambiente

- - 25 - - 1.316 110,50 - - 1.191

4 - Nº de empresas beneficiadas - - 420 - - 26.306 130,05 - - 20.227
6 - Nº de empresas del tercer sector
participantes

- - 0 - - 199 99,50 - - 200

9 - Campañas de comunicación, difusión y
sensibilización

- - 26 - - 1.427 158,03 - - 903

10 - Redes, asociaciones - - 2 - - 87 248,57 - - 35
11 - Estudios, evaluaciones - - 4 - - 29 93,55 - - 31

38 - Nº Acciones - - 13 - - 61 119,61 - - 51
40 - Nº de personas participantes en
acciones de formación continua
(Desagregado por sexo).

0 0 0 28.811 18.709 47.520 100,58 28.615 18.631 47.246

41 - Nº de personas participantes en
acciones de formación (Desagregado por
sexo).

0 0 0 2.381 4.797 7.178 100,00 2.381 4.797 7.178

Indicadores de resultado

Indicador Año 2015 (Informe anual) Acumulado a 31-12-2015 % Previsión año 2013
Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total

12 - Nº de empresas creadas - - 0 - - 896 94,32 - - 950
16 - Nº de personas que han participado en acciones de formación
continua que mantienen su empleo o han mejorado en el mismo
(desagregado por sexo).

0 0 0 840 952 1.792 102,93 794 947 1.741

17 - Nº de personas con contrato temporal o por cuenta propia, que
se han beneficiado de contratos fijos (desagregado por sexo).

0 0 0 2.877 2.665 5.542 107,80 2.698 2.443 5.141

18 - Nº de empresas que han implantado sistemas para la
modernización de la gestión

- - 0 - - 45 71,43 - - 63

21 - Nº de personas que han aumentado su competitividad y
adaptación al mercado que han mejorado sus condiciones o puesto
de trabajo (desagregado por sexo)

0 0 0 21.143 13.092 34.235 100,00 21.143 13.092 34.235

22 - Nº de empresas creadas por hombres y mujeres (desagregado
por sexo, edad y pertenencia a grupos vulnerables)

0 0 0 8.272 6.190 14.462 89,85 9.184 6.911 16.095

24 - Nº de personas en situación de desempleo, que han sido
beneficiarias de medidas activas de inserción laboral, que accedieron
a un contrato de trabajo (desagregado por sexo)

0 0 0 9.673 8.796 18.469 98,07 9.624 9.208 18.832

26 - Nº de empresas que han implantado medidas para luchar contra
la desigualdad de género en el lugar de trabajo (desagregación por
tipo de entidad).

- - 0 - - 345 100,00 - - 345

28 - Nº de personas inmigrantes contratadas (desagregado por sexo) 0 0 0 182 153 335 100,30 191 143 334
29 - Nº de personas con discapacidad contratadas (desagregado por
sexo)

57 31 88 1.700 1.138 2.838 112,62 1.504 1.016 2.520

30 - Nº de personas en riesgo de exclusión contratadas (desagregado
por sexo)

727 662 1.389 4.049 4.916 8.965 146,15 2.613 3.521 6.134

31 - Nº de nuevas titulaciones y/o certificaciones profesionales. - - 0 - - 29 100,00 - - 29
32 - Nº de personas que han obtenido un reconocimiento oficial de
las competencias adquiridas por la experiencia laboral (desagregadas
por sexo)

880 411 1.291 4.536 2.140 6.676 152,21 2.931 1.455 4.386

35 - Nº de alumnos que han participado en acciones de refuerzo,
orientación y apoyo que permanecen en el sistema educativo y/o han
superado la educación secundaria obligatoria (desagregado por sexo).

1.899 1.789 3.688 26.460 22.462 48.922 96,59 27.673 22.976 50.649

37 - Nº de investigadores/as o personal de apoyo contratados por
empresas (desagregado por sexo).

0 0 0 30 32 62 86,11 35 37 72

16

Eje 1 - Espíritu empresarial y adaptabilidad

Indicadores de realización

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total
1 - Nº de personas participantes (Desagregado por sexo) 503 310 813 68.902 62.629 131.531 113,70 60.942 54.738 115.680
2 - Nº de personas que siguen un módulo de sensibilización
medioambiental - - 0 - - 11.813 100,00 - - 11.813

3 - Nº de personas que participan en cursos de formación
específicos en medio ambiente - - 0 - - 915 100,00 - - 915

4 - Nº de empresas beneficiadas - - 420 - - 15.728 137,81 - - 11.413
9 - Campañas de comunicación, difusión y sensibilización - - 4 - - 775 257,48 - - 301
10 - Redes, asociaciones - - 2 - - 78 458,82 - - 17
40 - Nº de personas participantes en acciones de formación
continua (Desagregado por sexo). 0 0 0 28.811 18.709 47.520 100,58 28.615 18.631 47.246

Indicadores de resultado

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total
12 - Nº de empresas creadas - - 0 - - 896 94,32 - - 950
16 - Nº de personas que han participado en acciones de
formación continua que mantienen su empleo o han mejorado
en el mismo (desagregado por sexo).

0 0 0 840 952 1.792 102,93 794 947 1.741

17 - Nº de personas con contrato temporal o por cuenta propia,
que se han beneficiado de contratos fijos (desagregado por sexo). 0 0 0 2.877 2.665 5.542 107,80 2.698 2.443 5.141

18 - Nº de empresas que han implantado sistemas para la
modernización de la gestión - - 0 - - 45 71,43 - - 63

21 - Nº de personas que han aumentado su competitividad y
adaptación al mercado que han mejorado sus condiciones o
puesto de trabajo (desagregado por sexo)

0 0 0 21.143 13.092 34.235 100,00 21.143 13.092 34.235

22 - Nº de empresas creadas por hombres y mujeres
(desagregado por sexo, edad y pertenencia a grupos vulnerables) 0 0 0 8.272 6.190 14.462 89,85 9.184 6.911 16.095

17

Eje 2 - Empleabilidad, inclusión social e igualdad entre hombres y mujeres

Indicadores de realización

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total
1 - Nº de personas participantes (Desagregado por sexo) 5.550 12.228 17.778 109.014 340.319 449.333 106,11 98.497 324.974 423.471
2 - Nº de personas que siguen un módulo de sensibilización
medioambiental - - 160 - - 6.416 80,80 - - 7.941

3 - Nº de personas que participan en cursos de formación
específicos en medio ambiente - - 25 - - 207 188,18 - - 110

4 - Nº de empresas beneficiadas - - 0 - - 10.564 120,05 - - 8.800
6 - Nº de empresas del tercer sector participantes - - 0 - - 199 99,50 - - 200
9 - Campañas de comunicación, difusión y sensibilización - - 22 - - 212 126,95 - - 167
10 - Redes, asociaciones - - 0 - - 0 0,00 - - 10
41 - Nº de personas participantes en acciones de formación
(Desagregado por sexo). 0 0 0 2.381 4.797 7.178 100,00 2.381 4.797 7.178

Indicadores de resultado

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total
24 - Nº de personas en situación de desempleo, que han sido
beneficiarias de medidas activas de inserción laboral, que
accedieron a un contrato de trabajo (desagregado por sexo)

0 0 0 9.673 8.796 18.469 98,07 9.624 9.208 18.832

26 - Nº de empresas que han implantado medidas para luchar
contra la desigualdad de género en el lugar de trabajo
(desagregación por tipo de entidad).

- - 0 - - 345 100,00 - - 345

28 - Nº de personas inmigrantes contratadas (desagregado por
sexo) 0 0 0 182 153 335 100,30 191 143 334

29 - Nº de personas con discapacidad contratadas (desagregado
por sexo) 57 31 88 1.700 1.138 2.838 112,62 1.504 1.016 2.520

30 - Nº de personas en riesgo de exclusión contratadas
(desagregado por sexo) 727 662 1.389 4.049 4.916 8.965 146,15 2.613 3.521 6.134

18

Eje 3 - Aumento y mejora del capital humano

Indicadores de realización

Indicador Año 2015 (Informe anual) Acumulado a 31-12-2015 % Previsión año 2013
Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total

1 - Nº de personas participantes (Desagregado por sexo) 6.165 5.106 11.271 108.621 70.175 178.796 102,62 107.264 66.961 174.225
2 - Nº de personas que siguen un módulo de sensibilización
medioambiental - - 26 - - 57.954 78,66 - - 73.678

3 - Nº de personas que participan en cursos de formación
específicos en medio ambiente - - 0 - - 194 116,87 - - 166

4 - Nº de empresas beneficiadas - - 0 - - 14 100,00 - - 14
9 - Campañas de comunicación, difusión y sensibilización - - 0 - - 440 101,15 - - 435

Indicadores de resultado

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total
31 - Nº de nuevas titulaciones y/o certificaciones profesionales. - - 0 - - 29 100,00 - - 29
32 - Nº de personas que han obtenido un reconocimiento oficial
de las competencias adquiridas por la experiencia laboral
(desagregadas por sexo)

880 411 1.291 4.536 2.140 6.676 152,21 2.931 1.455 4.386

35 - Nº de alumnos que han participado en acciones de refuerzo,
orientación y apoyo que permanecen en el sistema educativo y/o
han superado la educación secundaria obligatoria (desagregado
por sexo).

1.899 1.789 3.688 26.460 22.462 48.922 96,59 27.673 22.976 50.649

37 - Nº de investigadores/as o personal de apoyo contratados por
empresas (desagregado por sexo). 0 0 0 30 32 62 86,11 35 37 72

Eje 4 - Promover la cooperación transnacional e interregional

Indicadores de realización

Indicador Año 2015 (Informe anual) Acumulado a 31-12-2015 % Previsión año 2013
Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total

10 - Redes, asociaciones - - 0 - - 9 112,15 - - 8

2.1.2. Información financiera

 Gasto certificado por ejes

Objetivo Convergencia

Eje Prioritario
/ Tipo de
gasto (*)

Año 2015 (Informe anual) Acumulado a 31-12-2015 Previsión 2007-2013

Gasto total %
Previsto Ayuda FSE %

Previsto Gasto total %
Previsto

Pública
Nacional Privada Ayuda FSE %

Previsto Gasto total Ayuda FSE

A1-ESPÍRITU EMPRESARIAL Y ADAPTABILIDAD

-Gasto FSE 3.406.570,95 2.725.256,58 131.289.789,08 26.257.958,03 0,00 105.031.831,05
-Gasto FEDER 0,00 0,00 0,00 0,00 0,00 0,00
Total Eje 3.406.570,95 3,29 2.725.256,58 3,29 131.289.789,08 126,84 26.257.958,03 0,00 105.031.831,05 126,84 103.506.665 82.805.332

A2-EMPLEABILIDAD, INCLUSIÓN SOCIAL E IGUALDAD ENTRE HOMBRES Y MUJERES

-Gasto FSE 8.389.296,59 6.711.437,42 116.374.692,12 23.274.938,13 0,00 93.099.753,99
-Gasto FEDER 0,00 0,00 0,00 0,00 0,00 0,00
Total Eje 8.389.296,59 7,48 6.711.437,42 7,48 116.374.692,12 103,71 23.274.938,13 0,00 93.099.753,99 103,71 112.212.823 89.770.258

A3-AUMENTO Y MEJORA DEL CAPITAL HUMANO

-Gasto FSE 23.903.739,80 19.122.991,76 234.727.292,14 46.945.460,60 0,00 187.781.831,54
-Gasto FEDER 0,00 0,00 0,00 0,00 0,00 0,00
Total Eje 23.903.739,80 11,08 19.122.991,76 11,08 234.727.292,14 108,80 46.945.460,60 0,00 187.781.831,54 108,80 215.743.168 172.594.534

A4-PROMOVER LA COOPERACIÓN TRANSNACIONAL E INTERREGIONAL

-Gasto FSE 1.481.138,54 1.184.910,81 4.680.328,94 936.065,76 0,00 3.744.263,18
-Gasto FEDER 0,00 0,00 0,00 0,00 0,00 0,00

Total Eje 1.481.138,54 29,99 1.184.910,81 29,99 4.680.328,94 94,75 936.065,76 0,00 3.744.263,18 94,75 4.939.565 3.951.652

20

A5-ASISTENCIA TÉCNICA

-Gasto FSE 1.168.143,54 934.514,83 4.516.803,13 903.360,72 0,00 3.613.442,41
-Gasto FEDER 0,00 0,00 0,00 0,00 0,00 0,00
Total Eje 1.168.143,54 9,96 934.514,83 9,96 4.516.803,13 38,52 903.360,72 0,00 3.613.442,41 38,52 11.725.045 9.380.036

Total Ejes

-Gasto FSE 38.348.889,42 30.679.111,40 491.588.905,41 98.317.783,24 0,00 393.271.122,17
-Gasto FEDER 0,00 0,00 0,00 0,00 0,00 0,00
Total Eje 38.348.889,42 8,56 30.679.111,40 8,56 491.588.905,41 109,70 98.317.783,24 0,00 393.271.122,17 109,70 448.127.266 358.501.812
Total
regiones con
ayuda
transitoria

0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0,00 0 0

Total en
regiones sin
ayuda
transitoria

38.348.889,42 8,56 30.679.111,40 8,56 491.588.905,41 109,70 98.317.783,24 0,00 393.271.122,17 109,70 448.127.266 358.501.812

Total gasto
FEDER

0,00 0,00 0,00 0,00 0,00 0,00

Total P.O. 38.348.889,42 8,56 30.679.111,40 8,56 491.588.905,41 109,70 98.317.783,24 0,00 393.271.122,17 109,70 448.127.266 358.501.812

2.1.3. Información sobre el desglose del uso de los Fondos

 Tema prioritario e información sobre Art. 9.3. Rgto. 1083/2006

21

2.1. Análisis cuantitativo y cualitativo de la ejecución
Indicadores financieros

4. Tema Prioritario e información sobre Art. 9.3. Rgto.1083/2006
2007ES051PO004-PO FSE GALICIA
D.G. de Proyectos y Fondos Europeos (Junta de Galicia)
Objetivo Convergencia

EJE PRIORITARIO /
Tema Prioritario

Año 2015 Acumulado a 31-12-2015 Previsiones 2007-2013
Total P.O. Art. 9.3

Rgto.1083/2006
Total P.O. Art. 9.3

Rgto.1083/2006
Total P.O. Art. 9.3

Rgto.1083/2006
FSE % % s /

Previsto
FSE % FSE % % s /

Previsto
FSE % FSE % FSE %

1-ESPÍRITU EMPRESARIAL Y
ADAPTABILIDAD 2.725.256,58 8,88 3,29 2.725.256,58 8,88 105.031.831,05 26,71 126,84 105.031.831,05 26,71 82.805.332 23,10 82.805.332 23,10

TP nº
62

Desarrollo de sistemas y
estrategias de aprendizaje
permanente en las
empresas; formación y
servicios destinados a los
empleados para mejorar su
capacidad de adaptación al
cambio; fomento del
espíritu empresarial y la
innovación

1.914.396,84 70,25 15,63 1.914.396,84 70,25 22.583.060,80 21,50 184,37 22.583.060,80 21,50 12.248.672 14,79 12.248.672 14,79

TP nº
63

Proyección y difusión de
formas innovadoras y más
productivas de organizar el
trabajo

228.394,97 8,38 0,75 228.394,97 8,38 22.959.309,08 21,86 75,86 22.959.309,08 21,86 30.263.816 36,55 30.263.816 36,55

TP nº
64

Desarrollo de servicios
específicos para el empleo,
la formación y la ayuda en
relación con la
reestructuración de sectores
y empresas, y desarrollo de
sistemas de anticipación de
los cambios económicos y

0,00 0,00 0,00 0,00 0,00 6.689.135,23 6,37 74,39 6.689.135,23 6,37 8.992.069 10,86 8.992.069 10,86

22

las futuras necesidades en
materia de empleo y
cualificaciones

TP nº
68

Apoyo al trabajo por cuenta
propia y a la creación de
empresas

582.464,77 21,37 1,86 582.464,77 21,37 52.800.325,94 50,27 168,69 52.800.325,94 50,27 31.300.775 37,80 31.300.775 37,80

2-EMPLEABILIDAD, INCLUSIÓN
SOCIAL E IGUALDAD ENTRE
HOMBRES Y MUJERES

6.711.437,42 21,88 7,48 6.711.437,42 21,88 93.099.753,99 23,67 103,71 92.234.789,96 23,45 89.770.258 25,04 88.846.470 24,78

TP nº
65

Modernización y
fortalecimiento de las
instituciones del mercado
laboral

116.074,62 1,73 5,30 116.074,62 1,73 1.399.049,72 1,50 63,89 1.399.049,72 1,50 2.189.796 2,44 2.189.796 2,44

TP nº
66

Aplicación de medidas
activas y preventivas en el
mercado laboral

412.301,53 6,14 1,03 412.301,53 6,14 35.187.663,92 37,80 87,86 35.187.663,92 37,80 40.048.512 44,61 40.048.512 44,61

TP nº
69

Medidas para mejorar el
acceso de la mujer al
mercado laboral, así como la
participación y los progresos
permanentes de la mujer en
dicho mercado, a fin de
reducir la segregación
sexista en materia de
empleo y reconciliar la vida
laboral y privada; por
ejemplo, facilitando el
acceso a los servicios de
cuidado y atención de niños
y personas dependientes

1.664.802,63 24,81 7,88 1.664.802,63 24,81 22.423.800,21 24,09 106,16 22.423.800,21 24,09 21.122.707 23,53 21.122.707 23,53

TP nº
70

Medidas concretas para
incrementar la participación
de los inmigrantes en el
mundo laboral, reforzando
así su integración social

655.988,27 9,77 30,37 655.988,27 9,77 2.879.995,91 3,09 133,34 2.879.995,91 3,09 2.159.913 2,41 2.159.913 2,41

23

TP nº
71

Vías de integración y
reintegración en el mundo
laboral de las personas
desfavorecidas; lucha contra
la discriminación en el
acceso al mercado laboral y
en la evolución en él y
fomento de la aceptación de
la diversidad en el lugar de
trabajo

3.862.270,37 57,55 16,56 3.862.270,37 57,55 30.344.280,20 32,59 130,09 30.344.280,20 32,59 23.325.542 25,98 23.325.542 25,98

TP nº
80

Fomento de colaboraciones,
pactos e iniciativas a través
de redes de partes
interesadas

0,00 0,00 0,00 0,00 0,00 864.964,03 0,93 93,63 0,00 0,00 923.788 1,03 0 0,00

3-AUMENTO Y MEJORA DEL
CAPITAL HUMANO

19.122.991,76 62,33 11,08 19.122.991,76 62,33 187.781.831,54 47,75 108,80 187.781.831,54 47,75 172.594.534 48,14 172.594.534 48,14

TP nº
72

Proyección, introducción y
aplicación de reformas en
los sistemas de enseñanza y
formación para desarrollar
la empleabilidad, mejorando
la adecuación al mercado
laboral de la enseñanza y la
formación iniciales y
profesionales y actualizando
los conocimientos del
personal docente de cara a
la innovación y la economía
del conocimiento

12.642.780,25 66,11 16,47 12.642.780,25 66,11 94.030.761,50 50,07 122,47 94.030.761,50 50,07 76.777.194 44,48 76.777.194 44,48

TP nº
73

Medidas para aumentar la
participación en la
enseñanza y la formación
permanentes a través de
acciones destinadas a
disminuir el porcentaje de
abandono escolar y la

5.205.518,11 27,22 6,73 5.205.518,11 27,22 76.641.988,38 40,81 99,11 76.641.988,38 40,81 77.328.386 44,80 77.328.386 44,80

24

segregación sexista de
materias, así como a
incrementar el acceso a la
enseñanza y la formación
iniciales, profesionales y
superiores, y a mejorar su
calidad

TP nº
74

Desarrollo del potencial
humano en el ámbito de la
investigación y la
innovación, en particular a
través de estudios de
postgrado y formación de
investigadores, así como de
actividades en red entre
universidades, centros de
investigación y empresas

1.274.693,40 6,67 6,89 1.274.693,40 6,67 17.109.081,66 9,11 92,54 17.109.081,66 9,11 18.488.954 10,71 18.488.954 10,71

4-PROMOVER LA COOPERACIÓN
TRANSNACIONAL E
INTERREGIONAL

1.184.910,81 3,86 29,99 0,00 0,00 3.744.263,18 0,95 94,75 0,00 0,00 3.951.652 1,10 0 0,00

TP nº
80

Fomento de colaboraciones,
pactos e iniciativas a través
de redes de partes
interesadas

1.184.910,81 100,00 29,99 0,00 0,00 3.744.263,18 100,0 94,75 0,00 0,00 3.951.652 100,0 0 0,00

5-ASISTENCIA TÉCNICA 934.514,83 3,05 9,96 0,00 0,00 3.613.442,41 0,92 38,52 0,00 0,00 9.380.036 2,62 0 0,00

TP nº
85

Preparación, ejecución,
seguimiento y control.

754.514,83 80,74 11,10 0,00 0,00 2.447.790,04 67,74 36,02 0,00 0,00 6.795.017 72,44 0 0,00

TP nº
86

Evaluación y estudios,
información y comunicación.

180.000,00 19,26 6,96 0,00 0,00 1.165.652,37 32,26 45,09 0,00 0,00 2.585.019 27,56 0 0,00

 Total 30.679.111,40 100,00 8,56 28.559.685,76 93,09 393.271.122,17 100,0 109,70 385.048.452,55 97,91 358.501.812 100,0 344.246.336 96,02

 Tipo de financiación y Actividad Económica

2.1. Análisis cuantitativo y cualitativo de la ejecución
Indicadores financieros

4b. Tipo de Financiación y Actividad Económica
2007ES051PO004-PO FSE GALICIA

D.G. de Proyectos y Fondos Europeos (Junta de Galicia)

Objetivo Convergencia

EJE PRIORITARIO /
Tema Prioritario

Categoría 2:
Tipo de

financiación

Categoría 4:
Actividad

Económica

Año 2015
FSE

Acumulado a
31-12-2015 FSE

1-ESPÍRITU EMPRESARIAL Y ADAPTABILIDAD 2.725.256,58 105.031.831,05

TP nº 62 Desarrollo de sistemas y estrategias de
aprendizaje permanente en las empresas;
formación y servicios destinados a los
empleados para mejorar su capacidad de
adaptación al cambio; fomento del espíritu
empresarial y la innovación

Ayudas no
reembolsables

No procede 0,00 3.346.139,07

TP nº 62 Desarrollo de sistemas y estrategias de
aprendizaje permanente en las empresas;
formación y servicios destinados a los
empleados para mejorar su capacidad de
adaptación al cambio; fomento del espíritu
empresarial y la innovación

Otros tipos de
financiación

No procede 1.914.396,84 19.236.921,73

TP nº 63 Proyección y difusión de formas
innovadoras y más productivas de
organizar el trabajo

Otros tipos de
financiación

No procede 228.394,97 22.959.309,08

TP nº 64 Desarrollo de servicios específicos para el
empleo, la formación y la ayuda en
relación con la reestructuración de
sectores y empresas, y desarrollo de
sistemas de anticipación de los cambios
económicos y las futuras necesidades en
materia de empleo y cualificaciones

Otros tipos de
financiación

No procede 0,00 6.689.135,23

TP nº 68 Apoyo al trabajo por cuenta propia y a la
creación de empresas

Otros tipos de
financiación

No procede 582.464,77 52.800.325,94

2-EMPLEABILIDAD, INCLUSIÓN SOCIAL E IGUALDAD ENTRE HOMBRES Y MUJERES 6.711.437,42 93.099.753,99

TP nº 65 Modernización y fortalecimiento de las
instituciones del mercado laboral

Ayudas no
reembolsables

No procede 0,00 220.869,56

TP nº 65 Modernización y fortalecimiento de las
instituciones del mercado laboral

Otros tipos de
financiación

No procede 116.074,62 1.178.180,16

TP nº 66 Aplicación de medidas activas y
preventivas en el mercado laboral

Otros tipos de
financiación

No procede 412.301,53 35.187.663,92

26

TP nº 69 Medidas para mejorar el acceso de la
mujer al mercado laboral, así como la
participación y los progresos permanentes
de la mujer en dicho mercado, a fin de
reducir la segregación sexista en materia
de empleo y reconciliar la vida laboral y
privada; por ejemplo, facilitando el acceso
a los servicios de cuidado y atención de
niños y personas dependientes

Otros tipos de
financiación

No procede 1.664.802,63 22.423.800,21

TP nº 70 Medidas concretas para incrementar la
participación de los inmigrantes en el
mundo laboral, reforzando así su
integración social

Otros tipos de
financiación

No procede 655.988,27 2.879.995,91

TP nº 71 Vías de integración y reintegración en el
mundo laboral de las personas
desfavorecidas; lucha contra la
discriminación en el acceso al mercado
laboral y en la evolución en él y fomento
de la aceptación de la diversidad en el
lugar de trabajo

Ayudas no
reembolsables

No procede 0,00 55.115,18

TP nº 71 Vías de integración y reintegración en el
mundo laboral de las personas
desfavorecidas; lucha contra la
discriminación en el acceso al mercado
laboral y en la evolución en él y fomento
de la aceptación de la diversidad en el
lugar de trabajo

Ayudas no
reembolsables

Asistencia social,
servicios
prestados a la
comunidad y
servicios
personales

123.120,00 318.060,00

TP nº 71 Vías de integración y reintegración en el
mundo laboral de las personas
desfavorecidas; lucha contra la
discriminación en el acceso al mercado
laboral y en la evolución en él y fomento
de la aceptación de la diversidad en el
lugar de trabajo

Otros tipos de
financiación

No procede 3.739.150,37 29.971.105,02

TP nº 80 Fomento de colaboraciones, pactos e
iniciativas a través de redes de partes
interesadas

Otros tipos de
financiación

No procede 0,00 864.964,03

3-AUMENTO Y MEJORA DEL CAPITAL HUMANO 19.122.991,76 187.781.831,54

TP nº 72 Proyección, introducción y aplicación de
reformas en los sistemas de enseñanza y
formación para desarrollar la
empleabilidad, mejorando la adecuación al
mercado laboral de la enseñanza y la
formación iniciales y profesionales y
actualizando los conocimientos del
personal docente de cara a la innovación y
la economía del conocimiento

Ayudas no
reembolsables

No procede 34.696,52 749.352,61

27

TP nº 72 Proyección, introducción y aplicación de
reformas en los sistemas de enseñanza y
formación para desarrollar la
empleabilidad, mejorando la adecuación al
mercado laboral de la enseñanza y la
formación iniciales y profesionales y
actualizando los conocimientos del
personal docente de cara a la innovación y
la economía del conocimiento

Otros tipos de
financiación

No procede 12.608.083,73 93.281.408,89

TP nº 73 Medidas para aumentar la participación en
la enseñanza y la formación permanentes
a través de acciones destinadas a disminuir
el porcentaje de abandono escolar y la
segregación sexista de materias, así como
a incrementar el acceso a la enseñanza y la
formación iniciales, profesionales y
superiores, y a mejorar su calidad

Otros tipos de
financiación

No procede 5.205.518,11 76.641.988,38

TP nº 74 Desarrollo del potencial humano en el
ámbito de la investigación y la innovación,
en particular a través de estudios de
postgrado y formación de investigadores,
así como de actividades en red entre
universidades, centros de investigación y
empresas

Otros tipos de
financiación

No procede 1.274.693,40 17.109.081,66

4-PROMOVER LA COOPERACIÓN TRANSNACIONAL E INTERREGIONAL 1.184.910,81 3.744.263,18

TP nº 80 Fomento de colaboraciones, pactos e
iniciativas a través de redes de partes
interesadas

Ayudas no
reembolsables

No procede 324.610,48 1.016.563,58

TP nº 80 Fomento de colaboraciones, pactos e
iniciativas a través de redes de partes
interesadas

Otros tipos de
financiación

No procede 860.300,33 2.727.699,60

5-ASISTENCIA TÉCNICA 934.514,83 3.613.442,41

TP nº 85 Preparación, ejecución, seguimiento y
control.

Ayudas no
reembolsables

No procede 471.556,95 822.251,17

TP nº 85 Preparación, ejecución, seguimiento y
control.

Otros tipos de
financiación

No procede 282.957,88 1.625.538,87

TP nº 86 Evaluación y estudios, información y
comunicación.

Ayudas no
reembolsables

No procede 0,00 204.326,22

TP nº 86 Evaluación y estudios, información y
comunicación.

Otros tipos de
financiación

No procede 180.000,00 961.326,15

Total 30.679.111,40 393.271.122,17

 2.1.4. Ayuda por grupos destinatarios

Total Programa Operativo (*) Año 2015
Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación
en el mercado laboral:

12.218 40,91 40,91 17.644 59,09 59,09 29.862 100,00

1.1. Total personas empleadas 1.481 56,20 4,96 1.154 43,80 3,86 2.635 8,82

 Personas empleadas por cuenta
propia

120 45,45 0,40 144 54,55 0,48 264 0,88

1.2. Total personas desempleadas 2.383 23,35 7,98 7.824 76,65 26,20 10.207 34,18

 Personas desempleadas de larga
duración (P.L.D.)

1.688 49,27 5,65 1.738 50,73 5,82 3.426 11,47

1.3. Total personas inactivas 8.354 49,08 27,98 8.666 50,92 29,02 17.020 57,00
 Personas inactivas recibiendo
educación o formación.

7.959 50,13 26,65 7.917 49,87 26,51 15.876 53,16

2. Desagregación por tramos de
edad:

2.1. Personas <25 años 6.578 48,16 22,03 7.080 51,84 23,71 13.658 45,74

2.2. Personas entre 25 y 54 años 5.290 36,86 17,71 9.063 63,14 30,35 14.353 48,06

2.3 Personas >54 años 350 18,91 1,17 1.501 81,09 5,03 1.851 6,20
3. Desagregación según su
pertenencia a grupos vulnerables:

3.365 25,92 11,27 9.617 74,08 32,20 12.982 43,47

3.1. Inmigrantes 1.131 16,51 3,79 5.721 83,49 19,16 6.852 22,95

3.2. Minorías 374 39,66 1,25 569 60,34 1,91 943 3,16

3.3. Personas con discapacidad 332 67,07 1,11 163 32,93 0,55 495 1,66
3.4. Con personas en situación de
dependencia a su cargo

135 30,75 0,45 304 69,25 1,02 439 1,47

3.5. Otras personas desfavorecidas 1.393 32,75 4,66 2.860 67,25 9,58 4.253 14,24

4. Desagregación según su nivel
educativo

11.767 40,86 39,40 17.034 59,14 57,04 28.801 96,45

4.1. Educación primaria, o
secundaria inferior (ISCED 1 y 2)

7.025 36,04 23,52 12.469 63,96 41,76 19.494 65,28

4.2. Educación secundaria superior
(ISCED 3)

3.978 51,30 13,32 3.776 48,70 12,64 7.754 25,97

4.3. Educación postsecundaria no
superior (ISCED 4)

75 26,32 0,25 210 73,68 0,70 285 0,95

4.4. Educación superior (ISCED 5 y 6) 689 54,34 2,31 579 45,66 1,94 1.268 4,25

29

Total Programa Operativo (*) Acumulado a 31/12/ 2015
Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación
en el mercado laboral:

286.537 37,72 37,72 473.123 62,28 62,28 759.660 100,00

1.1. Total personas empleadas 93.307 40,94 12,28 134.593 59,06 17,72 227.900 30,00

 Personas empleadas por cuenta
propia

15.262 45,19 2,01 18.514 54,81 2,44 33.776 4,45

1.2. Total personas desempleadas 106.573 29,74 14,03 251.832 70,26 33,15 358.405 47,18

 Personas desempleadas de larga
duración (P.L.D.).

28.120 45,01 3,70 34.352 54,99 4,52 62.472 8,22

1.3. Total personas inactivas 86.657 49,99 11,41 86.698 50,01 11,41 173.355 22,82

 Personas inactivas recibiendo
educación o formación.

81.862 54,08 10,78 69.509 45,92 9,15 151.371 19,93

2. Desagregación por tramos de
edad:

2.1. Personas <25 años 103.047 50,08 13,56 102.733 49,92 13,52 205.780 27,09

2.2. Personas entre 25 y 54 años 164.724 34,94 21,68 306.676 65,06 40,37 471.400 62,05

2.3 Personas >54 años 18.766 22,75 2,47 63.714 77,25 8,39 82.480 10,86

3. Desagregación según su
pertenencia a grupos vulnerables:

51.516 30,48 6,78 117.509 69,52 15,47 169.025 22,25

3.1. Inmigrantes 12.653 23,23 1,67 41.811 76,77 5,50 54.464 7,17

3.2. Minorías 4.861 42,13 0,64 6.676 57,87 0,88 11.537 1,52

3.3. Personas con discapacidad 13.827 48,99 1,82 14.396 51,01 1,90 28.223 3,72
3.4. Con personas en situación de
dependencia a su cargo

1.546 38,69 0,20 2.450 61,31 0,32 3.996 0,53

3.5. Otras personas desfavorecidas 18.629 26,31 2,45 52.176 73,69 6,87 70.805 9,32

4. Desagregación según su nivel
educativo

261.897 42,51 34,48 354.194 57,49 46,63 616.091 81,10

4.1. Educación primaria, o
secundaria inferior (ISCED 1 y 2)

149.580 41,13 19,69 214.119 58,87 28,19 363.699 47,88

4.2. Educación secundaria superior
(ISCED 3)

67.734 45,67 8,92 80.566 54,33 10,61 148.300 19,52

4.3. Educación postsecundaria no
superior (ISCED 4)

13.681 49,50 1,80 13.960 50,50 1,84 27.641 3,64

4.4. Educación superior (ISCED 5 y
6)

30.902 40,42 4,07 45.549 59,58 6,00 76.451 10,06

(1) Porcentaje de Hombres y mujeres sobre el total de las personas participantes para cada uno de los epígrafes.
(2) Porcentaje de los participantes de cada epígrafe sobre el total de personas

30

2.2. Análisis cualitativo de la ejecución

2.2.1. Análisis de los logros, medidos mediante los indicadores físicos y financieros

 Indicadores de realización y resultados para el total del PO y por ejes prioritarios:

A lo largo del año 2015 se han ido ejecutado distintas operaciones, muchas de las cuales comenzaron

en años anteriores y su realización física se ha ido materializando a los largo de los años. Con el

análisis de los resultados obtenidos mediante indicadores físicos se observa que en el año 2015 se
acumula una ejecución que sobrepasa en la mayoría de los casos el 100% del valor previsto para todo

el período. En conjunto, los indicadores de realización presentan un nivel de ejecución promedio del

119% mientras que los indicadores de resultado presentan una ejecución promedio de casi el l 104%.

En cuanto a los resultados de los indicadores de realización cabe destacar que el número de

personas participantes en acciones cofinanciadas con el PO FSE Galicia a lo largo del 2015 fue de

29.862, acumulando a lo largo de todo el período de programación un total de 759.660 personas

participantes, lo que supone una ejecución de previsiones del 106,49%. El número de mujeres
participantes acumulado se sitúa en un 62,28% del total, acorde con los valores programados para

todo el período.

El número acumulado de personas participantes en acciones de formación y de formación continua

fue de 54.698, lo que representa un grado de ejecución del 100% sobre los valores programados. En
el año 2015 un total de 25 personas participaron en cursos de formación específicos en medio

ambiente, acumulando un total de 1.316 participantes a lo largo de todo el período, lo que supone

110,50% sobre el valor programado.

En el año 2015 se beneficiaron un total de 420 empresas, lo que supuso un total de 26.306 empresas
beneficiadas a lo largo de todo el período, superando significativamente el valor programado con un

porcentaje de ejecución del 130%.

También se desarrollaron 26 campañas de comunicación, difusión y sensibilización en el año 2015,
acumulando una realización del 158% en el conjunto del período.

Por su parte, los indicadores de resultados reflejan el esfuerzo realizado en el año 2015 para reforzar

el sistema educativo así como el apoyo a iniciativas emprendedoras de fomento del empleo como de

apoyo a colectivos desfavorecidos.

Así, el número de empresas creadas en el conjunto del período fue de 896, lo que representa una

ejecución superior al 94%. El número de empresas que han implantado medidas para luchar contra la

desigualdad de género en el lugar de trabajo fue de 345 en el conjunto del período, acorde con los

valores programados.

31

El número de alumnos que han participado en acciones de refuerzo, orientación y apoyo que
permanecen en el sistema educativo y/o han superado la educación secundaria obligatoria ascendió

a 3.688 en el año 2015, acumulando en el conjunto del período 48.922, lo que supone una ejecución

de las previsiones de más del 97%.

En el año 2015 un total de 1.291 personas han obtenido un reconocimiento oficial de las
competencias adquiridas por la experiencia laboral. El conjunto del período acumula un total de

6.676, lo que supone un nivel de ejecución de valores programados del 152%.

El número de personas que han participado en acciones de formación continua que mantienen su

empleo o han mejorado en el mismo ascendió a 1.792 con una ejecución global del 102,93%.

Además, 34.235 personas han aumentado su competitividad y adaptación al mercado, mejorando

sus condiciones o puesto de trabajo, acorde con los valores programados.

En el conjunto del período, 18.469 personas en situación de desempleo han sido beneficiarias de
medidas activas de inserción laboral y accedieron a un contrato de trabajo, lo que supone una

ejecución del 98,07%.

Asimismo, 1.389 personas en riesgo de exclusión social han sido contratadas en el año 2015,

acumulando un número de 8.965 en el conjunto del período, con una realización del 146,15% del
valor programado.

También cabe mencionar que el número de personas con discapacidad contratadas en 2015 ascendió

a 88, acumulando un valor de 2.838 en el conjunto del período, con una realización de las previsiones

del 112,62%.

Por su parte, el número de personas inmigrantes contratadas en el conjunto del período fue de 335

lo que supuso la realización del 100,30% de las previsiones.

En el conjunto del período un total de 5.542 personas con contrato temporal o por cuenta propia se

han beneficiado de contratos fijos, representando una ejecución del 107,8%.

Teniendo en cuenta que las actuaciones cofinanciadas con FSE se dirigen principalmente a personas,

se presenta a continuación un breve análisis socioeconómico de las personas participantes en las
actuaciones del FSE tanto en el año 2015 como en todo el período de programación.

En primer lugar, atendiendo al número de participantes destacan los altos niveles de participación

alcanzados, cuyo valor acumulado representa el 106,49% del valor previsto para todo el período.

32

Aplicación FSE2007

En cuanto a la distribución por sexo, en el año 2015 el porcentaje de mujeres participantes fue del

59%, cifra ligeramente inferior a la alcanzada en el conjunto del período, donde las mujeres

representan más del 62% de los participantes. Esta cifra es similar a la distribución programada de
mujeres participantes, cuyo valor asciende a 62,61% de la totalidad de participantes previstos.

FSE2007

Atendiendo a su situación laboral, destaca en primer lugar que en 2015 el 43% de las personas

participantes son económicamente activas, pues o bien disponen de empleo, o lo buscan
activamente. Este porcentaje presenta significativas diferencias por sexo, puesto que el porcentaje

de mujeres activas que participan en actuaciones cofinanciadas con fondos del PO FSE 2007-2013 fue

del 50,88%, mientras que el de hombres se sitúa en el 31,63%.

En el conjunto del período el porcentaje de participantes activos asciende al 77,18%, mientras que el

de mujeres y hombres se sitúan en el 81,68% y 69,76% respectivamente.

33

FSE2007

La mayoría de los participantes en acciones desarrolladas con fondos del PO FSE a lo largo de todo el

período se encuentran en situación de desempleo, reflejo claro del proceso de deterioro del mercado
de trabajo vivido en los últimos años, derivado de la actual coyuntura de crisis económica. El número

global de desempleados participantes ascendió a 358.405 personas, lo que supone un porcentaje del

61,13% de la población activa y del 47,18% sobre la totalidad de participantes

Atendiendo a su distribución por sexo, en el conjunto del período el número de mujeres

desempleadas participantes resulta muy superior al de hombres, con valores acumulados de 251.832

y 106.573 respectivamente. El porcentaje de mujeres desempleadas se sitúa en el 70% sobre el total

de participantes desempleados.

FSE2007

34

A lo largo del tiempo ha crecido de forma preocupante el número de desempleados de larga
duración, y en consecuencia también ha ido aumentando el número de participantes en actuaciones

cofinanciadas con el FSE que tienen la consideración de desempleados de larga duración. En el año

2015 los participantes desempleados de larga duración representan el 33,57% del total de

participantes desempleados, y el 26,68% de los participantes económicamente activos. Atendiendo
al valor alcanzado por sexo se aprecian marcadas diferencias, puesto que en el año 2015 los hombres

desempleados de larga duración participantes representan más del 70% de los hombres

desempleados y casi el 44% de los hombres activos, mientras que en las mujeres dichos porcentajes

se sitúan en el 22,21% y 19,36% respectivamente.

En el conjunto del período los participantes desempleados de larga duración representan el 17,43%

de los desempleados y el 10,66% de los participantes activos. La desagregación por sexo nos muestra

que en el conjunto del período el 13,64% de las desempleadas participantes tienen la consideración
de desempleadas de larga duración, mientras que en el caso de los hombres dicho porcentaje

alcanza el 26,39%.

La incidencia del empleo por cuenta propia en el número de participantes con empleo representa el

10,02% en 2015 y un 14,82% en el conjunto del período 2007-2015. La distribución por sexo de los
participantes refleja la mayor participación de las mujeres en el empleo por cuenta propia en 2015,

con un porcentaje del 12,48%. En el conjunto del período dicho porcentaje es algo inferior en el caso

de los mujeres respecto a los hombres, con valores del 13,76% y 16,36% respectivamente.

Finalmente, el número de personas participantes en situación de inactividad laboral, pero que se
encuentran recibiendo educación o formación es elevado, alcanzando porcentajes del 93,28% en

2015 y un 87,32% en el conjunto del periodo. El porcentaje de hombres inactivos que reciben

educación y formación es superior al de mujeres, con valores en 2015 de 95,27% y 91,36%

respectivamente. En el conjunto del período dichos porcentajes se sitúan en el 94,47% y 80,17% para
hombres y mujeres respectivamente.

Atendiendo a la distribución de participantes por tramos de edad se observa que el tramo de edad

mayoritario es el comprendido entre 25-54 años, especialmente en el caso de las mujeres. Estos
datos están en consonancia con los obtenidos sobre situación laboral, pues es este tramo de edad el

que presenta mayor incidencia del número de desempleados, y de desempleo de larga duración.

Cabe destacar la mayor incidencia de participantes mujeres en el tramo de mayores de 54 años, cuyo

valor acumulado a lo largo del período triplica claramente al de hombres.

35

FSE2007

En el año 2015, el 43,47% de los participantes en acciones desarrolladas con el PO FSE pertenecen a

grupos vulnerables. Dicho porcentaje alcanza el 22.25% en el conjunto del período.

En cuanto a la desagregación por sexo, en el año 2015 más de la mitad de las mujeres participantes

pertenecen a un grupo vulnerable, mientras que en el caso de los hombres dicho porcentaje se sitúa
en el 27,54%. En el conjunto del período dichos porcentajes fueron del 24,84% y 17,98% para

mujeres y hombres respectivamente.

Atendiendo a la desagregación por grupo se observa que más de la mitad de los participantes del año
2015 fueron personas inmigrantes, mientras que el 32,76% pertenecen al colectivo de otras personas

desfavorecidas. Las minorías representan un 7,26% del colectivo, mientras que las personas con

discapacidad y personas con dependientes a su cargo el 3,81% y 3,38% respectivamente. La

desagregación por sexo nos muestra que casi el 60% de las mujeres participantes son inmigrantes,
mientras que en los hombres de grupos vulnerables representan el 36,61%. Otro grupo con marcadas

diferencias en el año 2015 es el del colectivo de discapacitados puesto que en el caso de los hombres

representa casi el 10% del colectivo vulnerable y en las mujeres únicamente el 1,69%.

Ya en el acumulado del período 2007-2015 y atendiendo a la desagregación por grupos vulnerables y
sexo de los participantes, cabe destacar la mayor presencia de las mujeres, con un porcentaje de

prácticamente el 70%. Dentro de cada grupo, la participación de las mujeres es especialmente

superior en el colectivo de inmigrantes y otras personas desfavorecidas, donde alcanzan valores de

participación que duplican sobradamente a la de los hombres.

36

FSE2007

Finalmente, atendiendo al nivel educativo de los participantes se observa que el 59% de los

participantes en acciones del FSE a lo largo del período 2007-2015 han completado la educación

básica, primaria o secundaria inferior. El 24% disponen de un nivel educativo de educación

secundaria superior, mientras que solo el 4,5% presentan educación postsecundaria no superior. El
porcentaje de participantes de educación superior alcanza el 12,41% en el conjunto del período.

37

FSE2007

En cuanto a la desagregación por sexo, se observa que la participación femenina es superior en todos

los rangos educativos, con la excepción de educación postsecundaria no superior en la que se alcanza
una participación acumulada muy similar entre hombres y mujeres. Asimismo el nivel educativo de

educación postsecundaria no superior es el rango de participación más reducido. Por su parte el

mayor número de mujeres participantes en las actuaciones cofinancias con FSE a lo largo del período

2007-2015 se concentran en buena medida en niveles educativos bajos, donde la participación
femenina resulta un 43% superior a la masculina.

38

 Gasto certificado por ejes con indicación de los porcentajes que representan dichos
importes en relación con lo programado

Eje 1 Espíritu empresarial y adaptabilidad

En el eje 1 el gasto total previsto para todo el período ascendía a 103.506.665 €. Se ha
realizado un gasto total acumulado a 31/12/2015 por un importe de 131.289.789,08 €, que

representa un 126,84 % de lo programado para este eje. El importe total de ayuda FSE

prevista era de 82.805.332,00 € y la ejecutada ascendió a 105.031.831,05 €.

La Comunidad Autónoma de Galicia impulsó estos programas elegibles ampliando la dotación

disponible de fondos FSE con su financiación mediante fondos propios libres. Se

subvencionaron convocatorias de subvenciones y se llevaron a cabo numerosas actuaciones

destacando: subvenciones a cooperativas y sociedades laborales, para el fomento del empleo
en empresas de economía social y de promoción del cooperativismo, en el ámbito de la

Comunidad Autónoma de Galicia; se apoyó a emprendedores; se realizaron programa de las

iniciativas emprendedoras y empleo (I+E+E); se concedieron becas de promoción exterior

para estadías en el extranjero, becas para la realización de proyectos de mejora de las pymes
gallegas; se concedieron ayudas para la contratación de gestores de internacionalización,

audiovisuales para la promoción de la cultura emprendedora (innotv); becas para la

realización de proyectos de mejora de las pymes gallegas, ayudas para la contratación de

gestores de internacionalización; se realizaron programas de fomento de la contratación por
cuenta ajena (programa de fomento de la contratación indefinida inicial (Programa CONII) y

el programa de incentivos a la transformación de contratos temporales en indefinidos

(Programa Estabiliza)), programas de fomento de la contratación por cuenta ajena, programa
de iniciativas de difusión empresarial; se creó la unidad Galicia emprende; se llevó a cabo el

programa de promoción de empleo autónomo, el programa de promoción de empleo

autónomo para jóvenes menores de 30 años; iniciativas de empleo de base tecnológica.

Teniendo en cuenta la alta tasa de paro existente en Galicia, al igual que en todo el Estado
español, este eje cobró una especial importancia.

Eje 2 Empleabilidad, inclusión social e igualdad entre hombres y mujeres

En el eje 2 el gasto total previsto para todo el período ascendía a 112.212.823,00 € se ha
realizado un gasto total acumulado a 31/12/2015 de 116.374.692,12 € que representa un

103,71 % de lo programado en este eje. El importe total de ayuda prevista era de 89.770.258

€, la ayuda total FSE ejecutada ascendió a 93.099.753,99 €.

39

Eje 3 Aumento y mejora del capital humano

En el eje 3 el gasto total previsto para todo el período ascendía a 215.743.168,00 € se ha

realizado un gasto total acumulado a 31/12/2015 de 234.727.292,14 € que representa un

108,80 % de lo programado en este eje. El importe total de ayuda prevista era de

172.594.534,00 €, la ayuda total FSE ejecutada ascendió a 187.781.831,54 €.

Eje 4 Promover la cooperación transnacional e interregional

En el eje 4 el gasto total previsto para todo el período ascendía a 4.939.565,00 € se ha
realizado un gasto total acumulado a 31/12/2015 de 4.680.328,94 € que representa un 94,75

% de lo programado en este eje. El importe total de ayuda prevista era de 3.951.652,00 €, la

ayuda total FSE ejecutada ascendió a 3.744.263,18 €.

Eje 5 Asistencia técnica

En el eje 5 el gasto total previsto para todo el período ascendía a 11.725.045,00 € se ha

realizado un gasto total acumulado a 31/12/2015 de 4.516.803,13 € que representa un 38,52

% de lo programado en este eje. El importe total de ayuda prevista era de 9.380.036,00 €, la
ayuda total FSE ejecutada ascendió a 3.613.442,41€.

Ejecución

El Programa Operativo FSE 2007-2013 se ejecutó en su totalidad en un 109,72 %.

La ejecución en el eje 4 está ligeramente por debajo de lo previsto se concreta en un 94,75 %.

Sin embargo, el eje 5 está significativamente por debajo, sólo se ejecutó un 38,52 %, esta
baja ejecución se debió a que en un principio se pensó acudir a un mayor número de

contrataciones de personal, siendo que finalmente se pudo solventar con medios propios.

Debe tenerse en cuentas que las actuaciones llevadas a cabo en base a este eje tienen por
objeto la implementación, la ejecución y desarrollo del Programa Operativo, algo que intentó

llevarse a cabo con la máxima eficiencia utilizando el menor número de recursos posibles, al

tener una incidencia indirecta en la población.

40

 Tema prioritario e información sobre Art. 9.3. Rgto. 1083/2006

 El Reglamento 1083/2006, del Consejo, de 11 de julio de 2016, en el artículo 9, punto 3, establece
que la ayuda cofinanciada por los Fondos se centrará en las prioridades de la Unión Europea de

fomentar la competitividad y el empleo, que incluyen en cumplimiento de los objetivos de las

Directrices integradas para el crecimiento y el empleo. Este artículo también regula que la Comisión y
los Estados Miembros garantizarán que se destine al menos el 60% del gasto correspondiente al

objetivo de convergencia y el 75% del gasto correspondiente al objetivo de competitividad regional y

empleo de todos los estados miembros de la Unión.

En el programa 2007-2013 se preveía que la ayuda destinada al cumplimento del artículo 9, punto 3,
alcanzara el porcentaje del 96,02 %. Finalizado el programa la ayuda FSE dedicada a ese

cumplimiento, está casi dos puntos por encima, alcanzó el porcentaje de 97,91 %. En términos de

ayuda global FSE la asignada a la Estrategia de Lisboa alcanzó el importe de 385.137.593,25 €, frente

a la cantidad prevista de 344.246.336,00 €.

Desagregación por ejes del cumplimiento del artículo 9, punto 3.

El eje 3, aumento y mejora del capital humano, es el eje al que se destinó un mayor porcentaje de

ayuda FSE para realizar un cumplimiento del artículo 9, punto 3, concretamente un 47,74 %,

ligeramente inferior al porcentaje que se había previsto y que ascendía a 48,14%. Dentro de este eje

porcentaje ejecutado el 50,07%, se dedicó al tema prioritario 72, el 40,81 %, al tema prioritario 73 y
un 9,11% se dedicó al tema prioritario 74.

El eje 1, espíritu empresarial y competitividad, sigue al eje 3 en términos porcentuales, donde el

dedicado al cumplimiento del artículo 9, punto 3, es del 26,72 %, un 3,71% por encima de lo previsto

que se situaba en un 23,10%. El 21,48 % se dedicó al tema prioritario 62; el 21,84 % al tema
prioritario 63; el 6,36 % al tema prioritario 64 y el 50,31 % al tema prioritario 68. Aunque en términos

generales el porcentaje ejecutado es superior a lo previsto, realizado un análisis pormenorizado, se

observa, que en los temas prioritarios 63 y 64, lo previsto era superior a lo ejecutado, un 36,55% y
10,86 %, respectivamente, frente a un porcentaje ejecutado, de un 22,28% y un 6,33 %.

El eje 2, empleabilidad, inclusión social e igualdad entre hombres y mujeres, les siguen en

importancia porcentual, la asignación al cumplimiento del artículo 9, punto 3, alcanzó un porcentaje

de 23,50 % frente a un porcentaje previsto de 24,78 %. El tema prioritario 65 se destinó el 1,50 %,
frente al 2,44% previsto; al tema prioritario 66 de dedicó el 37,80 % frente al 44,61 %; al tema

prioritario 69 se destinó el 24,09 % frente al 23,53 % previsto; al tema prioritario 70 se dedicó el

3,09% frente al 2,41% previsto; al tema prioritario 71 se dedicó el 32,59 % frente al 25,98 % previsto;

al tema prioritario 80 se destinó el 0,93 % frente al 1,03%.

41

2.2.2. Demostración de los efectos de la ejecución del P.O. durante el período de
programación 2007-2013 en el fomento de la igualdad de oportunidades entre

hombres y mujeres, según proceda, y descripción de los acuerdos de colaboración

Fuente: IGE-INE-Encuesta de Población Activa

Tradicionalmente las tasas de actividad global de los hombres son superiores a las que presentan las

mujeres, y pese a que en Galicia en 2007 presentan una diferencia entre ambas de casi 17 puntos,

dicha brecha se ha reducido hasta situarse en menos de 10 puntos porcentuales en 2015. Pese a
todo la tasa de actividad femenina se situó en 2015 en 48,8 %, frente al 58,6% de los hombres.

Es significativo el hecho de que la tasa de actividad ha disminuido entre la población masculina y

aumentado en la femenina, probablemente por la necesidad de las mujeres de ayudar en la

economía familiar como consecuencia de la crisis económica.

La tasa de empleo de los hombres en 2007 fue 17,8 puntos superior a la de las mujeres si bien las

diferencias se han ido reduciendo significativamente, situándose en 2015 la tasa de empleo femenina

en un 55% y la masculina en un 62,4%, con una diferencia de 7,4 puntos porcentuales.

A pesar de ser menor en términos absolutos la tasa de empleo femenina en 2015, hay que destacar

que se redujo sólo 2 puntos desde el 2007, mientras en la población masculina este descenso fue de

casi 16 puntos.

Pese a que al comienzo del período la tasa de paro femenina era 4,2 puntos superior a la tasa de
paro masculina dicha diferencia se ha ido reduciendo a medida que se ha incrementado el paro, de

modo que en 2012 y 2013 la tasa de paro femenina es inferior a la masculina, alcanzando un

diferencial negativo de 0,6 puntos. En el año 2014 ambas tasas de paro son prácticamente idénticas,

para volver a quedar la tasa femenina por encima de la masculina en 2015, con una diferencia de 1,4.

42

Tasa de actividad, hombres y mujeres Tasa de empleo, hombres y mujeres

 Fuente: IGE-INE-Encuesta de Población Activa

Tasa de paro, hombres y mujeres. Galicia

Fuente: IGE-INE-Encuesta de Población Activa

Las actuaciones cofinanciadas con fondos del FSE se han realizado de acuerdo con la evolución y

actual coyuntura en el mercado laboral, en el que se ha centrado esfuerzos en mayor medida en la

población económicamente activa que se encuentra principalmente en situación de desempleo.

Además se ha conseguido una participación acumulada superior de mujeres, especialmente de
niveles educativos bajos y rango de edad de 25 a 54 años, pues es el colectivo que presenta mayor

incidencia de desempleo y mayores dificultades de salir del mismo, y por tanto con mayores

probabilidades de convertirse en desempleados de larga duración.

43

En la ejecución del Programa Operativo FSE 2007-2013 se ha cumplido con el artículo 6, del
Reglamento (CE) núm. 1081/2006 del Parlamento Europeo y del Consejo, de 5 de julio de 2006,

relativo al Fondo Social Europeo y se ha tenido muy presente la participación equilibrada de las

mujeres y hombres, con el establecimiento de acciones específicas hacia las mujeres.

2.2.3. Información exigida en el art. 10 del Reg. (CE) nº 1081/2006

A) Integración de la perspectiva de género y medidas para promover la igualdad de género

Medidas transversales

En cuanto a las actuaciones realizadas por la Xunta de Galicia, siguiendo las recomendaciones

comunitarias la administración gallega procuró desarrollar todas las actuaciones que

conforman la ejecución material de sus políticas, estimulando positivamente la igualdad. Con

independencia del sector en el cual esté inscrita la intervención, se intenta que la igualdad de
oportunidades esté presente, tanto en el diseño como en la plasmación práctica de las

medidas. El concepto de transversalidad inspiró cada una de las fases de elaboración del

Programa Operativo FSE de Galicia 2007-2013 y fue también respetado en su ejecución.

A este respecto, con fecha 4 de octubre de 2010, y como un elemento reforzador para que el
principio de igualdad de oportunidades se aplique en la realización de las actuaciones

contempladas tanto en el Programa Operativo FSE de Galicia 2007-2013 como en el Programa

Operativo FEDER de Galicia 2007-2013 se suscribió un Acuerdo de colaboración entre la

Secretaría General da Igualdad de la Presidencia de la Xunta de Galicia y la Dirección General
de Planificación e Fondos de la Consellería de Facenda, en el ejercicio de las funciones que le

corresponden a ambos departamentos en el marco de su participación en los P.O. FSE Galicia

2007-2013 y P.O. FEDER Galicia 2007-2013, dando así cumplimiento a lo establecido en el
artículo 16º del Reglamento (CE) Nº 1083/2006.

Al amparo de dicho acuerdo, en todas las acciones de formación dirigidas a los gestores, se ha

incluido un módulo específico sobre la incorporación del principio transversal de la igualdad y

la perspectiva de género en la gestión de los proyectos financiados con Fondos europeos.

Medidas específicas

Una de las principales funciones en el ámbito de la promoción de la igualdad, fue reforzar la

integración del principio de transversalidad de género en la actuación general de la

administración pública gallega para conseguir una mayor eficiencia en la intervención a favor

de la igualdad de trato y de oportunidades entre mujeres y hombres, fomentando así mismo
las políticas de igualdad.

44

Para esto, se llevaron a cabo actuaciones de información, prevención y sensibilización a favor
de la promoción de la igualdad y también para la prevención y lucha contra la violencia de

género, como manifestación más extrema de la desigualdad. También se deben destacar los

programas de formación destinados a diferentes colectivos profesionales que trabajan

directamente con mujeres en servicios de información, atención y asesoramiento, con el
objetivo de fomentar un trabajo interdisciplinar que permita prestar una atención de carácter

integral a las personas usuarias y de responder a la necesidad de actualización continuada y

permanente de los conocimientos profesionales de este personal, contribuyendo a potenciar

y elevar sus capacidades y destrezas en los diferentes ámbitos profesionales vinculados al
trabajo por la igualdad. También se llevaron a cabo actividades formativas en el ámbito

educativo (profesorado, alumnado, orientadores/as), dirigidas a la desaparición de los

estereotipos de género y dentro del programa “Donas de Sí”, que tiene como objetivo
principal la visibilización y puesta en valor de la participación y producción de las mujeres

como piezas fundamentales en la configuración y desarrollo de la sociedad gallega

contemporánea, se puso a disposición del profesorado participante diferentes recursos

educativos: unidades didácticas, material fílmico y documental, asesoramiento
multidisciplinar, etc.

Por otra parte, la igualdad efectiva entre hombres y mujeres debe implicar el mismo

reconocimiento y valoración social de las tareas y funciones que realizan, y necesita también

de una participación equitativa de mujeres y hombres en todos los ámbitos de la sociedad.

Por eso, se programaron actuaciones dirigidas a promover la corresponsabilidad en la

asunción de las responsabilidades domésticas y familiares y se impulsaron medidas para

favorecer la conciliación de la vida personal, familiar y laboral. El fomento de una

“conciliación corresponsable” fue una de las prioridades de la Secretaría General de la
Igualdad, ya que resulta básica para conseguir la incorporación plena de la mujer al mercado

laboral y su permanencia en el, sin que su situación familiar pueda llegar a ser un elemento

discriminatorio.

Así, se diseñó un Plan de Fomento de la Corresponsabilidad, documento que recoge las líneas

básicas de actuación para impulsar la ruptura de roles asignados en función del sexo y la

asunción de responsabilidades domésticas y familiares de modo compartido en cuatro

escenarios básicos: personas, hogar, empresa y sociedad. Se desarrollaron programas de
fomento de la conciliación y la corresponsabilidad dirigidos a trabajadores y en colaboración

con entidades locales, ANPAS y empresas.

Otra de las actuaciones básicas se centró en el desarrollo de programas dirigidos a fomentar

el emprendimiento de las mujeres y el autoempleo femenino, en el marco de las medidas
para mejorar el acceso de las mujeres al mercado laboral, con la finalidad de mejorar las

45

condiciones de acceso a créditos financieros, sin necesidad de aval, de las mujeres
emprendedoras y empresarias que quisieran desarrollar su proyecto empresarial en Galicia.

Además, se consolidó el programa EMEGA con el que se trata de fomentar las iniciativas

empresariales promovidas por mujeres y basadas en fórmulas de promoción del autoempleo,

con el objeto de apoyar al emprendimiento femenino y la consolidación de proyectos
empresariales liderados por mujeres como medio adecuado para su promoción, participación

y progresión en el mercado laboral. Este programa está dirigido a emprendedoras y

empresarias que crean empleo femenino por cuenta ajena y a empresas constituidas por

mujeres bajo cualquier forma societaria. Constituye además una medida integral de
promoción de la igualdad en el ámbito laboral, complementando acciones de apoyo directo a

la actividad empresarial con acciones que favorecen la conciliación de la vida laboral y

personal, en línea con lo establecido en el Programa operativo del FSE Galicia 2007-13.

Se apoyaron las actuaciones que se llevan a cabo desde las administraciones locales en

materia de igualdad, conciliación y de prevención y eliminación de la violencia de género,

actuaciones que por la proximidad a la ciudadanía, pueden resultar particularmente

adecuadas para la consecución de dichos objetivos. Así se consolidó la red de centros de
información a la mujer de la Comunidad Autónoma como un servicio básico de información,

atención directa y asesoramiento a las mujeres.

Durante este período también se mantuvo la colaboración con las asociaciones y grupos de

mujeres, mediante la propuesta de medidas y programas dirigidos a incrementar su
participación en la vida económica, laboral, política, social y cultural. Por este motivo, se

consideró necesario contribuir a estimular y, al mismo tiempo, a dinamizar la vida interna de

las asociaciones de mujeres en la búsqueda de la potenciación de los valores y finalidades de

estas entidades, y de ahí la puesta en marcha de una línea de ayudas económicas dirigidas a
las asociaciones de mujeres que tienen como finalidad fortalecer y consolidar, y también

dinamizar, el tejido asociativo femenino.

Además, se colaboró específicamente con las entidades sin ánimo de lucro que desarrollaban
programas de atención para mujeres en situación de especial vulnerabilidad.

Por lo que se refiere al ámbito del tratamiento de la violencia de género, la Secretaría General

de la Igualdad centró sus actuaciones en la eliminación de todas las formas de violencia que

tienen como origen la situación de desigualdad de las mujeres con respecto a los hombres y,
en concreto, dentro del programa operativo FSE, desarrolló un programa de atención integral

a mujeres, fundamentalmente inmigrantes, víctimas de prostitución y trata con fines de

explotación sexual, creando una red de entidades, centros y asociaciones de apoyo para

proporcionarles ayuda, asesoramiento y apoyo.

46

También se llevó a cabo un Plan de Información y Sensibilización en el Ámbito Socio-Laboral
dirigido a mujeres inmigrantes, especialmente a las víctimas de violencia de género,

residentes en la Comunidad Autónoma de Galicia, que tuvo como principales objetivos

dotarlas de información sobre los recursos existentes en la Comunidad Autónoma de Galicia

y como acceder a ellos, sensibilizar a este colectivo de la importancia de adquirir
competencias profesionales básicas para acceder al mercado de trabajo, potenciando de este

modo su inserción social y su independencia económica, y trabajar y practicar las diferentes

habilidades con el fin de resolver conflictos, técnicas de fortalecimiento de la autoestima y

técnicas para la creación de un auto concepto positivo.

Se realizó una integración de la perspectiva de género y medidas para promover la igualdad.

Dependiendo del programa de ayudas, las convocatorias contemplan la inclusión, entre los

colectivos beneficiarios, de determinados colectivos de mujeres. Se mencionan a continuación
algunos ejemplos:

1. Así, el programa de fomento del empleo en cooperativas y sociedades laborales, en las

convocatorias de los años 2012 y 2013 se dirigen entre otros a los siguientes colectivos:

- Mujeres desempleadas que se incorporen como socias trabajadoras o de trabajo en
los veinticuatro meses siguientes a la fecha del parto, adopción o acogimiento.

- Mujeres desempleadas que se incorporen como socias trabajadoras tras una

ausencia del comprado de trabajo no inferior a 24 meses.

- Mujeres desempleadas cuando se incorporen para prestar servicios en profesiones u
ocupaciones con menor índice de empleo femenino, de acuerdo con el dispuesto en

la Orden del Ministerio de Trabajo y Asuntos Social de 16 de septiembre de 1998

(BOE de 29 de septiembre).

- Mujeres mayores de 25 años y menores de 45.

2. La fijación de una cuantía de subvención superior, cuando la persona que da lugar a la

subvención es una mujer.

- Así, en el programa de fomento del empleo en cooperativas y sociedades laborales,
en las convocatorias de los años 2012, 2013 y 2014, la cuantía básica del incentivo es

de 5.500 € por cada socio trabajador o de trabajo incorporado, y cuando la persona

incorporada es una mujer, la cuantía de la subvención se incrementa en 1.500 €

3. El establecimiento de criterios relativos al género para la valoración de las solicitudes.

- En el programa de fomento del empleo en cooperativas y sociedades laborales, en las

convocatorias de los años 2012, 2013 y 2014, se fija como criterio de valoración el

porcentaje de mujeres en el empleo generado.

47

- En el programa de fomento del acceso a la condición de socio/a trabajador/a,
convocatoria de 2012, 2013 y 2014, se establece como criterio de valoración la

incorporación de mujeres.

4. Las convocatorias de ayudas para el fomento y consolidación de las asociaciones de

cooperativas y de sociedades laborales contemplaban, entre los criterios de valoración
de solicitudes, entre otros, el tratarse de propuestas formativas o divulgativas dirigidas a

fomentar la incorporación de las mujeres a los órganos sociales de las cooperativas y

sociedades laborales y puestos directivos en general.

Estas actuaciones se complementaron con la realización de campañas contra la violencia de
género y la elaboración de distintos materiales informativos y de sensibilización: guías,

dípticos, exposiciones, etc.

Plan de Comunicación

La evaluación intermedia del presente Plan de Comunicación determinó que las medidas de

información y publicidad sobre el PO FSE de Galicia 2007‐2013 y las correspondientes

operaciones que el mismo engloba han tenido presente el principio de igualdad de
oportunidades.

Las actuaciones de comunicación se han dirigido con total transparencia a todos los agentes

interesados en el Programa Operativo, ya sean beneficiarios, beneficiarios potenciales o

población en su conjunto, y los proyectos que apoyan, facilitando un acceso igualitario a la
información generada.

Los organismos de promoción de la igualdad entre hombres y mujeres han formado parte

desde el inicio entre los destinatarios fundamentales del Plan de Comunicación, lo que ha

asegurado que los mismos dispusieran puntualmente de la información existente sobre las
características del Programa Operativo, las oportunidades que ofrece y los resultados

derivados de la implementación de los proyectos cofinanciados.

Todo ello hace que la valoración respecto a la integración de este principio horizontal de la
Política de Cohesión en la estrategia de comunicación del FSE en Galicia sea adecuada, gracias

a la formulación de unos objetivos y destinatarios que constituye una garantía para la

definición de contenidos no contrarios a la igualdad de oportunidades.

En cuanto a los mecanismos instrumentados para la obtención de los fondos, los
procedimientos de contratación llevados a cabo han asegurado la libre concurrencia y los

procesos de evaluación de las solicitudes de ayuda se han regido siempre bajo criterios de

48

excelencia técnica y organizativa que otorgan igualdad de oportunidades a hombres y
mujeres.

En consecuencia, esta evaluación final concluye que se ha dado igualdad de trato en la

selección de los proyectos puestos en marcha en este Programa Operativo, al basarse en

elementos de calidad y no discriminatorios.

Por otra parte, se ha proseguido con la aplicación del enfoque de género en toda la

documentación producida, que ha procurado mantener un lenguaje no sexista que se ha

extendido, a su vez, en las propias manifestaciones institucionales relacionadas con los

beneficiarios. En este sentido, se han seguido las orientaciones disponibles, a este respecto,
para dar el tratamiento más apropiado posible a las actividades de comunicación.

De esta forma, el contenido de los documentales de divulgación y del material audiovisual ha

evitado proyectar una imagen con estereotipos sexistas que no se corresponden con la
sociedad actual. Incluso, en la confección de los asistentes a actos públicos, jornadas y

eventos similares para informar sobre cualquier aspecto relacionado con la Política Regional

se ha perseguido una asistencia y participación equilibrada de los sexos.

Desde una perspectiva temática, se observan dos cuestiones diferentes: por una parte el
importante desconocimiento del conjunto de la población gallega sobre la contribución de los

Fondos Estructurales a la disminución de las desigualdades sociales y entre hombres y

mujeres que, además, se ha visto reducido en los últimos años.

Sin embargo, la brecha de género existente en lo que respecta a la información sobre el tipo
de ayuda que representan los Fondos Europeos, y nos centramos en la segunda de las

cuestiones referidas, se ha visto disminuida en prácticamente todos los casos (salvo en los de

la propia desigualdad social y de género y en las ayudas a empresas).

En conclusión, la valoración global puede considerarse positiva en la medida en que se han
tomado en consideración las cuestiones de género tanto desde una perspectiva estratégica,

como instrumental y de contenido en las actuaciones de información y publicidad,

observándose una implicación creciente de los diferentes organismos en los últimos años.

Sin embargo, el tiempo transcurrido sólo ha permitido observar avances parciales en términos

de impacto, dado que se ha incrementado la brecha existente en lo que respecta al

conocimiento de la Política de Cohesión y disminuye el conocimiento que la ciudadanía

gallega tiene de la contribución del FSE a la desigualdad social y entre hombres y mujeres.

Por ello, se impone la necesidad de continuar avanzando en ambos sentidos: mejorar el

conocimiento general de la población sobre la participación del FSE en la consecución de una

mayor igualdad entre hombres y mujeres y mejorar el conocimiento que la población

femenina tiene del FSE.

49

En la Comunidad Autónoma de Galicia se constituyó el 30 de abril de 2013, dentro de la
Comisión de Coordinación de Fondos Comunitarios, la subcomisión para la aplicación de la

perspectiva de género en las acciones cofinanciadas por los fondos comunitarios, que

copresiden la Secretaría General de Igualdad y la Dirección de Proyectos y Fondos y de la que

forman parte todos los departamentos de la Xunta que gestionan fondos. En esa primera
reunión se acordó el plan de trabajo (capacitación del personal para la aplicación de la

perspectiva de género en el diseño, ejecución y seguimiento de las acciones cofinanciadas de

su departamento, elaboración de documentos de orientación y herramientas de apoyo,

asesoramiento por parte de la Secretaría).

También existe una Comisión Interdepartamental de Igualdad que tiene entre sus objetivos

velar por la efectiva aplicación del principio de transversalidad en la elaboración, ejecución y

seguimiento de todas las acciones y políticas llevadas a cabo por la Xunta de Galicia, con el
objetivo de alcanzar la igualdad real y efectiva y eliminar las discriminaciones entre mujeres y

hombres.

 Además, existe un protocolo de colaboración firmado entre la Secretaría General de Igualdad

y la Dirección General de Proyectos y Fondos Comunitarios para incluir en todas las acciones
formativas sobre gestión de fondos comunitarios un módulo específico sobre igualdad y

perspectiva de género.

En lo que respecta a la actividad de la Autoridad de Gestión, la aplicación del principio de

igualdad de oportunidades entre mujeres y hombres en las intervenciones de los Fondos
Estructurales durante el período 2007-2013 se ha realizado mediante la colaboración de las

autoridades en materia de igualdad de oportunidades con los organismos responsables de la

coordinación y gestión de dichas intervenciones, tanto desde el inicio de la programación

como a lo largo de la demás fases de gestión del FSE.

Para mejorar y profundizar en la implementación transversal de este principio, desde la

UAFSE, se inició ya en 2007 un proceso interno que tiene como objetivo principal asegurar

que en los procedimientos de las áreas de gestión y certificación se atienda correctamente a
la aplicación de las disposiciones del reglamento 1828/2006 que hacen referencia a la

igualdad de género.

Así pues, y con el fin de dar cumplimiento al mandato normativo que establece el artículo 15

de la LO 3/2007 de 22 de marzo para la igualdad efectiva de mujeres y hombres, y en
consonancia con los artículos 16 del Reg. 1083/2006 y 6 del Reg. 1081/2006, en el año 2007

se creó en la UAFSE el Grupo Estratégico de Igualdad 2007-2013 (GEI).

50

Este Grupo está compuesto por la Subdirección General del FSE, la Subdirección General
Adjunta de Gestión, la Subdirección General Adjunta de Certificación y personal Técnico

especializado en Igualdad de Género.

A lo largo de todo el período 2007 – 2013, desde el Grupo Estratégico de Igualdad, se ha

trabajado:

- Realizando aportaciones “ad hoc” que garanticen la integración de la perspectiva de

género en informes, publicaciones, etc.

- Participando en redes relacionadas con la Igualdad de Oportunidades entre mujeres y

hombres, tanto nacionales como transnacionales.

- Participando en otras redes, grupos de trabajo, etc.

- Difundiendo información relacionada con la perspectiva de género.

- Incorporando la perspectiva de género en los procedimientos de la UAFSE.

- Ofreciendo la formación y capacitación en igualdad a las personas implicadas en la

gestión y ejecución del FSE.

Las actuaciones emprendidas desde el GEI están dirigidas a dar respuesta a las

recomendaciones que la Evaluación Estratégica Temática de Igualdad de Oportunidades
(EETIO) formuló en su momento, especialmente las relativas a:

 La implementación de una estrategia de igualdad que garantice la efectividad del

principio, mediante la introducción de herramientas, metodologías y pautas de trabajo

que permitan reorganizar, en su caso, los procedimientos;

 La formación y capacitación en igualdad de las personas implicadas en la gestión y

ejecución del FSE.

Dentro de la estrategia de visibilización del citado Grupo, se ha aprovechado la celebración de

reuniones de las distintas instancias en las que participa la UAFSE (Grupos de Trabajo
Europeos, Comités de Coordinación de Fondos, Redes Temáticas Nacionales y

Transnacionales, Encuentros Anuales, Comités de Seguimiento, etc.) para difundir dicho

compromiso.

En el apartado correspondiente a la actividad temática transnacional e interregional se detalla

más pormenorizadamente la participación de la UAFSE, a través del GEI, en la Red de Políticas

de Igualdad entre mujeres y hombres en los Fondos Estructurales y Fondo de Cohesión, por

un lado, y en la Red Europea de Mainstreaming de Género, por otro.

Asimismo, el GEI ha continuado con la revisión de algunas de las principales herramientas

utilizadas en los procedimientos de análisis llevados a cabo tanto por la Autoridad de Gestión

51

como por la Autoridad de Certificación, con el objetivo de introducir o reforzar en las mismas
la perspectiva de género.

El GEI ha seguido implementando la mencionada estrategia hasta el final del periodo. En

particular, cabe destacar la participación activa de personal del IMIO - en tanto que Asistencia

Técnica de la UAFSE en esta materia -, en la elaboración de los nuevos Programas Operativos
nacionales correspondientes al período de programación 2014-20, a saber: POEJ, POEFE,

POISES y POAT.

La mejora del conocimiento sobre la aplicación del principio de Igualdad de oportunidades

entre mujeres y hombres en la actividad de los Organismos Intermedios, constituye no sólo
una necesidad, sino ante todo una oportunidad, principalmente en el proceso de preparación

del ya actual período de programación 2014-2020, que parte de un enfoque orientado hacia

los resultados.

B) Acciones realizadas durante el período de programación 2007-2013 para incrementar la

participación en el empleo de las personas inmigrantes y reforzar su integración social

Debe destacarse, en el marco del fomento de la contratación, que las políticas activas de
empleo, en cuanto favorecen la inserción laboral de las personas desempleadas, tratan de

evitar situaciones de desempleo de larga duración y de ocupación inestable o precaria, de

alejar la potencialidad de transformarse en situaciones verdaderas de riesgo personal, y se

configuran como medidas preventivas en la lucha contra la exclusión social.

Siguiendo esta línea de actuación, en una serie de ayudas de este eje, se establece un

incremento de los incentivos para la contratación de aquéllas personas desempleadas que en

el momento de su alta en el correspondiente régimen de Seguridad Social, pertenezcan a

colectivos en situación o riesgo de exclusión social. Resaltar también la participación de
personas con alguna discapacidad especialmente en las medidas de autoempleo.

Se desarrolló el Programa de atención a mujeres inmigrantes en situación de prostitución y/o

trata con fines de explotación sexual.

Se llevaron a cabo convenios de colaboración entre la Secretaría General da Igualdad, la

Secretaría General de la Emigración y 11 entidades sin ánimo de lucro que trabajaron en

Galicia con mujeres inmigrantes en situación de prostitución y/o trata con fines de

explotación sexual, con la finalidad de llevar a cabo programas de apoyo y atención a las
mismas.

Entre las actuaciones que se realizaron están las de asesoramiento, apoyo e información

respecto a los recursos sociales y jurídicos; acompañamiento para la realización de trámites

52

administrativos y burocráticos; creación de grupos de apoyo para lograr espacios de
referencia para el encuentro, intercambio y apoyo mutuo; capacitación de mediadoras

sociales o agentes de cambio; desarrollo de las potencialidades y capacidades de las

beneficiarias, a través de actividades de socialización, educación, formación e integración, con

especial incidencia en la formación para facilitarles al acceso al empleo de nuevas tecnologías;
la realización de talleres sobre diversos temas y el trabajo en la sensibilización de la sociedad

sobre la situación de las mujeres que están padeciendo esta situación.

Es importante mencionar las áreas en las que se priorizó la realización de proyectos

formativos para la adquisición de cualificación por parte de las mujeres que participen en los
mismos: cursos en actividades emergentes o nuevos yacimientos de empleo, en sectores

vinculados a las tecnologías avanzadas, así como también en las áreas de economía/empresa,

informática/tecnología, medio ambiente. También es de destacar el auge que adquiriendo las
acciones formativas de adquisición de competencias clave que pretenden facilitar formación a

sus participantes para poder acceder a un itinerario formativo homologado que le permita la

inserción en el mercado en un yacimiento de empleo que cada vez ofrece más posibilidades,

como es el de servicios a la comunidad, principalmente a través de la oferta de servicios de
cuidados de personas dependientes.

En lo relativo a las medidas de apoyo y protección a las víctimas de la violencia de género, el

objetivo principal de las actuaciones que recibieron financiación del FSE durante el año 2011,

2012, 2013 y 2014 se continuó dentro del programa operativo el Programa con la atención a
mujeres inmigrantes en situación de prostitución y/o trata con fines de explotación sexual,

con la finalidad de llevar a cabo programas de apoyo y atención a las mismas, incluidas las

medidas de apoyo y protección a las víctimas de la violencia de género.

Se subvencionaron programas desarrollados por las corporaciones locales para la inclusión
social de la población gitana, inmigrante y otras personas en riesgo de exclusión.

Se financiaron programas de asesoramiento especializado en materia de extranjería,

programas de refuerzo educativo a menores en edad escolar, enseñanza del idioma gallego y
castellano, para adultos, alfabetización digital y búsqueda de empleo. Programas de

asesoramiento técnico especializado a personas inmigrantes y programas de integración e

inclusión socio-laboral de la población inmigrante.

Los participantes inmigrantes procedían en su mayoría de países extracomunitarios.

El perfil participante en actividades formativas fue el de la mujer inmigrante con edad

comprendida entre 25 y 54 años con estudios primarios y en situación de desempleo.

En la actividad de información y asesoramiento el perfil es el de hombre inmigrante con edad

comprendida entre los 25 y los 54 años con estudios primarios y en situación de desempleo.

53

A pesar de las bajas inserciones laborales registradas, sí se puede constatar una mejora de la
situación de empleabilidad de las personas inmigrantes destinatarias después de participar en

las acciones formativas subvencionadas, destacando también los avances en la integración

social a través del fortalecimiento de las competencias lingüísticas y el conocimiento de la

sociedad de acogida.

Hay que destacar también las actuaciones realizadas por muchos ayuntamientos durante todo

el curso escolar con menores inmigrantes para compensar el desfase curricular en relación

con sus países de procedencia y la ayuda con el idioma.

El 80 % están en situación de desempleo afectaba más a las mujeres que a los hombres.

La mayoría de los participantes tiene estudios primarios y destaca el dato de que en general

las mujeres han cursado más estudios que los hombres.

Se puede concluir que los destinatarios de estos programas de asesoramiento suelen ser
personas inmigrantes empleadas con contrato temporal, mujeres en mayor medida que

acuden a las unidades de atención a los inmigrantes de los ayuntamientos para que les

asesoren en la renovación de sus permisos de residencia.

Dentro de los programas de integración e inclusión social de la población inmigrante llevados
a cabo por las entidades locales, hubo actuaciones de refuerzo educativo a menores en edad

escolar, programas de idiomas gallego y castellano, para adultos, cursos de alfabetización

digital y búsqueda de empleo así como cursos para acreditar el esfuerzo de integración de la

persona extranjera en España.

En el ámbito de menores, el Programa Mentor, como factor de exclusión añadido a la

condición de joven que es o ha sido tutelado o se encuentra en situación de conflicto social, el

colectivo de inmigrantes ha sido considerado como en exclusión o en riesgo de padecerla y,

por tanto, ha tenido una especial consideración en todas las actuaciones llevadas a cabo por
los equipos de inserción socio laboral que se han financiado en este ejercicio con fondos del

FSE.

En el ámbito de la igualdad, siguiendo la línea iniciada en el año 2010, y continuada durante
los años siguientes, se continuó ofertando a la población inmigrante residente en la

Comunidad autónoma de Galicia un servicio de tele traducción a 51 idiomas, disponible a

través del Teléfono de Información a la Mujer, la Secretaría General de la Igualdad, de los

centros de información a las mujeres que constituyen la red de CIMs de Galicia, de las casas
de acogida que asisten a las víctimas de violencia de género y de las ONGs que desarrollan su

actividad con mujeres víctimas de trata de seres humanos.

A través de esta plataforma de tele traducción, las mujeres extranjeras residentes en Galicia

tendrán la seguridad de un acceso acomodado a la información y a los recursos disponibles,

54

sobre atención psicológica, prestaciones económicas, centros de acogida o asesoramiento
jurídico.

C) Acciones realizadas durante el período de programación 2007-2013 para la integración en el

empleo de las minorías y mejorar su inclusión social

A parte de lo reflejado en el punto anterior, se desenvolvió el Programa “Organización del

Trabajo Remunerado y la Formación Ocupacional de las y los Menores Infractores Internados

en Centros de Reeducación” destinado a chicos y chicas mayores de 16 años que cumplen

medidas de internamiento en los cuatro centros de reeducación existentes en Galicia: Centro
Educativo Avelino Montero (Pontevedra), Centro de Reeducación Concepción Arenal (A

Coruña), Centro de Reeducación Monteledo (Ourense) y Centro de Atención Específica

Montefiz (Ourense).

Dentro del citado programa se desarrollaron las actuaciones siguientes:

- Formación continua. Se lleva a cabo en los talleres de panadería, hortofloricultura, mecánica,

informática y monitor deportivo que funcionan en los distintos centros.

- Formación específica. Formación que no tiene carácter continuo y que se lleva a cabo dentro
o fuera del centro.

- Formación en empresas para lo que se cuenta con becas y prácticas formativas en empresas.

- Contrataciones. Comprende los contratos en los talleres de panadería y hortofloricultura así

como contrataciones en jardinería y mantenimiento de los centros desempeñando funciones
de operario base (destinos).

- Inserción sociolaboral. Comprende la elaboración de un itinerario formativo individualizado

(IPI) adaptado a las necesidades de cada participante, el seguimiento del mismo, con

entrevistas personales y las gestiones necesarias para llevarlo a cabo.

Su objetivo principal es dotar a los/as jóvenes de las herramientas, habilidades y actitudes

necesarias para su inserción laboral así como su incorporación al trabajo. A tales efectos, la

práctica laboral se completó con cursos de formación profesional ocupacional u otros
programas que mejoren su competencia y capacidad laboral y favorezcan su inserción laboral,

todo ello teniendo en cuenta el factor de vulnerabilidad, pues las personas participantes en el

programa, por su condición de internas en centros de reeducación o de atención específica,

son especialmente vulnerables, al carecer de herramientas y habilidades sociales, cognitivas
y/o laborales, pertenecen en muchos casos a familias desestructuradas, multiproblemáticas

o/y permisivas y con pocos o ningún referente social positivo. Así mismo es frecuente la

55

presencia de consumos de sustancias nocivas para la salud, un alto grado de absentismo y
fracaso escolar, una baja autoestima, autoconfianza y tolerancia a la frustración.

La intervención se basa en el diseño y puesta en marcha itinerarios personalizados de

inserción sociolaboral en los que se ofrecieron recursos de formación dentro y fuera del

centro, se desarrollaron actuaciones de búsqueda de empleo (elaboración de CV,
acompañamientos, gestiones en las oficinas de empleo, …), se realizaron contrataciones y se

gestionaron becas y prácticas formativas en empresas, además de tareas de acompañamiento

(oficina de empleo, entrevistas, entregas de CV, etc.), apoyo y asesoramiento, búsqueda de

recursos (formación y empleo) y seguimiento de las actuaciones que cada menor llevó a cabo.
En todo momento se han tenido en cuenta las especificidades de cada menor.

Otra actuación a favor de las personas en situación o riesgo de exclusión social consistió en el

establecimiento y mantenimiento de equipos de inclusión sociolaboral, cuya principal función
fue el diseño y puesta en marcha por personal cualificado de itinerarios personalizados de

inserción, entendidos como planes de acción individuales adaptados a las necesidades y

características de personas en exclusión social o en riesgo de padecerla, atendiendo a su

situación personal, familiar y sociolaboral como asesoramiento socio-profesional, formación
prelaboral, formación laboral, medidas de acompañamiento, etc.

Se atendió al colectivo gitano a través de programas de intervención a desarrollar por las

corporaciones locales, ha tenido financiación comunitaria desde el año 2012. Los tipos de

actuaciones susceptibles de subvencionar se agruparon bajo tres denominaciones:
intervenciones sociales realizadas a través de itinerarios individualizados de inclusión

sociolaboral, acciones formativas y acciones informativas.

Por último, cabe mencionar también que se ha financiado el mantenimiento de equipos de

atención al colectivo de personas “sin techo”, los cuales, por sus especiales características,
tienen un tratamiento singularizado.

D) Acciones realizadas durante el período de programación 2007-2013 para reforzar la
integración en el empleo y la inclusión social de otros grupos desfavorecidos, incluidas las

personas con discapacidad

Durante el periodo comprendido entre los años 2009 y 2015 se celebraron convenios de

colaboración entre la Consellería de Trabajo y Bienestar y la Confederación Galega de
Personas con Discapacidad (COGAMI), para la financiación de programas de formación

profesional, formación ocupacional y actividades complementarias de personas con

discapacidad.

56

Se desarrollaron los siguientes programas:

 Programas de cursos de formación profesional dirigidos a personas con discapacidad

residentes en la Comunidad Autónoma de Galicia con acciones centradas en la

Formación Profesional (cursos) que se complementan con otras actuaciones de

orientación para el fomento de la inserción laboral.

 Programas de cursos de formación ocupacional para personas con grandes

discapacidades, residentes en la Comunidad Autónoma de Galicia, con la finalidad de

optimizar y mantener las capacidades de las personas participantes, mediante el

desarrollo de forma simultánea en el centro de Fingoi –Lugo y en el centro de Mos,
acciones de formación y servicios de apoyo personal y social, necesarios para dicha

formación.

 Programas de actividades de carácter complementario relacionadas con la difusión de la
formación para el empleo en el colectivo de personas con discapacidad así como para la

sensibilización del tejido empresarial en relación a las capacidades para el empleo de las

personas con discapacidad. Dichas actividades, incluyen acciones de benchmarking e

intercambio de buenas prácticas.

El objeto de los convenios es entre otros, la contribución por parte de la Consellería de

Política Social a la financiación del programa de cursos de formación profesional dirigidos a

personas con discapacidad con un grado de discapacidad igual o superior al 33% y que residan

en la Comunidad Autónoma de Galicia.

Se ha intentado estimular el principio de igual en las actuaciones realizadas con

independencia del sector en el cual esté inscrita la intervención. Un ejemplo sería la

convocatoria de becas de prácticas para estudiantes y recién titulados en especialidades

agroforestales se reserva el 5% para personas con discapacidad.

E) El análisis cualitativo de estos tres puntos B, C y D realizado individualmente

Ver punto 2.2.1.

F) Acciones innovadoras realizadas durante el período de programación 2007-2013, incluida

una exposición de los temas y sus resultados y de su divulgación y generalización

De acuerdo con el artículo 7 del Reglamento (CE) Nº 1081/2006, en el marco de cada uno de
los programas operativos los Estados miembros pondrán especial empeño en el fomento y la

generalización de las acciones innovadoras.

57

Es por esto que las acciones innovadoras se fomentan en todos los ejes del PO-FSE de Galicia
(2007-2013), involucrándose en el diseño y ejecución de políticas activas de empleo y de

fomento empresarial así como operaciones de formación, difusión y divulgación que en

general se mantienen regularmente hasta el final del período con el objetivo de permitirnos

extraer lecciones de cara a la generación de nuevas ideas, la identificación de buenas
prácticas o el intercambio de conocimientos y experiencias.

Entre ellas, la puesta en marcha del programa BIC I-TEAMS, programa específicamente

diseñado para ayudar a innovar a las empresas de base tecnológica y de reciente creación,

mediante la definición de una cartera de proyectos de innovación y la concreción de un
proyecto específico, en forma de nueva propuesta de producto o servicio innovador. Se han

organizado jornadas de difusión en las que han participado 40 empresas, se han seleccionado

pymes que han participado finalmente en este Programa; el programa «TIC EMPRENDE»,
formación en el acceso a nuevos mercados para las empresas TICS. Este programa incluyó la

organización de talleres específicamente diseñados para empresas TIC.

Puesta en marcha de EMPRENDER EN TIC EN FEMENINO en colaboración con INEO con el que

se pretende dar un impulso al emprendimiento femenino con base tecnológica mediante el
acompañamiento a las emprendedoras por parte de una Red de mentoras, formado por un

grupo de empresarias de reconocido éxito, que harán una labor de tutoría a la futura nueva

empresaria desde la etapa inicial más teórica, de concepción de la idea o proyecto, hasta la

fase más práctica de creación efectiva de la nueva empresa.

Se impulsó la creación de nuevas iniciativas empresariales de base tecnológica (IEBTs)

concediendo incentivos a empresas privadas, incluidas las personas autónomas, a través de

convocatorias de incentivos por el que se establecía un programa de apoyo a las iniciativas de

empleo de base tecnológica y se regulaban los instrumentos y mecanismos de apoyo y de
evaluación técnica, así como los requisitos y condiciones que deben reunir los proyectos y el

procedimiento para su cualificación e inscripción en el registro IEBT.

G) Acciones realizadas durante el período de programación 2007-2013 a nivel transnacional

y/o interregional

 PROYECTO SYMBIOS

Proyecto Symbios (2012-2015) puso en relación las políticas públicas de servicios sociales y de

inclusión social con el emprendimiento dinamizador e inclusivo, y con la lucha contra la
pobreza y la exclusión social en los territorios en situación de declive demográfico, entre los

que tienen especial peso los de carácter rural.

58

En su puesta en marcha, en el año 2012, Symbios representó la conexión del Proyecto DART
con el proceso de evaluación del II Plan Gallego de Inclusión Social, que facilitaría la toma de

decisiones respecto de la preparación del marco de planificación de las medidas de lucha

contra la pobreza y la exclusión social, y que coincidía con el comienzo de un nuevo período

de programación de los fondos comunitarios. El Proyecto Symbios favoreció la mejora del
conocimiento para diseñar la Estrategia de Inclusión Social de Galicia 2014-2020 en el marco

del Programa Operativo Regional de Fondo Social Europeo para el período 2014-2020,

teniendo como marcos de referencia la Estrategia Europa 2020 y las consecuencias sociales de

la crisis demográfica.

Symbios se centró en los efectos sociales de la crisis demográfica y, concretamente, en su

vínculo con la exclusión social y territorial.

La Xunta de Galicia promovió, con este proyecto, la creación de una red de trabajo con
vertientes autonómica, interregional y trasnacional, para intercambiar experiencias y

metodologías orientadas a abordar las consecuencias sociales del declive de la población y del

envejecimiento demográfico.

Las entidades que se asociaron a la Consellería de Política Social de la Xunta de Galicia en la
Red Symbios fueron:

- El Instituto Galego de Estatística (IGE)

- La Axencia Galega de Desenvolvemento Rural (AGADER)

- La Confederación de Centros de Desarrollo Rural (COCEDER)

- La Universidad de Tràs-los-Montes y alto Duero- CETRAD

- La Universidad Zyud – Centro de Investigación NEIMED-CERST (Maastricht, Países Bajos)

- El Consejo Regional de North Karelia (Finlandia)

- La University College Cork (Irlanda)

Colaboraron en su desarrollo la Universidad de Santiago de Compostela, a través del Instituto

de Desenvolvemento Económico de Galicia (IDEGA), y el Colegio Oficial de Trabajo Social de

Galicia.

El Proyecto Symbios desarrolló desde su comienzo, en julio de 2012, tres actividades

principales en tres fases:

Fase 1: Reflexión académica.

Análisis de tendencias

demográficas y de sus efectos

En esta primera fase, Symbios llevó a cabo actividades orientadas a trabajar conceptualmente la exclusión territorial y

sus modelos teóricos. Sobre eso se centró el I Seminario técnico del proyecto, realizado en septiembre de 2013, y en el

que participaron profesionales del ámbito académico y de instituciones como el Instituto Galego de Estatística. El

trabajo de reflexión sentó las bases que permitieron incorporar de forma innovadora la exclusión territorial a la agenda

de la Xunta de Galicia en materia de inclusión.

Fase 2: Análisis de iniciativas

En un segundo momento, Symbios identificó y analizó experiencias prácticas en el territorio que incidiesen de alguna

manera en la ruptura de la espiral de la exclusión territorial. Se identificaron cerca de 50 iniciativas. El II Seminario

técnico de Symbios, realizado en junio de 2014, dio protagonismo a estas experiencias y sirvió para trabajar su

modelización (un trabajo de abstracción dirigido a determinar aspectos clave en estas prácticas).

http://www.proxectosymbios.eu/gl/iniciativas?page=3

Fase 3: Preparación de las

recomendaciones sobre

criterios que se deben

considerar en la acción pública

En su recta final, Symbios preparó las recomendaciones para abordar la exclusión territorial desde la planificación

pública. Como parte de este trabajo, se realizó una consulta a las entidades locales y, en el mes de mayo en Santiago

de Compostela, se llevó a cabo el Seminario final del proyecto, sobre “Recomendaciones para una planificación de

políticas públicas a favor de unos territorios inclusivos” (http://www.proxectosymbios.eu). Como producto de estas

acciones y de un posterior trabajo de contraste de las conclusiones con agentes de diferentes partes del territorio

gallego afectadas por los impactos del cambio demográfico, se elaboró un documento de recomendaciones y

aprendizajes conclusivos y un vídeo de apoyo a su presentación (https://vimeo.com/168023823).

 LA RED DE ALERTA DE VIGILANCIA COMPETITIVA

Implementación de un sistema colaborativo de vigilancia competitiva en el marco de actuación

de las agencias de desarrollo económico regional. Sus objetivos principales son:

 Crear una red de intercambio de información, experiencias, resultados y buenas prácticas en

materia de promoción económica desde el ámbito de actuación de las agencias de desarrollo
regional.

 Crear plataformas de experimentación para el desarrollo conjunto de servicios,

metodologías, herramientas y productos que fomenten el aprendizaje mutuo de nuevos

enfoques y nuevos modelos de gestión.

Los principales resultados del proyecto, a parte de la propia red creada entre 7 agencias de

desarrollo de España y Portugal, han sido:

- Desarrollo de un software específico para la vigilancia competitiva colaborativa, basado
en software libre y disponible para su descarga.

- 4 informes sobre el campo de actuación.

- 3 soportes divulgativos.

- 1 curso de formación.

- 7 proyectos piloto con diversos clusters y empresas.

 REDES TRANSNACIONALES

El principal objetivo de la cooperación transnacional entre los Estados miembro en el ámbito del

FSE es contribuir a la mejora de la calidad y eficiencia de las políticas y las reformas

institucionales en Europa. Para ello la actuación trasnacional promueve el aprendizaje conjunto a
través del intercambio de experiencias y buenas prácticas entre los distintos Estados miembro a

través de la colaboración entre administraciones públicas, agentes sociales y organizaciones no

gubernamentales relevantes en los ámbitos políticos de relevancia para el Fondo Social Europeo.

Desde la Unidad Administradora del Fondo Social Europeo en España, la cooperación
transnacional se ha llevado a cabo en dos niveles paralelos:

1) A través del desarrollo de actuaciones en los Programas Operativos, bien a través de un eje

específico o de manera transversal en cualquiera de los Ejes. En España casi la mitad de los
Programas Operativos del período 2007-2013 asignaron presupuesto específico para el

desarrollo de actividades transnacionales en el Eje 4. Dado que no se ha realizado ninguna

convocatoria para la financiación de proyectos transnacionales a nivel nacional en este

61

período de programación, algunas Comunidades Autónomas (por ejemplo de Andalucía,
Asturias o Aragón) decidieron lanzar convocatorias regionales de proyectos.

2) Mediante el trabajo temático a través de redes o comunidades de prácticas a nivel europeo

en el marco de los convocatorias de la Comisión Europea.

La UAFSE durante todo el periodo de programación ha participado de forma activa en la
cooperación transnacional, a través del Programa Operativo de Asistencia Técnica, en el Eje

4 Cooperación Transnacional e Interregional. Para la coordinación y apoyo de la actividad

transnacional se creó un grupo de trabajo técnico en la UAFSE con personal técnico con

experiencia de la Iniciativa Comunitaria EQUAL.

El trabajo se estructura en cuatro niveles de intervención:

A. Trabajo técnico de gestión transnacional e interregional. Las actividades

fundamentales han sido entre otras las de asesoramiento y orientación para la
aplicación de la transnacionalidad en los Programas Operativos del FSE, el apoyo en

la búsqueda de socios transnacionales, la resolución de dudas, la detección de

buenas prácticas transnacionales, actividades de información y difusión, y en general

la participación en foros de desarrollo de la transnacionalidad. Se ha elaborado una
guía de cooperación transnacionalidad destinada a los gestores de los programas

operativos.

B. Coordinación de los puntos de contacto transnacionales. La Comisión puso en marcha

un grupo de cooperación de responsables transnacionales de los programas
operativos. Las actividades incluyen la creación y utilización de una base de datos de

búsqueda de socios, la celebración de un seminario formativo y de reuniones de

coordinación a nivel europeo en los primeros años del periodo de programación.

C. Participación en redes y comunidades de prácticas a nivel europeo. Cada red está
liderada por la Unidad FSE de un Estado Miembro y pueden participar en calidad de

socios tanto las unidades FSE a nivel nacional, como las unidades a nivel regional y

también el resto de organismos intermedios. La Comisión Europea lanzó en 2008,
2009 y 2012 convocatorias específicas para redes de cooperación transnacional, y la

UAFSE decidió participar activamente en las siguientes:

 Red de Cooperación Transnacional, para promocionar el trabajo transnacional en
el período 2007-2013 y preparar la actividad transnacional para 2014-2020

 Red de fomento de la inserción laboral de personas reclusas y ex reclusas
(ExOCoP)

 Plataforma Europea de Partenariado (Community of Practice on PARTNERSHIP)

62

 CoP sobre Evaluación de EQUAL

 Plataforma Europea de Liderazgo.

 Red de Empoderamiento e Inclusión Social

 Comunidad de Prácticas de Emprendimiento Inclusiva (COPIE).

 Red de Gestión de la Edad

 Red de Empleo Juvenil

 Red de Mainstreaming de Género,

 Red para la participación socio laboral de las personas migrantes y minorías
étnicas (IMPART)

 Red para la Inserción Profesional de Personas Solicitantes de Asilo y Víctimas de
Trata de Personas (SAVIAV)

 Red Euroma + (Reinforcing Policy Learning for Roma Inclusión)

 Red de Movilidad de personas jóvenes desfavorecidas

Si bien la UAFSE sólo ha liderado la red Euroma +, sin embargo ha tenido una implicación

intensa en las mismas liderando grupos de trabajo, nominando expertos, o bien

organizando reuniones y eventos europeos en España. Por otro lado, a efectos de
visibilizar los resultados y buenas prácticas de la cooperación transnacional, se llevó a

cabo un “estudio sobre la validez y eficacia y resultados del modelo de redes

cofinanciadas por el FSE” a nivel nacional en 2012 y en octubre del mismo año se celebró
un seminario nacional dirigido a todos los gestores de FSE cuyo objetivo era compartir los

resultados más relevantes de la actividad transnacional. En estas jornadas, se difundieron

las experiencias transnacionales más exitosas llevadas a cabo tanto en el marco de los

Programas Operativos regionales y plurirregionales, como en las Redes Transnacionales
puestas en marcha a instancia de la Comisión Europea.

Además, a mediados del periodo 2007-2013 se ha participado en el proceso de diseño y

construcción de la transnacionalidad para el período 2014-2020, bien a través de la Red

europea de transnacionalidad, o asesorando a la Comisión Europea en las discusiones
que se llevan a cabo a través del grupo Ad Hoc del Comité FSE. A nivel interno el grupo

de transnacionalidad ha participado en el diseño de las cuestiones relacionadas con la

transnacionalidad incluidas en los documentos estratégicos del nuevo período de

programación 2014-2020.

D. Diseño y liderazgo de la red EUROMA para la inclusión social de la población gitana.

Esta Red financiada en el marco del Programa Plurirregional de Asistencia Técnica

63

2007-20013, surge de la mutua colaboración entre la UAFSE y la Fundación
Secretariado Gitano partiendo del éxito del programa ACCEDER del anterior período

de programación desarrollado por esta entidad, que ha ejercido la secretaría técnica

de la red. Entre los objetivos de esta Red destacan; el intercambio de ideas, prácticas

y estrategias innovadoras para la mejora de la inclusión social de la población gitana,
el aprendizaje conjunto de experiencias y la difusión y transferencias de resultados

para la mejora de las políticas generales.

 REDES NACIONALES

Resulta igualmente destacable la participación de la Autoridad de Gestión en una multiplicidad

de redes a nivel nacional durante el período 2007-2013, cuya actividad se ha desarrollado a

través de la celebración de asambleas, grupos de trabajo, reuniones y seminarios. De entre las
redes nacionales más relevantes durante el período se señalan las siguientes:

 Red RETOS

 Red de I+D+I

 Red de Lucha contra el abandono temprano de la educación y la formación.

 Red de Autoridades medioambientales

 Red de Inclusión Social

 Red Nacional de Políticas de Igualdad entre Mujeres y Hombres en los Fondos
Estructurales y Fondo de Cohesión

 Red Nacional FSE para la inserción de personas reclusas y ex reclusas.

 Red de Iniciativas Urbanas

La información relativa a las 15 redes transnacionales y las 8 redes nacionales (2007-2013) en

términos de objetivos, principales actuaciones, resultados y potencial impacto está disponible en

el punto 3 Ejecución por ejes prioritarios (3.1.2 Análisis cualitativo) del informe de cierre 2007-

2013 del Programa Operativo de Asistencia Técnica y Cooperación Transnacional e interregional.

64

Red de lucha contra el abandono temprano de la educación y la formación.

En la Comunidad Autónoma de Galicia se implementó el programa de Diversificación

Curricular que tiene una duración de dos años y se corresponde con tercero y cuarto cursos

de la enseñanza secundaria obligatoria, se desarrolla en los centros y pretendió dar respuesta

a las necesidades educativas de un grupo de alumnos que por diversas circunstancias, como
su historia escolar, sus intereses, sus motivaciones o su ritmo de aprendizaje, se considera

que precisan de una flexibilización del currículo y de una atención específica para que puedan

alcanzar los objetivos generales de la educación secundaria obligatoria.

Se proporcionó a este alumnado una modalidad de atención educativa adaptada a sus
necesidades educativas y centrada en una alternativa metodológica distinta a la de la vía

ordinaria, una enseñanza más individualizada, con atención preferente a sus necesidades, no

solo de tipo curricular sino también de desarrollo personal.

Una enseñanza normalizada, tanto en lo que se refiere a la vinculación de las actividades

desarrolladas por este alumnado con el currículo general como a su integración física en las

aulas ordinarias para recibir las enseñanzas de algunas materias curriculares determinadas

por la normativa.

Se seleccionó al alumnado para el Programa de Diversificación Curricular (PDC) de acuerdo

con la siguiente metodología:

- Seguimiento de los alumnos que son posibles candidatos a ser incluidos en el programa

por parte de los tutores y del departamento de orientación, en las juntas de profesores
y de evaluación, durante el curso anterior a su incorporación.

- Propuesta justificada del equipo de profesores del grupo al que pertenece cada alumno o

alumna, formulada en un informe individualizado del tutor.

- Informe del departamento de orientación, en el que se incluyen los resultados de la
evaluación psicopedagógica y la opinión del alumno o alumna y de los padres respecto de

la propuesta que se hace.

- Acta de la reunión en la que se realiza la propuesta definitiva de incorporación al
programa, convocada por la jefatura de estudios, con la asistencia de este, del

responsable del departamento de orientación y del tutor del alumno o alumna.

Se desarrolló el programa de acuerdo con una metodología empleada afecta a la distribución

de los tiempos, de los espacios y a la elección de los materiales a utilizar, dentro de las
posibilidades organizativas del centro, buscando siempre la máxima flexibilidad y el mejor

aprovechamiento educativo de las actividades de carácter no formal. Los materiales, que

serán del mismo tipo que los utilizados por el resto del alumnado de la etapa, se seleccionan

65

teniendo en cuenta las características del alumnado que forma parte del programa, por lo
que deben ser altamente motivadores y contemplar distintos niveles de aplicación, para dar

respuesta a la heterogeneidad del grupo.

Se puso en marcha después de constatar la existencia en el centro de un tipo de alumnado

con dificultades de aprendizaje, con el que se habían tomado previamente medidas de
atención a la diversidad en los dos primeros cursos de la educación secundaria obligatoria

(refuerzo educativo, apoyo escolar, repetición de curso, exención de segunda lengua

extranjera, agrupamiento flexible) o que, habiendo estado escolarizado en tercer curso, no

estaba en condiciones de promocionar a cuarto curso. Se consideró que estos alumnos y
alumnas no eran capaces de alcanzar la titulación de graduado en educación secundaria

obligatoria por la vía ordinaria y que sí lo podían obtener con una medida de flexibilización

del currículo en los cursos tercero y cuarto y con la implantación simultánea de medidas
organizativas distintas.

Esta alternativa se oferta a todo el alumnado que reúne las características que describe la

normativa vigente, como alternativa a la vía ordinaria para cursar tercero y cuarto de la

educación secundaria obligatoria. Se imparten en el IES Sofía Casanova desde el inicio del
curso 2000-2001 hasta la actualidad.

El alumnado tiene que reunir los siguientes requisitos:

a) Haber cursado segundo curso de educación secundaria obligatoria, no estar en

condiciones de promocionar al curso siguiente y haber repetido una vez en la etapa.

b) Después de cursar tercer curso, no estar en condiciones de promocionar al curso

siguiente.

La adecuación de los contenidos y de la metodología de los cursos tercero y cuarto de

educación secundaria obligatoria, así como la flexibilización en los agrupamientos de los
alumnos, son medidas de atención a la diversidad contempladas en la normativa educativa

actual y están recogidas en la fundamentación de los Programas de Diversificación Curricular.

Estas medidas están orientadas a que los alumnos que muestran una actitud positiva y un
compromiso personal para acceder al programa, de acuerdo con la valoración de los

profesores que les imparten clases, puedan obtener el título de graduado en secundaria

obligatoria.

66

CURSO

Nº DE ALUMNOS ESCOLARIZADOS EN
UN PDC QUE CONSIGUEN EL TÍTULO

DE GRADUADO EN ESO

Nº DE ALUMNOS ESCOLARIZADOS EN
UN PDC QUE NO CONSIGUEN EL TÍTULO

DE GRADUADO EN ESO

2000-2001 12 0

2001-2002 4 2

2002-2003 11 0

2003-2004 12 0

2004-2005 6 1

2005-2006 8 0

2006-2007 7 3

2007-2008 10 1

2008-2009 7 1

2009-2010 7 0

2010-2011 7 2

TOTALES 91 (90,09 %) 10 (9,91 %)

Se considera que la eficiencia de los resultados es alta, tal y como se desprende de los datos
anteriores, puesto que se consiguió, a lo largo de 11 cursos escolares, una tasa media de

éxito superior al 90%. Este porcentaje es significativamente superior a la tasa de titulación

que consigue el alumnado que cursa tercero y cuarto cursos de la ESO por la vía ordinaria.

Los resultados alcanzados suponen una importante aportación al objetivo de eliminación de

desigualdades, al permitir que por esta vía obtengan el título de graduado en ESO un

importante número de alumnos que probablemente no lo obtendrían por la vía ordinaria.

A nivel institucional, la tasa de éxito escolar de los alumnos del PDC alcanzada en este centro
ha de considerarse como un indicador significativo en la evaluación de sus medidas de

atención a la diversidad. Esta tasa se explica fundamentalmente por estas razones:

- La estricta selección del alumnado teniendo en cuenta su historial escolar anterior.

- La adopción de un nivel de compromiso adecuado por parte del alumnado seleccionado y
que es coherente con las exigencias del programa.

- La implicación de los distintos agentes que intervienen en el desarrollo del programa,

especialmente del profesorado que imparte los distintos ámbitos y materias que integran

su currículo.

67

2.3 Información sobre conformidad con la legislación comunitaria

De acuerdo con el artículo 60 del Reglamento (CE) núm. 1083/2006 las operaciones que sean

ejecutadas a través del Programa Operativo de Galicia deben realizarse de conformidad con la
política y normativa comunitaria y nacional en materia de medio ambiente, contratación pública,

competencia e igualdad de oportunidades.

Por otro lado, el artículo 56 del Reglamento (CE) nº 1083/2006, establece en su apartado 4 que las

normas de subvencionabilidad del gasto se establecerán a nivel nacional y que dichas normas
cubrirán la totalidad del gasto declarado en el marco de cada Programa Operativo, a tal efecto, se

publicó la Orden TIN/2965/2008, de 14 de octubre, por la que se determinan los gastos de

subvencionables por el Fondo Social Europeo durante el período de programación 2007-2013.

En la medida en que la legislación comunitaria de medioambiente, de contratación pública y de
normas de competencia ha sido de aplicación a actuaciones concretas del PO, se ha procedido

conforme a dicha legislación.

2.4 Problemas significativos surgidos durante el período de programación 2007-2013 y

medidas adoptadas para solucionarlos

2.4.1. Cualquier problema significativo surgido durante el período de programación 2007-
2013 al ejecutar el PO, incluido un resumen de los problemas graves detectados con

arreglo al procedimiento del art. 62, apdo. 1, letra d incisos i) del Reg. (CE) nº
1083/2006, cuando proceda, así como las medidas adoptadas o que se adoptarán

por la Autoridad de Gestión y/o el organismo intermedio o el Comité de

Seguimiento para resolverlo

DIFICULTADES INICIALES

Recapitulando las vicisitudes acaecidas a lo largo del período, hay que comenzar señalando que la

ejecución física y financiera del programa operativo, durante los primeros años, experimentó cierto
retraso, lo cual constituye la tónica general de todos los programas al inicio del período de

programación, cuya puesta en marcha requiere la aplicación de nuevos requisitos y la puesta en

marcha de nuevos procedimientos reglamentarios (diseño e implementación de los sistemas de
gestión y control, elaboración de Criterios de Selección de Operaciones, etc.), sin olvidar la necesidad

de dotar de nuevas herramientas informáticas que, además de mejorar las prestaciones de las

anteriores, deben ser totalmente conformes con las nuevas exigencias reglamentarias.

68

Concretamente, el diseño y puesta en marcha de la aplicación Fondos 713 por parte del Organismo
Intermedio resultó ser un proceso ciertamente complejo y laborioso, si bien permitió garantizar la

seguridad y trazabilidad en la gestión y control de las operaciones y gastos cofinanciados en el marco

del programa.

Esta natural dificultad se vio acentuada por unos procedimientos establecidos en los Reglamentos
que cabe calificar como especialmente complejos, y cuya puesta en marcha requiere un cierto

tiempo, no menos de un año normalmente, a partir de la aprobación del programa.

INCIDENCIAS AUDITORÍAS AÑO 2010

En la auditoría de sistemas en las pruebas de cumplimiento correspondientes llevadas a cabo en el

período auditor 01/07/2009 a 30/06/2010 se dictaminó que el gasto declarado por el Organismo
Intermedio a la Autoridad de Gestión hasta diciembre de 2009 no se ajustaba al sistema de gestión y

control aprobado.

El motivo es que en diciembre 2009 estaban operativas algunas aplicaciones informáticas como el
FSE 2007 de la Autoridad de Gestión, pero no estaba completamente implementado y operativo en

todos los órganos colaboradores y ejecutores en la Xunta de Galicia el sistema informático del

organismo intermedio (Fondos 713). Los procedimientos y trámites realizados antes de diciembre

2009 no se ajustaban en su totalidad a los recogidos en la descripción de sistemas. No era posible
que se ajustasen porque la descripción de los sistemas se basa en el funcionamiento de la aplicación

informática Fondos 713 y además se fue adaptando a las exigencias requeridas para su aprobación, la

cual no se logró hasta febrero de 2010.

La Autoridad de Auditoría para estar en condiciones de pronunciarse sobre el funcionamiento de
dicho sistema, procedió en el 2011 a llevar a cabo pruebas de cumplimiento sobre organismos

colaboradores que propusieron gastos para declarar en el año 2010 y al tiempo realizar

comprobación de las medidas preventivas adoptadas por el organismo intermedio que figuraban

como recomendaciones en el informe anual 2009.

Por otra parte, respecto de las auditorías de operaciones realizadas en el mismo período auditor

01/07/2009 a 30/06/2010 que conllevaron una elevada tasa de error que figura en el informe anual

del año 2009 se informó de las medidas correctivas y preventivas adoptadas por el Organismo
Intermedio.

Con fecha 15 de marzo de 2011 el organismo intermedio ya había comunicado las medidas

Correctivas adoptadas en relación a incidencias detectadas en los organismos colaboradores

Dirección General de Desarrollo Pesquero y Dirección General de Educación, Formación Profesional e
Innovación Educativa.

69

En la Dirección General de Desarrollo Pesquero, el gasto dictaminado como irregular en la muestra
auditada que fue registrada de alta en el modulo de irregularidades de la aplicación informática

FSE2007 y se realizó su correspondiente descuento en la próxima solicitud de pago de la Autoridad

de certificación.

Dada la naturaleza sistemática del error, se delimitó el gasto afectado por importe de 3.090.730,91 €
y el organismo intermedio procedió también a la deducción de este importe en la siguiente

propuesta de certificación.

Para las operaciones de la Dirección General de Educación, Formación Profesional e Innovación

Educativa la Autoridad de Auditoría estimó necesario que el organismo intermedio confeccionara,
con carácter previo a la declaración de gastos de este organismo colaborador, un documento

descriptivo de los flujos del proceso de la operación y de sus gastos asociados, desde los centros

educativos hasta el Organismo Intermedio, con indicación de los distintos registros, ubicación,
responsables de la custodia, el tipo de soporte y el tiempo de conservación.

Con fecha 14 de febrero de 2011 ya se había entregado en la Intervención General dicho documento

descriptivo.

Como medidas correctivas en el caso de gastos correspondientes a las actividades formativas de
profesores, el gasto dictaminado como irregular fue registrado de alta en el modulo de

irregularidades de la aplicación informática FSE 2007 y eso ya implica su descuento en la próxima

solicitud de pago de la Autoridad de certificación. Además, el organismo intermedio procedió a

realizar una verificación administrativa y sobre el terreno del 100% de todos los gastos de actividades
de formación del profesorado declarados, para demostrar que se había cumplido la normativa

aplicable y que todos eran elegibles.

La medida correctiva recomendada para los gastos de las otras operaciones de formación profesional

era descertificar el gasto afectado de todos los años anteriores y recertificarlo asociando de forma
correcta los gastos a las operaciones a las que corresponden. El error consistía en que se habían

asociado gastos justificados por año natural a operaciones definidas por curso académico. Esta

actuación se llevó a cabo en la siguiente propuesta de declaración de gastos en la que se incluían las
cantidades corregidas (negativas y positivas).

Se tuvieron en cuenta las diferentes recomendaciones del informe anual de control 2009.

Se debe señalar que durante el año 2010 el organismo intermedio declaró a la Autoridad de Gestión

gastos del organismo colaborador Dirección General de Educación, Formación Profesional e
Innovación Educativa respetando las medidas preventivas que fueron recomendadas por la

Autoridad de Auditoría, a saber, no declarar gastos hasta que fueran adoptadas la recomendaciones

12 y 13 recogidas en el plan de acción que ésta elaboró con los plazos y acciones a emprender por

parte del organismo intermedio.

70

Con respecto de la recomendación nº.13 de la auditoría de sistemas, el organismo intermedio
entregó a las autoridades de gestión, certificación y auditoría, documentación justificativa de que los

gastos del año 2007, una vez revisados, se preparó su recertificación, se verificó que se dispone de un

procedimiento donde se detalla el método de imputación de los gastos a las operaciones.

Por otro lado el organismo intermedio también comunicó la adopción de medidas preventivas.

A finales del año 2010 se presentaron los primeros Informes anuales de control por la Autoridad de
Auditoría de los distintos programas operativos, conforme a lo establecido en el art. 62 del Reg. (CE)

nº 1083/2006. En referencia al PO FSE de Galicia 2007-2013 los resultados más significativos de su

informe anual de control fueron expuestos en el Comité de Seguimiento celebrado el 21 de Junio de

2011.

En los Encuentros Anuales celebrados en marzo de 2011, la Comisión Europea planteó que una vez

analizados los resultados de la totalidad de los informes de auditoría, se detectaron una serie de

incidencias que son comunes a las operaciones del FSE, si bien es cierto que puede darse el caso de
que no se hubiese incurrido directamente en ellas en algunas regiones en esos momentos, sí que es

susceptible de que pudieran aparecer cuando se certificaran operaciones similares a las auditadas.

En este escenario la Comisión Europea propuso la necesidad de trabajar en tres líneas de acción con

el fin de mitigar las actuales, y en su caso futuras, tasas de error causadas por estas incidencias
comunes a muchos programas.

Los tres frentes sobre los que propuso la Comisión actuar hacían mención al tratamiento y momento

de certificación de las ayudas al empleo, el estudio y viabilidad de los procesos de simplificación en el

cálculo de costes y el tratamiento de los gastos educativos aplicando baremos unitarios.

La Autoridad de Gestión constituyó los grupos de trabajo, formando parte de los mismos una

selección de Organismos Intermedios de las Comunidades Autónomas, la propia Autoridad de

Gestión y con la presencia de algunas Autoridades de Auditoría.

Se convocaron cuatro reuniones plenarias conjuntamente con la Comisión Europea y el resto de
partes implicadas, en donde se fueron dando forma a las propuestas y posibles medidas a adoptar.

La naturaleza de las tres problemáticas planteadas es dispar y por tanto también fue dispar el ritmo

de trabajo y resultados. No obstante, en la reunión conjunta con la Comisión, de 14 de noviembre de
2011, se pudieron llegar a unas conclusiones, en su mayor parte aplicables en toda su extensión al PO

del FSE de Galicia 2007-2013.

En materia de gastos en educación se propone realizar estudios para poder determinar un sistema

que permita alcanzar un coste unitario aplicable a la formación reglada. No es fácil poder encontrar
una solución generalista e igualitaria para implantar a todos los sistemas educativos que se ejecutan

71

en el Estado, pero la idea principal que se extrajo fue la de poder aplicar un sistema de costes
unitarios basados en criterios que minimicen el riesgo de que los costes reales nunca sean inferiores

a los valores del coste unitario certificable. La Comisión Europea pretende que siempre se opte por la

vía del coste mínimo, aunque ello suponga una perdida muy considerable en el montante económico

susceptible de poder ser certificado, pero que por otra parte daría una mayor seguridad en cuanto al
importe de las operaciones certificadas.

El resultado del grupo que abordó las cuestiones de simplificación estuvo finalmente dirigido a poder

establecer costes indirectos a tanto alzado, baremos estándar unitarios y el empleo de sumas

globales. Los elementos más importantes que se pudieron definir fueron los de no generalizar un
modelo de costes para la totalidad de un programa operativo, tener siempre muy presente la

normativa nacional aplicable, el establecimiento de los modelos a utilizar siempre con carácter

previo y la inclusión de estos modelos en los manuales de gestión. En cualquier caso, la Autoridad de
Auditoría debería dar validez a los sistemas que se pretenda utilizar por parte del Organismo

Intermedio.

El tercer grupo constituido profundizó en el tratamiento dentro del FSE de las ayudas al empleo. No

pasa inadvertido el fundamental papel que tienen dentro de una situación de crisis, el apoyo que
ofrecen las ayudas al empleo como elemento incentivador de la contratación y el autoempleo. La

importante cantidad económica que se destina dentro de un programa operativo a este tipo de

ayudas, hizo que se suscitara una problemática prácticamente generalizada en todos los Organismos

Intermedios, ya fuera por actuaciones plenamente actuales o por actuaciones en el futuro. Es
necesario conciliar la efectividad del apoyo al empleo con la seguridad normativa del cumplimiento

de las condiciones de la ayuda entregada.

La solución final que se alcanzó fue la de reforzar los elementos de control sobre estas ayudas, con

una más rápida y ágil neutralización de los posibles incumplimientos, rebajar los periodos de
permanencia en el empleo exigidos y establecer calendarios muy estrictos de depuración de ayudas

certificadas con anterioridad. Finalmente también se llegó a la conclusión de que se debe tener muy

en cuenta que la seguridad absoluta de no incurrir en irregularidades solo la garantiza la certificación
de las ayudas una vez agotado el periodo de permanencia exigido, y por tanto este factor debe

primar a la hora tomar las decisiones de certificación por parte del Organismo Intermedio.

Los grupos de trabajo generaron sus respectivos informes y documentos, que fueron enviados al

Organismo Intermedio del PO FSE de Galicia 2007-2013 y que sirvieron de documentos finales en la
reunión celebrada en Madrid el 14 de noviembre de 2011.

Con motivo del Informe anual de control y las reservas en el dictamen presentado por la Autoridad

de Auditoría en diciembre 2010, la Comisión procedió a la interrupción de pagos de este Programa

Operativo el 10 de febrero 2011.

72

Dada la alta tasa de error determinada en el informe y teniendo en cuenta las circunstancias muy
particulares en que se encontraba el programa operativo, la Comisión solicitó información al

respecto y que se le comunicaran las medidas adoptadas para retomar una implementación normal.

La Intervención General de la Xunta de Galicia como Autoridad de Auditoría ya envió respuesta a este

requerimiento de la Comisión el 21 de marzo de 2011, vía SFC 2007, a la DG Empleo, Asuntos Sociales
e Inclusión.

Por una parte, respecto a la auditoría de sistemas en las pruebas de cumplimiento correspondientes

llevadas a cabo en el período auditor 01/07/2009 a 30/06/2010 se dictaminó que el gasto declarado

por el Organismo Intermedio a la Autoridad de Gestión hasta diciembre de 2009 no se ajustaba al
sistema de gestión y control aprobado.

El motivo es que en diciembre 2009 estaban operativos algunos aplicativos informáticos como el FSE

2007 de la Autoridad de Gestión, pero no estaba completamente implementado y operativo en todos
los órganos colaboradores y ejecutores en la Xunta de Galicia el sistema informático del organismo

intermedio (Fondos 713). Los procedimientos y trámites realizados antes de diciembre 2009 no se

ajustaban en su totalidad a los recogidos en la descripción de sistemas. No era posible que se

ajustasen porque la descripción de los sistemas se basa en el funcionamiento de la aplicación
informática Fondos 713 y además se fue adaptando a las exigencias requeridas para su aprobación, la

cual no se logró hasta febrero de 2010.

La Autoridad de Auditoría para estar en condiciones de pronunciarse sobre el funcionamiento de

dicho sistema, procedió en el año 2011 a llevar a cabo pruebas de cumplimiento sobre organismos
colaboradores que propusieron gastos para declarar en el año 2010 y al tiempo realizar

comprobación de las medidas preventivas adoptadas por el organismo intermedio que figuraban

como recomendaciones en el informe anual de control.

Finalmente el Informe de la Auditoría de Sistemas emitido por la Autoridad de Auditoría el 29 de
septiembre de 2011 concluye en su dictamen que el sistema funciona bien.

Por otra parte, respecto de las auditorías de operaciones realizadas en el mismo período auditor

01/07/2009 a 30/06/2010 que conllevaron la elevada tasa de error que figuraba en el informe anual
de control se informó de las medidas correctivas y preventivas adoptadas por el Organismo

Intermedio.

Con fecha 15 de marzo de 2011 el organismo intermedio ya había comunicado las medidas

adoptadas en relación a incidencias detectadas en los organismos colaboradores Dirección General
de Desarrollo Pesquero y Dirección General de Educación, Formación Profesional e Innovación

Educativa.

El resumen de las medidas correctivas y preventivas adoptadas sería el siguiente.

73

1) Como medidas correctivas en el caso de gastos correspondientes a la Dirección General de
Desarrollo Pesquero, el gasto dictaminado como irregular en la muestra auditada por importe de

454.016,30 € fue registrado de alta en el modulo de irregularidades de la aplicación informática

FSE 2007 y eso ya implica su descuento en la siguiente solicitud de pago de la Autoridad de

Certificación. Dada la naturaleza sistemática del error, se delimitó el gasto afectado por importe
de 3.090.730,91 € y el organismo intermedio procedió también a la deducción de este importe

en la siguiente propuesta de certificación que se correspondió con la número 6.

2) Para las operaciones de la Dirección General de Educación, Formación Profesional e Innovación

Educativa la Autoridad de Auditoría estimó necesario que el organismo intermedio
confeccionara, con carácter previo a la declaración de gastos de este organismo colaborador, un

documento descriptivo de los flujos del proceso de la operación y de sus gastos asociados, desde

los centros educativos hasta el Organismo Intermedio (recomendación nº.12 de la auditoría de
sistemas). Con fecha 14 de febrero de 2011 ya se había entregado a la Autoridad de Auditoría

dicho documento descriptivo.

a) Como medidas correctivas en el caso de gastos correspondientes a las actividades formativas

del profesorado, el gasto dictaminado como irregular en la muestra auditada con importe de
30.288,14 € fue registrado de alta en el modulo de irregularidades de la aplicación

informática FSE 2007 y eso ya implica su descuento en la siguiente solicitud de pago de la

Autoridad de Certificación. Además, el organismo intermedio procedió a realizar una

verificación administrativa y sobre el terreno del 100 % de todos los gastos de actividades de
formación del profesorado declarados, para demostrar que se había cumplido la normativa

aplicable y que todos eran elegibles, con la excepción de un importe de 80,70 € que también

se retiró en la siguiente propuesta de certificación número 6.

b) La medida correctiva recomendada para los gastos de las otras operaciones de formación
profesional era descertificar el gasto afectado de todos los años (un total de 30.314.112,20

€, lo que dio lugar a una tasa de error tan alta) y recertificarlo asociando de forma correcta

los gastos a las operaciones a las que corresponden. El error consistía en que se habían
asociado gastos justificados por año natural a operaciones definidas por curso académico.

Esta actuación se llevó a cabo en la siguiente propuesta de declaración de gastos que se

tramitó (certificación nº 6), en la que se incluyeron las cantidades corregidas (negativas y

positivas).

El organismo intermedio entregó a las autoridades de gestión, certificación y auditoría,

documentación justificativa de que para los gastos revisados para preparar su recertificación, se

verificó que se dispone de un procedimiento donde se detalla el método de imputación de los gastos

a las operaciones:

74

- Gastos de profesorado: con costes unitarios basados en costes reales, en función del coste medio
de una hora lectiva de impartición de formación por parte de un profesor en los centros de

enseñanza pública de la comunidad autónoma y del número de horas de las actividades

formativas financiables incluidas en cada operación a financiar por el FSE.

- Gastos de funcionamiento: Imputación a cada operación definida por curso académico(a partir
del total justificado en el año natural en gastos funcionamiento financiables con FSE, se calculó el

importe que corresponde a cada período de cada curso escolar de forma proporcional al número

de horas).

Por otro lado el organismo intermedio también comunicó la adopción de medidas preventivas.

Entre ellas la actualización del Manual de normas y procedimientos de gestión del P.O. FSE Galicia

2007-2013, con procedimientos específicos para proponer y aprobar operaciones, para declarar

gastos, revisión de las listas de comprobaciones, plan de seguimiento de recomendaciones y
procedimientos a aplicar en caso de detección de irregularidades.

En la respuesta enviada el 21 de marzo de 2011 a la DG Empleo, Asuntos Sociales e Inclusión de la

Comisión Europea, la Autoridad de Auditoría ya indicaba que en su opinión tanto las medidas

correctivas como las preventivas adoptadas en relación a las incidencias detectadas eran adecuadas.

Después del envío de la certificación de gastos en diciembre de 2011, en enero de 2012 la Autoridad

de Auditoría contrastó los importes de irregularidades descertificadas y revisó los gastos

recertificados y el procedimiento de costes simplificados utilizado para imputación de los gastos en

las medidas de educación y dictaminó la correcta asociación de los gastos propuestos a las
operaciones.

En febrero 2012 los auditores de la Comisión Europea realizan una visita de revisión del trabajo de

auditoría, para analizar el procedimiento de costes simplificados utilizado para la declaración de

gastos de las medidas de educación y después de recoger toda la información con las bases de datos
que aportan una sólida justificación de los costes concluyen que se acepta el citado procedimiento.

En marzo 2012 se recibió la notificación de la Comisión Europea en la que comunica su decisión de

interrumpir la tramitación del procedimiento de suspensión de pagos, que había iniciado para este
Programa Operativo.

Todas las exigencias de control fueron tan notables, que los gestores, una vez más, realizaron un

enorme esfuerzo para su cumplimiento.

Para el organismo intermedio y los organismos colaboradores ejecutores fue tal la tarea a realizar
que en la mayoría de las ocasiones no se cumplió el principio de la proporcionalidad, siendo mucho

mayor el coste de personal, tiempo y medios para justificar que se han comprobado los gastos de

una operación que la aportación del fondo europeo a la actividad que se pretende cofinanciar.

75

INCIDENCIAS AUDITORÍA AÑO 2011

El informe de auditorías de sistemas de gestión y control del año 2011 se estableció que ninguno de

los problemas detectados tenía naturaleza de sistémico.

Sin embargo, en la auditoría de operaciones el índice de error proyectado alcanzó el porcentaje de

un 24,81%.

La Intervención General de la Comunidad Autónoma remitió escrito al organismo intermedio

solicitando información sobre las medidas correctivas que se iban a tomar respecto al gasto

declarado en el año 2010, como al que se iba a declarar en el año 2011.

El organismo intermedio ante las incidencias detectadas estableció como medida correctiva retirar la
totalidad de los gastos de las operaciones que corresponden a la tipología de aquellas en las que se

había detectado el error, realizando una descertificación del gasto declarado a la Comisión Europea

por un importe de 2.583.893,81 €.

INCIDENCIAS AUDITORÍA AÑO 2012

El informe de auditoría de sistemas de gestión y control del año 2012 se estableció que ninguno de

los problemas detectados tenía la naturaleza de sistémico.

Sin embargo, en la auditoría de operaciones el índice de error proyectado total alcanzó el porcentaje

de un 4,62%.

La Intervención General de la Comunidad Autónoma remitió escrito al organismo intermedio

solicitando información sobre las medidas correctivas que se iban a tomar respecto al gasto
declarado en el año 2011, como al que se iba a declarar en el año 2012.

El organismo intermedio ante las incidencias detectadas estableció una medida correctiva

consistente en una descertificación del gasto declarado a la Comisión Europea en el año 2011 por un

importe de 5.180.557,01 €. Este importe procede de las siguientes operaciones: descertificación de
las irregularidades detectadas por la Autoridad de Auditorías por un importe de 396.773,98 y una

corrección financiera derivada de la aplicación del índice de error proyectado sobre el gasto

auditado, por un importe de 4.783.783,03.

El Estado miembro tras obtener el índice de error proyectado total puede tomar la decisión e

eliminar los gastos irregulares declarados. Esto puede hacerse aplicando una corrección financiera

extrapolada al total de gastos no auditados del programa operativo para ese año. De acuerdo con

ello, el Organismo intermedio decidió depurar el gasto no auditado por el órgano de control,
aplicando la tasa de error proyectada comunicada por la Intervención General de la Comunidad

Autónoma.

76

La nota orientativa sobre el tratamiento de los errores comunicados en los informes anuales de
control (COCOF_11-0041-01-ES) establece en su apartado 5.3 que “la Autoridad de Auditoría puede

emitir un dictamen sin reservas si, como resultado de las medidas correctoras adoptadas, el riesgo de

deficiencias importantes en los sistemas de gestión y control ha disminuido a un nivel adecuado; es

decir, si el importe en situación de riesgo de los gastos declarados en el año N, tras la aplicación de
las medidas correctoras, no supera el 2% de dicho gasto”.

Tras la corrección financiera tanto alzado, además de las descertificaciones por irregularidades

detectadas por el órgano de control, la tasa de riesgo final resultante fue inferior al 2% establecido

como umbral de materialidad.

A PARTIR DEL AÑO 2013

Desde el año 2013, la tasa de error en los informes anuales de control está por debajo del 2% por lo

que se ha considerado que el sistema de gestión y control funciona adecuadamente.

2.4.2. Cualquier problema significativo surgido durante el período de programación 2007-

2013 que se haya planteado al ejecutar las acciones y actividades del art. 10 del
Reg. (CE) nº 1083/2006

No han sido detectados problemas significativos.

2.4.3. Devolución o reutilización de ayudas en el período de programación 2007-2013.

Información sobre el uso dado a las ayudas devueltas o reutilizadas a raíz de la
supresión de una contribución, tal y como se contempla en el art. 57 y el art. 98.2

del Reg. (CE) nº 1083/2006

Todos los recursos liberados por las correcciones financieras de irregularidades detectadas,
realizadas durante todo el período de programación 2007-2013 y comunicadas a la Autoridad de

Certificación, han sido reasignados al PO en la medida en que se han retirado en las correspondientes

solicitudes de pago a la Comisión. Los sistemas y procedimientos del Organismo Intermedio y de la
Autoridad de Gestión permiten garantizar que los gastos irregulares previamente retirados no son

presentados nuevamente a la Autoridad de Certificación para su posterior reincorporación en

Declaraciones de gasto.

77

2.5. Cambios en el contexto de la ejecución del Programa Operativo (en su caso)

surgidos durante el período de programación 2007-2013

Este apartado se incluye en el punto 2.0 con que se comienza el informe.

2.6. Complementariedad con otros instrumentos

Comisión de Coordinación de los Fondos Comunitarios de Galicia

Con el objetivo de disponer de un instrumento para asegurar la coordinación y la

complementariedad de los Fondos estructurales y sectoriales entre sí, y con los demás instrumentos

financieros existentes, para la consecución de los objetivos establecidos en el Marco Estratégico de

Convergencia Económica de Galicia 2007-2013 (MECEGA), en los respectivos Programas Operativos e
iniciativas comunitarias, la Xunta de Galicia creó la Comisión de Coordinación de los Fondos

Comunitarios, a través del Decreto 184/2007, de 13 de septiembre, modificado por el Decreto

132/2010, como órgano de composición interdepartamental de carácter consultivo, adscrito a la

Consejería de Hacienda, para la coordinación de los fondos comunitarios, procurando su
complementariedad y la eficiencia en el logro del objetivo de la convergencia.

Posteriormente, la nueva estructura orgánica de la Xunta de Galicia establecida por el Decreto

1/2012, comporta una reasignación de las competencias relacionadas con la gestión y seguimiento
de los programas operativos de los fondos comunitarios para el período 2007-2013 y también

introduce cambios en la adscripción de algunos organismos y refuerza las tareas de coordinación, en

ámbitos como la información y publicidad, por lo que se consideró necesario elaborar un nuevo

Decreto que reflejase la actual distribución de competencias y potenciase las funciones de la
Comisión; todo ello se plasmó en el Decreto 139/2012, de 29 de junio, por el que se regula la

Comisión de Coordinación de los Fondos Comunitarios, cuya composición es la siguiente:

a. Dirección General de Planificación y Fondos, de la Consellería de Hacienda.

b. Secretaría General Técnica de la Consellería de Economía e Industria.

c. Dirección General de la Agencia Gallega de Innovación.

d. Secretaría General Técnica de la Consellería del Medio Rural y del Mar.

e. Dirección General de Formación y Colocación, de la Consellería de Trabajo y Bienestar.

f. Secretaría General de Igualdad de la Presidencia de la Xunta de Galicia.

78

g. Secretaría General Técnica de la Consellería de Medio Ambiente, Territorio e
Infraestructuras.

h. Secretaría General de Calidad y Evaluación Ambiental, de la Consellería de Medio Ambiente,

Territorio e Infraestructuras.

i. Dirección General de Innovación y Gestión de la Salud Pública, de la Consellería de Sanidad.

j. Dirección General de Relaciones Exteriores y con la Unión Europea, de la Consellería de

Presidencia, Administraciones Públicas y Justicia.

k. Secretaría General Técnica de la Consellería de Cultura, Educación y Ordenación

Universitaria.

Corresponde su presidencia a un miembro de la Consellería de Facenda.

Las funciones de esta Comisión se concretan en los siguientes puntos:

a. Velar para que las intervenciones de los fondos sean coherentes con las actividades, políticas
y prioridades de la Unión Europea y complementarias con respecto a otros instrumentos

financieros de la Xunta de Galicia. Esta coherencia y complementariedad se reflejará, en

particular, en las directrices estratégicas comunitarias en materia de cohesión, en el Mecega

y en los programas operativos.

b. Elaborar y proponer a la persona titular de la Consellería de Hacienda los procedimientos

para la efectiva coordinación entre la política de cohesión autonómica reflejada en el

Mecega y las correspondientes políticas sectoriales reflejadas en los planes estratégicos de

las Consellerías afectadas.

c. Supervisar el seguimiento de los programas operativos, definiendo, si fuese necesario, los

sistemas de información sobre los mecanismos que garanticen la más efectiva coordinación

entre sí de los programas operativos, incluidos los programas e intervenciones del FEADER y

el FEP, así como las intervenciones del BEI y demás instrumentos financieros vigentes en el
territorio de la Comunidad Autónoma.

d. Cuando proceda, coordinar, para cada programa operativo, el establecimiento y seguimiento

de los criterios de delimitación entre las operaciones apoyadas por el FEDER y el FSE y las
apoyadas por otros instrumentos de ayuda comunitaria, así como las que se puedan producir

entre el FEADER y el FEP cuando ambos fondos financien actuaciones en el mismo ámbito

territorial.

e. El seguimiento de las conclusiones derivadas de los controles financieros efectuados por los
distintos órganos de control, así como las medidas adoptadas por los órganos gestores para

corregir las eventuales irregularidades detectadas.

79

f. Coordinar y velar por el cumplimiento de las actuaciones en materia de información y
publicidad de las operaciones financiadas con fondos estructurales.

g. Aquellas funciones que le encomiende la Consellería de Hacienda en favor de una gestión

eficaz y eficiente de los fondos comunitarios durante el período de programación 2007-

2013.

En el seno de esta Comisión se crearon dos subcomisiones para abordar cuestiones horizontales de

aplicación a todos los fondos comunitarios:

I. Subcomisión o grupo de trabajo, en relación con el cumplimiento de las actuaciones en

materia de información y publicidad de las operaciones financiadas con fondos estructurales.

II. Subcomisión o grupo de trabajo en relación al cumplimiento de la aplicación de la

perspectiva de género a todas las operaciones financiadas con fondos estructurales.

En el ejercicio 2012 se tramitó una modificación del decreto por el que se regula la Comisión de
Coordinación de los Fondos Comunitarios de Galicia.

Dicha modificación, plasmada en el Decreto 139/2012, de 29 de junio, por el que se regula la

Comisión de Coordinación de los Fondos Comunitarios, adaptó ésta a la nueva estructura orgánica de

la Xunta de Galicia, integró nuevos miembros de cara a la programación de la política de cohesión
para el nuevo marco del período 2014-2020, y añadió una nueva función: la de coordinar y velar por

el cumplimiento de las actuaciones en materia de información y publicidad, atendiendo así las

recomendaciones de evaluación de los planes de comunicación del FEDER y del FSE.

Asimismo en esta anualidad, se propuso la creación de dos subcomisiones o grupos de trabajo. El 30
de abril de 2013 se creó la Subcomisión de Igualdad de Fondos en Galicia, en el seno de la Comisión

de Coordinación de Fondos y por lo que respecta a la Subcomisión de Información y Publicidad, su

reunión constitutiva tuvo lugar el 8 de octubre de 2012.

Asimismo, ahondando en un enfoque positivo de la complementariedad, se contempla la posibilidad
de combinar fondos procedentes de distintos instrumentos de la Unión en la misma operación,

evitando la doble financiación.

Con fecha de 30 de octubre de 2014, la Comisión Europea ha aprobado el Acuerdo de Asociación con
España para el periodo de programación 2014-2020, en el que se establecen las líneas generales para

la utilización de los Fondos Estructurales y de Inversión Europeos. La elaboración de este acuerdo ha

requerido de un gran esfuerzo en la coordinación de todas las autoridades implicadas en la gestión

de los distintos fondos en todo el territorio nacional.

Se prevé por tanto la continuidad de los trabajos de la Comisión de Coordinación de Fondos en

Galicia, tras la adaptación de su normativa y composición a los requerimientos del nuevo período de

programación 2014-2020.

80

2.7 Disposiciones en materia de seguimiento llevadas a cabo en el período de
programación 2007-2013

2.7.1 Instrucciones/Orientaciones de la Autoridad de Gestión del período 2007-2013

Durante el período de programación 2007-2013, la Autoridad de Gestión ha enviado a los
Organismos Intermedios de los Programas Operativos FSE, tanto de ámbito nacional como regional,

Instrucciones y Orientaciones relativas a los distintos conceptos o cuestiones:

2007

 Orientaciones sobre “operaciones”, de 13 de julio de 2007.

2008

 Orientaciones para la elaboración de los Criterios de selección de operaciones de los distintos

programas operativos, enviadas a los gestores en enero de 2008.

 Elaboración de los Informes anuales y final de ejecución

 Como establece el Reglamento (CE) 1083/2006, la Autoridad de Gestión está obligada a

elaborar y remitir a la Comisión, tras su estudio y aprobación por el Comité de Seguimiento
(artículos 65 y 67 del Reglamento nº 1083/2006), los informes de ejecución anuales. El plazo

máximo de remisión se establece en el 30 de junio de cada año (artículo 67)

Para poder elaborar dichos informes la Autoridad de Gestión remite, anualmente, un

documento de instrucciones para la elaboración tanto de los informes anuales como del
informe final.

2009

 “Orientaciones para la recogida de datos de seguimiento físico”: este documento enviado
en el año 2009 pretendía ofrecer orientaciones para la recogida de datos relativos a los

indicadores operativos de los Programas Operativos y armonizar criterios para resolver las
dudas trasladadas a la Autoridad de Gestión, derivadas de la práctica del seguimiento en las

operaciones, habida cuenta de la variedad de sistemas de recogida de datos existentes.

 En el año 2009 se enviaron orientaciones dirigidas a los Organismos Intermedios en materia
de verificaciones a través del documento “Instrucciones de la Autoridad de Gestión sobre

las verificaciones”.

81

2010

 Certificación y declaración de gastos

La Autoridad de Gestión emitió con fecha 3 de febrero de 2010, unas Instrucciones sobre los

plazos a cumplir en el proceso de certificación y declaración de gastos en el período de

programación 2007-2013, en donde se establecía un calendario con las fechas tope de

presentación de los certificados de gastos a la Autoridad de Gestión, coherentes con las
previsiones del citado Reglamento (CE) 1083/2006, para que tanto la Autoridad de Gestión

como la de Certificación pudieran hacer las comprobaciones pertinentes previas a su

remisión a la Comisión Europea. En las citadas instrucciones se señalaba como fecha tope de

recepción en la UAFSE del último certificado de gastos presentado en el año en curso por
cada organismo intermedio, la del 1 de noviembre.

 Orientaciones en materia de verificaciones a través del documento “Instrucciones de la
Autoridad de Gestión sobre las verificaciones”.

2011

 Orientaciones en materia de “Ayudas al empleo en los Programas Operativos FSE”.

 “Orientaciones para la detección de Buenas Prácticas” de proyectos FSE.

 Nota: “Conceptos de minoraciones a efectuar por el Organismo Intermedio en FSE”.

 Costes simplificados.

Desde el año 2011 la Unidad ha venido trabajando, como una prioridad, en la

implementación del uso de la simplificación en la justificación de los gastos de las

actuaciones FSE, posibilidad que permitía el artículo 11.3.b) del Reglamento (CE) nº
1081/2006, del Parlamento Europeo y del Consejo, en su nueva redacción dada por el

Reglamento (CE) nº 396/2009, del Parlamento Europeo y del Consejo, por el que se

ampliaron los tipos de costes subvencionables por el Fondo Social Europeo:

 Los costes indirectos declarados sobre una base a tanto alzado, hasta el 20% de los
costes directos de una operación.

 Los costes a tanto alzado calculados mediante la aplicación de baremos estándar de

costes unitarios, tal como los defina el Estado miembro.

 Las cantidades globales que cubran íntegra o parcialmente los costes de una
operación.

82

2012

En noviembre de 2012 la Autoridad de Gestión envió Instrucciones sobre la aplicación de

baremos estándar de costes unitarios en la formación impartida en el ámbito de la

educación, modificadas en junio de 2014 mediante una Addenda indicando que “tales
instrucciones son válidas para los ciclos formativos y programas impartidos en la red de

centros públicos del sistema educativo independientemente del eje y tema prioritario donde

se certifique”.

2013

 En el año 2013 la Autoridad de Gestión presentó el documento Recomendaciones de la
Unidad Administradora del FSE acerca de la implementación de métodos simplificados en el

cálculo de los costes indirectos a tanto alzado, que fue enviado a todos los Organismos

Intermedios el 19 de junio.

Asimismo en el mes de julio se publicó la Orden ESS/1337/2013, de 3 de julio, que
modificaba la orden TIN/2965/2008, de 14 de octubre, para conseguir una adecuación plena

entre la normativa nacional y la comunitaria en materia de subvencionabilidad de los gastos

que permitiera el empleo de formas simplificadas de justificación de gastos, relativas a los

costes a tanto alzado calculados mediante la aplicación de baremos estándar de costes
unitarios y a las cantidades globales que cubran íntegra o parcialmente los costes de una

operación conforme a lo establecido en la normativa comunitaria.

 Igualdad de género

Para dar cumplimiento al mandato normativo del artículo 15 de la Ley de Igualdad y en

consonancia con los artículos 16 del Reg. 1083/2006 y 6 del Reg. 1081/2006 se creó en la
UAFSE el Grupo Estratégico de Igualdad para garantizar la implementación del principio de

Igualdad tanto en la Unidad como en las diferentes competencias asignadas a la Unidad.

En el año 2013, la Autoridad de Gestión envió el documento "Claves para la aplicación

práctica del enfoque de género en los informes anuales de ejecución de los PP.OO. del
F.S.E.", como documento de orientación que complementara a las instrucciones del informe

anual.

 Ejecución financiera de los Programas Operativos

Estas orientaciones pretendían dar cumplimiento al compromiso adquirido con la Comisión

sobre la necesidad de enviar información periódica sobre el nivel de ejecución de los
Programas Operativos FSE. Esta demanda se justificaba por el debate planteado sobre el

futuro de la Política de Cohesión y las perspectivas financieras de los Fondos Estructurales.

83

Por ello era de suma importancia que el Estado Miembro enviara a la Comisión información
sobre la ejecución de la ayuda FSE aunque no hubiera sido certificada a la Autoridad de

Gestión.

Desde ese momento se recopiló la información y fue enviada a la Comisión de forma

periódica en cuadros trimestrales Excel. Debido a la relevancia de la información reflejada en
estos cuadros, tanto para la UAFSE como para la Comisión Europea, se implementó en la

aplicación FSE 2007 un nuevo módulo en donde cada organismo intermedio pudiera

cumplimentar los datos que hasta entonces hubiera facilitado en formato Excel.

La Autoridad de Gestión envió en 2013 dos documentos donde se facilitaban instrucciones
relativas a esta información:

 "Instrucciones de la AG para la cumplimentación del Cuadro Seguimiento

Financiero".

 “Manual de uso FSE2007”

2.7.2. Oficina técnica de apoyo a la gestión de las ayudas FSE:

Dado que la reglamentación comunitaria es muy rigurosa en relación con las actuaciones de control

de los recursos financieros de los Fondos Estructurales, en particular, del Fondo Social Europeo, es

necesario disponer de los medios técnicos y humanos que permitan dar una respuesta pronta y
eficaz a los problemas planteados. De ahí la necesidad de un servicio que ha venido prestando la

ayuda requerida en la gestión de los gastos certificados al FSE, así como el asesoramiento y apoyo

para la buena y correcta ejecución de los programas operativos. Cabe destacar dos períodos de

prestación del servicio por parte de la oficina técnica, el período que transcurre entre 2009 hasta
Junio de 2013, en el que las funciones realizadas han consistido en gestionar las incidencias,

peticiones y consultas referentes a los certificados de gasto y las solicitudes de pago tramitadas en el

período. Además, y sin carácter exhaustivo:

 Diseño y mantenimiento del sistema de obtención y suministro de informes, indicadores y
cuadros de mando.

 Mantenimiento técnico y funcional de FSE2007. Esta tarea concentra la principal dedicación de la

asistencia técnica consolidando los desarrollos ya implantados y desarrollando nuevos módulos y

procesos.

 Atención a usuarios de FSE2007. El Centro de Atención a Usuarios (CAU) es una de las actividades

mejor valoradas por todos los actores implicados en la gestión y seguimiento del FSE. Existe un

Registro de preguntas frecuentes (FAQs) de los usuarios de la aplicación, con el fin de garantizar

84

la uniformidad de respuesta a los mismos y mejorar los tiempos de respuesta y resolución de
dichas consultas.

 Por último también es preciso destacar la formación a usuarios sobre el funcionamiento y

capacidades de FSE2007, tanto por necesidades puntuales de procesos o períodos concretos a

grupos reducidos de usuarios, como por la implantación de nuevos módulos.

 El segundo período de prestación de servicios ha contemplado los años 2014 y 2015,

caracterizándose por un servicio de asistencia técnica intermitente en los períodos de mayor

carga de trabajo. Las funciones han sido las siguientes:

 Gestión del centro de soporte de usuarios de la aplicación FSE2007.

 Elaboración de un informe sobre las modificaciones y ajustes que han de llevarse a cabo en el

primer trimestre de 2015 respecto a cada uno de los programas operativos.

 Proporcionar asesoramiento continuado a los responsables de la Unidad.

Apoyo a la Autoridad de Gestión para la tramitación de las reprogramaciones de los Programas

Operativos.

 Análisis de las adaptaciones que hayan de realizarse en la aplicación FSE2007 para adecuarse a

las orientaciones de cierre del período de programación emitidas por la Comisión Europea.

2.7.3. Encuentros celebrados durante el período 2007-2013:

La celebración de Encuentros Anuales a lo largo de todo el período de programación ha tenido

permitido establecer un marco de comunicación entre las Autoridades Comunitarias y las

Autoridades Nacionales sobre el examen anual de los Programas Operativos del FSE en España. Los

encuentros han versado sobre las siguientes cuestiones:

 Revisión del estado de situación de los distintos Programas Operativos, modificaciones y

previsión de modificaciones.

 Aplicación de las observaciones de la Comisión a los informes anuales de ejecución en cuanto a la

recogida y análisis de indicadores estratégicos, de realización y de resultados.

 Medidas previstas, tanto a nivel europeo como nacional y regional para hacer frente a la crisis

económica mundial y sus consecuencias sobre el mercado laboral y el cumplimiento de los

objetivos marcados en la Estrategia de Lisboa.

 Cierre de las intervenciones 2000-2006.

 Evaluación.

85

 Modificaciones reglamentarias llevadas a cabo para acelerar y simplificar la ejecución de los
programas.

 Redes temáticas.

 Aplicación de los planes de comunicación y actualización de los indicadores relativos a las

acciones de información y publicidad.

 Resultados de los Informes Anuales de control de las Autoridades de Auditoría; tasas de error y

consecuencias: programas en reserva; procedimientos de interrupción/suspensión estado de

planes de acción/medidas llevadas a cabo y/o correcciones. Coordinación entre las Autoridades

de Auditoría; Misiones de auditoría previstas.

 Compromisos y pagos efectuados.

 Iniciativa de Oportunidades para los Jóvenes y el próximo marco de programación 2014-2020.

 Cierre de los Programas Operativos 2007-2013.

2.7.4. Reuniones, seminarios y cursos llevados a cabo durante el período de programación

2007-2013:

A lo largo del período 2007-2013 han tenido lugar reuniones de grupos técnicos y de trabajo, así

como seminarios y jornadas formativas, que se considera han tenido efectos en la mejora del
seguimiento de todos los Programas Operativos. En este sentido cabe destacar aquellos de mayor

relevancia en el período:

 Grupo Técnico de Trabajo para FSE en España UAFSE-COMISIÓN EUROPEA: Celebración de
reuniones periódicas a lo largo del período con el objetivo de analizar en detalle aquellos asuntos

que por su ámbito y relevancia incidieran de manera significativa en la ejecución, seguimiento y
control del Fondo Social Europeo en España. El Grupo de trabajo estaba compuesto por los

servicios de gestión y auditoría de la Comisión y los representantes de la Autoridad de Gestión,

Certificación y Auditoría, así como por todas las Comunidades Autónomas. Estas reuniones

permitieron debatir las posibles soluciones a determinadas situaciones en la programación e
implementación del Fondo Social Europeo para España, así como avanzar en posibles soluciones

y medidas que pudieran simplificar la gestión del FSE del período de intervención actual y futuro.

Concretamente se abordaron el estado de situación de las siguientes cuestiones:

- Modificaciones de POs del FSE 2007-2013.

- Aplicación de los métodos simplificados de declaración de costes para disminuir la tasa

de error, y rebajar la carga administrativa de los sistemas de gestión y control.

86

- Trabajos de evaluación e indicadores de seguimiento.

- Simplificación del Informe Anual de Ejecución.

- Ejecución de los programas operativos.

- Casos OLAF abiertos.

 Curso de Capacitación en Igualdad de Género: Formación impartida a todo el personal de la
Unidad Administradora del FSE (Autoridad de Gestión, Autoridad de Certificación, y unidades

horizontales), para la capacitación en igualdad de género y su implementación en la preparación,
gestión, seguimiento y control de las operaciones cofinanciadas con el FSE, celebrado en 2012.

 Reunión sobre seguimiento Informes anuales de control: reunión dónde además, se trataban las
reservas de POs y avances de los grupos de trabajo de ayudas al empleo, simplificación de costes

y tasas de error en actuaciones de Educación entre la Comisión Europea (Unidades de Auditoría y

Gestión), Autoridades Nacionales (Auditoría, Certificación y Gestión) y algunos Organismos
Intermedios. Celebrada en 2010.

 Reuniones habituales de seguimiento: reuniones entre de las Autoridades con el resto de
Estados miembros del Comité FSE, del Comité de Coordinación de Fondos (COCOF) y de los

distintos Grupos de Trabajo Específicos.

 Reuniones de las Autoridades de Gestión y Certificación, en estrecha colaboración con los
responsables del Organismo Intermedio/OOII, dirigidas fundamentalmente a:

o Planificación, preparación y presentación de la documentación exigida para el cierre de
los programas operativos del período 2000-2006.

o Problemas suscitados en relación con la aprobación de la Descripción de los Sistemas de

Gestión y Control.

o Reuniones relativas a la realización de las Auditorías de sistemas y Auditorías
Operaciones.

o Reuniones para utilización y optimización de la aplicación informática FSE2007.

 Formación: El personal de la Autoridad de Gestión y Certificación participó activamente en la
impartición de formación relacionada con el Fondo Social Europeo organizada a instancias de

distintos Organismos. Caben destacar los cursos de formación en materia de Ayudas de Estado.

 Seminarios sobre gestión financiera y control de los programas operativos FSE en España

celebrados en 2010.

 Reuniones de apoyo a la preparación de expedientes FEAG, así como diversas jornadas de
presentación y de formación acerca del FEAG celebradas en el año 2009.

87

 Intercambio de experiencias con delegaciones de otros Estados miembros, también a través de
reuniones celebradas en el año 2009.

 Impulso de la participación de nuevos Organismos Intermedios, también en el año 2009.

 Reuniones bilaterales Unidad Administradora y Subdirección General de la Economía Social y
de la Responsabilidad Social de las Empresas –como unidad de Programación del FSE- con las

CC.AA.

B. Cursos de Formación:

Se ha formado al personal, entre otros, a través de los siguientes cursos impartidos en la Escuela

Gallega de Administración Pública:

 ID: 4563 COD: FC11028 Denominación: La gestión de fondos comunitarios FEDER-FSE

2007/2013

1ª Edición: fecha de inicio: 04/04/2011; fecha de fin: 19/04/2011

2ª Edición: fecha de inicio: 24/10/2011; fecha de fin: 09/11/2011

 ID: 6352 COD: FC13067 Denominación: Fondos Estructurales. Período 2007-2013 y previsión

para el nuevo período 2014-2020.

1ª Edición: fecha de inicio: 01/04/2013; fecha de fin: 16/04/2013

2ª Edición: fecha de inicio: 04/11/2013; fecha de fin: 19/11/2013

 ID: 5542 COD: FC12027 Denominación: La gestión de Fondos Comunitarios FEDER-FSE
2007/2013

Fecha de inicio: 09/04/2012; fecha de fin: 24/04/2012

Se han llevado a cabo, entre otras, las siguientes jornadas de formación:

 Jornada formativa sobre Gestión del P.O. FSE. Incluyó un módulo sobre la aplicación
informática del O.I. de Gestión (Fondos 713). 2010. IGAPE.

 Jornada formativa sobre Gestión del P.O. FSE. Incluyó un módulo sobre la aplicación

informática del O.I. de Gestión (Fondos 713). 2011. EGAP

 Jornada formativa sobre Gestión del P.O. FSE. Incluyó un módulo sobre la aplicación
informática del O.I. de Gestión (Fondos 713). 2012. EGAP.

 Jornada formativa sobre Gestión del P.O. FSE. Incluyó un módulo sobre la aplicación

informática del O.I. de Gestión (Fondos 713). 2013. EGAP.

88

 Jornada “El nuevo periodo de financiación comunitaria 2014-2020: hacia un nuevo modelo
de gestión”, el 15 de noviembre de 2013, en la que se trataron los siguientes temas:

- Consecuencias para Galicia en el nuevo período

- Fondos estructurales

- RIS3 Galicia

- Política Cohesión 2014-2020: gestión indirecta

- Política Agrícola Común

- Política Pesquera Común

- Programas gestión directa y Programa Horizon 2020

 Jornadas formativas sobre presupuestos y género que se desarrollaron en la Escuela Gallega

de Administración Pública (EGAP) los días 26, 27 y 28 de junio de 2013.

 Jornada “Problemática en la gestión de expedientes de contratación cofinanciados con
Fondos estructurales” (Santiago de Compostela, 27 de febrero de 2014). Organizado por la

Dirección General de Proyectos y Fondos Europeos de la Xunta de Galicia, con la

colaboración de la Asesoría Jurídica General y la Intervención General de la C.A.,

principalmente dirigido a aquellos gestores más directamente implicados en la gestión de
contratos cofinanciados con fondos europeos, así como a los servicios de contratación y

técnico-jurídicos.

 Jornada formativa sobre la aplicación práctica del principio de igualdad entre mujeres y

hombres en las intervenciones cofinanciadas por la Unión Europea (Santiago de Compostela,
6 de junio de 2014).

La jornada estuvo organizada por el Instituto de la Mujer del Ministerio de Sanidad, Servicios

Sociales e Igualdad y estaba destinado al personal de la Administración gallega implicado en

todas las fases de ejecución de las actuaciones cofinanciadas por los fondos europeos,
especialmente al FEDER y al FSE.

El objetivo de la actividad era dotar a los asistentes de las herramientas necesarias para

aplicar el principio de igualdad de oportunidades en la programación de los Fondos
Estructurales y de Inversión Europeos 2014-2020.

Esta actividad se enmarca dentro de la línea de trabajo que desde hace años viene

desarrollando la Red de Políticas de Igualdad entre mujeres y hombres en los Fondos

Estructurales y Fondos de Cohesión, de la que forman parte los organismos de igualdad y los
organismos de gestión de fondos de todas las comunidades autónomas.

89

 Seminario “Innovación, Igualdad de Género y Crecimiento Inteligente: oportunidad de
financiación europea” (Santiago de Compostela, 26 de septiembre). El seminario, organizado

por la Asociación Ejecutivas de Galicia con la participación de la Secretaria General de

Igualdad de la Xunta de Galicia, se presenta como una puesta en común de las perspectivas

de financiación de las actividades en Programas Europeos para el desarrollo y aplicación en
las empresas gestionadas y dirigidas por mujeres de las tecnologías de la Información, los

programas de Innovación y la I+D+I.

C. Visitas de seguimiento.

Al amparo de lo previsto en la normativa comunitaria, y teniendo en cuenta el nivel de ejecución de

los Programas Operativos, la Autoridad de Gestión ha empezado a realizar visitas de seguimiento a
varios Programas Operativos. Estas visitas han permitido conocer sobre el terreno algunas de las

actuaciones que se llevaron a cabo y el contacto directo con los beneficiarios y con las personas

participantes en el caso de las actividades formativas.

En algunas de estas visitas ha participado además del personal de las Autoridades de Gestión y de
Certificación, personal de la Dirección General de Empleo de la Comisión. Es el caso de la visita al

Programa Operativo de la Comunidad Valenciana los días 4 a 6 de mayo de 2009, o el de la visita al

Programa Operativo de Castilla-La Mancha los días 15 y 16 de junio de 2009, que permitió, entre

otros aspectos, conocer el sistema de Calidad de la Formación implantado.

Los sistemas de gestión y control de los Programas Operativos FSE de España establecen tareas de

supervisión, por parte de la Autoridad de Gestión, de las verificaciones así como del resto de las

funciones delegadas a los Organismos Intermedios en virtud de los acuerdos suscritos al amparo de
los artículo 59.2 del Reglamento (CE) 1083/2006 y 12 del Reglamento (CE) 1828/2006. Estas tareas de

supervisión consisten, por un lado, en un análisis por muestreo de gastos y operaciones concretas y

de sus expedientes de verificación, tanto administrativas como “in situ” previo a la certificación del

gasto y, por otro, en la realización de visitas de seguimiento.

En los escritos de aprobación de los sistemas de gestión y control la Comisión Europea se expresa

que “teniendo en cuenta que una parte considerable de las responsabilidades de la Autoridad de

Gestión son delegadas a los Órganos Intermedios, es muy importante que haya una estricta

supervisión por parte de la Autoridad de Gestión”.

En la descripción de los sistemas de gestión y control, en el último párrafo del apartado 2.2.4,

incorporado por el Anexo de 19/11/2009, “Verificación de operaciones”, se establece que la

Autoridad de Gestión realizará visitas de seguimiento con el fin de comprobar, para las operaciones

que se seleccionen, que las tareas delegadas se ejercen correctamente y que en dichas operaciones
concurren los elementos esenciales para su elegibilidad conforme al FSE.

90

El informe de 1 de junio de 2010, del plan IGAE auditor año 2009-2010, insiste en la urgencia de
realizar las visitas de seguimiento para comprobar que las tareas delegadas realizadas por los

organismos intermedios, en particular en relación con las funciones del artículo 13 del Reglamento

(CE) 1828/2006, se ejercen correctamente.

Por todo ello, el 18 de junio de 2010 la Autoridad de Gestión remitió a todos los Organismos
Intermedios el documento “Visitas de seguimiento de la Autoridad de Gestión”, en el que se

establece el alcance, metodología y cronograma de fechas orientativas de realización de estas visitas

en 2010.

Al PO FSE Galicia 2007-2013 la Autoridad de Gestión le realizó su visita de seguimiento el 11 de
noviembre de 2010 y la Autoridad de Certificación también realizó una visita para verificación in situ

de los sistemas de gestión y control el 22 de junio de 2010.

De conformidad con lo dispuesto en la descripción de los Sistemas de Gestión y Control del Programa
Operativo Regional de Galicia, la Autoridad de Gestión realizó con fecha de 27 de febrero de 2014,

una visita de seguimiento al Organismo Intermedio del PO FSE en Galicia 2007-2013, con el objeto de

comprobar que las tareas delegadas por la Autoridad de Gestión se ejercían correctamente, más

concretamente, para supervisar los procedimientos que se llevan a cabo en relación a la selección,
aprobación y verificación de gastos de las operaciones en el marco del Programa Operativo Regional

de Galicia (certificaciones de gastos 9 y 10).

Como conclusión de la referida visita de seguimiento, se destaca en el informe de resultados, que se

ha tenido muy en consideración por el Organismo Intermedio la recomendación que la
Administración General hizo en su anterior visita en 2010. Dicha recomendación versaba sobre la

conveniencia de reforzar las verificaciones, de tal forma que actualmente el proceso de control de

calidad toma un papel preponderante al establecer protocolos de actuación, todo lo cual redunda en

la obtención de unas certificaciones más seguras en lo que atañe a la elegibilidad de las operaciones
y el contenido de los gastos.

Se ha recomendado al Organismo Intermedio que en los check-list figuren dos fechas, la de control

del órgano gestor y la del control de calidad, así como los importes, tanto los determinados por el
gestor, como el importe final que tras el proceso de control de calidad resulta ser el certificado. Sería

también conveniente que se reflejase el importe inicialmente concedido al beneficiario.

El 2 de junio de 2014 se realizó una visita de seguimiento cualitativo de actuaciones por parte de la

Comisión Europea, la Autoridad de Gestión y el Organismo Intermedio del PO de Galicia al CIFP
Politécnico de Santiago de Compostela.

91

2.7.5. Comité de Seguimiento

En cumplimiento de lo establecido en el artículo 65 del Reglamento nº1083/2006, el Comité de

Seguimiento del PO FSE de Galicia se ha reunido, con carácter anual, durante todo el período 2007-
2013. Las reuniones del Comité de Seguimiento celebradas a lo largo de todo el período han tratado

periódicamente los siguientes asuntos:

 Aprobación del acta de la reunión del comité de seguimiento del año anterior

 Estudio y aprobación, en su caso, del informe anual de ejecución de la anualidad anterior.

 Situación del Programa Operativo en relación con el cumplimiento de la Regla N+2 de

descompromiso automático.

 Propuestas de modificación, en su caso, del Programa Operativo o de los criterios de

selección de las operaciones.

 Aplicación y seguimiento del plan de comunicación.

 Cuestiones relativas a la evaluación y seguimiento estratégico.

 Información sobre el informe anual de control del Programa Operativo.

 Programación 2014-2020

 Ruegos y preguntas.

En el año 2015, el Comité de Seguimiento se reunió por última vez el 12/05/2015, incluyendo en el

punto 9 del orden del día un apartado destinado a la programación del próximo período 2014-2020.

Ante el inminente comienzo del nuevo período 2014-2020 se intensificó la organización desde las

instancias, comunitarias, estatales y autonómicas distintas actividades relacionadas con los

preparativos para la implementación del nuevo período de programación (enfoque estratégico,

concentración temática, condicionalidad ex ante, programación, instrumentos financieros,
seguimiento y evaluación, etc.).

Con fecha 25 de abril de 2013 la directora general de Proyectos y Fondos Europeos, de la Xunta de

Galicia, solicitó con carácter urgente la modificación de los criterios de selección de operaciones para

que se incluyese en el Eje 5, tema prioritario 86, la siguiente actuación: - Actuaciones relacionadas
con la preparación de la programación del período 2014-2020.

El comité se reunió por el procedimiento escrito y la propuesta fue aprobada modificando los

criterios de selección de operaciones en mayo de 2013.

92

2.7.6. Evaluación y Seguimiento Estratégico llevado a cabo durante el período de
programación 2007-2013:

Con carácter general las actuaciones de evaluación realizadas al inicio del período (años 2008 y 2009)

estuvieron vinculadas con el establecimiento de los trabajos a desarrollar en materia de evaluación y

los parámetros bajo los cuales debían desarrollarse los mismos de acuerdo al esquema general del

Sistema de Evaluación Continua y Seguimiento Estratégico del período de programación 2007-2013
que establecía los plazos y elementos a evaluar a lo largo del período.

Igualmente, desde el inicio del período se estipuló como medida de seguimiento continuo el registro

de datos en el sistema informático FSE2007, que permitiría disponer de toda la información
relevante de las distintas Autoridades que intervienen en la gestión del FSE.

En relación al seguimiento estratégico del MENR, asimismo, se acordó desde el inicio del período la

realización de dos informes de Seguimiento Estratégico del MENR, en 2009 y en 2012,

respectivamente.

Por otra parte, la eficacia y el correcto desarrollo del (MENR), y de los Programas Operativos, exigían

el establecimiento de un dispositivo de seguimiento estratégico y de evaluación armonizado e

integrado en lo que se refiere a procedimientos, metodologías, técnicas y contenidos. Para llevar a

cabo estas tareas se celebró un procedimiento de contratación dirigido a empresas especializadas en
evaluación, para la prestación de asistencia técnica a la Autoridad de Gestión y la realización de una

serie de tareas relacionadas con el seguimiento estratégico y la evaluación continua de las acciones

cofinanciadas por el Fondo Social Europeo al amparo de la línea de evaluación de la que disponía el

Programa Operativo de Asistencia Técnica y Cooperación Transnacional e Interregional, y está
cofinanciado por el Fondo Social Europeo.

Con carácter general, las actuaciones de evaluación realizadas a partir del año 2009 estuvieron

vinculadas con la difusión del Plan de Evaluación y las correspondientes Guías Metodológicas
elaboradas al respecto, ambos trabajos desarrollados dentro de un marco de partenariado con la

Comisión. Asimismo, en las reuniones con la Comisión se focalizó la evaluación “ex post” de los

programas 2000-2006. Para coordinar todo el proceso de evaluación en el período de programación

2007-2013, se constituyó el Comité Consultivo de Seguimiento Estratégico y Evaluación.

En coordinación con el Comité de Evaluación, se creó asimismo un Grupo Técnico de Evaluación para

el Fondo Social Europeo (GTE), coordinado y dirigido desde la Autoridad de Gestión compuesto por

representantes de la Administración General del Estado, de los Organismos Intermedios, de las

Comunidades Autónomas, de las Redes Sectoriales, de los Agentes Sociales y de la Comisión Europea
con el fin de coordinar y homogeneizar las labores de evaluación a nivel regional y plurirregional.

93

En el marco de la evaluación continua se acordó el desarrollo de una serie de evaluaciones
estratégicas temáticas: Evaluación Estratégica Temática de Economía del Conocimiento (EETEC);

Evaluación Estratégica Temática de Igualdad de Oportunidades entre Hombres y Mujeres (EETIO);

Evaluación Estratégica Temática de Medio Ambiente (EETMA) y Evaluación Estratégica Temática de

Inmigración (EETI) que debían realizarse a lo largo del período.

En cuanto al calendario de realización de las evaluaciones temáticas, se decidió conjuntamente con

el Ministerio de Economía y Hacienda, y el resto de los Fondos que configuraban el MENR, que la

evaluación de igualdad de oportunidades se realizase en el año 2010, y que el resto se realizasen en

el año 2011.

En este sentido, durante el año 2010 las acciones en materia de evaluación y seguimiento estuvieron

vinculadas y centradas en la elaboración de la Evaluación Temática de Igualdad de Oportunidades

entre Hombres y Mujeres (EETIO), los Planes de Información y Publicidad así como la participación
activa en los diferentes foros que tuvieron lugar durante ese año.

Por otro lado, en 2011 se realizaron las tres evaluaciones estratégicas temáticas contempladas en el

MENR 2007-2013: Evaluación Estratégica Temática de Medio Ambiente (EETMA), Evaluación

estratégica temática de Sociedad del Conocimiento (I+D+i y Sociedad Información) y Evaluación
Estratégica Temática de Inmigración (EETI).

En lo que respecta a las actividades de evaluación a nivel nacional a lo largo del período, éstas se

centraron mayoritariamente en los Programas Operativos, en los Planes de Información y Publicidad

así como en la participación activa en diferentes foros.

En particular, en el año 2012, se realizó el Informe de Seguimiento Estratégico 2012, tal y como

estaba previsto en el Plan de Evaluación y Seguimiento Estratégico que permitió alcanzar

conclusiones relevantes en materia de ejecución del MENR, de la eficacia, eficiencia y coherencia del

FSE 2007-2013.

En materia de evaluación ex post del período de programación 2007-2013, la Comisión Europea, a

través de su Dirección General de Empleo, Asuntos Sociales e Inclusión, puso en marcha en 2014 tres

grupos de trabajo para la evaluación temática ex post del período de programación 2007-2013 en los
ámbitos de capital humano, inserción social y acceso al empleo. España ha trabajado, en particular,

en el grupo de trabajo de acceso al empleo, siendo su ámbito de evaluación el Eje 2 y los Temas

Prioritarios 65, 66, 69, 70 y 81.

Asimismo, se llevaron a cabo tareas de soporte y acompañamiento a distintas CCAA como Castilla la
Mancha y Cataluña, en relación con la presentación en la Comisión Europea de las Evaluaciones

Contrafactuales de Impacto que realizaron las citadas Comunidades.

3. EJECUCION POR EJES PRIORITARIOS

3.1.1. Información sobre los avances materiales del Eje

Eje 1. Fomento del espíritu empresarial y mejora de la adaptabilidad de trabajadores, empresas y empresarios

Indicadores de realización

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total
1 - Nº de personas participantes (Desagregado por sexo) 503 310 813 68.902 62.629 131.531 113,700 60.942 54.738 115.680
2 - Nº de personas que siguen un módulo de sensibilización medioambiental - - 0 - - 11.813 100,00 - - 11.813
3 - Nº de personas que participan en cursos de formación específicos en
medio ambiente - - 0 - - 915 100,00 - - 915

4 - Nº de empresas beneficiadas - - 420 - - 15.728 137,81 - - 11.413
9 - Campañas de comunicación, difusión y sensibilización - - 4 - - 775 257,48 - - 301
10 - Redes, asociaciones - - 2 - - 78 458,82 - - 17
40 - Nº de personas participantes en acciones de formación continua
(Desagregado por sexo) - - 0 28.811 18.709 47.520 100,58 28.615 18.631 47.246

Indicadores de resultado

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total
12 - Nº de empresas creadas 0 0 0 896 94,32 950
16 - Nº de personas que han participado en acciones de formación continua
que mantienen su empleo o han mejorado en el mismo (desagregado por sexo) 0 0 0 840 952 1.792 102,93 794 947 1.741

17 - Nº de personas con contrato temporal o por cuenta propia, que se han
beneficiado de contratos fijos (desagregado por sexo) 0 0 0 2.877 2.665 5.542 107,80 2.698 2.443 5.141

18 - Nº de empresas que han implantado sistemas para la modernización de la
gestión - - 0 - - 45 71,43 - - 63

21 - Nº de personas que han aumentado su competitividad y adaptación al
mercado que han mejorado sus condiciones o puesto de trabajo (desagregado
por sexo)

0 0 0 21.143 13.092 34.235 100,00 21.143 13.092 34.235

22 - Nº de empresas creadas por hombres y mujeres (desagregado por sexo,
edad y pertenencia a grupos vulnerables) 0 0 0 8.272 6.190 14.462 89,85 9.184 6.911 16.095

En el eje prioritario 1 hay 3 indicadores de realización con una desviación respecto a los valores programados superior al 25%:

4 - Nº de empresas beneficiadas (137,81 %)

Este indicador presenta una ejecución por encima de los valores programados debido, en su mayor parte, a una acogida superior a la esperada en
las actuaciones relativas a BIC Galicia - Emprendimiento empresarial desarrolladas por el IGAPE dentro del Tema prioritario 1.62. Desarrollo de

sistemas y estrategias de aprendizaje permanente en las empresas; formación y servicios a los empleados para mejorar su capacidad de

adaptación al cambio; fomentar el espíritu empresarial y la innovación y Tema prioritario 1.63. Proyección y difusión de formas innovadoras y más

productivas de organizar el trabajo.
La actividad de BIC Galicia en el apartado de emprendimiento comprende la difusión de la cultura emprendedora, tutorización a nuevos

emprendedores, generación de recursos de información, ayuda en la búsqueda de financiación, formación a emprendedores, etc. Creemos que los

beneficios en la Sociedad gallega compensan esta pequeña desviación del indicador.

9 - Campañas de comunicación, difusión y sensibilización (257,48 %)

Este indicador presenta una ejecución por encima de los valores previstos debido especialmente a la gran acogida experimentada en la labores
desarrolladas en las actuaciones BIC Galicia - Consolidación y crecimiento empresarial por el IGAPE dentro del Tema prioritario 1.63. Proyección y

difusión de formas innovadoras y más productivas de organizar el trabajo.

A través de estas actuaciones se consiguió apoyar a empresas de nueva creación a través de programas de mentoring, difusión de buenas prácticas

de gestión empresarial, mejora de la gestión, generación de producto mediante la innovación, etc, lo que generó un aumento de las campañas de
comunicación, difusión y sensibilización muy por encima de los valores programados.

10 - Redes, asociaciones (458,82 %)
Este indicador presenta una ejecución por encima de los valores programados debido fundamentalmente al registro de una mayor participación

respecto a la prevista en las actuaciones desarrolladas entre los años 2007 y 2013 vinculadas a los “Días Emprendedores Galicia” dentro del Tema

96

prioritario 1.62. Desarrollo de sistemas y estrategias de aprendizaje permanente en las empresas; formación y servicios a los empleados para

mejorar su capacidad de adaptación al cambio; fomentar el espíritu empresarial y la innovación.

Estos días se constituyeron como la principal cita anual de los emprendedores o personas interesadas en emprender. Los programas incluyeron, a

lo largo de varios itinerarios simultáneos, multitud de conferencias, seminarios, actividades de creación de equipo, asesoramiento directo durante
el acto, etc, hasta convertirse también en un congreso de referencia para las entidades que colaboran en el apoyo a la creación de empresas.

Respecto a los indicadores de resultado.

18 - Nº de empresas que han implantado sistemas para la modernización de la gestión, (71,43%)
Este indicador presenta una realización inferior a la prevista debido fundamentalmente a que las actuaciones de BIC Galicia - Consolidación y
crecimiento empresarial desarrolladas en el Tema prioritario 1.63. Proyección y difusión de formas innovadoras y más productivas de organizar el

trabajo se orientaron en mayor medida al apoyo a empresas de nueva creación proporcionando ayuda en las fases iniciales de las mismas, lo que

se tradujo en un número de empresas que implantaron efectivamente sistemas de modernización de la gestión sensiblemente inferior al previsto.

97

Desagregación del número de participantes

1-ESPÍRITU EMPRESARIAL Y
ADAPTABILIDAD

Año 2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado 503 61,87 1,68 310 38,13 1,04 813 2,72
1.1. Total personas empleadas 337 71,86 1,13 132 28,14 0,44 469 1,57
 Personas empleadas por cuenta propia 43 78,18 0,14 12 21,82 0,04 55 0,18
1.2. Total personas desempleadas 152 46,20 0,51 177 53,80 0,59 329 1,10
 Personas desempleadas de larga duración
(P.L.D.).

24 60,00 0,08 16 40,00 0,05 40 0,13

1.3. Total personas inactivas 14 93,33 0,05 1 6,67 0,00 15 0,05
 Personas inactivas recibiendo educación o
formación.

0 0,00 0 0,00 0 0,00

2. Desagregación por tramos de edad:
2.1. Personas <25 años 13 34,21 0,04 25 65,79 0,08 38 0,13
2.2. Personas entre 25 y 54 años 439 61,83 1,47 271 38,17 0,91 710 2,38
2.3 Personas >54 años 51 78,46 0,17 14 21,54 0,05 65 0,22
3. Desagregación según su pertenencia a grupos 5 71,43 0,02 2 28,57 0,01 7 0,02
3.1. Inmigrantes 0 0,00 0,00 1 100,00 0,00 1 0,00
3.2. Minorías 0 0,00 0 0,00 0 0,00
3.3. Personas con discapacidad 0 0,00 0 0,00 0 0,00
3.4. Con personas en situación de dependencia a su
cargo

5 83,33 0,02 1 16,67 0,00 6 0,02

3.5. Otras personas desfavorecidas 0 0,00 0 0,00 0 0,00
4. Desagregación según su nivel educativo 503 61,87 1,68 310 38,13 1,04 813 2,72
4.1. Educación primaria, o secundaria inferior
(ISCED 1 y 2)

39 59,09 0,13 27 40,91 0,09 66 0,22

4.2. Educación secundaria superior (ISCED 3) 49 60,49 0,16 32 39,51 0,11 81 0,27
4.3. Educación postsecundaria no superior (ISCED 4) 16 69,57 0,05 7 30,43 0,02 23 0,08
4.4. Educación superior (ISCED 5 y 6) 399 62,05 1,34 244 37,95 0,82 643 2,15

98

1-ESPÍRITU EMPRESARIAL Y
ADAPTABILIDAD

Acumulado a 31/12/2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado 68.902 52,38 9,07 62.629 47,62 8,24 131.531 17,31
1.1. Total personas empleadas 39.578 56,46 5,21 30.521 43,54 4,02 70.099 9,23
 Personas empleadas por cuenta propia 9.803 61,62 1,29 6.105 38,38 0,80 15.908 2,09
1.2. Total personas desempleadas 23.012 48,93 3,03 24.015 51,07 3,16 47.027 6,19
 Personas desempleadas de larga duración
(P.L.D.).

3.041 42,10 0,40 4.182 57,90 0,55 7.223 0,95

1.3. Total personas inactivas 6.312 43,82 0,83 8.093 56,18 1,07 14.405 1,90
 Personas inactivas recibiendo educación o
formación.

5.198 43,29 0,68 6.810 56,71 0,90 12.008 1,58

2. Desagregación por tramos de edad:
2.1. Personas <25 años 10.909 49,99 1,44 10.913 50,01 1,44 21.822 2,87
2.2. Personas entre 25 y 54 años 53.266 52,37 7,01 48.437 47,63 6,38 101.703 13,39
2.3 Personas >54 años 4.727 59,04 0,62 3.279 40,96 0,43 8.006 1,05
3. Desagregación según su pertenencia a grupos 1.061 58,23 0,14 761 41,77 0,10 1.822 0,24
3.1. Inmigrantes 593 69,03 0,08 266 30,97 0,04 859 0,11
3.2. Minorías 76 44,71 0,01 94 55,29 0,01 170 0,02
3.3. Personas con discapacidad 349 56,02 0,05 274 43,98 0,04 623 0,08
3.4. Con personas en situación de dependencia a
su cargo

24 18,90 0,00 103 81,10 0,01 127 0,02

3.5. Otras personas desfavorecidas 19 44,19 0,00 24 55,81 0,00 43 0,01
4. Desagregación según su nivel educativo 61.236 51,51 8,06 57.652 48,49 7,59 118.888 15,65
4.1. Educación primaria, o secundaria inferior
(ISCED 1 y 2)

30.134 56,67 3,97 23.043 43,33 3,03 53.177 7,00

4.2. Educación secundaria superior (ISCED 3) 14.889 54,11 1,96 12.628 45,89 1,66 27.517 3,62
4.3. Educación postsecundaria no superior (ISCED
4)

5.150 42,08 0,68 7.089 57,92 0,93 12.239 1,61

4.4. Educación superior (ISCED 5 y 6) 11.063 42,62 1,46 14.892 57,38 1,96 25.955 3,42

99

Tema prioritario 1.62. Desarrollo de sistemas y estrategias de aprendizaje permanente en las empresas; formación y servicios a los
empleados para mejorar su capacidad de adaptación al cambio; fomentar el espíritu empresarial y la innovación.

Tipo

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión Año 2015

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total
1 1 - Nº de personas participantes

(Desagregado por sexo) 503 310 813 27.101 29.615 56.716 132,37 20.068 22.780 42.848

1 2 - Nº de personas que siguen un módulo
de sensibilización medioambiental - - 0 - - 0 - - 0

1 3 - Nº de personas que participan en
cursos de formación específicos en
medio ambiente

- - 0 - - 0 - - 0

1 4 - Nº de empresas beneficiadas - - 420 - - 5.837 176,99 - - 3.298
1 9 - Campañas de comunicación, difusión

y sensibilización - - 0 - - 479 204,70 - - 234

1 10 - Redes, asociaciones - - 2 - - 78 458,82 - - 17
1 40 - Nº de personas participantes en

acciones de formación continua
(Desagregado por sexo).

0 0 0 990 1.025 2.015 115,74 794 947 1.741

2 12 - Nº de empresas creadas - - 0 - - 896 94,32 - - 950
2 16 - Nº de personas que han participado

en acciones de formación continua que
mantienen su empleo o han mejorado en
el mismo (desagregado por sexo)

0 0 0 840 952 1.792 102,93 794 947 1.741

Nota: Tipo 1 –realización, 2 – resultados

1-ESPÍRITU EMPRESARIAL Y
ADAPTABILIDAD/62-Desarrollo de sistemas y
estrategias de aprendizaje permanente en las

empresas; formación y servicios destinados a los
empleados para mejorar su capacidad de

adaptación al cambio; fomento del espíritu
empresarial y la innovación

Año 2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado
laboral:

503 61,87 1,68 310 38,13 1,04 813 2,72

1.1. Total personas empleadas 337 71,86 41,45 132 28,14 16,24 469 57,69
 Personas empleadas por cuenta propia 43 78,18 5,29 12 21,82 1,48 55 6,77
 Personas empleadas con contrato fijo(3) 40 78,43 4,92 11 21,57 1,35 51 6,27
 Personas empleadas con contrato temporal(3) 16 43,24 1,97 21 56,76 2,58 37 4,55
 Personal funcionario(3) 0 0,00 0 0,00 0 0,00
1.2. Total personas desempleadas 152 46,20 18,70 177 53,80 21,77 329 40,47
 Personas desempleadas de larga duración (P.L.D.). 24 60,00 2,95 16 40,00 1,97 40 4,92
1.3. Total personas inactivas 14 93,33 1,72 1 6,67 0,12 15 1,85
 Personas inactivas recibiendo educación o formación 0 0,00 0 0,00 0 0,00
 Otras causas de inactividad.(3) 0 0,00 0 0,00 0 0,00
2. Desagregación por tramos de edad:
2.1. Personas <25 años 13 34,21 1,60 25 65,79 3,08 38 4,67
2.2. Personas entre 25 y 54 años 439 61,83 54,00 271 38,17 33,33 710 87,33
2.3 Personas >54 años 51 78,46 6,27 14 21,54 1,72 65 8,00
3. Desagregación según su pertenencia a grupos
vulnerables:

5 71,43 0,02 2 28,57 0,01 7 0,02

3.1. Inmigrantes 0 0,00 0,00 1 100,00 0,12 1 0,12
3.2. Minorías 0 0,00 0 0,00 0 0,00
3.3. Personas con discapacidad 0 0,00 0 0,00 0 0,00
3.4. Con personas en situación de dependencia a su cargo 5 83,33 0,62 1 16,67 0,12 6 0,74
3.5. Otras personas desfavorecidas 0 0,00 0 0,00 0 0,00
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 39 59,09 4,80 27 40,91 3,32 66 8,12
4.2. Educación secundaria superior (ISCED 3) 49 60,49 6,03 32 39,51 3,94 81 9,96
4.3. Educación postsecundaria no superior (ISCED 4) 16 69,57 1,97 7 30,43 0,86 23 2,83
4.4. Educación superior (ISCED 5 y 6) 399 62,05 49,08 244 37,95 30,01 643 79,09

102

1-ESPÍRITU EMPRESARIAL Y
ADAPTABILIDAD/62-Desarrollo de sistemas y
estrategias de aprendizaje permanente en las

empresas; formación y servicios destinados a los
empleados para mejorar su capacidad de

adaptación al cambio; fomento del espíritu
empresarial y la innovación

Acumulado a 31/12/2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 27.101 47,78 3,57 29.615 52,22 3,90 56.716 7,47
1.1. Total personas empleadas 6.986 46,79 12,32 7.945 53,21 14,01 14.931 26,33
 Personas empleadas por cuenta propia 2.609 54,82 4,60 2.150 45,18 3,79 4.759 8,39
 Personas empleadas con contrato fijo(3) 1.823 46,83 3,21 2.070 53,17 3,65 3.893 6,86
 Personas empleadas con contrato temporal(3) 1.474 36,39 2,60 2.577 63,61 4,54 4.051 7,14
 Personal funcionario(3) 464 46,68 0,82 530 53,32 0,93 994 1,75
1.2. Total personas desempleadas 13.881 50,06 24,47 13.850 49,94 24,42 27.731 48,89
 Personas desempleadas de larga duración (P.L.D.) 2.102 40,41 3,71 3.100 59,59 5,47 5.202 9,17
1.3. Total personas inactivas 6.234 44,36 10,99 7.820 55,64 13,79 14.054 24,78
 Personas inactivas recibiendo educación o formación 5.194 43,28 9,16 6.806 56,72 12,00 12.000 21,16
 Otras causas de inactividad.(3) 597 51,29 1,05 567 48,71 1,00 1.164 2,05
2. Desagregación por tramos de edad:
2.1. Personas <25 años 7.873 48,66 13,88 8.308 51,34 14,65 16.181 28,53
2.2. Personas entre 25 y 54 años 17.458 47,04 30,78 19.656 52,96 34,66 37.114 65,44
2.3 Personas >54 años 1.770 51,74 3,12 1.651 48,26 2,91 3.421 6,03
3. Desagregación según su pertenencia a grupos
vulnerables:

250 50,92 0,03 241 49,08 0,03 491 0,06

3.1. Inmigrantes 65 48,51 0,11 69 51,49 0,12 134 0,24
3.2. Minorías 21 63,64 0,04 12 36,36 0,02 33 0,06
3.3. Personas con discapacidad 131 54,36 0,23 110 45,64 0,19 241 0,42
3.4. Con personas en situación de dependencia a su cargo 19 36,54 0,03 33 63,46 0,06 52 0,09
3.5. Otras personas desfavorecidas 14 45,16 0,02 17 54,84 0,03 31 0,05
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 11.419 54,15 20,13 9.667 45,85 17,04 21.086 37,18
4.2. Educación secundaria superior (ISCED 3) 3.944 41,49 6,95 5.563 58,51 9,81 9.507 16,76
4.3. Educación postsecundaria no superior (ISCED 4) 3.190 42,49 5,62 4.317 57,51 7,61 7.507 13,24
4.4. Educación superior (ISCED 5 y 6) 4.541 42,66 8,01 6.104 57,34 10,76 10.645 18,77

Tema prioritario 1.63. Proyección y difusión de formas innovadoras y más productivas de organizar el trabajo.

Tipo

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total

1 1 - Nº de personas participantes
(Desagregado por sexo) 0 0 0 7.193 7.544 14.737 132,49 5.486 5.637 11.123

1 4 - Nº de empresas beneficiadas - - 0 - - 9.891 121,89 - - 8.115

1 9 - Campañas de comunicación, difusión y
sensibilización - - 4 - - 296 441,79 - - 67

2
17 - Nº de personas con contrato temporal
o por cuenta propia, que se han
beneficiado de contratos fijos

0 0 0 2.877 2.665 5.542 107,80 2.698 2.443 5.141

2
18 - Nº de empresas que han implantado
sistemas para la modernización de la
gestión

- - 0 - - 45 71,43 - - 63

1-ESPÍRITU EMPRESARIAL Y ADAPTABILIDAD/63-
Proyección y difusión de formas innovadoras y más

productivas de organizar el trabajo

Año 2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 0 0,00 0 0,00 0 0,00
1.1. Total personas empleadas 0 0 0
 Personas empleadas por cuenta propia 0 0 0
 Personas empleadas con contrato fijo(3) 0 0 0
 Personas empleadas con contrato temporal(3) 0 0 0
 Personal funcionario(3) 0 0 0
1.2. Total personas desempleadas 0 0 0
 Personas desempleadas de larga duración (P.L.D.). 0 0 0
1.3. Total personas inactivas 0 0 0
 Personas inactivas recibiendo educación o formación 0 0 0
 Otras causas de inactividad.(3) 0 0 0
2. Desagregación por tramos de edad:
2.1. Personas <25 años 0 0 0
2.2. Personas entre 25 y 54 años 0 0 0
2.3 Personas >54 años 0 0 0
3. Desagregación según su pertenencia a grupos vulnerables: 0 0,00 0 0,00 0 0,00
3.1. Inmigrantes 0 0 0
3.2. Minorías 0 0 0
3.3. Personas con discapacidad 0 0 0
3.4. Con personas en situación de dependencia a su cargo 0 0 0
3.5. Otras personas desfavorecidas 0 0 0
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 0 0 0
4.2. Educación secundaria superior (ISCED 3) 0 0 0
4.3. Educación postsecundaria no superior (ISCED 4) 0 0 0
4.4. Educación superior (ISCED 5 y 6) 0 0 0

105

1-ESPÍRITU EMPRESARIAL Y
ADAPTABILIDAD/63-Proyección y difusión de

formas innovadoras y más productivas de
organizar el trabajo

Acumulado a 31/12/2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 7.193 48,81 0,95 7.544 51,19 0,99 14.737 1,94
1.1. Total personas empleadas 4.951 49,89 33,60 4.972 50,11 33,74 9.923 67,33
 Personas empleadas por cuenta propia 1.110 51,89 7,53 1.029 48,11 6,98 2.139 14,51
 Personas empleadas con contrato fijo(3) 534 42,35 3,62 727 57,65 4,93 1.261 8,56
 Personas empleadas con contrato temporal(3) 3.261 51,02 22,13 3.130 48,98 21,24 6.391 43,37
 Personal funcionario(3) 46 34,85 0,31 86 65,15 0,58 132 0,90
1.2. Total personas desempleadas 2.164 48,49 14,68 2.299 51,51 15,60 4.463 30,28
 Personas desempleadas de larga duración (P.L.D.) 402 44,77 2,73 496 55,23 3,37 898 6,09
1.3. Total personas inactivas 78 22,22 0,53 273 77,78 1,85 351 2,38
 Personas inactivas recibiendo educación o formación 4 50,00 0,03 4 50,00 0,03 8 0,05
 Otras causas de inactividad.(3) 74 21,57 0,50 269 78,43 1,83 343 2,33
2. Desagregación por tramos de edad:
2.1. Personas <25 años 115 34,85 0,78 215 65,15 1,46 330 2,24
2.2. Personas entre 25 y 54 años 6.410 48,16 43,50 6.900 51,84 46,82 13.310 90,32
2.3 Personas >54 años 668 60,89 4,53 429 39,11 2,91 1.097 7,44
3. Desagregación según su pertenencia a grupos
vulnerables:

24 52,17 0,00 22 47,83 0,00 46 0,01

3.1. Inmigrantes 13 76,47 0,09 4 23,53 0,03 17 0,12
3.2. Minorías 9 69,23 0,06 4 30,77 0,03 13 0,09
3.3. Personas con discapacidad 0 0,00 0 0,00 0 0,00
3.4. Con personas en situación de dependencia a su cargo 2 12,50 0,01 14 87,50 0,09 16 0,11
3.5. Otras personas desfavorecidas 0 0,00 0 0,00 0 0,00
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 3.618 55,44 24,55 2.908 44,56 19,73 6.526 44,28
4.2. Educación secundaria superior (ISCED 3) 1.357 49,31 9,21 1.395 50,69 9,47 2.752 18,67
4.3. Educación postsecundaria no superior (ISCED 4) 516 35,51 3,50 937 64,49 6,36 1.453 9,86
4.4. Educación superior (ISCED 5 y 6) 1.534 40,68 10,41 2.237 59,32 15,18 3.771 25,59

Tema prioritario 1.64. Desarrollo de servicios específicos para el empleo, formación y apoyo en sectores y empresas en
reestructuración.

Tipo

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total

1 1 - Nº de personas participantes
(Desagregado por sexo) 0 0 0 27.821 17.684 45.505 100,00 27.821 17.684 45.505

1 2 - Nº de personas que siguen un módulo
de sensibilización medioambiental - - 0 - - 11.813 100,00 - - 11.813

1
3 - Nº de personas que participan en
cursos de formación específicos en medio
ambiente

- - 0 - - 915 100,00 - - 915

1
40 - Nº de personas participantes en
acciones de formación continua
(Desagregado por sexo)

0 0 0 27.821 17.684 45.505 100,00 27.821 17.684 45.505

2

21 - Nº de personas que han aumentado
su competitividad y adaptación al
mercado que han mejorado sus
condiciones o puesto de trabajo

0 0 0 21.143 13.092 34.235 100,00 21.143 13.092 34.235

1-ESPÍRITU EMPRESARIAL Y ADAPTABILIDAD/64-
Desarrollo de servicios específicos para el empleo, la

formación y la ayuda en relación con la
reestructuración de sectores y empresas, y desarrollo

de sistemas de anticipación de los cambios
económicos y las futuras necesidades en materia de

empleo y cualificaciones

Año 2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 0 0,00 0 0,00 0 0,00
1.1. Total personas empleadas 0 0 0
 Personas empleadas por cuenta propia 0 0 0
 Personas empleadas con contrato fijo(3) 0 0 0
 Personas empleadas con contrato temporal(3) 0 0 0
 Personal funcionario(3) 0 0 0
1.2. Total personas desempleadas 0 0 0
 Personas desempleadas de larga duración (P.L.D.) 0 0 0
1.3. Total personas inactivas 0 0 0
 Personas inactivas recibiendo educación o formación 0 0 0
 Otras causas de inactividad.(3)
2. Desagregación por tramos de edad: 0 0 0
2.1. Personas <25 años 0 0 0
2.2. Personas entre 25 y 54 años 0 0 0
2.3 Personas >54 años 0 0,00 0 0,00 0 0,00
3. Desagregación según su pertenencia a grupos vulnerables: 0 0 0
3.1. Inmigrantes 0 0 0
3.2. Minorías 0 0 0
3.3. Personas con discapacidad 0 0 0
3.4. Con personas en situación de dependencia a su cargo 0 0 0
3.5. Otras personas desfavorecidas
4. Desagregación según su nivel educativo 0 0 0
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 0 0 0
4.2. Educación secundaria superior (ISCED 3) 0 0 0
4.3. Educación postsecundaria no superior (ISCED 4) 0 0 0
4.4. Educación superior (ISCED 5 y 6) 0 0,00 0 0,00 0 0,00

108

1-ESPÍRITU EMPRESARIAL Y ADAPTABILIDAD/64-
Desarrollo de servicios específicos para el empleo,

la formación y la ayuda en relación con la
reestructuración de sectores y empresas, y

desarrollo de sistemas de anticipación de los
cambios económicos y las futuras necesidades en

materia de empleo y cualificaciones

Acumulado a 31/12/2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 27.821 61,14 3,66 17.684 38,86 2,33 45.505 5,99
1.1. Total personas empleadas 27.641 61,09 60,74 17.604 38,91 38,69 45.245 99,43
 Personas empleadas por cuenta propia 6.084 67,52 13,37 2.926 32,48 6,43 9.010 19,80
 Personas empleadas con contrato fijo(3) 8.017 67,87 17,62 3.796 32,13 8,34 11.813 25,96
 Personas empleadas con contrato temporal(3) 8.936 67,09 19,64 4.384 32,91 9,63 13.320 29,27
 Personal funcionario(3) 0 0,00 0 0,00 0 0,00
1.2. Total personas desempleadas 180 69,23 0,40 80 30,77 0,18 260 0,57
 Personas desempleadas de larga duración (P.L.D.) 0 0,00 0 0,00 0 0,00
1.3. Total personas inactivas 0 0,00 0 0,00 0 0,00
 Personas inactivas recibiendo educación o formación 0 0,00 0 0,00 0 0,00
 Otras causas de inactividad(3)
2. Desagregación por tramos de edad: 2.193 57,53 4,82 1.619 42,47 3,56 3.812 8,38
2.1. Personas <25 años 23.523 60,98 51,69 15.053 39,02 33,08 38.576 84,77
2.2. Personas entre 25 y 54 años 2.105 67,53 4,63 1.012 32,47 2,22 3.117 6,85
2.3 Personas >54 años 485 73,37 0,06 176 26,63 0,02 661 0,09
3. Desagregación según su pertenencia a grupos vulnerables: 485 73,37 1,07 176 26,63 0,39 661 1,45
3.1. Inmigrantes 0 0,00 0 0,00 0 0,00
3.2. Minorías 0 0,00 0 0,00 0 0,00
3.3. Personas con discapacidad 0 0,00 0 0,00 0 0,00
3.4. Con personas en situación de dependencia a su cargo 0 0,00 0 0,00 0 0,00
3.5. Otras personas desfavorecidas
4. Desagregación según su nivel educativo 11.322 61,74 24,88 7.016 38,26 15,42 18.338 40,30
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 8.103 68,74 17,81 3.685 31,26 8,10 11.788 25,90
4.2. Educación secundaria superior (ISCED 3) 1.248 45,10 2,74 1.519 54,90 3,34 2.767 6,08
4.3. Educación postsecundaria no superior (ISCED 4) 3.690 44,69 8,11 4.566 55,31 10,03 8.256 18,14
4.4. Educación superior (ISCED 5 y 6) 27.821 61,14 3,66 17.684 38,86 2,33 45.505 5,99

Tema prioritario 1.68. Apoyo al trabajo por cuenta propia y a la creación de empresas

Tipo

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total

1 1 - Nº de personas participantes
(Desagregado por sexo) 0 0 0 6.787 7.786 14.573 89,93 7.567 8.637 16.204

2

22 - Nº de empresas creadas por
hombres y mujeres
(desagregado por sexo, edad y
pertenencia a grupos
vulnerables)

0 0 0 8.272 6.190 14.462 89,85 9.184 6.911 16.095

1-ESPÍRITU EMPRESARIAL Y ADAPTABILIDAD/68-
Apoyo al trabajo por cuenta propia y a la creación de

empresas

Año 2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 0 0,00 0 0,00 0 0,00
1.1. Total personas empleadas 0 0 0
 Personas empleadas por cuenta propia 0 0 0
 Personas empleadas con contrato fijo(3) 0 0 0
 Personas empleadas con contrato temporal(3) 0 0 0
 Personal funcionario(3) 0 0 0
1.2. Total personas desempleadas 0 0 0
 Personas desempleadas de larga duración (P.L.D.). 0 0 0
1.3. Total personas inactivas 0 0 0
 Personas inactivas recibiendo educación o formación. 0 0 0
 Otras causas de inactividad.(3) 0 0 0
2. Desagregación por tramos de edad:
2.1. Personas <25 años 0 0 0
2.2. Personas entre 25 y 54 años 0 0 0
2.3 Personas >54 años 0 0 0
3. Desagregación según su pertenencia a grupos vulnerables: 0 0,00 0 0,00 0 0,00
3.1. Inmigrantes 0 0 0
3.2. Minorías 0 0 0
3.3. Personas con discapacidad 0 0 0
3.4. Con personas en situación de dependencia a su cargo 0 0 0
3.5. Otras personas desfavorecidas 0 0 0
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 0 0 0
4.2. Educación secundaria superior (ISCED 3) 0 0 0
4.3. Educación postsecundaria no superior (ISCED 4) 0 0 0
4.4. Educación superior (ISCED 5 y 6) 0 0 0

111

1-ESPÍRITU EMPRESARIAL Y ADAPTABILIDAD/68-
Apoyo al trabajo por cuenta propia y a la creación de

empresas

Acumulado a 31/12/2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 6.787 46,57 0,89 7.786 53,43 1,02 14.573 1,92
1.1. Total personas empleadas 0 0,00 0 0,00 0 0,00
 Personas empleadas por cuenta propia 0 0,00 0 0,00 0 0,00
 Personas empleadas con contrato fijo(3) 0 0,00 0 0,00 0 0,00
 Personas empleadas con contrato temporal(3) 0 0,00 0 0,00 0 0,00
 Personal funcionario(3) 0 0,00 0 0,00 0 0,00
1.2. Total personas desempleadas 6.787 46,57 46,57 7.786 53,43 53,43 14.573 100,00
 Personas desempleadas de larga duración (P.L.D.). 537 47,82 3,68 586 52,18 4,02 1.123 7,71
1.3. Total personas inactivas 0 0,00 0 0,00 0 0,00
 Personas inactivas recibiendo educación o formación. 0 0,00 0 0,00 0 0,00
 Otras causas de inactividad.(3) 0 0,00 0 0,00 0 0,00
2. Desagregación por tramos de edad:
2.1. Personas <25 años 728 48,57 5,00 771 51,43 5,29 1.499 10,29
2.2. Personas entre 25 y 54 años 5.875 46,25 40,31 6.828 53,75 46,85 12.703 87,17
2.3 Personas >54 años 184 49,60 1,26 187 50,40 1,28 371 2,55
3. Desagregación según su pertenencia a grupos vulnerables: 302 48,40 0,04 322 51,60 0,04 624 0,08
3.1. Inmigrantes 30 63,83 0,21 17 36,17 0,12 47 0,32
3.2. Minorías 46 37,10 0,32 78 62,90 0,54 124 0,85
3.3. Personas con discapacidad 218 57,07 1,50 164 42,93 1,13 382 2,62
3.4. Con personas en situación de dependencia a su cargo 3 5,08 0,02 56 94,92 0,38 59 0,40
3.5. Otras personas desfavorecidas 5 41,67 0,03 7 58,33 0,05 12 0,08
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 3.775 52,23 25,90 3.452 47,77 23,69 7.227 49,59
4.2. Educación secundaria superior (ISCED 3) 1.485 42,80 10,19 1.985 57,20 13,62 3.470 23,81
4.3. Educación postsecundaria no superior (ISCED 4) 196 38,28 1,34 316 61,72 2,17 512 3,51
4.4. Educación superior (ISCED 5 y 6) 1.298 39,54 8,91 1.985 60,46 13,62 3.283 22,53

112

Eje 2. Fomentar la empleabilidad, la inclusión social y la igualdad entre hombres y mujeres

Indicadores de realización

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total
1 - Nº de personas participantes (Desagregado
por sexo) 5.550 12.228 17.778 109.014 340.319 449.333 106,11 98.497 324.974 423.471

2 - Nº de personas que siguen un módulo de
sensibilización medioambiental - - 160 - - 6.416 80,80 - - 7.941

3 - Nº de personas que participan en cursos de
formación específicos en medio ambiente - - 25 - - 207 188,18 - - 110

4 - Nº de empresas beneficiadas - - 0 - - 10.564 120,05 - - 8.800
6 - Nº de empresas del tercer sector participantes - - 0 - - 199 99,50 - - 200
9 - Campañas de comunicación, difusión y
sensibilización - - 22 - - 212 126,95 - - 167

10 - Redes, asociaciones - - 0 - - 0 0,00 - - 10
41 - Nº de personas participantes en acciones de
formación (Desagregado por sexo). 0 0 0 2.381 4.797 7.178 100,00 2.381 4.797 7.178

Indicadores de resultado

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total
24 - Nº de personas en situación de desempleo, que
han sido beneficiarias de medidas activas de inserción
laboral, que accedieron a un contrato de trabajo
(desagregado por sexo)

0 0 0 9.673 8.796 18.469 98,07 9.624 9.208 18.832

26 - Nº de empresas que han implantado medidas
para luchar contra la desigualdad de género en el
lugar de trabajo (desagregación por tipo de entidad).

- - 0 - - 345 100,00 - - 345

28 - Nº de personas inmigrantes contratadas
(desagregado por sexo) 0 0 0 182 153 335 100,30 191 143 334

29 - Nº de personas con discapacidad contratadas
(desagregado por sexo) 57 31 88 1.700 1.138 2.838 112,62 1.504 1.016 2.520

30 - Nº de personas en riesgo de exclusión
contratadas (desagregado por sexo) 727 662 1.389 4.049 4.916 8.965 146,15 2.613 3.521 6.134

113

En el eje prioritario 2 hay un indicador de realización que se desvía respecto a lo programado más del 25%:

3 - Nº de personas que participan en cursos de formación específicos en medio ambiente (188,18%)

El indicador presenta una ejecución superior a la programada debido fundamentalmente a una mayor participación, respecto a los valores

previstos, en las actuaciones desarrolladas dentro del tema prioritario 2.71. Vías de integración y reintegración en el mundo laboral de las personas
desfavorecidas; lucha contra la discriminación en el acceso al mercado laboral y en su evolución y fomento de la aceptación de la diversidad en el

lugar de trabajo, por parte de la Dirección Xeral de Familia e Inclusión relativas a la Formación ocupacional e inserción socio laboral de los menores

infractores internados en centros de reeducación, y al Convenio de colaboración de formación de la Consellería de Política Social con la

Confederación Galega de personas con Discapacidad (COGAMI), consistente en cursos de formación profesional dirigidos a personas con
discapacidad con un grado de discapacidad igual o superior al 33%.

Con respecto a los indicadores de resultado:
30 - Nº de personas en riesgo de exclusión contratadas (146,15%)

Este indicador supera las expectativas formuladas en un 46,5% debido a los mejores resultados obtenidos en las actuaciones a favor de las

personas en situación o riesgo de exclusión social, especialmente a través del establecimiento y mantenimiento de equipos de inclusión

sociolaboral, cuya principal función consiste en el diseño y puesta en marcha, por parte de personal cualificado, de itinerarios personalizados de
inserción sociolaboral, desarrollados dentro del Tema prioritario 2.71. Vías de integración y reintegración en el mundo laboral de las personas

desfavorecidas; lucha contra la discriminación en el acceso al mercado laboral y en su evolución y fomento de la aceptación de la diversidad en el

lugar de trabajo.

Estas actuaciones se instrumentaron tanto a través de entidades públicas de ámbito local, como con oficinas comarcales en el resto del territorio.
Para este último objetivo, se han empleado equipos dependientes del Consorcio Gallego de Servicios de Igualdade y Bienestar, entidad pública

integrada por la Xunta y ayuntamientos, el cual atiende áreas comarcales distribuidas por toda la comunidad gallega.

114

Desagregación del número de participantes

2- EMPLEABILIDAD, INCLUSION SOCIAL E
IGUALDAD ENTRE HOBMRES Y MUJERES

Año 2015
Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el
mercado

5.550 31,22 18,59 12.228 68,78 40,95 17.778 59,53

1.1. Total personas empleadas 622 41,41 2,08 880 58,59 2,95 1.502 5,03
 Personas empleadas por cuenta propia 44 26,19 0,15 124 73,81 0,42 168 0,56
1.2. Total personas desempleadas 1.999 20,83 6,69 7.596 79,17 25,44 9.595 32,13
 Personas desempleadas de larga duración
(P.L.D.).

1.577 48,09 5,28 1.702 51,91 5,70 3.279 10,98

1.3. Total personas inactivas 2.929 43,84 9,81 3.752 56,16 12,56 6.681 22,37
 Personas inactivas recibiendo educación o
formación.

2.563 46,01 8,58 3.008 53,99 10,07 5.571 18,66

2. Desagregación por tramos de edad:
2.1. Personas <25 años 3.122 42,37 10,45 4.246 57,63 14,22 7.368 24,67
2.2. Personas entre 25 y 54 años 2.205 25,18 7,38 6.552 74,82 21,94 8.757 29,32
2.3 Personas >54 años 223 13,49 0,75 1.430 86,51 4,79 1.653 5,54
3. Desagregación según su pertenencia a grupos 3.071 24,67 10,28 9.379 75,33 31,41 12.450 41,69
3.1. Inmigrantes 1.009 15,33 3,38 5.574 84,67 18,67 6.583 22,04
3.2. Minorías 369 39,98 1,24 554 60,02 1,86 923 3,09
3.3. Personas con discapacidad 254 65,97 0,85 131 34,03 0,44 385 1,29
3.4. Con personas en situación de dependencia a
su cargo

76 20,71 0,25 291 79,29 0,97 367 1,23

3.5. Otras personas desfavorecidas 1.363 32,51 4,56 2.829 67,49 9,47 4.192 14,04
4. Desagregación según su nivel educativo 5.099 30,50 17,08 11.618 69,50 38,91 16.717 55,98
4.1. Educación primaria, o secundaria inferior
(ISCED 1 y 2)

4.760 31,03 15,94 10.578 68,97 35,42 15.338 51,36

4.2. Educación secundaria superior (ISCED 3) 232 28,64 0,78 578 71,36 1,94 810 2,71
4.3. Educación postsecundaria no superior (ISCED
4)

59 22,52 0,20 203 77,48 0,68 262 0,88

4.4. Educación superior (ISCED 5 y 6) 48 15,64 0,16 259 84,36 0,87 307 1,03

115

2- EMPLEABILIDAD, INCLUSION SOCIAL
E IGUALDAD ENTRE HOBMRES Y

MUJERES

Acumulado a 31/12/2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el
mercado

109.014 24,26 14,35 340.319 75,74 44,80 449.333 59,15

1.1. Total personas empleadas 19.657 18,86 2,59 84.563 81,14 11,13 104.220 13,72
 Personas empleadas por cuenta propia 2.351 17,39 0,31 11.169 82,61 1,47 13.520 1,78
1.2. Total personas desempleadas 68.557 23,52 9,02 222.904 76,48 29,34 291.461 38,37
 Personas desempleadas de larga duración
(P.L.D.).

18.527 39,71 2,44 28.132 60,29 3,70 46.659 6,14

1.3. Total personas inactivas 20.800 38,77 2,74 32.852 61,23 4,32 53.652 7,06
 Personas inactivas recibiendo educación o
formación.

17.501 48,60 2,30 18.512 51,40 2,44 36.013 4,74

2. Desagregación por tramos de edad:
2.1. Personas <25 años 32.644 37,75 4,30 53.838 62,25 7,09 86.482 11,38
2.2. Personas entre 25 y 54 años 65.413 22,21 8,61 229.133 77,79 30,16 294.546 38,77
2.3 Personas >54 años 10.957 16,04 1,44 57.348 83,96 7,55 68.305 8,99
3. Desagregación según su pertenencia a
grupos

42.755 27,59 5,63 112.230 72,41 14,77 154.985 20,40

3.1. Inmigrantes 7.866 16,79 1,04 38.987 83,21 5,13 46.853 6,17
3.2. Minorías 4.549 41,54 0,60 6.403 58,46 0,84 10.952 1,44
3.3. Personas con discapacidad 12.070 47,54 1,59 13.318 52,46 1,75 25.388 3,34
3.4. Con personas en situación de dependencia a
su cargo

189 9,91 0,02 1.719 90,09 0,23 1.908 0,25

3.5. Otras personas desfavorecidas 18.081 25,87 2,38 51.803 74,13 6,82 69.884 9,20
4. Desagregación según su nivel educativo 93.594 29,24 12,32 226.488 70,76 29,81 320.082 42,13
4.1. Educación primaria, o secundaria inferior
(ISCED 1 y 2)

68.348 30,00 9,00 159.443 70,00 20,99 227.791 29,99

4.2. Educación secundaria superior (ISCED 3) 18.523 28,54 2,44 46.379 71,46 6,11 64.902 8,54
4.3. Educación postsecundaria no superior
(ISCED 4)

1.120 26,65 0,15 3.082 73,35 0,41 4.202 0,55

4.4. Educación superior (ISCED 5 y 6) 5.603 24,16 0,74 17.584 75,84 2,31 23.187 3,05

116

Tema prioritario 2.65. Modernización y fortalecimiento de las instituciones del mercado laboral.

Tipo

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total
1 9 - Campañas de comunicación, difusión y

sensibilización
- - 0 - - 7 700,00 - - 1

117

Tema prioritario 2.66. Aplicación de medidas activas y preventivas en el mercado laboral.

Tipo Indicador Año 2015 (Informe anual) Acumulado a 31-12-2015 % Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total

1 1 - Nº de personas participantes
(Desagregado por sexo) 0 0 0 37.143 38.626 75.769 85,00 42.936 46.208 89.144

1
2 - Nº de personas que siguen un
módulo de sensibilización
medioambiental

- - 0 - - 5.178 75,00 - - 6.904

1
3 - Nº de personas que participan en
cursos de formación específicos en
medio ambiente

- - 0 - - 0 - - 0

1 4 - Nº de empresas beneficiadas - - 0 - - 7.995 121,14 - - 6.600

1
41 - Nº de personas participantes en
acciones de formación (Desagregado
por sexo).

0 0 0 2.381 4.797 7.178 100,00 2.381 4.797 7.178

2

24 - Nº de personas en situación de
desempleo, que han sido beneficiarias
de medidas activas de inserción
laboral, que accedieron a un contrato
de trabajo.

0 0 0 9.673 8.796 18.469 98,07 9.624 9.208 18.832

118

2-EMPLEABILIDAD, INCLUSIÓN SOCIAL E IGUALDAD ENTRE
HOMBRES Y MUJERES/66-Aplicación de medidas activas y

preventivas en el mercado laboral

Año 2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 0 0,00 0 0,00 0 0,00
1.1. Total personas empleadas 0 0 0
 Personas empleadas por cuenta propia 0 0 0
 Personas empleadas con contrato fijo(3) 0 0 0
 Personas empleadas con contrato temporal(3) 0 0 0
 Personal funcionario(3) 0 0 0
1.2. Total personas desempleadas 0 0 0
 Personas desempleadas de larga duración (P.L.D.). 0 0 0
1.3. Total personas inactivas 0 0 0
 Personas inactivas recibiendo educación o formación. 0 0 0
 Otras causas de inactividad.(3) 0 0 0
2. Desagregación por tramos de edad:
2.1. Personas <25 años 0 0 0
2.2. Personas entre 25 y 54 años 0 0 0
2.3 Personas >54 años 0 0 0
3. Desagregación según su pertenencia a grupos vulnerables: 0 0,00 0 0,00 0 0,00
3.1. Inmigrantes 0 0 0
3.2. Minorías 0 0 0
3.3. Personas con discapacidad 0 0 0
3.4. Con personas en situación de dependencia a su cargo 0 0 0
3.5. Otras personas desfavorecidas 0 0 0
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 0 0 0
4.2. Educación secundaria superior (ISCED 3) 0 0 0
4.3. Educación postsecundaria no superior (ISCED 4) 0 0 0
4.4. Educación superior (ISCED 5 y 6) 0 0 0

119

2-EMPLEABILIDAD, INCLUSIÓN SOCIAL E IGUALDAD ENTRE
HOMBRES Y MUJERES/66-Aplicación de medidas activas y

preventivas en el mercado laboral

Acumulado a 31/12/2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 37.143 49,02 4,89 38.626 50,98 5,08 75.769 9,97
1.1. Total personas empleadas 2.298 44,21 3,03 2.900 55,79 3,83 5.198 6,86
 Personas empleadas por cuenta propia 0 0,00 0 0,00 0 0,00
 Personas empleadas con contrato fijo(3) 0 0,00 0 0,00 0 0,00
 Personas empleadas con contrato temporal(3) 2.298 44,21 3,03 2.900 55,79 3,83 5.198 6,86
 Personal funcionario(3) 0 0,00 0 0,00 0 0,00
1.2. Total personas desempleadas 34.845 49,38 45,99 35.726 50,62 47,15 70.571 93,14
 Personas desempleadas de larga duración (P.L.D.). 4.808 46,34 6,35 5.567 53,66 7,35 10.375 13,69
1.3. Total personas inactivas 0 0,00 0 0,00 0 0,00
 Personas inactivas recibiendo educación o formación. 0 0,00 0 0,00 0 0,00
 Otras causas de inactividad.(3) 0 0,00 0 0,00 0 0,00
2. Desagregación por tramos de edad:
2.1. Personas <25 años 8.314 51,47 10,97 7.839 48,53 10,35 16.153 21,32
2.2. Personas entre 25 y 54 años 26.540 48,35 35,03 28.354 51,65 37,42 54.894 72,45
2.3 Personas >54 años 2.289 48,48 3,02 2.433 51,52 3,21 4.722 6,23
3. Desagregación según su pertenencia a grupos vulnerables: 5.744 57,89 0,76 4.179 42,11 0,55 9.923 1,31
3.1. Inmigrantes 59 51,30 0,08 56 48,70 0,07 115 0,15
3.2. Minorías 0 0,00 0,00 1 100,00 0,00 1 0,00
3.3. Personas con discapacidad 5.685 57,97 7,50 4.122 42,03 5,44 9.807 12,94
3.4. Con personas en situación de dependencia a su cargo 0 0,00 0 0,00 0 0,00
3.5. Otras personas desfavorecidas 0 0,00 0 0,00 0 0,00
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 24.644 55,66 32,53 19.635 44,34 25,91 44.279 58,44
4.2. Educación secundaria superior (ISCED 3) 7.769 45,21 10,25 9.414 54,79 12,42 17.183 22,68
4.3. Educación postsecundaria no superior (ISCED 4) 679 29,94 0,90 1.589 70,06 2,10 2.268 2,99
4.4. Educación superior (ISCED 5 y 6) 3.964 33,41 5,23 7.902 66,59 10,43 11.866 15,66

120

Tema prioritario 2.69. Medidas para mejorar el acceso de la mujer al mercado laboral, así como la participación y los progresos

permanentes de la mujer en dicho mercado, con el fin de reducir la segregación sexista en materia de empleo y reconciliar la vida
laboral y privada.

Tipo

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total

1 1 - Nº de personas participantes
(Desagregado por sexo) 2.382 2.812 5.194 38.137 210.980 249.117 106,58 25.587 208.153 233.740

1
2 - Nº de personas que siguen un
módulo de sensibilización
medioambiental

- - 0 - - 0 - - 0

1
3 - Nº de personas que participan
en cursos de formación específicos
en medio ambiente

- - 0 - - 0 - - 0

1 4 - Nº de empresas beneficiadas - - 0 - - 2.026 104,87 - - 1.932

1 6 - Nº de empresas del tercer sector
participantes - - 0 - - 165 100,00 - - 165

1 9 - Campañas de comunicación,
difusión y sensibilización - - 22 - - 200 124,22 - - 161

2

26 - Nº de empresas que han
implantado medidas para luchar
contra la desigualdad de género en
el lugar de trabajo (desagregación
por tipo de entidad).

- - 0 - - 345 100,00 - - 345

121

2-EMPLEABILIDAD, INCLUSIÓN SOCIAL E IGUALDAD ENTRE
HOMBRES Y MUJERES/69-Medidas para mejorar el acceso de la

mujer al mercado laboral, así como la participación y los
progresos permanentes de la mujer en dicho mercado, a fin de

reducir la segregación sexista en materia de empleo y reconciliar
la vida laboral y privada; por ejemplo, facilitando el acceso a los

servicios de cuidado y atención de niños y personas
dependientes

Año 2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 2.382 45,86 7,98 2.812 54,14 9,42 5.194 17,39
1.1. Total personas empleadas 191 53,50 3,68 166 46,50 3,20 357 6,87
 Personas empleadas por cuenta propia 0 0,00 0 0,00 0 0,00
 Personas empleadas con contrato fijo(3) 0 0,00 0 0,00 0 0,00
 Personas empleadas con contrato temporal(3) 0 0,00 0 0,00 0 0,00
 Personal funcionario(3) 28 20,14 0,54 111 79,86 2,14 139 2,68
1.2. Total personas desempleadas 0 0,00 0 0,00 0 0,00
 Personas desempleadas de larga duración (P.L.D.). 0 0,00 0 0,00 0 0,00
1.3. Total personas inactivas 2.191 45,30 42,18 2.646 54,70 50,94 4.837 93,13
 Personas inactivas recibiendo educación o formación. 2.191 45,30 42,18 2.646 54,70 50,94 4.837 93,13
 Otras causas de inactividad.(3) 0 0,00 0 0,00 0 0,00
2. Desagregación por tramos de edad:
2.1. Personas <25 años 2.191 45,30 42,18 2.646 54,70 50,94 4.837 93,13
2.2. Personas entre 25 y 54 años 191 53,50 3,68 166 46,50 3,20 357 6,87
2.3 Personas >54 años 0 0,00 0 0,00 0 0,00
3. Desagregación según su pertenencia a grupos vulnerables: 0 0,00 0 0,00 0 0,00
3.1. Inmigrantes 0 0,00 0 0,00 0 0,00
3.2. Minorías 0 0,00 0 0,00 0 0,00
3.3. Personas con discapacidad 0 0,00 0 0,00 0 0,00
3.4. Con personas en situación de dependencia a su cargo 0 0,00 0 0,00 0 0,00
3.5. Otras personas desfavorecidas 0 0,00 0 0,00 0 0,00
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 2.272 45,95 43,74 2.673 54,05 51,46 4.945 95,21
4.2. Educación secundaria superior (ISCED 3) 82 74,55 1,58 28 25,45 0,54 110 2,12
4.3. Educación postsecundaria no superior (ISCED 4) 0 0,00 0 0,00 0 0,00
4.4. Educación superior (ISCED 5 y 6) 28 20,14 0,54 111 79,86 2,14 139 2,68

122

2-EMPLEABILIDAD, INCLUSIÓN SOCIAL E IGUALDAD ENTRE
HOMBRES Y MUJERES/69-Medidas para mejorar el acceso
de la mujer al mercado laboral, así como la participación y

los progresos permanentes de la mujer en dicho mercado, a
fin de reducir la segregación sexista en materia de empleo y
reconciliar la vida laboral y privada; por ejemplo, facilitando

el acceso a los servicios de cuidado y atención de niños y
personas dependientes

Acumulado a 31/12/2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 38.137 15,31 5,02 210.980 84,69 27,77 249.117 32,79
1.1. Total personas empleadas 14.436 15,72 5,79 77.424 84,28 31,08 91.860 36,87
 Personas empleadas por cuenta propia 1.507 12,76 0,60 10.300 87,24 4,13 11.807 4,74
 Personas empleadas con contrato fijo(3) 0 0,00 0 0,00 0 0,00
 Personas empleadas con contrato temporal(3) 182 17,35 0,07 867 82,65 0,35 1.049 0,42
 Personal funcionario(3) 41 22,40 0,02 142 77,60 0,06 183 0,07
1.2. Total personas desempleadas 10.275 8,44 4,12 111.506 91,56 44,76 121.781 48,89
 Personas desempleadas de larga duración (P.L.D.). 114 10,21 0,05 1.003 89,79 0,40 1.117 0,45
1.3. Total personas inactivas 13.426 37,85 5,39 22.050 62,15 8,85 35.476 14,24
 Personas inactivas recibiendo educación o formación. 12.976 47,95 5,21 14.087 52,05 5,65 27.063 10,86
 Otras causas de inactividad.(3) 0 0,00 0,00 5.716 100,00 2,29 5.716 2,29
2. Desagregación por tramos de edad:
2.1. Personas <25 años 15.147 33,38 6,08 30.225 66,62 12,13 45.372 18,21
2.2. Personas entre 25 y 54 años 18.747 11,79 7,53 140.294 88,21 56,32 159.041 63,84
2.3 Personas >54 años 4.243 9,49 1,70 40.461 90,51 16,24 44.704 17,94
3. Desagregación según su pertenencia a grupos vulnerables: 3.390 11,54 0,45 25.987 88,46 3,42 29.377 3,87
3.1. Inmigrantes 1.530 10,51 0,61 13.026 89,49 5,23 14.556 5,84
3.2. Minorías 170 14,25 0,07 1.023 85,75 0,41 1.193 0,48
3.3. Personas con discapacidad 108 14,32 0,04 646 85,68 0,26 754 0,30
3.4. Con personas en situación de dependencia a su cargo 0 0,00 0,00 7 100,00 0,00 7 0,00
3.5. Otras personas desfavorecidas 1.582 12,30 0,64 11.285 87,70 4,53 12.867 5,17
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 22.750 19,75 9,13 92.448 80,25 37,11 115.198 46,24
4.2. Educación secundaria superior (ISCED 3) 7.002 20,77 2,81 26.705 79,23 10,72 33.707 13,53
4.3. Educación postsecundaria no superior (ISCED 4) 59 15,01 0,02 334 84,99 0,13 393 0,16
4.4. Educación superior (ISCED 5 y 6) 634 8,73 0,25 6.628 91,27 2,66 7.262 2,92

123

Tema prioritario 2.70. Medidas concretas para incrementar la participación de los emigrantes en el mundo laboral, reforzando así su
integración social.

Tipo

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total

1 1 - Nº de personas participantes
(Desagregado por sexo) 915 7.314 8.229 3.954 28.821 32.775 248,20 2.078 11.127 13.205

1
2 - Nº de personas que siguen un
módulo de sensibilización
medioambiental

- - 0 - - 0 - - 0

1
3 - Nº de personas que participan en
cursos de formación específicos en
medio ambiente

- - 0 - - 0 - - 0

1 6 - Nº de empresas del tercer sector
participantes - - 0 - - 31 100,00 - - 31

1 9 - Campañas de comunicación,
difusión y sensibilización - - 0 - - 3 100,00 - - 3

2 28 - Nº de personas inmigrantes
contratadas (desagregado por sexo) 0 0 0 182 153 335 100,30 191 143 334

124

2-EMPLEABILIDAD, INCLUSIÓN SOCIAL E IGUALDAD
ENTRE HOMBRES Y MUJERES/70-Medidas concretas
para incrementar la participación de los inmigrantes
en el mundo laboral, reforzando así su integración

social

Año 2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 915 11,12 3,06 7.314 88,88 24,49 8.229 27,56
1.1. Total personas empleadas 255 31,14 3,10 564 68,86 6,85 819 9,95
 Personas empleadas por cuenta propia 32 21,05 0,39 120 78,95 1,46 152 1,85
 Personas empleadas con contrato fijo(3) 63 43,45 0,77 82 56,55 1,00 145 1,76
 Personas empleadas con contrato temporal(3) 64 18,50 0,78 282 81,50 3,43 346 4,20
 Personal funcionario(3) 0 0,00 0 0,00 0 0,00
1.2. Total personas desempleadas 372 5,79 4,52 6.053 94,21 73,56 6.425 78,08
 Personas desempleadas de larga duración (P.L.D.). 127 29,33 1,54 306 70,67 3,72 433 5,26
1.3. Total personas inactivas 288 29,24 3,50 697 70,76 8,47 985 11,97
 Personas inactivas recibiendo educación o formación. 225 43,27 2,73 295 56,73 3,58 520 6,32
 Otras causas de inactividad.(3) 28 7,57 0,34 342 92,43 4,16 370 4,50
2. Desagregación por tramos de edad:
2.1. Personas <25 años 240 18,43 2,92 1.062 81,57 12,91 1.302 15,82
2.2. Personas entre 25 y 54 años 647 11,50 7,86 4.980 88,50 60,52 5.627 68,38
2.3 Personas >54 años 28 2,15 0,34 1.272 97,85 15,46 1.300 15,80
3. Desagregación según su pertenencia a grupos vulnerables: 887 10,84 2,97 7.293 89,16 24,42 8.180 27,39
3.1. Inmigrantes 780 12,71 9,48 5.358 87,29 65,11 6.138 74,59
3.2. Minorías 0 0,00 0,00 11 100,00 0,13 11 0,13
3.3. Personas con discapacidad 1 14,29 0,01 6 85,71 0,07 7 0,09
3.4. Con personas en situación de dependencia a su cargo 5 2,84 0,06 171 97,16 2,08 176 2,14
3.5. Otras personas desfavorecidas 101 5,47 1,23 1.747 94,53 21,23 1.848 22,46
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 848 11,54 10,31 6.499 88,46 78,98 7.347 89,28
4.2. Educación secundaria superior (ISCED 3) 41 7,90 0,50 478 92,10 5,81 519 6,31
4.3. Educación postsecundaria no superior (ISCED 4) 4 2,92 0,05 133 97,08 1,62 137 1,66
4.4. Educación superior (ISCED 5 y 6) 3 2,08 0,04 141 97,92 1,71 144 1,75

125

2-EMPLEABILIDAD, INCLUSIÓN SOCIAL E IGUALDAD
ENTRE HOMBRES Y MUJERES/70-Medidas concretas
para incrementar la participación de los inmigrantes
en el mundo laboral, reforzando así su integración

social

Acumulado a 31/12/2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 3.954 12,06 0,52 28.821 87,94 3,79 32.775 4,31
1.1. Total personas empleadas 528 23,24 1,61 1.744 76,76 5,32 2.272 6,93
 Personas empleadas por cuenta propia 90 18,15 0,27 406 81,85 1,24 496 1,51
 Personas empleadas con contrato fijo(3) 95 40,08 0,29 142 59,92 0,43 237 0,72
 Personas empleadas con contrato temporal(3) 236 18,00 0,72 1.075 82,00 3,28 1.311 4,00
 Personal funcionario(3) 0 0,00 0 0,00 0 0,00
1.2. Total personas desempleadas 2.632 9,94 8,03 23.857 90,06 72,79 26.489 80,82
 Personas desempleadas de larga duración (P.L.D.). 1.283 19,02 3,91 5.461 80,98 16,66 6.744 20,58
1.3. Total personas inactivas 794 19,78 2,42 3.220 80,22 9,82 4.014 12,25
 Personas inactivas recibiendo educación o formación. 596 36,34 1,82 1.044 63,66 3,19 1.640 5,00
 Otras causas de inactividad.(3) 161 7,13 0,49 2.096 92,87 6,40 2.257 6,89
2. Desagregación por tramos de edad:
2.1. Personas <25 años 965 16,05 2,94 5.049 83,95 15,41 6.014 18,35
2.2. Personas entre 25 y 54 años 2.804 11,82 8,56 20.912 88,18 63,80 23.716 72,36
2.3 Personas >54 años 185 6,08 0,56 2.860 93,92 8,73 3.045 9,29
3. Desagregación según su pertenencia a grupos vulnerables: 3.891 11,92 0,51 28.759 88,08 3,79 32.650 4,30
3.1. Inmigrantes 3.445 13,67 10,51 21.747 86,33 66,35 25.192 76,86
3.2. Minorías 6 10,71 0,02 50 89,29 0,15 56 0,17
3.3. Personas con discapacidad 32 29,91 0,10 75 70,09 0,23 107 0,33
3.4. Con personas en situación de dependencia a su cargo 29 2,59 0,09 1.090 97,41 3,33 1.119 3,41
3.5. Otras personas desfavorecidas 379 6,14 1,16 5.797 93,86 17,69 6.176 18,84
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 2.735 10,62 8,34 23.026 89,38 70,25 25.761 78,60
4.2. Educación secundaria superior (ISCED 3) 477 12,08 1,46 3.471 87,92 10,59 3.948 12,05
4.3. Educación postsecundaria no superior (ISCED 4) 75 9,21 0,23 739 90,79 2,25 814 2,48
4.4. Educación superior (ISCED 5 y 6) 102 12,11 0,31 740 87,89 2,26 842 2,57

126

Tema prioritario 2.71. Vías de integración y reintegración en el mundo laboral de las personas desfavorecidas; lucha contra la
discriminación en el acceso al mercado laboral y en su evolución y fomento de la aceptación de la diversidad en el lugar de trabajo.

Tipo

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total

1 1 - Nº de personas participantes
(Desagregado por sexo) 2.253 2.102 4.355 29.780 61.892 91.672 104,91 27.896 59.486 87.382

1
2 - Nº de personas que siguen un
módulo de sensibilización
medioambiental

- - 160 - - 1.238 119,38 - - 1.037

1
3 - Nº de personas que participan en
cursos de formación específicos en
medio ambiente

- - 25 - - 207 188,18 - - 110

1 4 - Nº de empresas beneficiadas - - 0 - - 543 202,61 - - 268

1 6 - Nº de empresas del tercer sector
participantes - - 0 - - 3 75,00 - - 4

1 9 - Campañas de comunicación,
difusión y sensibilización - - 0 - - 2 100,00 - - 2

2 29 - Nº de personas con discapacidad
contratadas (desagregado por sexo) 57 31 88 1.700 1.138 2.838 112,62 1.504 1.016 2.520

2
30 - Nº de personas en riesgo de
exclusión contratadas (desagregado
por sexo)

727 662 1.389 4.049 4.916 8.965 146,15 2.613 3.521 6.134

127

2-EMPLEABILIDAD, INCLUSIÓN SOCIAL E IGUALDAD
ENTRE HOMBRES Y MUJERES/71-Vías de integración
y reintegración en el mundo laboral de las personas
desfavorecidas; lucha contra la discriminación en el
acceso al mercado laboral y en la evolución en él y

fomento de la aceptación de la diversidad en el lugar
de trabajo

Año 2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 2.253 51,73 7,54 2.102 48,27 7,04 4.355 14,58
1.1. Total personas empleadas 176 53,99 4,04 150 46,01 3,44 326 7,49
 Personas empleadas por cuenta propia 12 75,00 0,28 4 25,00 0,09 16 0,37
 Personas empleadas con contrato fijo(3) 2 33,33 0,05 4 66,67 0,09 6 0,14
 Personas empleadas con contrato temporal(3) 153 52,58 3,51 138 47,42 3,17 291 6,68
 Personal funcionario(3) 0 0,00 0 0,00 0 0,00
1.2. Total personas desempleadas 1.627 51,32 37,36 1.543 48,68 35,43 3.170 72,79
 Personas desempleadas de larga duración (P.L.D.). 1.450 50,95 33,30 1.396 49,05 32,06 2.846 65,35
1.3. Total personas inactivas 450 52,39 10,33 409 47,61 9,39 859 19,72
 Personas inactivas recibiendo educación o formación. 147 68,69 3,38 67 31,31 1,54 214 4,91
 Otras causas de inactividad.(3) 127 40,58 2,92 186 59,42 4,27 313 7,19
2. Desagregación por tramos de edad:
2.1. Personas <25 años 691 56,22 15,87 538 43,78 12,35 1.229 28,22
2.2. Personas entre 25 y 54 años 1.367 49,30 31,39 1.406 50,70 32,28 2.773 63,67
2.3 Personas >54 años 195 55,24 4,48 158 44,76 3,63 353 8,11
3. Desagregación según su pertenencia a grupos vulnerables: 2.184 51,15 7,31 2.086 48,85 6,99 4.270 14,30
3.1. Inmigrantes 229 51,46 5,26 216 48,54 4,96 445 10,22
3.2. Minorías 369 40,46 8,47 543 59,54 12,47 912 20,94
3.3. Personas con discapacidad 253 66,93 5,81 125 33,07 2,87 378 8,68
3.4. Con personas en situación de dependencia a su cargo 71 37,17 1,63 120 62,83 2,76 191 4,39
3.5. Otras personas desfavorecidas 1.262 53,84 28,98 1.082 46,16 24,85 2.344 53,82
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 1.640 53,84 37,66 1.406 46,16 32,28 3.046 69,94
4.2. Educación secundaria superior (ISCED 3) 109 60,22 2,50 72 39,78 1,65 181 4,16
4.3. Educación postsecundaria no superior (ISCED 4) 55 44,00 1,26 70 56,00 1,61 125 2,87
4.4. Educación superior (ISCED 5 y 6) 17 70,83 0,39 7 29,17 0,16 24 0,55

128

2-EMPLEABILIDAD, INCLUSIÓN SOCIAL E IGUALDAD
ENTRE HOMBRES Y MUJERES/71-Vías de

integración y reintegración en el mundo laboral de
las personas desfavorecidas; lucha contra la

discriminación en el acceso al mercado laboral y en
la evolución en él y fomento de la aceptación de la

diversidad en el lugar de trabajo

Acumulado a 31/12/2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 29.780 32,49 3,92 61.892 67,51 8,15 91.672 12,07
1.1. Total personas empleadas 2.395 48,98 2,61 2.495 51,02 2,72 4.890 5,33
 Personas empleadas por cuenta propia 754 61,96 0,82 463 38,04 0,51 1.217 1,33
 Personas empleadas con contrato fijo(3) 287 50,44 0,31 282 49,56 0,31 569 0,62
 Personas empleadas con contrato temporal(3) 1.321 46,01 1,44 1.550 53,99 1,69 2.871 3,13
 Personal funcionario(3) 15 20,83 0,02 57 79,17 0,06 72 0,08
1.2. Total personas desempleadas 20.805 28,65 22,70 51.815 71,35 56,52 72.620 79,22
 Personas desempleadas de larga duración (P.L.D.). 12.322 43,35 13,44 16.101 56,65 17,56 28.423 31,01
1.3. Total personas inactivas 6.580 46,46 7,18 7.582 53,54 8,27 14.162 15,45
 Personas inactivas recibiendo educación o formación. 3.929 53,75 4,29 3.381 46,25 3,69 7.310 7,97
 Otras causas de inactividad.(3) 2.332 37,18 2,54 3.941 62,82 4,30 6.273 6,84
2. Desagregación por tramos de edad:
2.1. Personas <25 años 8.218 43,38 8,96 10.725 56,62 11,70 18.943 20,66
2.2. Personas entre 25 y 54 años 17.322 30,45 18,90 39.573 69,55 43,17 56.895 62,06
2.3 Personas >54 años 4.240 26,78 4,63 11.594 73,22 12,65 15.834 17,27
3. Desagregación según su pertenencia a grupos vulnerables: 29.730 35,80 3,91 53.305 64,20 7,02 83.035 10,93
3.1. Inmigrantes 2.832 40,52 3,09 4.158 59,48 4,54 6.990 7,63
3.2. Minorías 4.373 45,07 4,77 5.329 54,93 5,81 9.702 10,58
3.3. Personas con discapacidad 6.245 42,43 6,81 8.475 57,57 9,24 14.720 16,06
3.4. Con personas en situación de dependencia a su cargo 160 20,46 0,17 622 79,54 0,68 782 0,85
3.5. Otras personas desfavorecidas 16.120 31,71 17,58 34.721 68,29 37,88 50.841 55,46
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 18.219 42,81 19,87 24.334 57,19 26,54 42.553 46,42
4.2. Educación secundaria superior (ISCED 3) 3.275 32,54 3,57 6.789 67,46 7,41 10.064 10,98
4.3. Educación postsecundaria no superior (ISCED 4) 307 42,23 0,33 420 57,77 0,46 727 0,79
4.4. Educación superior (ISCED 5 y 6) 903 28,07 0,99 2.314 71,93 2,52 3.217 3,51

129

Tema prioritario 2.80. Fomento de pactos, redes y asociaciones y apoyo a las iniciativas locales para el empleo y la inclusión social

Tipo

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total
1 10 - Redes,

asociaciones
- - 0 - - 0 0,00 - - 10

Eje 3. Aumento y Mejora del capital humano

Indicadores de realización

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombre
s Mujeres Total Hombres Mujeres Total

1 - Nº de personas participantes
(Desagregado por sexo) 6.165 5.106 11.271 108.621 70.175 178.796 102,62 107.264 66.961 174.225

2 - Nº de personas que siguen un módulo
de sensibilización medioambiental - - 26 - - 57.954 78,66 - - 73.678

3 - Nº de personas que participan en
cursos de formación específicos en medio
ambiente

- - 0 - - 194 116,87 - - 166

4 - Nº de empresas beneficiadas - - 0 - - 14 100,00 - - 14
9 - Campañas de comunicación, difusión y
sensibilización - - 0 - - 440 101,15 - - 435

Indicadores de resultado

Indicador Año 2015 (Informe anual) Acumulado a 31-12-2015 % Previsión año 2013
Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total

31 - Nº de nuevas titulaciones y/o certificaciones
profesionales. - - 0 - - 29 100,00 - - 29

32 - Nº de personas que han obtenido un
reconocimiento oficial de las competencias
adquiridas por la experiencia laboral (desagregadas
por sexo)

880 411 1.291 4.536 2.140 6.676 152,21 2.931 1.455 4.386

35 - Nº de alumnos que han participado en acciones
de refuerzo, orientación y apoyo que permanecen
en el sistema educativo y/o han superado la
educación secundaria obligatoria (desagregado por
sexo).

1.899 1.789 3.688 26.460 22.462 48.922 96,59 27.673 22.976 50.649

37 - Nº de investigadores/as o personal de apoyo
contratados por empresas (desagregado por sexo). 0 0 0 30 32 62 86,11 35 37 72

131

En el eje 3 existe un indicador de resultado que se desvía respecto a los valores programados más de un 25%.

32 - Nº de personas que han obtenido un reconocimiento oficial de las competencias adquiridas por la experiencia laboral (152,21%)
Las expectativas formuladas se vieron superadas principalmente vinculadas a la actuación Reconocimiento, evaluación y acreditación de las

competencias adquiridas por la experiencia laboral y los procesos formativos dentro del Tema prioritario 3.72. Proyección, introducción y

aplicación de reformas en los sistemas de enseñanza y formación para desarrollar la empleabilidad, mejorando la adecuación al mercado laboral

de la enseñanza y la formación inicial y profesional y actualizando los conocimientos del personal docente de cara a la innovación y a la economía
del conocimiento.

Estas actuaciones fueron promovidas por la Consellería de Cultura, Educación y Ordenación Universitaria de Galicia, con el objetivo de

posibilitar que la población trabajadora pueda obtener el reconocimiento y certificación de las competencias profesionales conseguidas a través de
la experiencia acumulada a lo largo de la vida, así como la obtención de títulos de formación profesional cuando se superen todos los módulos de

un ciclo formativo y, además, se cumplan los requisitos académicos de acceso.

132

Desagregación del número de participantes

3-AUMENTO Y MEJORA DEL CAPITAL
HUMANO

Año 2015
Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado 6.165 54,70 20,64 5.106 45,30 17,10 11.271 37,74
1.1. Total personas empleadas 522 78,61 1,75 142 21,39 0,48 664 2,22
 Personas empleadas por cuenta propia 33 80,49 0,11 8 19,51 0,03 41 0,14
1.2. Total personas desempleadas 232 81,98 0,78 51 18,02 0,17 283 0,95
 Personas desempleadas de larga duración (P.L.D.). 87 81,31 0,29 20 18,69 0,07 107 0,36
1.3. Total personas inactivas 5.411 52,41 18,12 4.913 47,59 16,45 10.324 34,57
 Personas inactivas recibiendo educación o
formación.

5.396 52,36 18,07 4.909 47,64 16,44 10.305 34,51

2. Desagregación por tramos de edad:
2.1. Personas <25 años 3.443 55,07 11,53 2.809 44,93 9,41 6.252 20,94
2.2. Personas entre 25 y 54 años 2.646 54,15 8,86 2.240 45,85 7,50 4.886 16,36
2.3 Personas >54 años 76 57,14 0,25 57 42,86 0,19 133 0,45
3. Desagregación según su pertenencia a grupos 289 55,05 0,97 236 44,95 0,79 525 1,76
3.1. Inmigrantes 122 45,52 0,41 146 54,48 0,49 268 0,90
3.2. Minorías 5 25,00 0,02 15 75,00 0,05 20 0,07
3.3. Personas con discapacidad 78 70,91 0,26 32 29,09 0,11 110 0,37
3.4. Con personas en situación de dependencia a su
cargo

54 81,82 0,18 12 18,18 0,04 66 0,22

3.5. Otras personas desfavorecidas 30 49,18 0,10 31 50,82 0,10 61 0,20
4. Desagregación según su nivel educativo 6.165 54,70 20,64 5.106 45,30 17,10 11.271 37,74
4.1. Educación primaria, o secundaria inferior (ISCED 1
y 2)

2.226 54,43 7,45 1.864 45,57 6,24 4.090 13,70

4.2. Educación secundaria superior (ISCED 3) 3.697 53,87 12,38 3.166 46,13 10,60 6.863 22,98
4.3. Educación postsecundaria no superior (ISCED 4) 0 0,00 0 0,00 0 0,00
4.4. Educación superior (ISCED 5 y 6) 242 76,10 0,81 76 23,90 0,25 318 1,06

133

3-AUMENTO Y MEJORA DEL CAPITAL
HUMANO

Acumulado a 31/12/2015
Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado 108.621 60,75 14,30 70.175 39,25 9,24 178.796 23,54
1.1. Total personas empleadas 34.072 63,59 4,49 19.509 36,41 2,57 53.581 7,05
 Personas empleadas por cuenta propia 3.108 71,48 0,41 1.240 28,52 0,16 4.348 0,57
1.2. Total personas desempleadas 15.004 75,33 1,98 4.913 24,67 0,65 19.917 2,62
 Personas desempleadas de larga duración
(P.L.D.).

6.552 76,27 0,86 2.038 23,73 0,27 8.590 1,13

1.3. Total personas inactivas 59.545 56,55 7,84 45.753 43,45 6,02 105.298 13,86
 Personas inactivas recibiendo educación o
formación.

59.163 57,25 7,79 44.187 42,75 5,82 103.350 13,60

2. Desagregación por tramos de edad:
2.1. Personas <25 años 59.494 61,03 7,83 37.982 38,97 5,00 97.476 12,83
2.2. Personas entre 25 y 54 años 46.045 61,27 6,06 29.106 38,73 3,83 75.151 9,89
2.3 Personas >54 años 3.082 49,96 0,41 3.087 50,04 0,41 6.169 0,81
3. Desagregación según su pertenencia a grupos 7.700 63,02 1,01 4.518 36,98 0,59 12.218 1,61
3.1. Inmigrantes 4.194 62,11 0,55 2.558 37,89 0,34 6.752 0,89
3.2. Minorías 236 56,87 0,03 179 43,13 0,02 415 0,05
3.3. Personas con discapacidad 1.408 63,65 0,19 804 36,35 0,11 2.212 0,29
3.4. Con personas en situación de dependencia a su
cargo

1.333 67,98 0,18 628 32,02 0,08 1.961 0,26

3.5. Otras personas desfavorecidas 529 60,25 0,07 349 39,75 0,05 878 0,12
4. Desagregación según su nivel educativo 107.067 60,45 14,09 70.054 39,55 9,22 177.121 23,32
4.1. Educación primaria, o secundaria inferior
(ISCED 1 y 2)

51.098 61,76 6,73 31.633 38,24 4,16 82.731 10,89

4.2. Educación secundaria superior (ISCED 3) 34.322 61,42 4,52 21.559 38,58 2,84 55.881 7,36
4.3. Educación postsecundaria no superior (ISCED 4) 7.411 66,17 0,98 3.789 33,83 0,50 11.200 1,47
4.4. Educación superior (ISCED 5 y 6) 14.236 52,13 1,87 13.073 47,87 1,72 27.309 3,59

134

Tema prioritario 3.72. Proyección, introducción y aplicación de reformas en los sistemas de enseñanza y formación para desarrollar la
empleabilidad, mejorando la adecuación al mercado laboral de la enseñanza y la formación inicial y profesional y actualizando los
conocimientos del personal docente de cara a la innovación y a la economía del conocimiento.

Tipo

Indicador

Año 2015 (Informe anual) Acumulado a 31-12-2015
%

Previsión año 2013
Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total

1 1 - Nº de personas participantes
(Desagregado por sexo) 4.242 3.292 7.534 72.374 43.017 115.391 107,43 68.828 38.579 107.407

1
2 - Nº de personas que siguen un
módulo de sensibilización
medioambiental

- - 26 - - 15.992 97,93 - - 16.330

1
3 - Nº de personas que participan
en cursos de formación específicos
en medio ambiente

- - 0 - - 194 116,87 - - 166

1 9 - Campañas de comunicación,
difusión y sensibilización - - 0 - - 440 101,15 - - 435

2 31 - Nº de nuevas titulaciones y/o
certificaciones profesionales. - - 0 - - 29 100,00 - - 29

2

32 - Nº de personas que han
obtenido un reconocimiento oficial
de las competencias adquiridas
por la experiencia laboral

880 411 1.291 4.536 2.140 6.676 152,21 2.931 1.455 4.386

135

3-AUMENTO Y MEJORA DEL CAPITAL HUMANO/72-Proyección,
introducción y aplicación de reformas en los sistemas de
enseñanza y formación para desarrollar la empleabilidad,

mejorando la adecuación al mercado laboral de la enseñanza y
la formación iniciales y profesionales y actualizando los

conocimientos del personal docente de cara a la innovación y la
economía del conocimiento

Año 2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 4.242 56,30 14,21 3.292 43,70 11,02 7.534 25,23
1.1. Total personas empleadas 498 80,98 6,61 117 19,02 1,55 615 8,16
 Personas empleadas por cuenta propia 33 80,49 0,44 8 19,51 0,11 41 0,54
 Personas empleadas con contrato fijo(3) 180 81,08 2,39 42 18,92 0,56 222 2,95
 Personas empleadas con contrato temporal(3) 223 81,09 2,96 52 18,91 0,69 275 3,65
 Personal funcionario(3) 62 80,52 0,82 15 19,48 0,20 77 1,02
1.2. Total personas desempleadas 232 81,98 3,08 51 18,02 0,68 283 3,76
 Personas desempleadas de larga duración (P.L.D.). 87 81,31 1,15 20 18,69 0,27 107 1,42
1.3. Total personas inactivas 3.512 52,92 46,62 3.124 47,08 41,47 6.636 88,08
 Personas inactivas recibiendo educación o formación. 3.497 52,85 46,42 3.120 47,15 41,41 6.617 87,83
 Otras causas de inactividad.(3) 15 78,95 0,20 4 21,05 0,05 19 0,25
2. Desagregación por tramos de edad:
2.1. Personas <25 años 1.544 60,22 20,49 1.020 39,78 13,54 2.564 34,03
2.2. Personas entre 25 y 54 años 2.624 54,19 34,83 2.218 45,81 29,44 4.842 64,27
2.3 Personas >54 años 74 57,81 0,98 54 42,19 0,72 128 1,70
3. Desagregación según su pertenencia a grupos vulnerables: 121 77,07 0,41 36 22,93 0,12 157 0,53
3.1. Inmigrantes 8 80,00 0,11 2 20,00 0,03 10 0,13
3.2. Minorías 3 75,00 0,04 1 25,00 0,01 4 0,05
3.3. Personas con discapacidad 46 70,77 0,61 19 29,23 0,25 65 0,86
3.4. Con personas en situación de dependencia a su cargo 54 81,82 0,72 12 18,18 0,16 66 0,88
3.5. Otras personas desfavorecidas 10 83,33 0,13 2 16,67 0,03 12 0,16
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 327 81,34 4,34 75 18,66 1,00 402 5,34
4.2. Educación secundaria superior (ISCED 3) 3.697 53,87 49,07 3.166 46,13 42,02 6.863 91,09
4.3. Educación postsecundaria no superior (ISCED 4) 0 0,00 0 0,00 0 0,00
4.4. Educación superior (ISCED 5 y 6) 218 81,04 2,89 51 18,96 0,68 269 3,57

136

3-AUMENTO Y MEJORA DEL CAPITAL HUMANO/72-Proyección,
introducción y aplicación de reformas en los sistemas de
enseñanza y formación para desarrollar la empleabilidad,

mejorando la adecuación al mercado laboral de la enseñanza y
la formación iniciales y profesionales y actualizando los

conocimientos del personal docente de cara a la innovación y la
economía del conocimiento

Acumulado a 31/12/2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 72.374 62,72 9,53 43.017 37,28 5,66 115.391 15,19
1.1. Total personas empleadas 33.299 63,79 28,86 18.903 36,21 16,38 52.202 45,24
 Personas empleadas por cuenta propia 3.108 71,48 2,69 1.240 28,52 1,07 4.348 3,77
 Personas empleadas con contrato fijo(3) 6.809 79,89 5,90 1.714 20,11 1,49 8.523 7,39
 Personas empleadas con contrato temporal(3) 7.723 77,19 6,69 2.282 22,81 1,98 10.005 8,67
 Personal funcionario(3) 15.459 53,83 13,40 13.259 46,17 11,49 28.718 24,89
1.2. Total personas desempleadas 14.875 75,92 12,89 4.718 24,08 4,09 19.593 16,98
 Personas desempleadas de larga duración (P.L.D.). 6.550 76,29 5,68 2.036 23,71 1,76 8.586 7,44
1.3. Total personas inactivas 24.200 55,51 20,97 19.396 44,49 16,81 43.596 37,78
 Personas inactivas recibiendo educación o formación. 23.818 57,19 20,64 17.830 42,81 15,45 41.648 36,09
 Otras causas de inactividad.(3) 198 75,57 0,17 64 24,43 0,06 262 0,23
2. Desagregación por tramos de edad:
2.1. Personas <25 años 24.296 67,28 21,06 11.815 32,72 10,24 36.111 31,29
2.2. Personas entre 25 y 54 años 45.008 61,55 39,00 28.121 38,45 24,37 73.129 63,37
2.3 Personas >54 años 3.070 49,91 2,66 3.081 50,09 2,67 6.151 5,33
3. Desagregación según su pertenencia a grupos vulnerables: 4.598 69,93 0,61 1.977 30,07 0,26 6.575 0,87
3.1. Inmigrantes 1.906 75,31 1,65 625 24,69 0,54 2.531 2,19
3.2. Minorías 147 63,64 0,13 84 36,36 0,07 231 0,20
3.3. Personas con discapacidad 836 64,61 0,72 458 35,39 0,40 1.294 1,12
3.4. Con personas en situación de dependencia a su cargo 1.333 67,98 1,16 628 32,02 0,54 1.961 1,70
3.5. Otras personas desfavorecidas 376 67,38 0,33 182 32,62 0,16 558 0,48
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 15.733 74,03 13,63 5.519 25,97 4,78 21.252 18,42
4.2. Educación secundaria superior (ISCED 3) 34.286 61,40 29,71 21.552 38,60 18,68 55.838 48,39
4.3. Educación postsecundaria no superior (ISCED 4) 7.410 66,18 6,42 3.787 33,82 3,28 11.197 9,70
4.4. Educación superior (ISCED 5 y 6) 13.391 52,66 11,60 12.038 47,34 10,43 25.429 22,04

137

Tema prioritario 3.73. Medidas para aumentar la participación en la enseñanza y la formación permanente a través de acciones
destinadas a disminuir el porcentaje de abandono escolar y la segregación sexista de materias, así como a incrementar el acceso a la
enseñanza y a la formación inicial, profesional y superior, y mejorar su calidad.

Tipo

Indicador

Año 2015 (Informe anual) Acumulado a 31-12-2015
%

Previsión año 2013
Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total

1 1 - Nº de personas participantes
(Desagregado por sexo) 1.899 1.789 3.688 35.410 26.126 61.536 94,69 37.609 27.378 64.987

1
2 - Nº de personas que siguen un
módulo de sensibilización
medioambiental

- - 0 - - 41.962 73,17 - - 57.348

2

35 - Nº de alumnos que han
participado en acciones de refuerzo,
orientación y apoyo que permanecen
en el sistema educativo y/o han
superado la educación secundaria
obligatoria

1.899 1.789 3.688 26.460 22.462 48.922 96,59 27.673 22.976 50.649

138

3-AUMENTO Y MEJORA DEL CAPITAL HUMANO/73-
Medidas para aumentar la participación en la

enseñanza y la formación permanentes a través de
acciones destinadas a disminuir el porcentaje de

abandono escolar y la segregación sexista de
materias, así como a incrementar el acceso a la

enseñanza y la formación iniciales, profesionales y
superiores, y a mejorar su calidad

Año 2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 1.899 51,49 6,36 1.789 48,51 5,99 3.688 12,35
1.1. Total personas empleadas 0 0,00 0 0,00 0 0,00
 Personas empleadas por cuenta propia 0 0,00 0 0,00 0 0,00
 Personas empleadas con contrato fijo(3) 0 0,00 0 0,00 0 0,00
 Personas empleadas con contrato temporal(3) 0 0,00 0 0,00 0 0,00
 Personal funcionario(3) 0 0,00 0 0,00 0 0,00
1.2. Total personas desempleadas 0 0,00 0 0,00 0 0,00
 Personas desempleadas de larga duración (P.L.D.). 0 0,00 0 0,00 0 0,00
1.3. Total personas inactivas 1.899 51,49 51,49 1.789 48,51 48,51 3.688 100,00
 Personas inactivas recibiendo educación o formación. 1.899 51,49 51,49 1.789 48,51 48,51 3.688 100,00
 Otras causas de inactividad.(3) 0 0,00 0 0,00 0 0,00
2. Desagregación por tramos de edad:
2.1. Personas <25 años 1.899 51,49 51,49 1.789 48,51 48,51 3.688 100,00
2.2. Personas entre 25 y 54 años 0 0,00 0 0,00 0 0,00
2.3 Personas >54 años 0 0,00 0 0,00 0 0,00
3. Desagregación según su pertenencia a grupos vulnerables: 168 45,65 0,56 200 54,35 0,67 368 1,23
3.1. Inmigrantes 114 44,19 3,09 144 55,81 3,90 258 7,00
3.2. Minorías 2 12,50 0,05 14 87,50 0,38 16 0,43
3.3. Personas con discapacidad 32 71,11 0,87 13 28,89 0,35 45 1,22
3.4. Con personas en situación de dependencia a su cargo 0 0,00 0 0,00 0 0,00
3.5. Otras personas desfavorecidas 20 40,82 0,54 29 59,18 0,79 49 1,33
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 1.899 51,49 51,49 1.789 48,51 48,51 3.688 100,00
4.2. Educación secundaria superior (ISCED 3) 0 0,00 0 0,00 0 0,00
4.3. Educación postsecundaria no superior (ISCED 4) 0 0,00 0 0,00 0 0,00
4.4. Educación superior (ISCED 5 y 6) 0 0,00 0 0,00 0 0,00

139

3-AUMENTO Y MEJORA DEL CAPITAL HUMANO/73-
Medidas para aumentar la participación en la

enseñanza y la formación permanentes a través de
acciones destinadas a disminuir el porcentaje de

abandono escolar y la segregación sexista de
materias, así como a incrementar el acceso a la

enseñanza y la formación iniciales, profesionales y
superiores, y a mejorar su calidad

Acumulado a 31/12/2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 35.410 57,54 4,66 26.126 42,46 3,44 61.536 8,10
1.1. Total personas empleadas 262 78,92 0,43 70 21,08 0,11 332 0,54
 Personas empleadas por cuenta propia 0 0,00 0 0,00 0 0,00
 Personas empleadas con contrato fijo(3) 3 75,00 0,00 1 25,00 0,00 4 0,01
 Personas empleadas con contrato temporal(3) 256 79,01 0,42 68 20,99 0,11 324 0,53
 Personal funcionario(3) 3 75,00 0,00 1 25,00 0,00 4 0,01
1.2. Total personas desempleadas 38 77,55 0,06 11 22,45 0,02 49 0,08
 Personas desempleadas de larga duración (P.L.D.). 0 0,00 0 0,00 0 0,00
1.3. Total personas inactivas 35.110 57,41 57,06 26.045 42,59 42,32 61.155 99,38
 Personas inactivas recibiendo educación o formación. 35.110 57,41 57,06 26.045 42,59 42,32 61.155 99,38
 Otras causas de inactividad.(3) 0 0,00 0 0,00 0 0,00
2. Desagregación por tramos de edad:
2.1. Personas <25 años 35.105 57,45 57,05 26.003 42,55 42,26 61.108 99,30
2.2. Personas entre 25 y 54 años 305 71,26 0,50 123 28,74 0,20 428 0,70
2.3 Personas >54 años 0 0,00 0 0,00 0 0,00
3. Desagregación según su pertenencia a grupos vulnerables: 3.063 54,94 0,40 2.512 45,06 0,33 5.575 0,73
3.1. Inmigrantes 2.249 54,15 3,65 1.904 45,85 3,09 4.153 6,75
3.2. Minorías 89 48,37 0,14 95 51,63 0,15 184 0,30
3.3. Personas con discapacidad 572 62,31 0,93 346 37,69 0,56 918 1,49
3.4. Con personas en situación de dependencia a su cargo 0 0,00 0 0,00 0 0,00
3.5. Otras personas desfavorecidas 153 47,81 0,25 167 52,19 0,27 320 0,52
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 35.365 57,52 57,47 26.114 42,48 42,44 61.479 99,91
4.2. Educación secundaria superior (ISCED 3) 36 83,72 0,06 7 16,28 0,01 43 0,07
4.3. Educación postsecundaria no superior (ISCED 4) 1 33,33 0,00 2 66,67 0,00 3 0,00
4.4. Educación superior (ISCED 5 y 6) 8 72,73 0,01 3 27,27 0,00 11 0,02

140

Tema prioritario 3.74. Desarrollar el Potencial Humano en el Ámbito de la Investigación y la Innovación.

Tipo

Indicador

Año 2015 (Informe anual) Acumulado a 31-12-2015
%

Previsión año 2013
Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total

1 1 - Nº de personas participantes
(Desagregado por sexo) 24 25 49 837 1.032 1.869 102,08 827 1.004 1.831

1 2 - Nº de personas que siguen un módulo
de sensibilización medioambiental - - 0 - - 0 - - 0

1
3 - Nº de personas que participan en
cursos de formación específicos en
medio ambiente

- - 0 - - 0 - - 0

1 4 - Nº de empresas beneficiadas - - 0 - - 14 100,00 - - 14

2
37 - Nº de investigadores/as o personal
de apoyo contratados por empresas
(desagregado por sexo).

0 0 0 30 32 62 86,11 35 37 72

141

3-AUMENTO Y MEJORA DEL CAPITAL HUMANO/74-
Desarrollo del potencial humano en el ámbito de la
investigación y la innovación, en particular a través

de estudios de postgrado y formación de
investigadores, así como de actividades en red entre
universidades, centros de investigación y empresas

Año 2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 24 48,98 0,08 25 51,02 0,08 49 0,16
1.1. Total personas empleadas 24 48,98 48,98 25 51,02 51,02 49 100,00
 Personas empleadas por cuenta propia 0 0,00 0 0,00 0 0,00
 Personas empleadas con contrato fijo(3) 3 100,00 6,12 0 0,00 0,00 3 6,12
 Personas empleadas con contrato temporal(3) 16 48,48 32,65 17 51,52 34,69 33 67,35
 Personal funcionario(3) 5 38,46 10,20 8 61,54 16,33 13 26,53
1.2. Total personas desempleadas 0 0,00 0 0,00 0 0,00
 Personas desempleadas de larga duración (P.L.D.). 0 0,00 0 0,00 0 0,00
1.3. Total personas inactivas 0 0,00 0 0,00 0 0,00
 Personas inactivas recibiendo educación o formación. 0 0,00 0 0,00 0 0,00
 Otras causas de inactividad.(3) 0 0,00 0 0,00 0 0,00
2. Desagregación por tramos de edad:
2.1. Personas <25 años 0 0,00 0 0,00 0 0,00
2.2. Personas entre 25 y 54 años 22 50,00 44,90 22 50,00 44,90 44 89,80
2.3 Personas >54 años 2 40,00 4,08 3 60,00 6,12 5 10,20
3. Desagregación según su pertenencia a grupos vulnerables: 0 0,00 0 0,00 0 0,00
3.1. Inmigrantes 0 0,00 0 0,00 0 0,00
3.2. Minorías 0 0,00 0 0,00 0 0,00
3.3. Personas con discapacidad 0 0,00 0 0,00 0 0,00
3.4. Con personas en situación de dependencia a su cargo 0 0,00 0 0,00 0 0,00
3.5. Otras personas desfavorecidas 0 0,00 0 0,00 0 0,00
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 0 0,00 0 0,00 0 0,00
4.2. Educación secundaria superior (ISCED 3) 0 0,00 0 0,00 0 0,00
4.3. Educación postsecundaria no superior (ISCED 4) 0 0,00 0 0,00 0 0,00
4.4. Educación superior (ISCED 5 y 6) 24 48,98 48,98 25 51,02 51,02 49 100,00

142

3-AUMENTO Y MEJORA DEL CAPITAL
HUMANO/74-Desarrollo del potencial humano en
el ámbito de la investigación y la innovación, en
particular a través de estudios de postgrado y

formación de investigadores, así como de
actividades en red entre universidades, centros de

investigación y empresas

Acumulado a 31/12/2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 837 44,78 0,11 1.032 55,22 0,14 1.869 0,25
1.1. Total personas empleadas 511 48,81 27,34 536 51,19 28,68 1.047 56,02
 Personas empleadas por cuenta propia 0 0,00 0 0,00 0 0,00
 Personas empleadas con contrato fijo(3) 24 44,44 1,28 30 55,56 1,61 54 2,89
 Personas empleadas con contrato temporal(3) 466 48,95 24,93 486 51,05 26,00 952 50,94
 Personal funcionario(3) 21 51,22 1,12 20 48,78 1,07 41 2,19
1.2. Total personas desempleadas 91 33,09 4,87 184 66,91 9,84 275 14,71
 Personas desempleadas de larga duración (P.L.D.). 2 50,00 0,11 2 50,00 0,11 4 0,21
1.3. Total personas inactivas 235 42,96 12,57 312 57,04 16,69 547 29,27
 Personas inactivas recibiendo educación o formación. 235 42,96 12,57 312 57,04 16,69 547 29,27
 Otras causas de inactividad.(3) 0 0,00 0 0,00 0 0,00
2. Desagregación por tramos de edad:
2.1. Personas <25 años 93 36,19 4,98 164 63,81 8,77 257 13,75
2.2. Personas entre 25 y 54 años 732 45,92 39,17 862 54,08 46,12 1.594 85,29
2.3 Personas >54 años 12 66,67 0,64 6 33,33 0,32 18 0,96
3. Desagregación según su pertenencia a grupos vulnerables: 39 57,35 0,01 29 42,65 0,00 68 0,01
3.1. Inmigrantes 39 57,35 2,09 29 42,65 1,55 68 3,64
3.2. Minorías 0 0,00 0 0,00 0 0,00
3.3. Personas con discapacidad 0 0,00 0 0,00 0 0,00
3.4. Con personas en situación de dependencia a su cargo 0 0,00 0 0,00 0 0,00
3.5. Otras personas desfavorecidas 0 0,00 0 0,00 0 0,00
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 0 0,00 0 0,00 0 0,00
4.2. Educación secundaria superior (ISCED 3) 0 0,00 0 0,00 0 0,00
4.3. Educación postsecundaria no superior (ISCED 4) 0 0,00 0 0,00 0 0,00
4.4. Educación superior (ISCED 5 y 6) 837 44,78 44,78 1.032 55,22 55,22 1.869 100,00

143

Eje 4. Promover la cooperación transnacional e interregional

Indicadores de realización

Indicador Año 2015 (Informe anual) Acumulado a 31-12-2015 % Previsión año 2013
Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total

10 - Redes, asociaciones - - 0 - - 9 112,15 - - 8

Tema prioritario 4.80. Fomento de Colaboraciones, Pactos y Iniciativas a Través Redes de Partes Interesadas.

Tipo Indicador Año 2015 (Informe anual) Acumulado a 31-12-2015 % Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total
1 10 - Redes, asociaciones - - 1 - - 9 112,50 - - 8

3.1.2. Análisis cualitativo

 Resumen de las actuaciones principales desarrolladas durante el período 2007-2013
por la Dirección General de Educación, Formación Profesional e Innovación Educativa.

Las actuaciones llevadas a cabo por este organismo representan el 42,37% de los pagos realizados.

Suma de coste total Suma de pagos % Pagos
247.613.795 208.931.593 42,37%

EJE 3. TEMA PRIORITARIO 72.

 Reconocimiento, evaluación y acreditación de las competencias adquiridas por la experiencia

laboral y los procesos formativos.

El procedimiento único para la evaluación y acreditación de las competencias profesionales

adquiridas a través de la experiencia laboral o de vías no formales de formación, tanto para el

ámbito educativo como para el laboral, está regulado por el Real decreto 1224/2009, de 17 de
julio, de reconocimiento de las competencias profesionales adquiridas por la experiencia laboral

(BOE do 25-08-2009).

Al amparo del referido decreto la Consellería de Cultura, Educación y Ordenación Universitaria

publica anualmente una orden en el Diario Oficial de Galicia por la cual se convoca el proceso de
acreditación de competencias profesionales adquiridas a través de la experiencia laboral, en la

Comunidad Autónoma de Galicia, en determinadas unidades de competencia del Catálogo

Nacional de Cualificaciones Profesionales.

El objetivo es posibilitar que la población trabajadora pueda obtener el reconocimiento y
certificación de las competencias profesionales conseguidas a través de la experiencia acumulada

a lo largo de la vida, así como la obtención de títulos de formación profesional cuando se superen

todos los módulos de un ciclo formativo y, además, se cumplan los requisitos académicos de

acceso.

Datos de participación durante el período:

145

 2007 2008 2009 2010 2011 2012 2013 2014 2015 2007-2015

Participantes en el

proceso
329 117 1.104 1.439 1.529 3.223 2.726 2.094 1.982 14.543

Hombres que

obtienen certificación
de competencias

192 59 262 259 277 1.072 815 982 880 4.798

Mujeres que obtienen

certificación de

competencias

50 13 41 42 627 627 495 406 411 2.712

Total con certificación 242 72 303 301 904 1.699 1.310 1.388 1.291 7.510

 51,63%

La participación prevista para el período 2007-2013 era de 3.165 personas adultas que obtienen

una certificación. Los resultados obtenidos duplican las previsiones iniciales. A partir del año

2012 se produjo un incremento importante con respecto a los años anteriores debido al impulso
por parte de las Administraciones públicas.

 Fomento de la formación profesional reglada en módulos relacionados con la sociedad de la
información.

Mediante esta actuación se potenciaron los ciclos formativos de las familias profesionales de

informática (ciclo de grado medio de sistemas microinformáticos y redes, ciclo superior de

administración de sistemas informáticos en redes y ciclo superior de desarrollo de aplicaciones
informáticas) y de electricidad y electrónica (ciclo superior de sistemas de telecomunicación e

informáticos y ciclo medio de instalaciones de telecomunicaciones) que se imparten en los

centros educativos públicos.

La finalidad era la preparación de los alumnos y las alumnas para la actividad en un campo

profesional y su capacitación para el desarrollo cualificado de las diferentes profesiones de este

sector productivo, proporcionándoles una formación polivalente que les permitiera adaptarse a

las modificaciones laborales que se producen a lo largo de su vida.

Datos de participación durante el período:

Ciclos
formativos

Año
2007

Año
2008

Año
2009

Año
2010

Año
2011

Año
2012

Año
2013

Año
2014

Año
2015 Total

Grado medio 17 20 22 40 50 50 51 50 52 352

Grado superior 57 68 55 54 62 63 61 60 62 542

Total 74 88 77 94 112 113 112 110 114 894

Participantes 2.711 2.422 2.350 2.379 2.128 1.715 3.979 4.104 4.178 25.966

Obtienen título

Alumnos 520 821 1.665 1.455 1.110 876 1.279 951 992 9.669

Alumnas 204 264 370 375 255 172 235 178 200 2.253

Total 724 1.085 2.035 1.830 1.365 1.048 1.514 1.129 1.192 11.922

 45,91%

Los datos de personas que obtienen el título en estos ciclos formativos es 45,91%. Está muy

próximo a la media de los países de la UE21 (46,1%) y muy por encima de la media de España
(33,3%).

 Desarrollo de nuevas modalidades de oferta formativa para la adquisición de competencias
básicas y las correspondientes titulaciones. Se incide en la oferta modular de ciclos formativos de

FP.

La formación profesional en el sistema educativo debe entenderse no como un nivel educativo
reservado a jóvenes en formación, sino como una oferta dirigida a toda la población adulta que

le permitirá no sólo alcanzar las competencias profesionales que demandan los diferentes

sectores productivos, sino también aquellas otras de carácter personal y social, consideradas

clave por la Unión Europea, que garantizan no sólo su capacidad para el empleo, sino un nivel
académico que les permite progresar en el sistema educativo.

Durante el período de programación la Administración potenció los ciclos formativos de

formación profesional para personas adultas impartidos por los institutos de educación

secundaria y los centros integrados de formación profesional de acuerdo con el catálogo de
cualificaciones del Sistema Nacional de Cualificaciones, así como la oferta parcial de módulos

independientes de los ciclos formativos de todas las familias profesionales.

Los datos de participación durante el período fueron los siguientes. No se incluyen datos de los

ciclos formativos de sociedad de la información ya que figuran incluidos en la anterior actuación:

Ciclos formativos
Año
2007

Año
2008

Año
2009

Año
2010

Año
2011

Año
2012

Año
2013

Año
2014

Año
2015 Total

Grado medio 16 38 59 63 72 99 84 101 100 632

Grado superior 8 25 47 54 59 89 69 88 81 520

Total 24 63 106 117 131 188 153 189 181 1.152

Participantes 465 1.146 3.150 4.128 4.128 4.293 5.639 6.107 5.947 35.003

Obtienen título o aprueban los módulos cursados

Alumnos 459 709 1.115 1.112 1.053 1.145 1.159 1.461 1.686 9.899

Alumnas 175 226 1.500 2.016 1.890 1.973 1.739 2.045 2.205 13.769

Total 634 935 2.615 3.128 2.943 3.118 2.898 3.506 3.891 23.668

 67,62%

Destaca el porcentaje de personas adultas que obtienen título o que aprueban todos los módulos

cursados (se da en la oferta parcial de módulos, se contabilizan todas las personas que aprueban
todos los módulos cursados). Los datos se contabilizan sobre los alumnos que cursan los ciclos

formativos y finalizan el curso académico ese año.

EJE 3. TEMA PRIORITARIO 73.

 Programas de Garantía Social (PGS) y Programas de cualificación profesional inicial (PCPI).

Los programas de garantía social estaban dirigidos a alumnos de entre 16 y 21 años que no
consiguieron los objetivos básicos de la educación secundaria obligatoria. Tenían una duración

de un curso académico y se podían organizar a través de dos modalidades: A y B. Se imparten

hasta el curso 2007-2008.

Los programas de cualificación profesional inicial estaban dirigidos a alumnos de entre 15 y 21

años que no conseguían los objetivos básicos de la educación secundaria obligatoria. Tenían una

duración de dos cursos académicos y se podían organizar a través de tres modalidades: A, B y C.

Comienzan a impartirse en el curso 2008-2009 y se dejan de impartir en el curso 2014-2015.

En la actualidad este tipo de programas fueron sustituidos por la Formación Profesional Básica.

Los datos de participación durante el período se pueden ver en el siguiente cuadro. No hay datos

en el año 2015 puesto que en ese año ya no se impartían.

PGS / PCPI
Año
2007

Año
2008

Año
2009

Año
2010

Año
2011

Año
2012

Año
2013

Año
2014 Total

Modalidad A 84 71 91 101 99 106 103 97 752

Modalidad B 91 80 8 7 18 23 23 28 278

Modalidad C 0 0 82 94 94 113 110 99 592

Total 175 151 181 202 211 242 236 224 1.622

Participantes 1.774 1.632 2.480 2.675 2.680 2.015 2.672 2.863 18.791

Finalizaron el programa

Alumnos 872 747 1.427 1.422 1.381 1.024 1.063 1.123 9.059

Alumnas 202 175 570 560 523 348 389 474 3.241

Total 1.074 922 1.997 1.982 1.904 1.372 1.452 1.597 12.300

 65,46%

Los datos de alumnado que finalizan estos programas formativos son muy satisfactorios,
tenemos que tener en cuenta que este alumnado tiene dificultades de aprendizaje. También si lo

comparamos con la tasa bruta de graduados en ESO en el curso 2012-2013, que fue del 75,4%

para el conjunto del Estado y para Galicia (79,1%), según los datos del Ministerio de Educación,

Cultura y Deporte, Sistema estatal de indicadores de la educación 2015.

 Medidas de orientación, refuerzo y apoyo al alumnado con dificultades para seguir con

normalidad la educación secundaria obligatoria.

El alumnado que estaba matriculado en el 3º o 4º curso de la ESO y tenía dificultades para

alcanzar los objetivos mínimos de la educación secundaria, podía acceder a los programas de

diversificación curricular (PDC), con contenidos educativos, actividades prácticas y materias del
currículo diferentes a las establecidas con carácter general.

Las dificultades de aprendizaje que se hayan presentado en su trayectoria académica, problemas

de salud, escaso conocimiento de la lengua de aprendizaje, baja autoestima, etc., favorecen un

rechazo de los estudios y su continuación en ellos.

Hay evidencia de que el abandono escolar temprano puede estar relacionado con que los

alumnos con problemas educativos o de conducta reciban o no un apoyo adecuado. Experiencias

y circunstancias ocurridas desde los primeros años de escolarización, como unas pobres

expectativas de los padres y los profesores sobre la educación de sus hijos y alumnos, por
ejemplo, pueden tener efectos negativos posteriores en su rendimiento y favorecer el abandono

temprano.

149

Con esta medida se pretendía conseguir que un mayor número de alumnado consiguiera finalizar
con éxito la educación secundaria obligatoria que le permitiera continuar estudios en formación

profesional de grado medio o continuar estudios en el bachillerato.

En definitiva, se pretendía contribuir a que los jóvenes permanecieran en el sistema educativo

después de finalizada la educación obligatoria realizando estudios secundarios superiores que
conduzcan a una titulación CINE 3.

Con esta medida se contribuía a reducir la tasa de abandono educativo en la Comunidad

Autónoma de Galicia.

Datos de participación durante el período:

Los datos de participación se aproximan a los datos previstos para el período (58.500). El

porcentaje para el período es del 83,5%.

En cuanto a los datos de la tasa de abandono escolar, ésta se fue reduciendo durante el período

pasando de 26,0% en 2009, 23,1% en el 2012, a 16,4% en el último trimestre de 2014. No cabe

duda que esta medida es una más de las que contribuye a reducir el abandono escolar. Debemos
continuar con estas y otras medidas (como la Formación Profesional Básica y los ciclos formativos

de grado medio) para aproximar la tasa al objetivo marcado de 15% en 2020.

 Resumen de las actuaciones principales desarrolladas durante el período 2007-2013
por la Secretaría General de Empleo y Dirección General de Empleo y Economía Social

Las actuaciones llevadas a cabo por estos organismos representan el 35,09 % de los pagos realizados.

Suma de coste total Suma de pagos % Pagos
138.265.711 130.351.294 26,43%
52.551.133 43.132.235 8,66%

PDC
Año
2007

Año
2008

Año
2009

Año
2010

Año
2011

Año
2012

Año
2013

Año
2014

Año
2015 Total

Centros

educativos 307 307 306 304 304 304 255 261 251 2.599

Participantes

Alumnos 4.105 4.413 4.187 3.336 2.315 1.987 1.958 1.848 1.899 26.048

Alumnas 3.238 3.561 3.725 3.013 2.190 1.847 1.806 1.635 1.789 22.804

Total 7.343 7.974 7.912 6.349 4.505 3.834 3.764 3.483 3.688 48.852

150

EJE 1. TEMA PRIORITARIO 62.

En el tema prioritario 1.62, se ha llevado a cabo la convocatoria de subvenciones a cooperativas y

sociedades laborales, para el fomento del empleo en empresas de economía social y de promoción
del cooperativismo, en el ámbito de la Comunidad Autónoma de Galicia.

Las convocatorias tuvieron por objeto la concesión de ayudas dirigidas a:

- El fomento del empleo en entidades de economía social

- El fomento del cooperativismo a través de la asistencia técnica, la formación e inclusión de

las TIC

- El impulso de nuevos proyectos empresariales formados mayoritariamente por jóvenes

(cooperativas juveniles)

- Las actividades de promoción del cooperativismo

- Las actividades de intercooperación e integración cooperativa.

En este sentido,

- Como actividades para el fomento del empleo en cooperativas y sociedades laborales se
subvencionó la incorporación como socios y socias trabajadores/as o de trabajo de

cooperativas o sociedades laborales, con carácter indefinido, de personas que estuviesen

desempleadas o fuesen trabajadores/as temporales. Asimismo se contemplaron programas

de apoyo económico para facilitar el acceso a la condición de socio/a trabajador/a (años
2012, 2013 y 2014).

- Como actividades para el impulso de proyectos empresariales cooperativos y asistencia

técnica podía ser subvencionable la contratación de directores/as o gerentes, el apoyo a las
cooperativas que presten servicios de naturaleza social y a la comunidad, la formación

empresarial y la asistencia técnica (años 2010, 2011, 2012, 2013 y 2014) así como la

adaptación de las entidades a las tecnologías de la información y las comunicaciones (años

2010, 2011 y 2012).

- Como actividades de promoción de las cooperativas juveniles podían ser subvencionables los

gastos corrientes derivados del inicio de la actividad (año 2014).

- Como actividades de promoción del cooperativismo se subvencionó la organización de

cursos, jornadas, conferencias y simposios; la elaboración, publicación y difusión de estudios,
informes, trabajos de investigación, manuales y folletos divulgativos; la presencia en ferias,

muestras y congresos; la participación de los/as socios/as y trabajadores/as en cursos de

formación para la mejora de la dirección y gestión cooperativa; la realización de actuaciones

de divulgación y promoción de la iniciativa bajo la fórmula cooperativa; la organización de

151

actividades de fomento de la cultura preventiva y para la mejora de la seguridad y salud
laboral de los/as socios/as y trabajadores/as; la formación específica en materia de

prevención de riesgos laborales; así como cualquier otra acción promocional dirigida a

fomentar el cooperativismo (años 2010, 2011 y 2012)

- Y como actividades de intercooperación e integración cooperativa podían ser
subvencionables las actividades que tuviesen como finalidad el lanzamiento de un proyecto

de colaboración empresarial para la consecución de objetivos comunes relacionados con la

I+D+i, las TIC, la comercialización conjunta y la internacionalización (años 2013 y 2014).

En los años 2012, 2013 y 2014 la Comunidad Autónoma de Galicia impulsó estos programas elegibles
ampliando la dotación disponible de fondos FSE mediante fondos propios libres, alcanzándose la

siguiente ejecución:

AÑO
Nº AYUDAS

APROBADAS

TOTAL

INVERSIÓN

TOTAL AYUDA

APROBADA

Nº AYUDAS

JUSTIFICADAS

AYUDA

JUSTIFICADA

2014 299 1.887.899,44 € 1.788.182,25 € 287 1.686.754,03 €

2013 307 1.760.686,16 € 1.622.777,56 € 295 1.540.087,02 €

2012 322 2.865.941,29 € 1.816.608,82 € 308 1.617.272,57 €

2011 97 1.883.834,40 € 1.033.737,36 € 82 846.175,53 €

2010 60 1.296.391,21 € 801.486,57 € 58 707.393,09 €

TOTAL 1085 9.694.752,50 € 7.062.792,56 € 1030 6.397.682,24 €

De este total, las operaciones financiadas concretamente con fondos FSE fueron las siguientes:

AÑO
Nº AYUDAS

APROBADAS

TOTAL

INVERSIÓN

TOTAL AYUDA

APROBADA

Nº AYUDAS

JUSTIFICADAS

AYUDA

JUSTIFICADA

2014 110 538.480,83 € 467.135,92 € 107 426.103,30 €

2013 188 798.179,16 € 660.270,56 € 183 624.584,02 €

2012 198 2.351.694,69 € 1.431.758,79 € 186 1.238.992,54 €

2011 97 1.883.834,40 € 1.033.737,36 € 82 846.175,53 €

2010 60 1.296.391,21 € 801.486,57 € 58 707.393,09 €

TOTAL 653 6.868.580,29 € 4.394.389,20 € 616 3.843.248,48 €

152

 Apoyo a emprendedores

En la regulación de los programas de apoyo a los emprendedores se establecieron distintas líneas

de subvención que tienen la finalidad de apoyar parcialmente la financiación de los proyectos
empresariales incluyendo la subsidiación de los intereses de los préstamos bancarios necesarios

para la financiación externa de las inversiones, tanto materiales como inmateriales, así como

sufragar los gastos de inicio y puesta en marcha de la actividad.

 Programa de las iniciativas emprendedoras y empleo (I+E+E)

Se gestionaron programas de apoyo a las iniciativas locales de empleo (ILE) y el de las iniciativas
emprendedoras y de empleo (I+E+E), que apoyan especialmente aquellas empresas que se

implanten en los territorios de las provincias de Lugo y Ourense siguiendo las directrices de los

programas Impulsa-Lugo e Impulsa-Ourense y a la vez, generen empleo a personas jóvenes y

mujeres en desempleo. Dada la similitud de ambos programas ya que la principal diferencia era
que las ILE necesitan contar con el requisito formal del apoyo de la Administración local donde se

iban a instalar, se decide refundirlos en un único programa, incluyendo como entidades

beneficiarias a aquellas iniciativas locales de empleo que aún no han agotado el plazo de un año

desde el inicio de su actividad para poder acceder a las ayudas públicas.

Los incentivos se concedieron en atención al número de puestos de trabajo estable creados para

desempleados, y consisten en ayudas a la creación directa de empleo estable, tanto del

promotor como de los asalariados, subvención financiera para la subsidiación de los tipos de
interés de los préstamos solicitados para financiar inversiones en activo fijo, para formación

relacionado con las funciones gerenciales, ayudas para facilitar la financiación de los gastos para

el inicio y puesta en marcha de la actividad, así como para la conciliación de la vida personal,

laboral y familiar.

 Se realizaron además las siguientes actuaciones

- Becas de promoción exterior para estadías en el extranjero

- Becas para la realización de proyectos de mejora de las pymes gallegas

- Ayudas para la contratación de gestores de internacionalización.

- Audiovisuales para la promoción de la cultura emprendedora (innotv.).

EJE 1. TEMA PRIORITARIO 63.

 Programas de fomento de la contratación por cuenta ajena.

La necesidad de intensificar la vinculación entre las medidas de fomento del empleo y la mejora

de la empleabilidad de las personas gallegas que se encuentren buscando un puesto de trabajo,

153

hace que se continúe con la obligatoriedad de participación activa en los programas de fomento
de la empleabilidad por parte de las personas desempleadas y la colaboración activa de las

diferentes empresas gallegas con la administración.

 Programa de fomento de la contratación indefinida inicial (Programa CONII)

Este programa tiene por objeto incentivar la contratación indefinida inicial de las personas

trabajadoras con la finalidad de favorecer el empleo estable y facilitar la inserción laboral de las

personas trabajadoras con mayores dificultades, como son las personas desempleadas de larga
duración; las personas desempleadas que hayan agotado las prestaciones por desempleo; las

personas desempleadas perceptoras de la RISGA; las personas desempleadas de 45 o más años

de edad; las víctimas de violencia de género, las personas desempleadas que pertenezcan a
colectivos en riesgo de exclusión social y las mujeres desempleadas.

 Programa de incentivos a la transformación de contratos temporales en indefinidos (Programa
Estabiliza)

Este programa tiene por objeto incentivar la transformación por parte de las microempresas de

contratos temporales en indefinidos con la finalidad de favorecer el empleo estable y facilitar la

inserción laboral de los trabajadores y de las trabajadoras con mayores dificultades.

 Programa de ayudas a personas trabajadoras autónomas por la contratación indefinida de
personas asalariadas

Este programa tiene por objeto incentivar la contratación indefinida de hasta tres personas

trabajadoras por cuenta ajena en los tres primeros años de actividad de las personas autónomas

o personas profesionales.

Los incentivos previstos en este programa se aplican a las contrataciones indefinidas iniciales que

se realicen por las personas trabajadoras autónomas o personas profesionales con personas

trabajadoras desempleadas para prestar servicios en centros de trabajo situados en la

Comunidad Autónoma de Galicia.

La primera contratación indefinida inicial por la que se solicite subvención deberá formalizarse

durante el primero año de actividad. La segunda y tercera contratación indefinida deberán

formalizarse hasta el tercer año de actividad.

EJE 1. TEMA PRIORITARIO 68.

 Apoyo a emprendedores:

En la regulación de los programas de apoyo a los emprendedores se establecen distintas líneas

de subvención que tienen la finalidad de apoyar parcialmente la financiación de los proyectos

154

empresariales incluyendo la subsidiación de los intereses de los préstamos bancarios necesarios
para la financiación externa de las inversiones tanto materiales como inmateriales, así como

sufragar los gastos de inicio y puesta en marcha de la actividad.

 Programa de promoción de empleo autónomo:

La finalidad de este programa es apoyar financieramente a aquellas personas desempleadas que

deciden crear su propio puesto de trabajo, mediante su constitución como personas trabajadoras

autónomas por cuenta propia.

Con el objetivo de lograr una mayor eficacia en la gestión de las ayudas de este programa y que

éstas las reciban los beneficiarios lo más pronto posible, para el año 2014, se mantienen las

líneas de ayudas en dos. Como novedad de este año se incrementan las ayudas si la creación de
empleo se realiza en las provincias de Lugo y Ourense siguiendo los Programas Impulsa-Lugo e

Impulsa-Ourense. Para poder beneficiarse de las ayudas y así proporcionar a las personas

emprendedoras más opciones, no es obligatorio que los solicitantes estén de alta como

autónomos en el momento de la solicitud, siendo únicamente obligatoria su alta si se le concede
la ayuda.

 Programa de promoción de empleo autónomo para jóvenes menores de 30 años:

Este programa se creó en base al Plan de empleo juvenil para fomentar la creación de un puesto

de trabajo por los jóvenes menores de 30 años. Tiene las características del programa de empleo

autónomo con unas mejoras importantes ya que en este programa los jóvenes tienen un
incremento de la subvención si su inversión es superior a 5.000 € y tiene una línea nueva de

ayuda para los jóvenes que no puedan justificar inversión, para que puedan completar el pago a

la cuota de la Seguridad Social.

 Iniciativas de empleo de base tecnológica (IEBT):

Este programa tiene su origen en el objetivo estratégico de la Unión Europea de conjugar la

cultura de innovación y de empresa, pero, en este caso, con un enfoque dirigido,
preferentemente, al colectivo de investigadores y titulados universitarios de cualquier área del

conocimiento. De esta forma se quiere dar un decidido impulso al desarrollo de proyectos

empresariales con una clara orientación científica y tecnológica, con perspectivas de negocio, y

por lo tanto susceptibles de transformarse en empresa y de crear puestos de trabajo directo de
alto nivel. Se trata, en definitiva, de contribuir a potenciar empresas de alto contenido científico

y tecnológico capaces de competir y sobrevivir en el mercado global.

Para que estas iniciativas puedan calificarse como IEBT deberán reunir condiciones de viabilidad
técnica, económica y financiera, constituirse en empresa de nueva creación de menos de 50

trabajadores, desarrollando una actividad de carácter innovador y contenido científico y

tecnológico.

155

Los incentivos se concederán en atención al número de puestos de trabajo estable creados para
desempleados, y consisten en ayudas a la creación directa de empleo estable, tanto del

promotor como de los asalariados, subvención financiera para la subsidiación de los tipos de

interés de los préstamos solicitados para financiar inversiones en activo fijo, subvenciones por

asistencia técnica para la contratación de expertos de alta cualificación, ayudas a las funciones
gerenciales externas y ayudas para facilitar la financiación de los gastos para el inicio y puesta en

marcha de la actividad.

EJE 2. TEMA PRIORITARIO 65.

 Convocatoria de subvenciones a pequeñas y medianas empresas para fomentar la
responsabilidad social empresarial (RSE) y la igualdad en Galicia:

- Línea I. Ayudas para implantar la RSE en las empresas gallegas.

- Línea II. Ayudas para el fomento de la igualdad laboral.

Además, se han llevado a cabo actuaciones de promoción para la implantación de sistemas de

gestión de responsabilidad social corporativa en las empresas.

Lo que se pretendía con este tipo de acción es que, bien a través de las redes sociales, jornadas,

campañas, organización de eventos u otros tipos de herramientas los valores que conforman la

Responsabilidad Social Empresarial formen parte del actuar cotidiano de nuestras empresas y

que la sociedad consiga interiorizarlos

EJE 2. TEMA PRIORITARIO 66.

Desde 1998 funciona, de manera complementaria al Servicio Público de Empleo, una red de

orientación laboral. Los profesionales contratados a través de esta orden de convocatoria ofrecieron

servicios de información, orientación y asesoramiento de manera personalizada, estableciendo un

plan profesional individualizado que articule las posibilidades y competencias profesionales de los
beneficiarios con las posibilidades que ofrecen el mercado laboral y los sistemas de acceso al empleo.

Se convocaron subvenciones para la realización de actividades de información, orientación y

búsqueda de empleo, se estableció una red de centros colaboradores

Además, se han llevado a cabo las siguientes actuaciones:

 Programas de fomento de la contratación por cuenta ajena.

La necesidad de intensificar la vinculación entre las medidas de fomento del empleo y la mejora

de la empleabilidad de las personas gallegas que se encuentren buscando un puesto de trabajo,

hace que se continúe con la obligatoriedad de participación activa en los programas de fomento

156

de la empleabilidad por parte de las personas desempleadas y la colaboración activa de las
diferentes empresas gallegas con la administración.

 Programa FORCON.

Programa mixto de formación y contratación dirigido a jóvenes menores de 30 años con baja

cualificación que versaba sobre especialidades formativas vinculadas a ocupaciones incluidas en

los sectores estratégicos de Galicia, según el plan estratégico Galicia 2010-2014, de junio de

2010.

El programa consta de dos fases. Una fase formativa, dirigida a la obtención del certificado de

profesionalidad, y la fase de empleo, de adquisición de experiencia laboral en las ocupaciones

objeto de los certificados, en las empresas que participen en el proyecto. En esta fase se
subvencionarán todos los contratos temporales que tengan una duración mínima de 6 meses.

EJE 2. TEMA PRIORITARIO 69.

 Programa de incentivos a la contratación temporal (Programa Inserta)

 Programa de incentivos a las mujeres cotitulares o titulares de explotaciones agrarias

 Resumen de las actuaciones principales desarrolladas durante el período 2007-2013
por la Secretaría General de Igualdad

Las actuaciones llevadas a cabo por este organismo representan el 6,71 % de los pagos realizados.

Suma de coste total Suma de pagos % Pagos
38.886.235 33.087.371 6,71%

EJE 2. TEMA PRIORITARIO 70.

En lo relativo a las medidas de apoyo y protección a las víctimas de la violencia de género, el objetivo

principal de las actuaciones que recibieron financiación del FSE enmarcadas en el eje 2 tema

prioritario 70 responden a los objetivos que se establecen en el Programa Operativo del Fondo Social
Europeo de Galicia 2007-2013. Estas actuaciones se concretaron en un Programa de atención a

mujeres inmigrantes en situación de prostitución y/o trata con fines de explotación sexual.

Las actuaciones se llevaron a cabo a través de la firma de convenios de colaboración entre la

Secretaría General de Igualdad, la Secretaría General de la Emigración y las entidades sin ánimo de
lucro que trabajan en Galicia con mujeres inmigrantes en situación de prostitución y/o trata con fines

de explotación sexual, con la finalidad de llevar a cabo programas de apoyo y atención a las mismas

157

En Galicia son muy escasos los servicios de atención específicos para inmigrantes, y la mayoría de los
existentes no ofrecen una respuesta integral y específica a las mujeres inmigrantes que ejercen la

prostitución y son víctimas de trata y explotación sexual, por lo que de manera conjunta, la

Secretaría General da Igualdad y la Secretaría General de la Emigración trataron de reforzar y ampliar

los servicios existentes que ya están trabajando con estas mulleres, de manera que pueda abarcar a
toda la Comunidad Autónoma gallega; por ello se fomenta la colaboración con entidades que tienen

una acreditada experiencia en el trabajo con las personas inmigrantes, concretamente con mujeres

en situación de trata y explotación sexual con el objeto de llevar a cabo estos programas de atención,

que intentan apoyar la recuperación y la integración social y laboral de estas personas.

Entre las actuaciones que realizan estas ONGs están las de asesoramiento, apoyo e información

respecto a los recursos sociales y jurídicos; acompañamiento para la realización de trámites

administrativos y burocráticos; creación de grupos de apoyo para lograr espacios de referencia para
el encuentro, intercambio y apoyo mutuo; capacitación de mediadoras sociales o agentes de cambio;

desarrollo de las potencialidades y capacidades de las beneficiarias, a través de actividades de

socialización, educación, formación e integración, con especial incidencia en la formación para

facilitarles el acceso al empleo de nuevas tecnologías; la realización de talleres sobre diversos temas
y el trabajo en la sensibilización de la sociedad sobre la situación de las mujeres que están

padeciendo esta situación.

Es importante mencionar las áreas en las que se prioriza la realización de proyectos formativos para

la adquisición de cualificación por parte de las mujeres que participen en los mismos: cursos en
actividades emergentes o nuevos yacimientos de empleo, en sectores vinculados a las tecnologías

avanzadas, así como también en las áreas de economía/empresa, informática/tecnología, medio

ambiente.

También es de destacar el auge que están adquiriendo las acciones formativas de adquisición de
competencias clave que pretenden facilitar formación a sus participantes para poder acceder a un

itinerario formativo homologado que le permita la inserción en el mercado en un yacimiento de

empleo que cada vez ofrece más posibilidades, como es el de servicios a la comunidad,
principalmente a través de la oferta de servicios de cuidados de personas dependientes.

EJE 2. TEMA PRIORITARIO 71.

Se concedieron subvenciones a:

- Entidades de iniciativa social para el desarrollo de las líneas de actuación y estímulo a la

formación de mujeres.
- Entidades de iniciativa social sin ánimo de lucro para centros y recursos integrales para

mujeres.

158

Se contemplan en esta subvención dos líneas de ayudas que son las siguientes:
 Línea 1: ayudas económicas de apoyo al mantenimiento de centros de atención

especializada a mujeres (centros de acogida, centros de día) en los que se ofrece

asistencia básica (alojamiento, manutención) a las mujeres en situación de exclusión

especial y programas de apoyo; también para la realización de recursos integrales de
ayuda a mujeres en situación de riesgo o en proceso de exclusión social (reclusas, ex

reclusas, drogodependientes), recursos integrales de apoyo a mujeres en situación de

especial protección (ancianas solas, mujeres con discapacidad, inmigrantes,

pertenecientes a minorías étnicas); programas de apoyo y acompañamiento dirigidos a
víctimas de violencia de género, y aquellos otros que se definan para mujeres en

situación de especial discriminación o desigualdad.

 Línea 2: contempla las ayudas económicas para la realización de proyectos formativos
para mujeres dirigidos a su integración laboral o a la mejora de su empleabilidad,

principalmente destinados a aquellas mujeres que se encuentren en situación de riesgo

de exclusión o de especial discriminación o desigualdad.

- Entidades de iniciativa social sin ánimo de lucro para programas de apoyo a mujeres y
recursos integrales para gestantes y lactantes.

EJE 2. TEMA PRIORITARIO 69.

Se llevaron a cabo las siguientes actuaciones:

Se editó y distribuyó el Plan de Fomento de la Corresponsabilidad, documento que recoge las líneas
básicas de actuación del departamento para impulsar la ruptura de roles asignados en función del

sexo y la asunción de responsabilidades domésticas y familiares de modo compartido en cuatro

escenarios básicos: personas, hogar, empresa y sociedad.

Se consolidó el Programa de Microcréditos para mujeres emprendedoras, con la finalidad de mejorar

las condiciones de acceso a créditos financieros, sin necesidad de aval, de las mujeres

emprendedoras y empresarias que quieran desarrollar su proyecto empresarial en Galicia.

Se concedieron subvenciones, destinadas a pequeñas y medianas empresas para la realización de
programas o acciones a favor de la conciliación de la vida personal, familiar y laboral, como estudios

de viabilidad, elaboración e implantación de programas, formación, asistencia técnica o gastos

derivados de servicios de atención a menores o personas dependientes.

 Al amparo de esta línea de ayudas se subvencionaron las acciones realizadas por pequeñas y
medianas empresas gallegas de diversos sectores de actividad y de las que se beneficiaron este tipo

de empresas.

159

Se llevaron a cabo actuaciones dentro del programa “Tempos de Mulleres”, diseñado con el objetivo
de fomentar el empoderamiento femenino y de crear espacios de encuentro de mujeres.

 También se llevaron a cabo numerosas campañas de prevención, sensibilización y tratamiento de la

violencia de género.

En el ámbito laboral se desarrolló otra medida a través de un convenio de colaboración firmado
entre la Secretaría General de Igualdad con la Confederación de Empresarios de Galicia y con las

organizaciones sindicales más representativas a nivel gallego (UGT, CCOO y CIG), con el objeto de

promover la igualdad en el ámbito laboral, y para la cual se elaboró y publicó La Guía para el trabajo

en igualdad.

También asistimos a la consolidación de La Unidad de Mujer y Ciencia.

Se elaboró, editó y distribuyó La Guía para la gestión de proyectos coeducativos.

Se desarrollaron programas de actividades complementarias y extraescolares que tuvieron como fin
facilitar la conciliación de la vida familiar y laboral.

Se convocaron subvenciones destinadas a entidades de iniciativa social para el desarrollo de

programas de apoyo a mujeres gestantes y/o lactantes con hijos/as menores de tres años.

Se apoyó a los centros de información a las mujeres.

Algunas de las líneas básicas se centraron en los siguientes ámbitos:

1. Promoción de la participación de las mujeres en igualdad de condiciones que los hombres, en la
vida económica, laboral, política, social y cultural,

2. Impulso de las medidas de conciliación de la vida familiar, personal y laboral y

3. Fomento de la corresponsabilidad en el cuidado de los menores así como en las tareas
domésticas,

Estas líneas básicas de actuación tienen como objetivos a conseguir los siguientes:

- Incrementar la participación de las mujeres y hombres en igualdad de condiciones en la vida
política, social y cultural, así como en el mercado laboral, con la consiguiente supresión de las
desigualdades existentes de acceso al mercado de trabajo, y de posibilidades de promoción en
las organizaciones.

- Mejorar la vida de mujeres y hombres trabajadores a través de medidas de conciliación de la
vida personal, familiar y laboral y de fomento de la corresponsabilidad.

- Promover la presencia de las mujeres en actividades de alta demanda y en los ámbitos de la
ciencia y la tecnología, para reducir la brecha existente entre mujeres y hombres en esos
ámbitos y mejorar su empleabilidad.

- Apoyar el movimiento asociativo de las mujeres.

160

- Impulsar políticas de conciliación de la vida personal, familiar y laboral para afianzar la
incorporación y el mantenimiento de las mujeres en el mercado laboral, implicando a los
diferentes sectores sociales y coordinando la iniciativa pública y privada en la creación de
recursos adecuados a este fin, a través de, entre otras, las siguientes acciones: ayudas para la
organización de actividades extraescolares y complementarias dirigidas a favorecer la
conciliación.

- Promover políticas que fomenten la corresponsabilidad de mujeres y hombres en la vida laboral
y familiar, a través, entre otras, de actuaciones como medidas que fomenten el disfrute de los
permisos familiares, promoviendo que los hombres compartan también esas responsabilidades.

Para la consecución de esos objetivos, las líneas básicas de acción fueron las siguientes:

- Promoción de programas de sensibilización destinados a concienciar de la necesidad de
establecer, dentro de las diferentes administraciones y de las empresas, políticas de igualdad,
con el objetivo de concienciar socialmente de la necesidad de erradicar las discriminaciones
hombre-mujer.

- Promoción de la presencia de las mujeres en actividades de alta demanda y en los ámbitos de la
ciencia y la tecnología, para reducir la brecha existente entre mujeres y hombres en esos
ámbitos y mejorar su empleabilidad.

- Apoyo al movimiento asociativo de las mujeres.

- Ayudas para la organización de actividades extraescolares y complementarias dirigidas a
favorecer la conciliación de la vida personal, familiar y laboral para afianzar la incorporación y el
mantenimiento de las mujeres en el mercado laboral, implicando a los diferentes sectores
sociales y coordinando la iniciativa pública y privada en la creación de recursos adecuados a este
fin.

- Medidas que fomenten el disfrute de los permisos familiares, promoviendo que los hombres
compartan también esas responsabilidades como impulso de medidas favorecedoras de la
conciliación de la vida personal, familiar y laboral.

La prevención a través de la sensibilización constituyó una de las claves en la lucha contra la violencia

de género y en ese marco de acción se presentó esta campaña, en la que se busca la complicidad de
toda la sociedad para erradicar la violencia contra las mujeres, informar a las víctimas de sus

derechos y de los instrumentos previstos para su protección, y conseguir el rechazo social hacia los

maltratadores.

Se realizaron acciones formativas ofertadas en el ámbito específico de la violencia de género.

 Impacto de la violencia de género en niños, niñas y adolescentes.

 Discapacidad y violencia de género.

 La trata de personas con fines de explotación sexual.

161

Se ofertó un servicio de tele-traducción a 51 idiomas, disponible a través del Teléfono de
Información a la Mujer, la Secretaría General da Igualdad, de los centros de información a las

mujeres que constituyen la red de CIMs de Galicia, de las casas de acogida que asisten a las víctimas

de violencia de género y de las ONGs que desarrollan su actividad con mujeres víctimas de trata de

seres humanos.

Se formó en coeducación e igualdad de género para los profesores de la ESO y bachillerato. A estos

efectos, se realizaron dos cursos on-line con esta finalidad, uno bajo el título de “Orientación, tutoría

y construcción de identidades libres de estereotipos de género” y otro sobre “Estrategias para la

promoción de la igualdad en el ámbito educativo”,

Ambos cursos están dirigidos preferentemente al profesorado participante en el Programa Donas de

Si del Plan Proyecta y al profesorado del resto de centros educativos de Galicia a través de la

plataforma Platega de la Consellería de Cultura, Educación y Ordenación Universitaria.

Como promoción de la presencia de las mujeres en actividades de alta demanda y en los ámbitos de

la ciencia y la tecnología se convocaron del programa EMEGA para fomento del emprendimiento

femenino, cofinanciadas por el Fondo Social Europeo (FSE) con la finalidad de apoyar al

emprendimiento femenino y la consolidación de proyectos empresariales liderados por mujeres
como medio adecuado para su promoción, participación y progresión en el mercado laboral. Este

programa está dirigido a emprendedoras y empresarias que crean empleo femenino por cuenta

ajena y a empresas constituidas por mujeres bajo cualquier forma societaria.

Dentro del apoyo al movimiento asociativo de las mujeres, se convocaron ayudas para promover el
asociacionismo femenino como instrumento para incidir en la mejora personal y laboral de las

mujeres, especialmente en el ámbito rural gallego y también en el liderazgo empresarial en el

entorno urbano:

EJE 2. TEMA PRIORITARIO 80.

Algunas de las actuaciones más destacadas son:

 Programa de asesoramiento y acompañamiento a emprendedoras

 Proyecto “Pioneras“

 Proyecto "Eles tamén” de cooperación trasnacional e interregional por el que se pretende
integrar en las políticas de igualdad a las asociaciones de hombres, además de crear un foro de

debate y reflexión sobre la contribución de las asociaciones de hombres por la igualdad en

políticas de conciliación y corresponsabilidad, dotar de valor añadido al diseño y desarrollo de

metodologías y materiales previstos en las experiencias de los distintos territorios participantes,
mediante la creación de redes de colaboración y cooperación para el contraste y validación de

162

métodos de integración de las medidas de conciliación y corresponsabilidad en las políticas
generales, promover la sensibilización y capacitación de las entidades participantes en el

proyecto, a través de acciones de intercambio de información y conocimiento de buenas

prácticas.

 Exposición “Elas ensinan”

 Proyecto de dinamización de los centros de información a las mujeres (Proyecto REDECIM)

 Taller de nuevas masculinidades: este taller tiene como objetivo la introducción y la clarificación
conceptual de los contenidos específicos de la construcción de las identidades de género en

general (y las masculinas en particular), con el fin de que el alumnado participante pudiera llegar

a una reflexión personal sobre el proceso de socialización y educación humana en general, para
que sean capaces de ver con autocrítica como es un hombre en nuestra sociedad. La personas

destinatarias eran el alumnado universitario de las titulaciones de Ciencias de la Educación de la

Universidad de Santiago de Compostela.

 Taller de abuelos y abuelas cuidadores/as

 Foro gallego de educación, bajo el título, El papel de la escuela en la construcción de las
identidades masculinas

 Actividades de formación en nuevas tecnologías: La Secretaría General de la Igualdad con el
objeto de impulsar el uso de las TIC e para facilitar a alfabetización digital de las mujeres gallegas,

en particular, no ámbito rural, con la colaboración Colegio Profesional de Ingeniería en
Informática de Galicia oferta actividades formativas en este ámbito con la finalidad de mejorar

las capacidades de emprendimiento y búsqueda de empleo femenino a través del fomento y

conocimiento de las competencias, formación tecnológica y las redes sociales.

 Resumen de las actuaciones principales desarrolladas durante el período 2007-2013
por la Dirección General de Familia e Inclusión

Las actuaciones llevadas a cabo por este organismo representan el 5,51 % de los pagos realizados

Suma de coste total Suma de pagos % Pagos
33.760.773 27.174.391 5,51%

EJE 2. TEMA PRIORITARIO 80.

El Proyecto Symbios (2012-2015) puso en relación las políticas públicas de servicios sociales y de

inclusión social con el emprendimiento dinamizador e inclusivo, y con la lucha contra la pobreza y la
exclusión social en los territorios en situación de declive demográfico, entre los que tienen especial

peso los de carácter rural.

163

EJE 2. TEMA PRIORIATARIO 71.

 Se desarrolló el Programa “Organización del Trabajo Remunerado y la Formación Ocupacional de las

y los Menores Infractores Internados en Centros de Reeducación” está destinado a chicos y chicas
mayores de 16 años que cumplen medidas de internamiento en los cuatro centros de reeducación

existentes en Galicia: Centro Educativo Avelino Montero (Pontevedra), Centro de Reeducación

Concepción Arenal (A Coruña), Centro de Reeducación Monteledo (Ourense) y Centro de Atención

Específica Montefiz (Ourense).

Tal y como se comentó en los informes anuales de ejecución correspondientes a este periodo de

programación, una de las actuaciones a favor de las personas en situación o riesgo de exclusión social

consiste en el establecimiento y mantenimiento de equipos de inclusión sociolaboral, cuya principal

función consiste en el diseño y puesta en marcha por personal cualificado de itinerarios
personalizados de inserción sociolaboral, entendidos como planes de acción individuales adaptados a

las necesidades y características de personas en exclusión social o en riesgo de padecerla,

atendiendo a su situación personal, familiar y sociolaboral como asesoramiento socio-profesional,

formación prelaboral, formación laboral, medidas de acompañamiento, etc.

Esta operación se instrumentó tanto con entidades públicas de ámbito local, en ayuntamientos, en el

caso de ciudades y agrupaciones locales de importante población, como con oficinas comarcales en

el resto del territorio. Para este último objetivo, se han empleado equipos dependientes del
Consorcio Gallego de Servicios de Igualdad y Bienestar, entidad pública integrada por la Xunta y

ayuntamientos, el cual atiende áreas comarcales distribuidas por toda la comunidad gallega.

Para dar cobertura financiera a ambos dispositivos se han utilizado las siguientes herramientas

administrativas:

Por un lado, los equipos urbanos se han financiado a través de convenios desde 2007 a 2010, ambos

incluidos y a través de orden de convocatoria desde el año 2013 hasta el presente. La razón de la

interrupción durante dos años estuvo causada por los recortes presupuestarios derivados de la crisis

económica. Decir también que los convenios financiadores en ocasiones no han sido declarados
como operación, porque no siempre esa partida presupuestaria consignaba fondos FSE, aunque el

programa se realizara igualmente.

Por otro lado, los equipos comarcales dependientes del Consorcio se han financiado con un convenio

de colaboración siempre, puesto que no existe otra entidad pública en el territorio que pudiera
asumir esa prestación comarcalizada.

Tanto en el caso de los equipos urbanos como comarcales, por lo que respecta al perfil de personas

atendidas el porcentaje mayor acreditan estudios primarios. Los participantes en su mayoría tenían
una edad entre 25 y 44 años, siendo mayoritario el perfil de personas con escasos recursos (incluidos

en la categoría 3.5, denominada otras personas desfavorecidas) seguido, ya a mucha distancia, por

164

desempleados de más de un año y del colectivo de inmigrantes. La mayor proporción son personas
que, en cuanto a su situación laboral, están desempleadas.

Además de estas medidas, el programa operativo del Fondo Social Europeo ha subvencionado las

siguientes actuaciones:

 Dispositivos de atención a la comunidad gitana por las corporaciones locales. A través de la
misma base reguladora que subvenciona los equipos de inclusión urbanos, también se incluyeron

programas de atención a la minoría gitana a desarrollar también por las corporaciones locales.

La atención al colectivo gitano a través de programas de intervención a desarrollar por las

corporaciones locales, ha tenido financiación comunitaria desde el año 2012. Los tipos de

actuaciones susceptibles de subvencionar se agruparon bajo tres denominaciones:
intervenciones sociales realizadas a través de itinerarios individualizados de inclusión

sociolaboral, acciones formativas y acciones informativas.

 Actuaciones llevadas a cabo por entidades de iniciativa social. Como ya dijimos esta actuación se
instrumenta por medio de una orden de convocatoria, que establece tres tipos de ayudas

aquéllas diseñadas para permitir la adquisición de habilidades sociales y hábitos prelaborales

realizadas a través de itinerarios personalizados de inserción sociolaboral; aquéllas diseñadas
para adquirir formación básica de tipo laboral, las diseñadas para realizar acompañamiento

social, que consisten en la puesta a disposición de los usuarios de servicios de apoyo personal o

familiar que faciliten el adecuado desarrollo de su itinerario de inclusión y, por último, aquellas
realizadas en territorios en exclusión territorial severa, que tienen por finalidad tanto compartir

experiencias, vivencias y aprendizajes, como debatir problemáticas comunes y sus posibles

soluciones, a través del aprovechamiento de espacios de dinamización comunitaria o de

interrelación generacional, dirigidos por personal dinamizador.

 Equipos de atención al colectivo de personas “sin techo” en colaboración con Cruz Roja española

en Galicia:Por último, cabe mencionar también que se ha financiado el mantenimiento de
equipos de atención al colectivo de personas “sin techo”, los cuales, por sus especiales

características, tienen un tratamiento singularizado.

Se concedieron subvenciones, durante los años 2013, 2014 y 2015, de programas desarrollados

por las corporaciones locales para la inclusión social de la población gitana, inmigrante y otras
personas en riesgo de exclusión.

 Resumen de las actuaciones principales desarrolladas durante el período 2007-2013
por el Instituto Gallego de Promoción Económica

Las actuaciones llevadas a cabo por este organismo representan el 3,42 % de los pagos realizados.

165

Suma de coste total Suma de pagos % Pagos
26.991.561 16.858.414 3,42%

EJE 1. TEMA PRIORITARIO 62.
 BIC Galicia - Emprendimiento empresarial: La actividad de BIC Galicia en el apartado de

emprendimiento ha comprendido la difusión de la cultura emprendedora, tutorización a nuevos

emprendedores, generación de recursos de información, ayuda en la búsqueda de financiación,
formación a emprendedores, etc.

 Ayudas a la contratación de gestores de internacionalización: Se ha subvencionado a fondo
perdido a empresas pymes gallegas, para la contratación y tutorización de un gestor de comercio

exterior durante el período de contratación subvencionable. Esta ayuda, tuvo como objetivo el

facilitar la adquisición de competencias profesionales en materia de internacionalización

mediante prácticas en empresas al mismo tiempo que se apoya a las pymes gallegas en su
proceso de internacionalización, poniendo a su disposición profesionales con formación

especializada.

 Becas para la realización de proyectos de mejora en PYMEs: La convocatoria de becarios fue un
complemento fundamental de “Re-Acciona”, el programa del IGAPE de prestación de servicios a

las Pymes (cofinanciado, a su vez, con fondos FEDER). El aspecto diferencial frente a otros
programas de becarios es la integración del becario en la ejecución de proyectos de mejora

concretados por el IGAPE y sus entidades colaboradoras.

Como parte de la formación teórica, los titulares de las solicitudes aprobadas y de reserva,

participaron en un curso de formación teórica de 80 horas celebrado en cinco sesiones durante
dos semanas en diversas áreas relacionadas con la profesionalización y desarrollo estratégica de

la empresa.

Posteriormente y en base a la demanda de becarios por parte de los agentes colaboradores del

programa Re-Acciona, los becarios fueron asignados a sus tutores pasando a desarrollar su beca
bien con los agentes colaboradores, bien en las pymes participantes en el programa Re-Acciona.

Debido al interese suscitado por el programa de becarios, se permitió también que participaran

como entidades colaboradoras los clusters gallegos legalmente constituidos y otras entidades

con las que el IGAPE colabora.

 Becas de promoción exterior (internacional): El IGAPE convocó becas para la capacitación de
jóvenes profesionales en materia de internacionalización empresarial mediante formación

práctica en el extranjero y en Galicia con la finalidad de mejorar la empleabilidad y poner a

disposición de las empresas gallegas profesionales que les ayuden a mejorar su competitividad.

Se realizaron además las siguientes actuaciones

166

 Becas de promoción exterior para estadías en el extranjero

 Becas para la realización de proyectos de mejora de las pymes gallegas

 Ayudas para la contratación de gestores de internacionalización.

 Audiovisuales para la promoción de la cultura emprendedora (innotv.).

EJE 1. TEMA PRIORITARIO 62.

Se realizaron las siguientes actuaciones:

 Ayudas a la contratación de gestores de internacionalización

 Ayudas a la formación promovida por empresas y asociaciones

 Becas de promoción exterior (internacional)

 Becas para la realización de proyectos de mejora en PYMEs

 BIC Galicia - Emprendimiento empresarial

 Capacita Directivos (IGAPE-APD)

 Desarrollo de Recursos de información y Contenidos audiovisuales sobre emprendimiento

 Elaboración de Informes Global Enterpreneurship Monitor (GEM) Galicia

EJE 1. TEMA PRIORITARIO 63.

Se realizaron las siguientes actuaciones:

 Ayudas a iniciativas abiertas de difusión

 Piloto de profesionalización de Centros Especiales de Empleo

 Programa C-Teams (detección de negocio innovador)

EJE 2. TEMA PRIORITARIO 80.

Se realizaron las siguientes actuaciones:

 AT Clusters Galicia

 Red Alerta de Vigilancia Competitiva

167

 Resumen de las actuaciones principales desarrolladas durante el período 2007-2013
por la Subdirección General de Universidades

Las actuaciones llevadas a cabo por este organismo representan el 2,33 % de los pagos realizados.

Suma de Coste Total Suma de Pagos % Pagos
14.248.698 11.503.109 2,33%

EJE 3. TEMA PRIORITARIO 74.

Se subvencionaron las siguientes actuaciones:

 Programa Ángeles Alvariño, convocatorias de 2008 y 2009. Las características más destacables
son:

1. Son ayudas que tienen una duración total de 3 años.

2. El objetivo del Programa Ángeles Alvariño es potenciar la acción de inserción de doctores

recientes en las universidades del Sistema Universitario Gallego, en las instituciones no
universitarias sin ánimo de lucro y organismos de las administraciones públicas o de sus

entidades dependientes y en los centros tecnológicos que permitan el perfeccionamiento de

su formación, entre la que se incluye que parte de la actividad subvencionada se desarrolle
en centros de investigación de fuera de Galicia y distintos a aquél en el que se había

alcanzado el grado de doctor.

 Programa María Barbeito, convocatoria de 2009 e prórroga de 2011. Las características más
destacables son:

1. Son ayudas que tienen una duración de 2 años y una prórroga de 6 meses.

2. El objetivo del Programa María Barbeito es el apoyo a la formación en investigación básica y
aplicada de aquellos titulados superiores universitarios que deseen realizar su tesis doctoral

en un centro de investigación radicado en la Comunidad Autónoma de Galicia.

 Programa de estancias fuera de la Comunidad Autónoma de Galicia, convocatoria de 2011. Las
características más destacables son:

1. Son ayudas que tienen una duración de 1 a 3 meses en el caso de personal contratado con
cargo al programa María Barbeito o de 1 a 10 meses en el caso de personal contratado con

cargo al programa Ángeles Alvariño.

2. Estas ayudas tienen como finalidad favorecer la actualización de conocimientos y la

adquisición de nuevas técnicas de investigación, así como completar la formación de los
investigadores del Sistema Universitario Gallego, mediante su incorporación temporal a

centros de investigación ubicados fuera de Galicia.

168

 Programa de ayudas de apoyo a la etapa predoctoral, convocatoria de 2011. Las características
más destacables son:

1. Son ayudas que tienen una duración total de 3 años.

2. El objetivo de este programa es el apoyo a la etapa predoctoral, otorgando a las

universidades del Sistema Universitario de Galicia ayudas para que contraten titulados/as

superiores para su formación como doctores /as en sus centros.

 Programa de ayudas de apoyo a la etapa predoctoral, convocatoria de 2013 (Universidad de
Santiago de Compostela, modalidades A y B). Las características más destacables son:

1. Son ayudas que tienen una duración total de 3 años.

2. El objetivo de este programa es el apoyo a la etapa predoctoral, otorgando a las

universidades del Sistema Universitario Gallego ayudas para que contraten personas

tituladas superiores para su formación como doctoras y doctores en sus centros.

3. Adoptan 3 modalidades: modalidad A: ayudas de carácter general; modalidad B: ayudas

específicas en el ámbito del Campus del Mar; y modalidad C: ayudas específicas en el ámbito

del Campus Vida.

 Resumen de las actuaciones principales desarrolladas durante el período 2007-2013

por la Agencia Gallega de Innovación.

Las actuaciones llevadas a cabo por este organismo representan el 2,08 % de los pagos realizados.

Suma de coste total Suma de pagos % Pagos
13.525.798 10.766.410 2,08%

En el período 2007-2013 se han financiado en concurrencia competitiva y convocatoria pública los

siguientes programas.

EJE 3. TEMA PRIORITARIO 74.

 Programa de Becas para estancias en el Extranjero. Convocatorias anuales.

El objetivo incrementar e impulsar la formación y el desarrollo de la carrera científica de los
investigadores de Galicia en centros de investigación de fuera de la Comunidad Autónoma.

 Programa Isidro Parga Pondal. Convocatorias anuales y prórrogas.

169

El objetivo es contribuir a superar el déficit de recursos humanos que padece el sistema de I+D
en Galicia, a través del apoyo a la inserción de doctores con una formación investigadora

acreditada en organismos científicos.

 Programa Ángeles Alvariño. Convocatorias anuales.

El objetivo es potenciar la inserción de doctores recientes en las instituciones no universitarias

sin ánimo de lucro y organismos de las administraciones públicas, que permitan el

perfeccionamiento de su formación.

 Programa Isabel Barreto. Convocatorias anuales y prórrogas.

Su objetivo es fortalecer la capacidad investigadores de los centros de I+D de Galicia, tanto del

sector público como del privado, y mejorar la capacidad tecnológica de las empresas, mediante

el apoyo a la incorporación de tecnólogos y agentes de innovación y gestión de proyectos de

I+D+i en organismos de investigación.

 Programa Lucas Labrada. Convocatorias anuales.

Su objetivo es fortalecer la capacidad investigadora de los centros de I+D de Galicia, y mejorar la
capacidad tecnológica de las empresas, mediante el apoyo a la formación y especialización de

tecnólogos y agentes de innovación y gestión de proyectos de I+D+i en organismos de

investigación.

 Programa Manuel Colmeiro. Convocatorias anuales.

El objetivo es la consolidación de investigadores con una trayectoria destacada y alto potencial
investigador en los Centros del Sistema Gallego de Ciencia.

 Programa María Barbeito. Convocatorias anuales.

Tiene por objeto la formación de doctores en organismos públicos de investigación de Galicia.

EJE 1. TEMA PRIORITARIO 63.

 Programa para el impulso de la innovación de las Pymes gallegas con la Red de Gestores de
Innovación de Galicia.

 Resumen de las actuaciones principales desarrolladas durante el período 2007-2013

por la Academia Gallega de Seguridad.

Las actuaciones llevadas a cabo por este organismo representan el 0,59 % de los pagos realizados

Suma de coste total Suma de pagos % Pagos
3.224.516 2.886.975 0,59%

170

EJE 3. TEMA PRIORITARIO 72.
 Reconocimiento, evaluación y acreditación de las competencias adquiridas por la experiencia

laboral y los procesos formativos.

En el Boletín Oficial del Estado de 25 de agosto de 2009 se publicó el Real Decreto 1224/2009, de

17 de julio, de reconocimiento de las competencias profesionales adquiridas por la experiencia
laboral.

El presente Real Decreto determina el procedimiento único, tanto para el ámbito educativo

como para el laboral, para la evaluación y acreditación de las competencias profesionales

adquiridas a través de la experiencia laboral o de vías no formales de formación, del que trata el
artículo 8.2 de la Ley Orgánica 5/2002.

La Academia Galega de Seguridad Pública es un organismo autónomo de carácter administrativo

adscrito orgánicamente a la Consellería de Presidencia, Administraciones Públicas y Justicia, que

tiene entre sus fines el enriquecimiento del capital humano de los servicios del sistema integrado
de protección civil y emergencias de Galicia, mediante su capacitación a través de la formación,

la innovación y la excelencia. Se excluye la formación del personal sanitario, al existir en la

administración gallega un órgano con competencia específica en este campo.

La protección civil debe hacer frente a riesgos, accidentes y emergencias de muy diversa índole:

accidentes de tráfico, incendios urbanos y forestales, inundaciones, etc., por lo que la oferta

formativa es muy amplia.

En el ámbito de la formación del personal de agrupaciones de voluntarios de protección civil,
agentes forestales y demás integrantes de servicios de protección civil, la familia profesional del

Catálogo Nacional de Cualificaciones Profesionales (CNCP) más directamente relacionada es

Seguridad y Medio Ambiente y dentro de esta las cualificaciones siguientes:

SEA129_2 Extinción de incendios y salvamento. (Nivel II. RD 1087/2005)

SEA030_3 Control y protección del medio natural. (Nivel III. RD 295/2004)

Durante los años 2010 a 2012, la AGASP ha adaptado, dentro de lo posible, los contenidos de los

cursos de su Plan de formación a los de los módulos formativos contemplados en las citadas

cualificaciones, con el objeto de facilitar la acreditación de las competencias profesionales
adquiridas a través de vías no formales de formación de acuerdo con lo establecido en el artículo

8.2 de la Ley Orgánica 5/2002.

En el año 2012 la Academia Gallega de Seguridad Pública se acreditó como centro de formación
para el empleo de la Consellería de Trabajo y Bienestar para la impartición de los certificados de

profesionalidad siguientes:

- AFDP0209 Socorrismo en espacios acuáticos naturales

171

- AFDP0109 Socorrismo en instalaciones acuáticas.

 Actualización permanente de los conocimientos de los formadores de formación profesional,

formadores de programas de garantía social y orientadores profesionales.

A través de la formación del profesorado se pretende acelerar la adaptación de éste a las

transformaciones del sistema educativo, potenciar el desarrollo profesional mediante la mejora

de su cualificación y flexibilidad ante las nuevas exigencias laborales, prever el desarrollo de

nuevas actividades dentro del sistema educativo, formar el mayor número de formadores y
promover la utilización de las tecnologías de la información y la comunicación.

Durante los años 2010 a 2012 se realizaron cursos de formación del profesorado en la plataforma

Moodle con el objeto de potenciar la formación online.

 Fomento de la formación profesional reglada en módulos relacionados con la sociedad de la

información.

La sociedad de la información está presente en todos los ámbitos profesionales y también en el

de la protección civil. Es por ello que, aún cuando la formación impartida en la AGASP no es una

formación reglada, se han incluido dentro del plan de formación de la AGASP para el año 2010,

cursos específicos de diferentes herramientas informáticas, con objeto de proporcionar a los
alumnos una formación polivalente que les permita adaptarse a las modificaciones laborales que

se puedan producir a lo largo de su vida.

En el año 2011, se hace necesario citar los cursos sobre aplicaciones informáticas de tratamiento
de textos (Microsoft Word 2010) y sobre aplicaciones informáticas de hojas de cálculo (Microsoft

Excel 2010).

En el año 2012, cabe citar cursos sobre aplicaciones informáticas de tratamiento de textos

(Microsoft Word 2010) y sobre aplicaciones informáticas de hojas de cálculo (Microsoft Excel
2010), aplicaciones informáticas para bases de datos relacionales (Microsoft Access 2010),

sistema operativo, busca de información: internet/intranet y correo electrónico en entorno

Windows y aplicaciones informáticas para presentaciones (Microsoft PowerPoint 2010).

 Desarrollo de nuevas modalidades de oferta formativa para la adquisición de competencias
básicas y las correspondientes titulaciones. Se incide en la oferta modular de ciclos formativos de

FP.

En el año 2010 se han ofertado hasta un total de cinco cursos nuevos, cada uno de ellos con

varias ediciones.

En el año 2011 cuatro cursos novedosos (Guías de unidades caninas de rescate, Intervenciones
de rescate en ríos, riadas e inundaciones, patrón de embarcaciones de recreo y Formación

172

específica para obtener la habilitación BTP), siguiendo el criterio ya explicado de adaptar sus
contenidos a los de los módulos formativos contemplados en las cualificaciones.

En el año 2012, varios cursos novedosos (manejo básico de motosierra para intervención en

situaciones de emergencias, intervención en emergencias en torres eólicas, lucha contra

incendios de interior, flash over y ventilación, intervención en emergencias con mercancías
peligrosas, gestión de incidencias y manejo de la aplicación en los servicios de emergencias

asociados al CAE 112 Galicia y sistemas de información geográfica (SIG).

El 17 de septiembre de 2013 se publicó en el BOE el Real decreto 624/2013 por el que se

establece los certificados de profesionalidad de las cualificaciones citadas, lo que posibilita que la
AGASP se pueda acreditar ante la Consellería de Trabajo y Bienestar para impartir formación

reglada que permita obtener dichos certificados de profesionalidad, tal y como se ha hecho con

anterioridad con las cualificaciones de Socorrismo en espacios acuáticos naturales y Socorrismo
en instalaciones acuáticas.

Denominación de alguno de los cursos celebrados:

 Básico de protección civil

 Prevención y lucha contraincendios urbanos y forestales
 Intervención en accidentes en carreteras

 Planes de emergencia municipal

 Primeros auxilios y excarceración

 Búsqueda y salvamento en montaña y zonas aisladas
 Conducción de vehículos todoterreno

 Manejo básico de la motosierra para intervención en situaciones de emergencia

 Patrón de navegación básica

 Práctico contra incendios
 Herramienta de análisis de riesgo químico (FARQ-AXEGA)

 Intervención psicológica en emergencias y catástrofes

 Sistema operativo, búsqueda de inform.: internet/intranet y correo electrónico en el
entorno Windows

 Jornada de apoyo a aeronaves de emergencia

 Aplicaciones informáticas para presentaciones gráficas de información (Microsoft

Powerpoint 2010)
 Aplicaciones informáticas de hojas de cálculo (Microsoft Excel 2010)

 Aplicaciones informáticas de tratamiento de textos (Microsoft Word 2010)

 Intervención en emergencias para el personal que supere el proceso selectivo para los

grupos de emergencia supramunicipales (GES)
 Preparación de simulacros de planes de emergencia exterior (PEE)

173

 Intervención de unidades caninas de rescate en la búsqueda de personas desaparecidas
 Monitor de formación en educación viaria

 Dirección e control para mandos de bomberos

 Práctico de incendios con mercancías peligrosas

 Control e extinción de incendios urbanos e de interiores
 Control y extinción de incendios industriales

 Actualización de primeros auxilios

 Manejo de equipos de desfibrilación semiautomáticos externos

 Actualización de manejo de equipos de desfibrilación semiautomáticos externos
 Intervención en emergencias en torres eólicas

 Aplicaciones informáticas para bases de datos relacionales (Microsoft Access 2010)

 Superior de intervención en presencia de riesgos radiológicos

 Otras actuaciones destacadas durante el período 2007-2013 llevados a cabo por
diferentes organismos con un menor porcentaje de pagos enviados.

Organismo Suma de coste total Suma de pagos % Pagos

Dirección
General de Proyectos y Fondos
Comunitarios 5.446.034 4.405.678 0,89%
 Política Social 1.924.546 1.602.650 0,33%
 Dependencia y autonomía
personal 2.336.064 1.103.811 0,22%
 Dirección General de Innovación
Tecnológica y Formación
Agroforestal 960.265 921.004 0,19%
 Secretaría General de Medio Rural
y Montes 750.000 694.752 0,14%
 Secretaría General de Emigración 1.320.446 563.664 0,11%
 CIXTEC 119.790 80.000 0,02%

174

 EJEMPLOS DE PROYECTOS IDENTIFICADOS COMO BUENAS PRÁCTICAS DE GESTIÓN:

Proyecto: “Campaña institucional 2012 contra la violencia de género”

Programa operativo: FSE

Eje prioritario: 2

Tema prioritario: 69

Organismo: Secretaría General de Igualdade de la Xunta de Galicia

Ámbito geográfico: Comunidad Autónoma de Galicia

Breve descripción del proyecto:

A. Objetivos:

La prevención a través de la sensibilización constituye una de las claves en la lucha contra la violencia de
género y en ese marco de acción se presenta esta Campaña, en la que se busca la complicidad de toda la
sociedad para erradicar la violencia contra las mujeres, informar a las víctimas de sus derechos y de los
instrumentos previstos para su protección, y conseguir el rechazo social hacia los maltratadores.

B. Metodología de intervención:

La metodología utilizada es la correspondiente a la difusión de una Campaña de información: a través de
los agentes implicados, de spots en televisión, cuñas en radio, espacios en periódicos de tirada nacional y

autonómica así como presencia en las redes sociales.

C. Adecuación al objetivo perseguido:

La puesta en marcha de campañas de este tipo contribuye a hacer visible un problema universal y muchas
veces oculto en la intimidad de los hogares, lanzando mensajes tanto de tipo preventivo, dirigidos a

facilitar la detección de determinadas conductas.

 Eficacia o grado de cumplimiento de objetivos: Dada la amplia red de difusión utilizada, se estima un
grado de cumplimiento del 100% en lo que respecta a la información.

Eficiencia o logro de resultados de relación con los recursos utilizados: Alto.

Impacto o grado de consecución de los resultados en relación con la eliminación de desigualdades, etc. El
objetivo mismo de la Campaña, consistente en ayudar a la detección de determinadas situaciones que o
bien constituyen en sí mismas formas de violencia de género, o bien preceden situaciones claras de
violencia, se consigue a través de la fuerza de la imagen y de las frases que acompañan a cada spot: "Me
humillaba a horas..."/Nos maltrataba a mí y a nuestro hijo...”/Controlaba todo lo que hacía…", de tal
modo que tanto las víctimas como sus entornos sepan detectar las distintas manifestaciones de este tipo

175

de violencia y actúen.

D. Población objetivo:

La totalidad de la población gallega, con especial énfasis en las mujeres. La campaña se hizo llegar

específicamente a las asociaciones empresariales para su difusión entre sus asociados/as, a todos los
ayuntamientos de Galicia, a todos los juzgados que encausan delitos de violencia de género en Galicia, a

asociaciones de mujeres, centros de salud, etc.

E. Recursos utilizados:

Presupuesto de: 86.112,55€

F. Innovación:

Por primera vez, las campañas se han desarrollado en las redes sociales facebook, twuiter y tuenti (en este
último caso dando presencia al spot e imagen de la mujer más joven, por ser el mayoritariamente un
público juvenil el usuario de esta red social).

G. Criterios de igualdad de oportunidades, sostenibilidad y responsabilidad social:

Implícitos en la acción: lucha contra la violencia de género, que supone la manifestación más injusta y
brutal de la desigualdad ente mujeres y hombres.

H. Resultados físicos y financieros:

Difusión de 30.000 carteles, 130 cuñas en 15 emisoras de radio, anuncios en 8 diarios de tirada nacional,
emisión de los 3 spots en la Televisión de Galicia durante 3 semanas, presencia y dinamización de las redes
sociales facebook, twuiter y tuenti durante todo el mes de noviembre 2012, presencia de la campaña en
la portada o página principal (home) de la web institucional de la Xunta de Galicia, presencia continuada
durante un año de la Campaña en la web institucional de la Secretaría General da Igualdad.

Proyecto: “Ferrol en femenino”

Programa operativo: FSE

Eje prioritario: 2

Tema prioritario: 69

Organismo: Secretaría General de Igualdad de la Xunta de Galicia

Ámbito geográfico:Comunidad Autónoma de Galicia

Breve descripción del proyecto:

A. Objetivos:

La Secretaría General de Igualdad de la Xunta de Galicia organizó una iniciativa en el marco del Programa
“Donas de Si”, incluido dentro del Plan Proxecta de la Consellería de Cultura, Educación e Ordenación
Universitaria que tiene como objetivo la visibilización y puesta en valor de la participación y producción de
las mujeres como piezas fundamentales en la configuración y desarrollo de la sociedad gallega
contemporánea. Uno de los principales objetivos del Programa “Donas de Si” es dotar a las generaciones
actuales de referentes femeninos que ofrezcan usos y valores donde tenga cabida la igualdad entre
mujeres y hombres y que sean de utilidad en la construcción de proyectos vitales libres de condicionantes
de género así como promover la educación en igualdad entre el alumnado, el profesorado y la comunidad
educativa con el fin de alcanzar un clima exento de actitudes discriminatorias en el centro educativo. Entre
los objetivos específicos del Programa Donas de Si se encuentran los de formar en coeducación e igualdad
de género, introducir la perspectiva de género en aquellos aspectos que incidan en la elección del futuro
profesional del alumnado, favorecer el desarrollo de actitudes y comportamientos para eliminar actitudes
sexistas, evitar los prejuicios y estereotipos de género así como incentivar a las alumnas en la elección de
estudios en las áreas científico-técnicas.

B. Metodología de intervención:

A través de un recorrido guiado “Ferrol en femenino” el alumnado puede reconocer los valores y
aportaciones de las mujeres, en este caso en la ciudad de Ferrol, a la innovación cultural e intelectual y
situarlas en los contextos que les tocó vivir, lo que resulta esencial para descubrir aspectos olvidados y
ayudarnos a una comprensión más profunda de lo que significaron.
La metodología utilizada es la correspondiente a la difusión de una acción de información y sensibilización
a través de los agentes implicados, fundamentalmente por medios electrónicos y prensa escrita.

C. Adecuación al objetivo perseguido:

Adecuación al objetivo general y objetivos específicos: dotar a las generaciones actuales de referentes
femeninos que ofrezcan usos y valores donde tenga cabida la igualdad entre mujeres y hombres y que
sean de utilidad en la construcción de proyectos vitales libres de condicionantes de género.
Objetivos específicos: Entender cómo se articulan las bases de la emancipación de la mujer desde

177

mediados del siglo XIX hasta la época actual.

Agentes Implicados: Xunta de Galicia, alumnado y profesorado de los centros educativos de educación
secundaria participantes en el Programa Donas de Si de la Secretaría General da Igualdad.

Recursos destinados a su puesta en marcha: 2.882,30€

Metodología de intervención: La metodología utilizada es la correspondiente a la difusión de una acción de
información y sensibilización a través de los agentes implicados, fundamentalmente por medios
electrónicos y prensa escrita.

D. Población objetivo:

Alumnado y profesorado de los centros educativos de educación secundaria participantes en el Programa
Donas de Si de la Secretaría General da Igualdad.
La acción se realizó en colaboración con el Ayuntamiento de Ferrol.

E. Recursos utilizados:

Presupuesto de: 2.882,30€

F. Innovación:

La acción “Visitas guiadas a la ciudad de Ferrol” fue puesta en marcha por primera vez por la Xunta de
Galicia para dar a conocer, visibilizar y poner en el lugar que les corresponde en la historia a aquellas
mujeres que tuvieron que vencer importantes obstáculos en la sociedad de su época para desarrollar sus
vidas y sus profesiones.

G. Criterios de igualdad, sostenibilidad y responsabilidad social:

La igualdad de oportunidades constituye el eje prioritario en el desarrollo de la actuación, de modo que
todas las actuaciones realizadas han tratado de reconocer el trabajo y esfuerzo así como poner en relieve y
visibilizar a aquellas mujeres que tuvieron que vencer multitud de obstáculos que les impedían avanzar
para que pudiesen demostrar todo su talento y potencial.

H. Resultados físicos y financieros:
El resultado obtenido puede considerarse como muy positivo, tanto por la información transmitida, como
por la metodología de realización de la actividad, puesto que se han visibilizado los obstáculos y
dificultades a las que se enfrentaban las mujeres en tiempos pasados y su contribución al avance de la
sociedad gracias a su importante esfuerzo y dedicación. Además este tipo de iniciativa puede servir como
referente para planificar acciones similares en los centros educativos.

Eficiencia o logro de resultados de relación con los recursos utilizados: Alto.

Proyecto: “Programas de Diversificación Curricular en el IES Sofía Casanova de Ferrol (A Coruña) –

Curso 2010-2011”

Programa operativo: FSE 2007-2013

Eje prioritario: 3

Tema prioritario: 73

Organismo: Dirección General de Educación, Formación Profesional e Innovación Educativa

Ámbito geográfico: Comunidad Autónoma de Galicia

Breve descripción del proyecto:

A. Objetivos:

El Programa de Diversificación Curricular que a continuación se describe, de dos años y que se
corresponde con tercero y cuarto cursos de la enseñanza secundaria obligatoria, se desarrolla en el centro

a partir del curso escolar 2000-01 y pretende dar respuesta a las necesidades educativas de un grupo de

alumnos que por diversas circunstancias, como su historia escolar, sus intereses, las motivaciones o su
ritmo de aprendizaje, se considera que precisan de una flexibilización del currículo y de una atención

específica para que puedan alcanzar los objetivos generales de la educación secundaria obligatoria.

B. Metodología de intervención:

Selección del alumnado para el Programa de Diversificación Curricular (PDC).

 - Seguimiento de los alumnos que son posibles candidatos a ser incluidos en el programa por parte de los

tutores y del departamento de orientación, en las juntas de profesores y de evaluación, durante el curso
anterior a su incorporación.

- Propuesta justificada del equipo de profesores del grupo al que pertenece cada alumno o alumna,

formulada en un informe individualizado del tutor.

- Informe del departamento de orientación, en el que se incluyen los resultados de la evaluación
psicopedagógica y la opinión del alumno o alumna y de los padres respecto de la propuesta que se hace.

- Acta de la reunión en la que se realiza la propuesta definitiva de incorporación al programa, convocada

por la jefatura de estudios, con la asistencia de este, del responsable del departamento de orientación y

del tutor del alumno o alumna.

C. Adecuación al objetivo perseguido: Desarrollo del programa.

La metodología empleada afecta a la distribución de los tiempos, de los espacios y a la elección de los
materiales a utilizar, dentro de las posibilidades organizativas del centro, buscando siempre la máxima

179

flexibilidad y el mejor aprovechamiento educativo de las actividades de carácter no formal. Los materiales,

que serán del mismo tipo que los utilizados por el resto del alumnado de la etapa, se seleccionan teniendo
en cuenta las características del alumnado que forma parte del programa, por lo que deben ser altamente

motivadores y contemplar distintos niveles de aplicación, para dar respuesta a la heterogeneidad del

grupo.

D. Población objetivo:

Alumnado que reúna los siguientes requisitos:

a) Haber cursado segundo curso de educación secundaria obligatoria, no estar en condiciones de

promocionar al curso siguiente y haber repetido una vez en la etapa.

b) Después de cursar tercer curso, no estar en condiciones de promocionar al curso siguiente.

E. Recursos utilizados:

Coste de la formación: 67.707,44 €.

Recursos humanos: profesorado que imparte clase en estos grupos, departamento de orientación.

Recursos materiales: recursos generales del centro y recursos específicos (materiales)

F. Innovación:

Proporcionar a este alumnado una modalidad de atención educativa adaptada a sus necesidades

educativas y centrada en:

- Una alternativa metodológica distinta a la de la vía ordinaria.

- Una enseñanza más individualizada, con atención preferente a sus necesidades, no solo de tipo curricular
sino también de desarrollo personal.

- Una enseñanza normalizada, tanto en lo que se refiere a la vinculación de las actividades desarrolladas
por este alumnado con el currículo general como a su integración física en las aulas ordinarias para recibir
las enseñanzas de algunas materias curriculares determinadas por la normativa.

G. Criterios de igualdad, sostenibilidad y responsabilidad social:

La finalidad última del programa es la igualdad de oportunidades, en este caso concretada en el objetivo
de conseguir el título de educación secundaria obligatoria. Este objetivo se trata de lograr mediante la
puesta en práctica de forma simultánea de medidas organizativas distintas a la vía ordinaria y de
flexibilización del currículo.

H. Resultados físicos y financieros:

-Recursos humanos: profesorado que imparte clase en estos grupos, departamento de orientación.

-Recursos materiales: recursos generales del centro y recursos específicos (materiales,
fundamentalmente).

Coste de la formación: 67.707,44 €.

180

Proyecto: “Fomento del espíritu innovador y emprendedor 2014”

Programa operativo: FSE

Eje prioritario: 1

Tema prioritario: 68

Organismo: Subdirección Xeral de Fomento de la Contratación y del Trabajo Autónomo

Ámbito geográfico: Comunidad Autónoma de Galicia

Breve descripción del proyecto:

A. Objetivos:

Dinamizar la vocación emprendedora en el trinomio investigación, tecnología y empleo, para aprovechar

el potencial de investigadores y titulados universitarios, principalmente, que pretendan gestionar su

propio negocio, y propiciar la transferencia del amplio conocimiento creado, principalmente, en
universidades y centros de investigación, en proyectos generadores de nuevas actividades y nuevos

puestos de trabajo.

B. Metodología de intervención:

La metodología utilizada es la correspondiente a la difusión de una Campaña de información: a través de

los agentes implicados, de spots en televisión, cuñas en radio, espacios en periódicos de tirada nacional y

autonómica así como presencia en las redes sociales.

C. Adecuación al objetivo perseguido:

En este programa, además de los incentivos económicos se establecen instrumentos y mecanismos de
acompañamiento , asesoramiento y evaluación:

– Técnicos de Empleo especializados en iniciativas de empleo de base tecnológica. Estarán integrados en

la red de técnicos de empleo impulsada por la Consellería de Trabajo y Bienestar.

Realizarán funciones de asesoramiento y acompañamiento técnico, tanto en la fase inicial de elaboración

del plan de empresa, como durante los primeros años de lanzamiento de la actividad.

– Consultores de apoyo. Designados por la Consellería de Trabajo y Bienestar, entre profesionales de

reconocida experiencia con capacidad y solvencia para la evaluación tecnológica y empresarial del

proyecto.

Realizarán el estudio sobre la viabilidad técnica económica y financiera de los proyectos innovadores que

se presentan para su cualificación como Iebts.

– Comité de Iebts. Se trata de un órgano colegiado de carácter consultivo para la evaluación técnica de los

181

proyectos, está formado por un presidente, hasta 8 vocales y un secretario, este último actuará con voz

pero sin voto.

El Comité de Iebts se reunirá cuantas veces sea preciso para el análisis y evaluación técnica de los

proyectos en virtud de la convocatoria de su presidente.

D. Población objetivo:

Personas desempleadas principalmente tituladas universitarias e investigadores que creen su propio

puesto de trabajo.

E. Recursos utilizados:

Personal Xunta de Galicia, y áreas de emprendimiento de las universidades.

Presupuesto de: 400.000,00 €

F. Innovación:

La innovación se encuentra en la metodología elegida, explicada en el apartado correspondiente.

G. Criterios de igualdad de oportunidades, sostenibilidad y responsabilidad social:

Como medida de discriminación positiva a favor de la igualdad de oportunidades y con objeto de incidir en

la mejora de la inserción laboral del colectivo de mujeres, en la subvención de creación directa de empleo

estable se incrementa 600€ cuando se incorpora una mujer desempleada.

H. Resultados físicos y financieros:

En el año 2014 se presentaron 19 proyectos empresariales para su cualificación como iniciativa de empleo
de base tecnológica de los cuales el Comité de Iebt´s cualifico 17 una vez examinado el cumplimiento por

los mismos de los requisitos establecidos en la normativa reguladora del programa, incluido el análisis de

la viabilidad técnica, económica, financiera y comercial de los proyectos sobre la base de los informes

presentados por los respectivos técnicos de empleo especializados en Iebt´s y los consultores de apoyo.
En cuanto a la creación de puestos de trabajo en este mismo año se crearon 26 puestos de trabajo estable

siendo destacable el hecho de que un porcentaje del 88% de los puestos de trabajo fueron ocupados por

personas tituladas.

182

4. COHERENCIA Y CONCENTRACION

4.1. Descripción de la coherencia de las acciones financiadas por el FSE durante el

período de programación 2007-2013 con las acciones emprendidas con arreglo a la

Estrategia Europea de Empleo en el marco de los programas nacionales de reforma
y los planes de acción nacionales para la inclusión social, y del modo que

contribuyen a ellas

4.1.1 Contribución del Fondo Social Europeo a la Estrategia Europa 2020 y sus
Orientaciones para las Políticas de Empleo en el marco de los programas nacionales

de reforma del período de programación 2007-2013:

La ejecución del Fondo Social Europeo en el período 2007-2013 ha tratado de establecer un máximo

grado de coherencia con la Estrategia Europea 2020, y con el documento que lo desarrolla en
España, el Programa Nacional de Reformas (en adelante PNR), en los distintos temas prioritarios

establecidos en el Anexo II del Reglamento (CE) nº 1828/2006 de la Comisión.

En este sentido, a lo largo del período, en todos los Informes de Ejecución Anuales se ha establecido

la correspondencia existente entre los Temas Prioritarios del FSE (TTPP 62, 63, 64, 65, 66, 68, 69 70,
71, 72, 73 y 74), las “Orientaciones para las políticas de empleo” (Orientaciones 7, 8, 9 y 10

aprobadas por la Decisión del Consejo, 2010/707/UE, de 21 de octubre de 2010), el Marco

Estratégico Nacional de Referencia y el Plan Nacional de Reformas, adaptando los contenidos a los

cambios sustanciales del PNR a lo largo del período (sobre todo en los años 2012 y 2013).

El MENR, como instrumento de aplicación de las Directrices Estratégicas Comunitarias en España, ha

contemplado en sus ejes las medidas de aplicación de estas orientaciones. Igualmente, en

cumplimiento de la Estrategia de Lisboa sobre el crecimiento y el empleo y, teniendo en cuenta el

contenido del Reglamento (CE) n. º 1081/2006 relativo al Fondo Social Europeo, durante todo el
período 2007-2013, el Fondo Social en España ha respaldado las políticas nacionales (Estrategias

Nacionales de Empleo) que, a su vez, se ajustaban a las orientaciones y recomendaciones adoptadas

en el marco de la Estrategia Europea para el Empleo, así como a los objetivos de inclusión social, no
discriminación, fomento de la igualdad, la educación y la formación.

De la misma forma, el Fondo Social ha promovido intervenciones dirigidas a facilitar la inserción en el

mercado laboral de personas que, por sus especiales características, pueden quedar excluidas del

mercado de trabajo, quedando alineadas sus actuaciones con las Estrategias Nacionales en materia
de y de Inclusión Social.

183

4.1.2 Contribución del FSE a los planes nacionales para la inclusión social

Durante el período de programación 2007-2013 se han aprobado los siguientes Planes Nacionales de

Acción para la Inclusión Social (en adelante, PNAIN):

 Plan Nacional de Acción para la Inclusión Social 2013-2016.

 Plan Nacional de Acción para la Inclusión Social 2008-2010.

 Plan Nacional de Acción para la Inclusión Social 2006-2008.

El propio PNAIN ha reconocido reiteradamente la influencia del Fondo Social Europeo en el
cumplimiento de sus objetivos: “La aportación de los Fondos Estructurales a los objetivos de empleo

y, en especial del Fondo Social Europeo, es determinante, ya que a través de los tres objetivos

estratégicos del FSE en España, se promueven intervenciones dirigidas a facilitar la inserción en el

mercado laboral de estas personas que, por sus especiales características, pueden quedar excluidas
del mismo, en especial el objetivo encaminado a atraer a más personas al mercado laboral,

fomentando la empleabilidad, la inclusión social y la igualdad entre mujeres y hombres e

impulsando la integración de personas jóvenes, paradas de larga duración, inmigrantes, con

discapacidad y en riesgo de exclusión del mercado de trabajo”.

En este sentido, los tres objetivos estratégicos del FSE se han concretado en tres Ejes en la estrategia

de desarrollo del Fondo Social Europeo en España, que han marcado la configuración de la

programación española del Fondo Social Europeo para el período 2007-2013.

En particular, dentro del Eje 2 de la estrategia, “Fomentar la empleabilidad, la inclusión social y la

igualdad entre hombres y mujeres” se han enmarcado las actuaciones dirigidas a favor de la

inclusión social, contribuyendo a los objetivos 1, 4 y 5 del PNAIN. En esta línea, el Eje 2 se incluyó

en todos los Programas Operativos que configuraron la programación del FSE en España para el
período.

En este contexto, la contribución del FSE a la lucha contra la pobreza y la exclusión social se ha

concentrado durante todo el período en los recursos programados dentro del citado Eje 2 relativo al

fomento de la empleabilidad, la inclusión social y la igualdad de oportunidades entre mujeres y
hombres. El FSE en España ha dedicado 1.345 millones de euros a temas prioritarios vinculados al

fomento de la inclusión social y a la lucha contra la pobreza y esto representa, aproximadamente, el

17% de los recursos programados del FSE en España para el período 2007-2013. Estos recursos se

han programado tanto a través de los 19 programas operativos regionales como a través del P.O. de
Lucha contra la Discriminación.

Además de los objetivos específicos del Eje 2, toda la programación del Fondo Social Europeo para el

período 2007-2013 tuvo en cuenta distintos objetivos transversales relacionados con la Inclusión

184

Social, , entre los que cabe destacar el de “Fomento de la no discriminación y la inclusión social”, que
contribuía directamente al objetivo 1 del PNAIN.

En cuanto al Eje 3, “Aumento y mejora del capital humano”, también ha estado presente en varios

de los Programas Operativos Regionales, y se incluyó igualmente en el Programa Operativo de

Adaptabilidad y Empleo, siendo su objetivo en el eje 3, “la creación y mejora de los mecanismos en
los sistemas educativos y formativos que aseguren la adecuación de la oferta de empleo a la

demanda de trabajo”.

Asimismo, es necesario destacar la implicación de la Unidad Administradora del FSE en el proceso de

elaboración del PNAIN aprobado en el año 2013. El último PNAIN se ha concebido en línea el marco
de la política de cohesión europea y ha hecho suyos los objetivos de la Estrategia 2020 relativos a la

inclusión social. Con el objetivo de asumir este reto, gran parte de las actuaciones contempladas en

él serán cofinanciadas por el FSE, entre otros Fondos Estructurales. Por tanto, la interrelación entre
las actuaciones del PNAIN y el FSE, se verá sin duda reforzada en el próximo período 2014-2020.

En los últimos años del período de programación, se continuó con la ejecución de las medidas

contenidas en esta estrategia global, dirigida a dar respuesta a las necesidades sociales, mejorando la

eficiencia del sistema de protección y dirigiéndose a las personas más desfavorecidas.

Por otro lado, como complemento a las políticas sociales desarrolladas por el sector público, hay que

destacar las actuaciones de apoyo a los colectivos más desfavorecidos llevadas a cabo por las

organizaciones sociales, así como la importante labor realizada por la acción voluntaria. En esta línea,

a lo largo de 2014 se pretendía presentar la Ley del Tercer Sector de Acción Social, dirigida a
consolidar el papel desempeñado por el Tercer Sector de Acción Social y garantizar un marco legal

sólido en el que ejercer su actividad y la reforma de la Ley 6/1996, de 15 de enero, del Voluntariado,

que dotará de estatuto propio al voluntariado y fomentará el compromiso de las Administraciones.

Los anteproyectos de ambas Leyes han sido finalmente aprobados por el Gobierno el 23 de enero de
2015.

Asimismo, en el marco del PNAIN, está previsto adoptar una Estrategia Integral Nacional para

Personas sin Hogar, que constituirá la herramienta fundamental para articular las políticas de
prevención de estas situaciones y de atención a quien las sufre y, con ella, asegurar sus derechos y su

dignidad.

La lucha contra la pobreza infantil es otra de las máximas prioridades del Plan Nacional de Acción

para la Inclusión Social 2013-2016. En este contexto, con el objetivo de fomentar el bienestar de la
infancia en situación de riesgo o exclusión social y evitar la transmisión intergeneracional de la

pobreza y la pérdida del capital humano, se procederá a la reforma de la legislación de protección a

la infancia.

185

Otro de los colectivos a los que el Plan Nacional de Acción para la Inclusión Social 2013-2016 presta
especial atención es la población gitana. En este contexto, destaca la puesta en marcha del Plan

Operativo 2014-2016 de la Estrategia Nacional para la Inclusión Social de la población gitana en

España 2012-2020.

Las actuaciones del Gobierno en el ámbito de la inclusión social se ven complementadas con
financiación proveniente de Fondos Estructurales europeos.

En 2015, el FSE, en concreto a través del P.O. de Lucha contra la Discriminación, sigue

considerándose un instrumento fundamental para mejorar la inclusión social de grupos de población

más vulnerables y fomentar la igualdad y no discriminación en el acceso al empleo, la educación y la
formación.

4.2. Descripción del modo en que las acciones del FSE desarrolladas durante el período
de programación 2007-2013 contribuyen a la puesta en práctica de las

recomendaciones y los objetivos comunitarios en materia de empleo en el ámbito

de la educación y la formación (art. 4, apdo. 1 del Reg. (CE) nº 1081/2006

4.2.1 Educación y Formación durante el período de programación 2007-2013

La UAFSE, y la Dirección General De Formación Profesional del Ministerio de Educación,

constituyeron en diciembre de 2008, y bajo el impulso de la Comisión Europea, la Red Nacional de

Lucha contra el Abandono Temprano de la Educación y la Formación, integrada por las CC. AA., así

como por una amplia representación de agentes sociales y entidades de la sociedad civil relacionadas
con el tema. Desde su inicio, la red decidió organizarse en grupos de trabajo para abordar distintos

aspectos de la problemática.

El objetivo principal de los grupos, además de detectar experiencias exitosas, analizar y profundizar

en los aspectos laborales que conlleva el abandono escolar y colaborar con las autoridades
educativas a nivel nacional y regional para prevenirlo, ha consistido en elaborar propuestas

consensuadas entre sus miembros con el fin de promover la coordinación de todas las instituciones

implicadas en la prevención, seguimiento y control del abandono temprano.

Por otro lado, otras medidas de gran relevancia en materia de educación y formación durante el
período 2007-2013, derivaron de la aplicación de los Programas de Refuerzo, Orientación y Apoyo

(PROA). En el curso 2010-2011 participaron en estos programas 730 centros cuyo presupuesto fue

cofinanciado por la AGE y las CCAA. En este sentido, el FSE contribuyó a la cofinanciación de esta
medida a través de distintos programas operativos regionales, del PO de Adaptabilidad y Empleo y,

en menor medida, del PO de Asistencia Técnica.

186

A través de los Programas de Cualificación Profesional Inicial (PCPI), cofinanciados igualmente por
distintos programas regionales, se implantaron medidas alternativas para combatir el abandono y

aumentar la escolarización en FP media y superior. En el curso 2010/2011, el total de matriculados

alcanzó ya los 79.711, con un incremento del 7,3% respecto al curso anterior, siendo el objetivo para

2012 de llegar a ofrecer 80.000 plazas.

A nivel europeo, el Fondo Social Europeo en España participó en la Red transnacional sobre empleo

juvenil, que contaba a su vez con un sub-grupo dedicado a la lucha contra el abandono escolar.

Aprobada por la Comisión en junio de 2009, el objetivo principal de la Red fue la promoción de la

cooperación transnacional para luchar contra el desempleo juvenil, el abandono escolar prematuro,
la dificultad de acceso a la formación y la educación y mejorar las condiciones de accesibilidad de

estos colectivos al mercado laboral de forma que pudieran participar activamente en la sociedad.

En los últimos años del período, las Orientaciones 2014 de la Comisión Europea para las políticas de
empleo de los Estados Miembros mantuvieron las directrices 8 y 9 (“nº 8: conseguir una población

activa cualificada que responda a las necesidades del mercado laboral y promover el aprendizaje

permanente”; “nº 9: mejorar la calidad y los resultados de los sistemas educativos y de formación en

todos los niveles e incrementar la participación en la enseñanza superior o equivalente”) adoptadas
por la Decisión 2010/707/UE. Por lo tanto, estas orientaciones conservaron su estrecha relación con

el ámbito de la educación y la formación, recomendaciones que a su vez, fueron abordadas a través

del Eje 3 del FSE (“Aumento y mejora del capital humano”), por medio de sus temas prioritarios 72,

73 y 74.

De la misma manera y con objeto de cumplir con la Estrategia Europa 2020 “Hacia una economía

inteligente, sostenible e integradora”, el Programa Nacional de Reformas 2014 (PNR) del Gobierno de

España estableció como retos, por un lado, la reducción del abandono escolar a una tasa inferior al

15% y, por otro, que el 44% de las personas entre 30 y 34 años completara estudios de nivel
terciario. El PNR proponía, adicionalmente, una serie de medidas estructurales en el ámbito

educativo y de la formación profesional.

El abandono escolar temprano ha sido afrontado mediante la aprobación e implantación de la Ley de
Mejora de la Calidad Educativa (LOMCE), en la que se propone, entre otras cosas, una reforma de la

Educación Secundaria Obligatoria, creándose un itinerario alternativo a partir de 3º y, sobre todo, 4º

de la ESO, que dé lugar a la obtención de una titulación a través de la formación profesional básica. El

PNR incluye asimismo un Plan específico para la disminución del abandono temprano de la educación
y la formación que contempla, entre otras medidas, un conjunto de actuaciones destinadas a la

retención de los estudiantes en el sistema y diversos programas de Nuevas Oportunidades,

orientados a la reincorporación de jóvenes, con actividad laboral o sin ella, que abandonaron su

formación sin cualificación o titulación.

187

Por otra parte, a través del Fondo Social se están cofinanciando medidas que contribuyen a alcanzar
los objetivos señalados. De este modo, cabe referirse al programa de ayudas para que los jóvenes

desempleados que abandonaron los estudios de educación obligatoria puedan retomarlos; al nuevo

contrato para la formación, que permite la obtención de un título de formación profesional o

certificado de profesionalidad; a la facilitación de acceso a los estudios de formación profesional a
través de la enseñanza on-line; a la revisión de los contenidos de los distintos títulos y certificados de

formación profesional para adaptarlos a las nuevas realidades profesionales y necesidades de los

sectores productivos; a los programas de evaluación y acreditación de competencias; y, a la puesta

en marcha de un plan de impulso al aprendizaje a lo largo de la vida.

4.3. Coherencia y concentración en la Comunidad Autónoma de Galicia

El PO FSE Galicia presenta coherencia, tanto externa, en relación a los objetivos de la Estrategia

Europea 2020 y específicamente con aquellos que están más especialmente relacionados con el FSE

(empleo, pobreza, educación y formación), así como con las recomendaciones específicas realizadas

a España por parte de la Comisión Europea tras la Evaluación del Plan Nacional de Reformas y
Programa de Estabilidad en el Marco del Semestre Europeo.

Presenta también un enfoque cara a los resultados y una coherencia interna, ya que la programación

responde a las necesidades detectadas en el diagnóstico socioeconómico en el que se basa y en el
análisis de Debilidades Amenazas Fortalezas y Oportunidades, teniendo en cuenta además otras

estrategias tanto de carácter nacional como a nivel de Galicia, para optimizar los fondos procedentes

del FSE en la programación regional y atender así a las principales necesidades que no se cubrirán

con otros instrumentos de planificación y teniendo en cuenta en todo momento la exigencia del
 principio de concentración temática estipulado en el reglamento general de fondos para el período

2014-2020.

En concreto el PO FSE Galicia cumple con el criterio de concentración con 5 prioridades de inversión

que absorben como mínimo el 80% do gasto:

- Promover el trabajo por cuenta propia, el espíritu empresarial y la creación de empresas

- A inclusión activa, en particular con vistas a fomentar la igualdad de oportunidades, la

participación activa y la mejora de la empleabilidad

- La lucha contra toda forma de discriminación y el fomento de la igualdad de oportunidades

- La prevención y reducción del abandono escolar temprano, el fomento de la igualdad de

acceso a una educación infantil, primaria y secundaria de calidad

- Mejorar los sistemas de educación y formación para el mercado laboral, fortaleciendo los
sistemas de educación y FP y su calidad.

188

Así mismo, se cumple con la obligatoriedad de destinar como mínimo el 20% al objetivo temático 9,
de forma que en el caso de Galicia el 27,3% del PO FSE Galicia se destina a la promoción de la

inclusión social y la lucha contra la pobreza.

5. GESTION FINANCIERA Y SEGUIMIENTO DE LOS COMPROMISOS

5. Gestión financiera y Seguimiento de los compromisos
11. Gasto presentado por la Autoridad de Certificación e informe de pagos

2007ES051PO004-PO FSE GALICIA

D.G. de Proyectos y Fondos Europeos (Junta de Galicia)

Objetivo / Tipo de Ayuda

Gastos presentados por la
Autoridad de Certificación

Pagos recibidos
de la Comisión

Pagos
propuestos por
la Autoridad de
Certificación a

favor de un
Organismo
Intermedio

Coste total Ayuda FSE

Convergencia - No Transitoria 491.588.905,41 393.271.122,17 340.576.721,40 340.576.721,40

En la fecha de presentación del informe final, los gastos presentados por el OI tal y como refleja el

cuadro del punto 2.1.2 de este informe, y a su vez presentados por la AC a la Comisión en la

declaración de gastos, ascienden a un coste total de 491.588.905,41 euros, lo que supone en

términos de ayuda FSE un importe de 393.271.122,17 euros (en la aplicación FSE2007-2013). Los

datos correspondientes a coste total que figuran en los cuadros del Informe Final de Ejecución y en la

tabla financiera de SFC coinciden exactamente. Sin embargo, existe una diferencia de 1,31 EUR en los

datos correspondientes a ayuda FSE. Esta diferencia se debe a la forma de calcular la ayuda enviada

en solicitud de pago por eje y a los consiguientes redondeos de decimales, resultando un importe de

393.271.123,48 en términos de ayuda FSE en la tabla financiera que figura en SFC. El cálculo de la

ayuda en la aplicación FSE 2007-2013, sistema del que se han volcado los cuadros del informe, se

lleva a cabo por cada uno de los gastos.

189

Estos datos están a expensas del pago del saldo final solicitado.

6. ASISTENCIA TÉCNICA

6.1. Explicación del uso que se ha hecho de la asistencia técnica durante el período de

programación 2007-2013. Porcentaje del importe de la contribución del FSE

asignada al P.O. que se ha destinado a asistencia técnica durante el período de
programación 2007-2013

Cuadro 13: Indicadores de realización física del Eje 5

Eje / Tema Prioritario / Tipo de
Indicador(*)/ Indicador

Año 2015 (Informe anual) Acumulado a 31-12-2014
Previsión año
2013

Valor % Total % Total

A5 85 38 - Nº Acciones 13 21,31 61 119,61 51

A5 86 11 - Estudios, evaluaciones 4 13,79 29 93,55 31

A 31/12/2015 la ayuda FSE ejecutada en el eje 5, asistencia técnica, ascendió a 3.617.442,41 €, este

importe representa un 38,52 % de la cantidad prevista para todo el período.

El artículo 46 del Reglamento 1083/2006 del Consejo establece que los Fondos podrán financiar las
actividades de preparación, gestión, seguimiento, evaluación, información y control de los programas

operativos, así como actividades dirigidas a reforzar la capacidad administrativa de utilización de los

fondos, con el límite del 4% del importe total asignado referido al objetivo de convergencia y

competitividad regional.

El importe de ayuda FSE ejecutada no supera el límite del 4% fijado en el artículo 46, representa el

0,92% del importe total de Programa Operativo, muy inferior a la previsión para todo el período que

se había fijado en un 2,62%.

De conformidad con el PO FSE Galicia 2007-2013, la ayuda en asistencia técnica se ha distribuido en
las siguientes categorías de gasto:

1. Tema prioritario 85, relativo a la preparación, ejecución, seguimiento e inspección.

190

2. Tema prioritario 86, que comprende las actuaciones relacionadas con la evaluación, los

estudios, la información y la comunicación.

Dentro del Tema prioritario 85, como actuaciones más destacadas del período 2007-2013, se
enumeran las siguientes:

 Las actuaciones de contratación para la verificación y control de las operaciones del PO FSE
Galicia 2007-2013 que presentan un gasto entre los años 2009 a 2014 de 2.010.414,29€.

Estas actuaciones comprenden tanto la contratación de personal, como la contratación de

empresas especializadas en verificaciones y auditorías.

No obstante, señalar que el gasto en el año 2014 para esta actuación ascendió a 989.928,72€

y que dicho importe incluye también la actuación relacionada con la organización del Comité

de Seguimiento del PO FSE Galicia 2017-2013 de ese año.

 Las actuaciones de gestión para el apoyo del PO FSE Galicia 2007-2013 cuyo gasto en el
período comprendido entre los años 2007 a 2012 ha ascendido a 63.412.95€.

 Las actuaciones de puesta en marcha de sistemas informatizados de gestión cuyo gasto en el
año 2010 ha sido de 20.500€.

 Las actuaciones relacionadas con la organización de los Comités de Seguimiento del PO FSE

Galicia 2007-2013 realizadas durante el período y cuyo gasto entre los años 2007 y 2013 ha
sido de 15.710,67€.

 Las actuaciones de asistencia a reuniones relacionadas con la programación y gestión del PO
FSE Galicia 2007-2013, necesarias sobre todo en los inicios del período y cuyo gasto ha sido

de 14.365,04€ en el año 2007.

Dentro del Tema Prioritario 86, las actuaciones a destacar realizadas durante este período están

relacionadas con las actividades de publicidad, comunicación, información, evaluaciones externas,

estudios y seminarios.

De las actuaciones de publicidad, comunicación e información llevadas a cabo a lo largo del período
entre los años 2007 y 2013, cuyo importe de gasto ha ascendido a 1. 190.188,38€, se pueden

mencionar como operaciones más significativas las siguientes:

 Las Campañas de publicidad y difusión del PO FSE Galicia 2007-2013

correspondientes a los años 2008 y 2009 cuyos importes de gasto ascienden,
respectivamente a 144.164,22€ y 169.599,63€

 La Campaña de publicidad e información de los PO FSE y FEDER con un importe de

gasto de 624.999,51€ correspondiente a los años 2010, 2011 y 2012.

191

 La Campaña de divulgación del Comité de Seguimiento del PO FSE Galicia 2007-2013
con un gasto de 56.840,32€ realizado en el año 2010.

 La Campaña de publicidad de lanzamiento del PO FSE Galicia 2007-20013 con un

gasto de 17.995,80€ en 2008.

 La edición, publicación y difusión de los 9 números de la revista política regional
europea “Ultreia” entre los años 2.009 y 2.013, por un importe de 110.514,50€.

En las actuaciones relativas a estudios, se han realizado durante los años 2008 y 2010 actuaciones

por un importe de 81.030€, de las que destacamos la elaboración del Plan de Comunicación del PO
Galicia 2007-2013 con un gasto de 12.000€.

Respecto a las actuaciones relacionadas con seminarios y jornadas desarrollados durante el período,

señalamos como operación significativa el Seminario sobre el Lanzamiento del PO FSE Galicia 2007-
2013 realizado en el año 2008 por un importe de 9.364,30€.

En relación con las actuaciones de evaluación externas, se han llevado a cabo actividades en los años

2009 y 2010 que suman unos gastos de 30.670,80€, destacando dentro de éstas la Evaluación del

Plan de comunicación del PO FSE Galicia 2007-2013 por un importe de 10.649,20€ realizada en el año
2010.

7. INFORMACION Y PUBLICIDAD

7.1 Avances y seguimiento del Plan de Comunicación del PO durante el período 2007-
2013.

En este apartado del informe se van a recoger las actividades en materia de información y

publicidad que se han llevado a cabo durante el período 2007-2013, en el marco del Programa

Operativo FSE de Galicia.

Hay que indicar que en las actuaciones de comunicación llevadas a cabo a lo largo de estos años se
ha seguido teniendo en cuenta las recomendaciones que el equipo de evaluación externo ha hecho

en las evaluaciones intermedia y final de los Planes de Comunicación llevadas a cabo en los años

2010 y 2013, respectivamente.

Los Organismos implicados en el desarrollo de este Plan de Comunicación, a lo largo de todo el

periodo, han realizado su tarea de concienciar, asesorar, proponer, contrastar y verificar que todos

los organismos colaboradores han asumido el papel dentro de este Programa Operativo, en lo que

respecta a la importancia que deben dar a nivel de la opinión pública y de las entidades beneficiarias,
al papel y relevancia de la cofinanciación del Fondo Social Europeo.

Por otra parte, se van a presentar ejemplos de buenas prácticas en materia de comunicación puestas

en marcha en el período 2007-2013 en el marco de este Plan de Comunicación y se va a dar

respuesta también al cumplimiento de las obligaciones que las Autoridades de Gestión de los
Programas Operativos tienen en materia de Comunicación.

7.1.1 Último cuadro de indicadores global correspondiente al período 2007-2013.

Se presenta el cuadro resumen de lo llevado a cabo de forma acumulada desde el inicio de la
programación, lo que va a permitir valorar la adecuación de los resultados acumulados respecto al

total programado.

A la hora de efectuar este análisis, debemos tener en cuenta la regla n+2 en virtud de la cual durante

los años 2014 y 2015 se ejecutan fondos programados en el PO FSE 2007-2013, por lo que los valores
de las acciones de comunicación e información también acompañan la ejecución económica que se

produzca durante estos ejercicios.

Informe Global del Plan de Comunicación. Plan Comunicación Galicia.

Tipo Actividad Indicadores de
Realización Prog. 2007-2013 % 2007-2013/

Prog. Indicadores de Resultados Prog. 2007-2013 % 2007-2013/
Prog.

1.Actividades y Actos Públicos (Nº) Eventos Realizados 105 414 394% (Nº) Asistentes 120.000 66.124 55%
2.Difusión en Medios de
Comunicación (Nº) Actos Difusión 664 566 85% - - - -

3.Publicaciones Realizadas (Nº) Publicaciones
Externas 129 180 140% (%) Publicaciones

Distribuidas/Editadas 95% 96% 101%

4.Información a través de Páginas
Web (Nº) Páginas Web 2 3 150% (Nº) Visitas 76.000 124.824 164%

5.Información a través de
Cartelería

(Nº) Soportes
Publicitarios 175 418 239% - - - -

6.Instrucciones emitidas a
Participantes en PO

(Nº) Docu. Interna
Distribuida 46 73 159% (%) Organismos Cubiertos 100% 100% 100%

7.Redes de Información y
Publicidad (Nº) Redes 2 2 100% (Nº) Reuniones 47 45 96%

(Nº) Asistentes 52 83 160%

El análisis de los indicadores de realización y resultado asociados a las actuaciones de comunicación y
publicidad desarrolladas en el conjunto del período 2007-2013, muestra el avance alcanzado en

términos de realización respecto a los valores inicialmente programados.

Cabe destacar que prácticamente la totalidad de los indicadores de realización superan claramente

los valores inicialmente programados. Mención especial merecen el número de eventos realizados
que superan el 300% sobre los valores programados.

En cuanto a los indicadores de resultado, la difusión de información específica sobre el PO FSE 2007-

2013 a través de la Web arroja valores acumulados de visitas superiores a las programadas para el

conjunto del período. Igualmente, se superó la previsión de asistentes a las reuniones mantenidas
para intercambiar impresiones sobre la estrategia y los planes de comunicación y el intercambio de

buenas prácticas y experiencias relacionadas con la información y la comunicación.

A continuación se adjunta el cuadro global de indicadores que recoge la información conjunta de la
UAFSE y el Organismo Intermedio, relacionada con la ejecución del plan de comunicación a lo largo

de todo el periodo 2007-2013 y que, al no recoger datos del 2015, no sufre variación alguna,

coincidiendo así con el que se presentó en 2014.

Tipo
Actividad

Indicador
realización

Programación
2007-2013

Ejecución
 % Indicador

Resultado Programación Ejecución % Montante
estimado

01
Nº actividades y actos

públicos
180 550 306% Nº de asistentes 120.000 141.137 117,61% 2.097.401

02
Nº de acciones de

difusión
664 984 148,19% 3.518.717,42

03
Nº de publicaciones
externas realizadas

242 361 149,17%

% publicaciones

distribuidas /

editadas

95% 99 99,00%

Nº puntos de

distribución
59 48 81,36%

2.355.959

04 Nº de páginas Web 2 4 200,00% Nº de Visitas 76.000 1.283.372 1688,65% 275.144

05
Nº de soportes

publicitarios
226 557 246,46% 697.003

06
Nº de documentación

interna distribuida
92 139 151,09%

% de organismos

cubiertos
100% 100% 27.339

07

Nº de redes de

información y
publicidad

2 2 100,00%

Nº

reuniones
47 50

Nº

asistentes
52 57 109,61%

164.847

Datos Ejecución por realización de indicadores desde el 01/01/2007 hasta el 31/12/2014

7.1.2 Resumen de las medidas específicas de los planes llevadas a cabo en el período de
programación 2007-2013

Este apartado se desarrollará de manera conjunta con los epígrafes 7.1.1. y 7.1.3. por parte del

Organismos Intermedio.

En lo que respecta a la UAFSE, en tanto que Autoridad de Gestión de este PO tiene definidas unas

obligaciones generales específicas en el Plan de Comunicación de dicho programa. A continuación se
detallan las actuaciones de comunicación realizadas:

Elección de un lema publicitario.

La UAFSE escogió, al inicio del periodo en 2007, el lema “El FSE invierte en tu futuro” como frase de

valor añadido, para añadir al emblema europeo que acompaña a las medidas de información y

publicidad. Dicho lema ha sido adoptado tanto por la UAFSE como por los Organismos Intermedios

de los Programas Operativos plurirregionales de Adaptabilidad y Empleo y de Lucha contra la
Discriminación. Además, ha recomendado a las comunidades y ciudades autónomas españolas el uso

del mismo, habiendo sido adoptado por la totalidad de las que tienen un Plan de Comunicación

monofondo, y por la mayoría de las que lo tienen plurifondo.

La UAFSE ha continuado verificando tanto la utilización, como el correcto uso del mismo en las
herramientas publicitarias.

Elaboración de un vídeo promocional del FSE.

La UAFSE elaboró en 2007 un vídeo promocional del FSE, aprovechando el 50 aniversario de su
creación, que ha hecho llegar a todos los organismos intermedios de los programas operativos para

su utilización como herramienta publicitaria, además de distribuirlo entre agentes sociales y

económicos. Ha sido utilizado también como spot publicitario en Internet desde la web de la Unidad.

197

Durante todo el periodo se ha distribuido este video, a petición de organismos que lo solicitan.
Durante los primeros años se facilitaba una copia física, pero una vez disponible en la página web de

la UAFSE, se ha facilitado de manera electrónica a través del enlace a la web para su posible

descarga.

Creación y mantenimiento de una página web de la UAFSE para 2007-2013.

Para el periodo de programación 2007-2013, la UAFSE creó desde el inicio una página web, que

incluye las características y funcionalidades indicadas en el plan de comunicación.

Año tras año se ha ido actualizando el sitio web, con la documentación de la propia Unidad y de los

OOII, a través del espacio del que disponen. Se han incorporado noticias redactadas por la propia
Unidad, Documentos, Estudios, Manuales, Reglamentos, Herramientas…y se ha dado difusión a

algunos programas promovidos por los Organismos Intermedios, a través del espacio creado al

efecto al inicio del periodo. Se ha revisado algún destacado como la Plataforma de Proyectos que se

ha ido alimentando año tras año con nuevas buenas prácticas y se han remodelado otros para
concentrar o reubicar la información que se ofrece. También se han incorporado nuevos documentos

relacionados con la programación para el nuevo periodo 2014-2020.

Puesta en marcha de acciones de difusión y sensibilización.

Al inicio del periodo se realizó un tríptico divulgativo sobre la igualdad en el empleo, así como

diversos productos de merchandising, para difundir el FSE: cuadernos (incluyendo la frase de valor

añadido publicitando el FSE, en las lenguas oficiales); bolígrafos, bolsas, pósteres (difundiendo en el

arranque del periodo las prioridades del FSE).

198

Izamiento de la bandera de la Unión Europea en conmemoración del Día de Europa.

Todos los años se ha celebrado el 9 de mayo, en conmemoración del día de Europa, y se ha llevado a

cabo el acto de izado de la bandera europea ante la sede de la Autoridad de Gestión, permaneciendo
así durante una semana, tal y como exige el artículo 7 del Reglamento (CE) 1828/2006 de la

Comisión.

199

Celebración del Día de Europa en la UAFSE

Con ese motivo, además de mantener la bandera izada durante toda la semana, todos los años se ha
llevado a cabo la difusión de ediciones conmemorativas del Fondo Social Europeo, a disposición para

su consulta en las zonas comunes de la sede de la Unidad Administradora.

Por otra parte, con la colocación de paneles dedicados específicamente a recordar este día, en

distintas áreas del edificio, se ha celebrado la jornada que en la Cumbre de Milán de 1985, los Jefes

de Estado y de Gobierno decidieron definir como conmemorativa de la Unión Europea.

200

Se procedió también, en la entrada del recinto, al reparto de productos publicitarios del FSE, para
quienes visitaron la UAFSE durante esos días.

En alguna ocasión, como en el año 2012, se realizaron además banner en prensa, calendarios, etc.
Muchos ejemplares del calendario conmemorativo del Día de Europa se distribuyeron también ese

día.

Banner en “20 Minutos”, en conmemoración del Día de Europa.

201

Todos los años, a través de un correo electrónico masivo se recordó la celebración de esta jornada a
todos los que participan en la gestión, desarrollo y aplicación del FSE en España.

Organización de una actividad informativa importante relativa al lanzamiento de los programas

operativos del FSE 2007-2013.

El primer acto importante organizado por la UAFSE en este periodo fue un acto institucional de

presentación de todos los programas operativos regionales y plurirregionales del FSE de aplicación en

España en el periodo de programación 2007-2013, en cumplimiento con el art.7.2.a) del Reglamento

(CE) Nº 1828/2006.

Organización de actividades anuales de difusión de los avances y resultados de los programas

operativos del FSE 2007-2013.

Todos los años se ha realizado un evento de difusión anual, en el que participan los organismos de

todos los POs españoles.

Hay que destacar la celebración de dos foros del Fondo Social Europeo celebrados en 2008 y en

2010.

La Unidad Administradora del Fondo Social Europeo celebró el I Foro del Fondo Social Europeo, en

colaboración con la Xunta de Galicia y la Diputación de A Coruña, en la ciudad de A Coruña, durante

los días 24 y 25 de noviembre de 2008.

Se trató de una actividad importante, ya que el I Foro FSE constituyó un órgano de debate y
encuentro de las administraciones implicadas en las intervenciones del FSE, interlocutores sociales y

representantes de la sociedad civil y sirvió para la puesta en común de experiencias, soluciones y

buenas prácticas derivadas de la puesta en marcha de los Programas Operativos.

Con la celebración de este I Foro se dio cumplimiento a los objetivos marcados en el Marco
Estratégico Nacional de Referencia de España 2007-2013 en lo que respecta a potenciar la incidencia

de los programas y la contribución FSE a la consecución de los objetivos de la Unión Europea, así

como con las recomendaciones en él recogidas en materia de información y publicidad.

202

En este Foro se dieron a conocer ejemplos de buenas prácticas de proyectos, que, a través de unos
expositores creados al efecto, permitieron visualizar y difundir la selección de la muestra de buenos

ejemplos.

El II Foro del Fondo Social Europeo, se celebró en Cáceres el 4 y 5 de mayo, para dar cuenta de los

avances de los POs.

En dicho evento se contó con la presencia de representantes de la Comisión Europea y con las

distintas Administraciones regionales.

El Año Europeo de Lucha contra la Pobreza y la Exclusión Social centró los dos grandes ejes de
contenidos a lo largo de las dos Jornadas, en las que se introdujeron reflexiones y propuestas

concretas de medidas en torno al logro de una Europa más inclusiva.

203

En concreto, el Fondo Social Europeo como herramienta para la inclusión y la respuesta ante la crisis
económica y el desempleo juvenil fueron el núcleo de las presentaciones y debates, para intentar dar

solución a la crisis económica y social del momento, además de analizar las nuevas necesidades

surgidas como consecuencia de dicha crisis y las posibles actuaciones para dar respuesta a la misma,

así como los refuerzos y/o medidas complementarias a introducir en los planes nacionales y
autonómicos.

En el contexto de este II Foro se presentó el documental de la campaña publicitaria “Capacitados” de

la Fundación ONCE, como una experiencia para la integración laboral de las personas con

discapacidad.

Además de estos dos Foros, a lo largo del periodo se han celebrado otras actividades de difusión. En

2011, por ejemplo, consistió en una Jornada de trabajo sobre el Futuro del FSE.

En 2013 se celebró otra Jornada sobre el FSE en el nuevo período de programación 2014-2020, para

mostrar los avances en materia de Política de Cohesión para el futuro periodo y la situación de los
documentos que han de regir los Programas que se desarrollen en el periodo 2014-2020. En ella

participó la Secretaria de Estado de Empleo y fue la primera reunión formal de preparación de la

Programación FSE 2014-2020.

El principal objetivo de esta Jornada fue el de mostrar las propuestas existentes acerca de la Política
de Cohesión 2014-2020 y los borradores legislativos del FSE para ese nuevo periodo. Así, los

Organismos Intermedios aportaron las pertinentes observaciones al borrador de los nuevos

Reglamentos de los Fondos Estructurales para el periodo 2014-2020.

204

En 2014, el evento anual se centró en la presentación de los programas operativos nacionales del FSE
para el nuevo periodo de programación: PO de Empleo Juvenil; PO de Empleo, Formación y

Educación; PO de Inclusión Social y de Economía Social; y PO de Asistencia Técnica.

Esta sesión informativa fue el primer acto de presentación oficial de los Programas operativos

nacionales a las comunidades autónomas y a otros organismos y entidades públicas y privadas
relacionadas con las políticas de formación y empleo en España, y sirvió de lanzamiento de los

documentos de programación que posteriormente fueron publicados en la web del Ministerio de

Empleo y Seguridad Social para dar cumplimiento al proceso de información pública.

Además, todos los años se han celebrado los Encuentros Anuales con la Comisión Europea. En la

mayoría de estos Encuentros se contó con la presencia de todos los Organismos de la AGE, con la de

representantes de la Comisión Europea y con las distintas administraciones regionales. En ellos se
abordan numerosos aspectos relacionados con el seguimiento y examen anual de los programas del

Fondo Social Europeo en España y al avance de las actuaciones cofinanciadas.

En algunos Encuentros se analizaron los principales resultados de los Informes anuales de ejecución,

así como las modificaciones realizadas en los programas operativos, las evaluaciones y los
indicadores. Se presentaron algunas actuaciones destacadas de diversos organismos intermedios.

Además, se trató la ejecución financiera de los programas operativos; los procedimientos de

interrupción y suspensión de pagos: las auditorías y control de los programas operativos; la

simplificación de estructuras y el uso de costes simplificados y las verificaciones de la Autoridad de
Gestión.

Publicación de la lista de beneficiarios, operaciones y cuantías.

la Autoridad de Gestión, al igual que todos los Organismos Intermedios, han continuado informando
a los beneficiarios de que la aceptación de la financiación implica la inclusión en la lista de

beneficiarios de conformidad con el artículo 7, apartado 2, letra d del Reglamento 1828/2006 de la

Comisión, de 8 de diciembre de 2006. La publicación del listado público de beneficiarios de las
ayudas del FSE, está alojada en la página web de la UAFSE.

http://www.empleo.gob.es/uafse/es/beneficiarios/index.html

205

En este enlace se puede descargar la información pormenorizada por BENEFICIARIO, TIPO DE
OPERACIÓN y GASTO PÚBLICO. Esta información está actualizada a 13 de octubre de 2016 y recoge

la información desde el 1 de enero de 2007.

Respeto de las características técnicas de las medidas de comunicación establecidas por la
reglamentación comunitaria.

Atendiendo a lo dispuesto en la reglamentación comunitaria, la UAFSE ha incluido, en todos los

materiales utilizados en las actividades de comunicación del Plan, tanto el emblema de la Unión

Europea, de conformidad con las normas gráficas establecidas en la normativa europea, como la
referencia expresa al Fondo cofinanciador: Fondo Social Europeo; y el lema elegido para resaltar el

valor añadido comunitario en las intervenciones: El FSE invierte en tu futuro.

Asimismo, vela por la correcta utilización de las mismas en las medidas emprendidas por los

organismos titulares de los distintos programas operativos.

Por parte de la UAFSE se ha continuado verificando tanto la utilización, como el correcto uso del

emblema en las herramientas publicitarias. Además, se ha seguido asesorando sobre el uso del

mismo y se han facilitado herramientas como la guía de la CE sobre emblema e identidad visual,
entre otras:

http://ec.europa.eu/dgs/communication/services/visual_identity/pdf/use-emblem_es.pdf

Elaboración de los manuales de procedimientos de la UAFSE.

La UAFSE elaboró un “Manual de procedimientos de las Autoridades de Gestión y de Certificación del

Fondo Social Europeo en España en el período de programación 2007-2013”, para su uso por el

personal de las Autoridades de Gestión y Certificación.

206

También una “Guía de análisis de requisitos funcionales de programación, gestión y certificación” y
una “Guía de utilización de la aplicación informática FSE 2007”.

Además de los manuales descritos, la UAFSE ha realizado unos documentos que recogen la

“Evaluación ExAnte de PO FSE 2007-2013. Regiones de Convergencia y Phasing-out” y la “Evaluación

ExAnte de PO FSE 2007-2013. Regiones de Competitividad”, ambas disponibles en la web.

A lo largo de todo el periodo se han difundido instrucciones relacionadas con los Informes de

Ejecución Anual, Indicadores, Simplificación, Buenas Prácticas, etc. a fin de orientar a los organismos

intermedios en el procedimiento a seguir.

Además, se han continuado aplicando los realizados en años anteriores y aclarando o actualizando
las dudas planteadas por las entidades a los que sus contenidos afectaban.

Asesoramiento a personal externo a la UAFSE

La UAFSE, conjuntamente con la autoridad de gestión del FEDER y en cooperación con las distintas

regiones españoles ha ido elaborando, desde el inicio de la programación, documentos de apoyo

para el desarrollo de las funciones de los responsables de información de los organismos

intermedios: textos de ayuda para la elaboración de los Planes de comunicación; indicadores de
realización y de resultado para las acciones de publicidad, pautas a seguir para la realización del

seguimiento de las actividades de comunicación. Como resultado final, se elaboró una “Guía de

Seguimiento y Evaluación de la comunicación para el período 2007-2013”, que se puede descargar

desde la web de la UAFSE.

Igualmente, se ha prestado asesoramiento a los organismos intermedios y a los beneficiarios de los

programas operativos del FSE en temas vinculados a la gestión y la publicidad de las intervenciones

cofinanciadas.

207

Elaboración de documentación de tipo metodológico.

En los últimos años, la Autoridad de Gestión ha enviado a los Organismos Intermedios de los

Programas Operativos FSE, tanto de ámbito nacional como regional, Instrucciones y Orientaciones

relativas, en su mayoría, a cuestiones relacionadas con el nuevo período de programación 2014-

2020.

Organización de jornadas informativas.

A lo largo de todo periodo han tenido lugar reuniones de grupos técnicos y de trabajo, así como

seminarios y jornadas formativas, algunas de ellas con la participación de la Comisión y de los
Organismos Intermedios. Se han abordado diferentes temáticas como la Transnacionalidad, la nueva

programación, el empleo juvenil, etc. Se han celebrado Comités, así como Jornadas relacionadas con

las diferentes Redes en las que participa la UAFSE.

Cabe resaltar la participación de la UAFSE en la FERIA AULA 2013, Salón Internacional del Estudiante

y de la Oferta Educativa, que se celebró en el IFEMA de Madrid del 13 al 17 de febrero de 2013. En

ella, la Unidad Administradora del FSE participó junto con otros organismos en el stand de la

Iniciativa de la UE “Juventud en movimiento”, que pretendía revitalizar los sistemas educativos,
promover la movilidad de los estudiantes y hacer frente al desempleo juvenil.

Por último, es importante recordar que, además de las actuaciones generales asumidas

específicamente por la Autoridad de Gestión del FSE para cada PO, la UAFSE ha completado las
acciones de los Planes de Comunicación de todos los Programas Operativos nacionales, a través de su

propio Plan de Información y Publicidad del PO de Asistencia Técnica y Cooperación Transnacional e

Interregional, cuyo objeto es precisamente el de la complementariedad de los demás Planes de

Comunicación.

208

Las actuaciones contra la violencia de género.

Después de de haber sido declarado por la ONU en 1999, un día internacional contra la violencia de
género, se lleva a cabo en Galicia, con periodicidad anual, un foro para promover la construcción de

un nuevo modelo formativo capaz de abarcar por igual, sin connotaciones de género, al femenino y

al masculino.

A partir de 2007 estos foros incorporaron el objetivo de Educación en Igualdad y la cofinanciación
comunitaria.

Así tenemos, por ejemplo el “12º Foro Gallego de Educación en Igualdad. Por otra mirada: el papel

social de la enseñanza y los medios de comunicación frente a la violencia de género”, llevado a cabo

conjuntamente por varios Centros Directivos de la Xunta de Galicia y dirigido a profesionales
educativos, que ha servido para situar en este ámbito el principal objetivo que no es otro que ayudar

a prevenir la violencia en todas sus caras desde el ámbito educativo.

También, conmemorando el 25 de noviembre como día internacional contra la violencia de género,

las actuaciones de la Xunta de Galicia se visualizan a través la campaña institucional, ya consolidada,
que trata de incidir en la prevención y la sensibilización contra la violencia de género. La campaña

focaliza en un lema y unas imágenes el objetivo marcado.

Así tenemos en el año 2009 que el lema de la campaña fue: "Cambiar o seu futuro depende de nós”,
apelando a la responsabilidad de cada persona en la educación de las nuevas generaciones. En el

2010 la campaña se basó en una película de éxito contrastado, del año 1998, “Te doy mis ojos”, que

refleja el problema de la violencia de género de un modo muy real. En el 2011 con el lema “Habla-

Actúa-Denuncia” , se pretendió seguir incidiendo en la sensibilización social contra la violencia de
género , asimilando, bajo una imagen amable, nombres de flores con el de víctimas reales de la

violencia machista.

209

Ya en el año 2012 se puso en marcha la campaña “Non ignores os sinais. Elixe vivir”, en la que se
busca conseguir el rechazo social hacia los maltratadores. En el 2013 con el lema “Sin mujeres no

hay Galicia”, dirigida a poner en valor la contribución de las mujeres gallegas, se reconoce que son el

pilar fundamental de esta Comunidad.

210

Por último en el año 2014, ”Se a maltratas a ela, maltrátasme a mín”, desde la Xunta de Galicia se ha
querido incidir especialmente en la población más joven, que parece estar reproduciendo de manera

preocupante el sexismo en estereotipos de género que creíamos erradicados.

Revista “Ultreia”.

Un importante hito supone el nacimiento de una nueva publicación en 2009, “Ultreia”. Su objetivo

principal es informar a la sociedad gallega sobre los Fondos comunitarios y la importancia de su uso

para la reorientación de la economía a sectores estratégicos que modifiquen la capacidad productiva

y creen más y mejor empleo y, además, más competitivo.

211

A través de los 10 números se proporciona amplia información del Fondo Social: Ya en el primer

número destaca la primera edición del Foro del Fondo Social europeo celebrada en A Coruña los días

24 y 25 de noviembre de 2008, organizado por la UAFSE; También se reseña la iniciativa Scope que
reúne a la Xunta de Galicia, ayuntamientos, sindicatos y empresas en la planificación de las

políticas activas de empleo, a través de los pactos territoriales de empleo.

En el nº 4, de mayo del 2010, destaca la constitución de la Rede de equipos de Inclusión Social,
integrada por más de ochenta profesionales distribuidos en 19 grupos a lo largo de la geografía

gallega, estos grupos se estructuran dentro de 2º Plan Galego de Inclusión Social 2007-2013, que se

marca como objetivo promover la inclusión social y facilitar el acceso o la reincorporación al

mercado de trabajo.

212

En el nº 5 destaca el apoyo del Fondo Social a una actuación pionera en Galicia como es la terapia

con burros, que la asociación Andrea practica para el tratamiento de colectivos desfavorecidos,

particularmente en aquellas personas que precisan una regeneración neuronal del cerebro para
estimular las zonas más primitivas del encéfalo.

En el nº 8 de la revista Ultreia, “Tempo de innovar”, entre otros temas se abordó “La fuerza del

cooperativismo” que trata sobre la red Eusumo que fomenta una vía alternativa para promover el
empleo; también figura un artículo que recoge la experiencia de un taller de empleo en el municipio

de O Porriño, Val de Louriña III, que forma a profesionales en trabajos relacionados con la atención a

personas, en jardinería o en carpintería, entre otros oficios. Asimismo se recoge un artículo sobre el

enfoque a resultados que impera en la elaboración de la programación europea para el período
2014-2020.

En el nº 9.-“Cidades amables”, podemos destacar un resumen de las conclusiones de los segundos

“Open Days” de la Euroregión Galicia-Norte de Portugal celebrados en el mes de Julio

El nº 10.- “Galicia fai un bo uso dos Fondos europeos”, que trató entre otros temas las medidas de
los proyectos PROA y MORA para reducir el fracaso escolar y apoyar con clases de refuerzo a los

estudiantes con dificultades curriculares.

213

Sociedad de la información y oferta modular de adultos.

Tenemos que destacar la gran importancia de la participación comunitaria a través del FSE en las

múltiples acciones de formación llevadas a cabo en Galicia. Una de las acciones que puede condensar

esta actividad es la acción que encabeza este apartado. Esta acción consiste en la formación
desarrollada en los ciclos de de formación profesional relacionados con la sociedad de la

información y los ciclos formativos de oferta modular para personas adultas.

Esta doble oferta que anualmente se presenta en el Diario Oficial de Galicia, se centra, por una

parte, en los ciclos formativos de grado medio y superior por el régimen ordinario del curso
completo y modalidad presencial y, por otra, en los ciclos formativos de grado medio y superior,

modulares en el régimen de personas adultas, en las modalidades presencial, semipresencial y a

distancia.

La finalidad es preparar a los alumnos y a las alumnas para la actividad en un campo profesional y su
capacitación para el desarrollo cualificado de las diferentes profesiones de este sector productivo,

proporcionándoles una formación polivalente que les permita adaptarse a las modificaciones

laborales que se puedan producir a lo largo de su vida.

Durante el año 2014 se impartieron un total de 110 ciclos formativos de formación profesional

específica, 50 ciclos de grado medio y 60 ciclos de grado superior. El alumnado que cursó ciclos

214

formativos fue de 4.104. De ellos, los beneficiarios que finalizaron con éxito un ciclo formativo fueron
1.129 (951 alumnos y 178 alumnas).

7.1.3 Buenas prácticas de información y publicidad llevadas a cabo en el período de

programación 2007-2013.

En este apartado se recogen las actividades en materia de información y publicidad que se han

llevado a cabo a lo largo de todo el período de programación 2007-2013 en el marco del Programa

Operativo FSE de Galicia.

Se presenta el cuadro resumen de lo llevado a cabo de forma acumulada desde el inicio de la

programación, lo que va a permitir valorar la adecuación de los resultados acumulados respecto al

total programado.

A la hora de efectuar este análisis, debemos tener en cuenta la regla n+2 en virtud de la cual durante
los años 2014 y 2015 se ejecutan fondos programados en el PO FSE 2007-2013, por lo que los valores

de las acciones de comunicación e información también acompañan la ejecución económica que se

produzca durante estos ejercicios.

Informe Global del Plan de Comunicación. Plan Comunicación Galicia.

Tipo Actividad Indicadores de Realización Prog. 2007-
2013

%
2007-
2013/
Prog.

Indicadores de
Resultados Prog. 2007-

2013

%
2007-
2013/
Prog.

1.Actividades y
Actos Públicos (Nº) Eventos Realizados 105 414 394% (Nº)Asistentes 120.000 66.124 55%

2.Difusión en
Medios de
Comunicación

(Nº) Actos Difusión 664 566 85% - - - -

3.Publicaciones
Realizadas (Nº) Publicaciones Externas 129 180 140%

(%) Public.
Distribuidas/Ed
itadas

95% 96% 101%

4.Información a
través de
Páginas Web

(Nº) Páginas Web 2 3 150% (Nº) Visitas 76.000 124.824 164%

5.Información a
través de
Cartelería

(Nº) Soportes Publicitarios 175 418 239% - - - -

6.Instrucciones
emitidas a
Participantes
en PO

(Nº) Docu. Interna Distribuida 46 73 159% (%) Organismos
Cubiertos 100% 100% 100%

215

7.Redes de
Información y
Publicidad

(Nº) Redes 2 2 100%
(Nº) Reuniones 47 45 96%

(Nº) Asistentes 52 83 160%

El análisis de los indicadores de realización y resultado asociados a las actuaciones de comunicación y

publicidad desarrolladas en el conjunto del período 2007-2013, muestra el avance alcanzado en
términos de realización respecto a los valores inicialmente programados.

Cabe destacar que prácticamente la totalidad de los indicadores de realización superan claramente

los valores inicialmente programados. Mención especial merecen el número de eventos realizados

que superan el 300% sobre los valores programados.

En cuanto a los indicadores de resultado, la difusión de información específica sobre el PO FSE 2007-

2013 a través de la Web arroja valores acumulados de visitas superiores a las programadas para el

conjunto del período. Igualmente, se superó la previsión de asistentes a las reuniones mantenidas

para intercambiar impresiones sobre la estrategia y los planes de comunicación y el intercambio de
buenas prácticas y experiencias relacionadas con la información y la comunicación.

 Buenas prácticas de comunicación

2009

 Redes de intercambio de información, en materia de conciliación y corresponsabilidad de las

asociaciones de hombres "ELLOS TAMBIÉN" (FSE)

 Creación y consolidación de la Unidad de Mujer y Ciencia de Galicia (FSE)

 Elaboración de una Guía de publicidad e información de las intervenciones cofinanciadas por

los Fondos Estructurales 2007- 2013 en Galicia (FEDER-FSE)

 Elaboración y actualización de la página web de Planificación y Fondos de la Consellería de

Facenda de la Xunta de Galicia (FEDER-FSE)

 Revista ULTREIA de Política Regional Europea en Galicia (FEDER-FSE)

 Jornadas sobre Ayudas Públicas y Fondos Comunitarios para gestores de la Comunidad
Autónoma de Galicia (FEDER-FSE)

2010

 Campaña de comunicación celebrada en diciembre de 2010 organizada por la Consellería de

Facenda da Xunta de Galicia (FSE)

216

 Creación de una intranet de información y difusión de las normas, manuales y otra
documentación sobre la gestión del PO FSE Galicia 07-13. 2010 (FSE)

 Jornada de reflexión sobre el futuro del FSE y la política de cohesión. UAFSE 2010 (FSE)

 12º Foro gallego de educación en igualdade. Por otra mirada: el papel social de la enseñanza

y los medios de comunicación frente a la violencia de género. 2010 (FSE)

 Cartas de amor, 15 artistas contra la violencia de género. 2010 (FSE)

2011

 Vídeo de difusión de los fondos estructurales en Galicia, llevado a cabo por la Xunta de

Galicia (FEDER-FSE) (2011)

2012

 Campaña de comunicación "Europa pide, Europa da", llevada a cabo por la Consellería de
Facenda (FSE) (2012)

 Curso Avanzado de Orientación Laboral para el Fomento del Empleo y la Competitividad

Local, llevado a cabo por la Dirección General de Formación e Colocación de la Consellería de
Trabajo y Bienestar (FSE) (2012)

 Fomento y promoción del Cooperativismo en la Comunidad Autónoma de Galicia, llevada a

cabo por la Dirección General de Trabajo e Economía Social de la Consellería de Trabajo y

Bienestar (FSE) (2012)

 Seminario "Resultados de la Transnacionalidad 2007-2013", llevado a cabo por la UAFSE (FSE)

(2012)

 Campaña institucional 2012 contra la violencia de Género, llevada a cabo por la Xunta de

Galicia (FSE) (2012)

2013

 Campaña de comunicación "Invertimos en lo que mejor te sienta", llevada a cabo por la

Consellería de Facenda (FSE) (2013).

 Campaña institucional 2013 contra la violencia de género, llevada a cabo por la Xunta de

Galicia (FSE) (2013)

 FERIA AULA 2013, Salón Internacional del Estudiante y de la Oferta Educativa, llevada a cabo

por la UAFSE (FSE) (2013)

2014

217

- Campaña de comunicación "Invertimos en lo que mejor te sienta", llevada a cabo por la
Consellería de Facenda (FSE) (2014)

 Campaña institucional 2014 "Camino al respecto: II caminata contra la violencia de género",

llevada a cabo por la Xunta de Galicia (FSE) (2014)

 Campaña de formación profesional relacionada con la "Sociedad de la información y oferta
modular para adultos", desarrollada por la DX de Educación, Formación Profesional e

Innovación Educativa (FSE) (2014)

 Campaña de difusión dirigida a las "personas en situación o riesgo de exclusión social"

llevada a cabo por la DX de Familia e Inclusión (FSE) (2014)

 Buenas prácticas de gestión

2012

 Iniciativas destinadas a acercar la formación marinero-pescador a puertos pesqueros de
Galicia

 Campaña contra la violencia de género

 Programa de Cualificación Profesional Inicial (PCPI): CEE “Manuel López Navalón”

 Programa de Cualificación Profesional Inicial (PCPI): IES “Lois Peña Novo”

2013

 Programa Emega para fomento del emprendimiento femenino

 Atención a colectivos específicos con especiales dificultades de inclusión sociolaboral

 Explotación de datos de aplicación informática IIPGSIS

 Programa de diversificación curricular IES de Mos

 Proyecto ALERTA

2014

 Programa Emega para fomento del emprendimiento femenino

 Atención a colectivos específicos con especiales dificultades de inclusión sociolaboral

 Explotación de datos de aplicación informática IIPGSIS

 Programa de diversificación curricular IES de Mos

 Proyecto ALERTA

218

Iniciativas destinadas a acercar la formación marinero-pescador a puertos pesqueros de Galicia

INFORMACIÓN GENERAL

Programa Operativo: PO FSE de GALICIA 2007-2013

Eje de Intervención: 3
Tema Prioritario: 72

INFORMACION DE CONTACTO

Nombre: María Luz Lamas Ferreiro
Organización: Consellería do Medio Rural e do Mar – Xunta de Galicia

Cargo: Xefa do servizo de Ensino e Titulacións Náutico-Pesqueiras
Correo electrónico: maria.luz.lamas.ferreiro@xunta.es

Teléfono: 981 546 139

DATOS ESPECIFICOS DE LA PRÁCTICA

Tipo de práctica: Una herramienta

Ámbito de: Igualdad de oportunidades entre mujeres y hombres

 Educación.
 Gestión de contenidos y recursos

A. Ámbito territorial: Comunidad Autónoma de Galicia.

B. Población objetivo: Personas mayores de 16 anos, de ambos géneros, que deciden fijar como

objetivo de empleo el sector de la pesca marítima.

C. Presupuesto:

D. Justificación de su puesta en marcha: La alta demanda de formación en la titulación profesional

de marinero-pescador detectada en los puertos pesqueros del litoral de Galicia, obliga a la

Dirección General de Desarrollo Pesquero a tomar iniciativas destinadas a acercar la formación a
dichos puertos pesqueros.

Hasta hace unos años, esta demanda era cubierta mediante la formación presencial en los

puertos, lo que obligaba a la presencia de los/as monitores/as un número mínimo de 50 horas,

repartidas al menos en 10 días. Esta situación exigía la disponibilidad de recursos y limitaba el
número de cursos a impartir.

219

Con la puesta en funcionamiento de la herramienta de formación “CURSO DE MARINERO-
PESCADOR ON-LINE”, se pretende aumentar la oferta de cursos sin incrementar los recursos

económicos a destinar para esta formación, puesto que se disminuye el número de sesiones

presenciales en puerto a 4 días.

CONTENIDO

A. Descripción de la actuación:

Se pone a disposición de las personas destinatarias de la formación una aplicación en web que se
compone de los siguientes módulos o áreas:

 AREA DE MATRICULA; destinada a la matrícula de los/as alumnos/as en la red.

 AREA DE GESTION DE CURSOS; destinada a la gestión de los cursos y seguimiento de la
participación del alumnado en las actividades por parte de los/as monitores/as y por parte
de los gestores autorizados de la administración autonómica.

 AREA DE FORMACIÓN; plataforma de formación “on-line” en la que se ponen a disposición
de los/as alumnos/as cuatro módulos de formación, divididos en un/a gestor/a de
contenidos con actividades de seguimiento y un conjunto de test de autoevaluación del
alumnado. Esta área de formación permite que el alumnado pueda seguir los resultados de
su autoevaluación

B. Adecuación al objetivo general y objetivos específicos :

Utilizar las tecnologías de la información y la comunicación para acercar la formación del título

profesional de MARINERO PESCADOR a la comunidad pesquera

C. Objetivos específicos:

 Crear una herramienta en web accesible y de fácil manejo, que permita realizar la formación
del título profesional de forma autónoma.

 Difundir el acceso a la herramienta entre la población pesquera.

 Fomentar el uso de las nuevas tecnologías en el sector de la pesca, generando autonomía en
esta formación.

 Mantener los recursos económicos y humanos aumentando la oferta formativa, alcanzando
un mayor número de personas que se beneficien de esta formación.

D. Agentes Implicados:

 Destinatarios: personas mayores de 16 anos, de ambos géneros, que deciden fijar como
objetivo de empleo el sector de la pesca marítima.

 Monitores/as de formación.

220

 Administración autonómica.

 Cofradías de pescadores.

 Tribunal evaluador.

E. Recursos destinados a su puesta en marcha:

 Económicos:

 Humanos:

o De la propia administración autonómica: una persona de seguimiento y gestión de
matrículas y cursos; una persona de atención y mantenimiento de la plataforma de
formación.

o Monitores: seis monitores.

F. Metodología de intervención:

Formación MIXTA, distribuida en cuatro sesiones presenciales impartidas por un monitor y el

resto de la formación “ON-LINE”, con el número de horas que cada alumno/a necesite para

alcanzar el conocimiento suficiente para superar la prueba que se realizará por el tribunal
evaluador.

G. Alto grado de cobertura sobre la población objetivo de la práctica: 410 alumnos/as inscritos, de

los cuales 353 son hombres y 57 son mujeres.

H. Innovación (breve descripción). Formación MIXTA. Fomento de la autoformación mediante el uso
de herramientas TIC.

I. Criterios de igualdad de oportunidades, sostenibilidad y responsabilidad social:

 Igualdad de oportunidades: todos/as los/as alumnos/as inscritos/as, independientemente de
su género, disponen de los mismos medios y son sometidos a los mismos criterios de
evaluación por parte de los tribunales evaluadores.

 Sostenibilidad: la aplicación de tecnologías de la información y las comunicaciones (TIC)
desempeñan un papel importante en la reducción de la intensidad energética, en otras
palabras, en la reducción de las emisiones y la contribución al crecimiento sostenible.

 Responsabilidad social: el proceso de autoformación colabora en el aumento de la
responsabilidad individual de cada alumno/a. Además al disponer de herramientas de
seguimiento de su avance y de autoevaluación, se incrementa su responsabilidad, puesto
que estas herramientas les permiten conocer su grado de implicación en el proceso de
formación.

J. Sistema de seguimiento y evaluación:

 Seguimiento: todas las personas implicadas en este proceso de formación tienen acceso al
apartado de cumplimiento visualización de los módulos, del apartado de actividades de

221

formación y del apartado de autoevaluación. La consulta de cada uno de los apartados
permite tener un control sobre el grado de cumplimiento de los requisitos de la formación
por parte de cada uno de las personas matriculadas.

 Evaluación: como parte del proceso, se realiza una prueba final tipo test con un ejercicio
práctico de realización de nudos. Los tribunales evaluadores está formados por profesores/as
con especialidad en la materia que desempeñan su labor en los centros de formación en
materia náutico-pesquera dependientes de la Consellería del Medio Rural y del Mar situados
en Vigo, Ribeira y Ferrol; dando cobertura a las áreas territoriales de influencia.

RESULTADOS

A. Indicadores físicos y financieros.

B. Eficacia o grado de cumplimiento de objetivos:

 La ejecución de objetivos es considerada favorable, al existir demanda suficiente para poder
desarrollar los cursos de manera satisfactoria (una media de 18 alumnos/as por curso). Hay
que destacar que se realizaron 22 cursos de marinero pescador on-line en un período muy
corto de tiempo, apenas 2 meses.

 Es importante mencionar que el uso de esta herramienta posibilitó que pudiéramos llevar la
formación a un mayor número de personas, que si no fuera de esta manera no tendrían
acceso a los cursos. Se consiguió así, mantener los recursos económicos y humanos,
aumentando la oferta formativa de cursos marinero pescador.

 Esta experiencia también nos permitió difundir otra manera de hacer formación en el sector
pesquero, y muestra de ello, es la continua demanda recibida en la dirección general de
Desarrollo Pesquero interesándose por las fechas de los próximos cursos de marinero
pescador on-line.

C. Eficiencia o logro de resultados de relación con los recursos utilizados:

El logro de los resultados puede considerarse más que positivos, ya que partimos con ciertos

problemas de funcionamiento de la plataforma moodle, que pudieron ir subsanándose a medida
que se avanzaba en los cursos. A ello contribuyó, tanto el personal de la administración

autonómica, como el personal contratado para impartir esta formación.

D. Impacto o grado de consecución de los resultados en relación con la eliminación de

desigualdades, etc.:

 El grado de consecución de los resultados en relación con la eliminación de desigualdades,
decir que en términos generales, siguen las mismas pautas que la de los cursos presenciales.
Se disponen de los mismos criterios de evaluación por parte del tribunal evaluador,
independientemente del género.

222

 En las acciones formativas existe una mayoría de hombres frente a mujeres, al ser un mundo
en el que predomina el sector masculino; con excepción del sector de marisqueo a pié que es
mayoritariamente femenino.

E. Alcance o extensión de la influencia de la práctica. La practica ha influido sobre:

 La población directamente beneficiaria: fueron los hombres y mujeres que quieren
dedicarse al mundo laboral en el mar. Esta herramienta web les permite compatibilizar vida
familiar y trabajo con formación

 Otros ámbitos (especificar): Posibilita que personas con ciertas discapacidades o personas
inmigrantes, puedan acceder desde sus domicilios o telecentros habilitados para tal fin a la
formación, sin tener que desplazarse. Esto permite eliminar gastos de desplazamiento

F. Productos:

 Otros (especificar):

o La oferta de cursos de marinero pescador on-line se publicitó en la página web de la
Consellería del Medio Rural y del Mar.

o El programa de “vivir o mar” del 20 de enero de 2013 de la Televisión Gallega, dedicó
una de sus secciones a la herramienta web, explicando cómo se había desarrollado la
experiencia en los puertos de Galicia, y la buena acogida que había tenido por parte
del sector del mar.

223

Campaña contra la violencia de género

INFORMACION GENERAL

Programa Operativo: PO FSE de GALICIA 2007-2013

Eje de Intervención: 2

Tema Prioritario: 69

INFORMACION DE CONTACTO

Nombre: Belén Liste Lázara
Organización: Secretaría Xeral da Igualdade
Cargo: Subdirectora xeral para el tratamiento de la violencia de género
Correo electrónico: belen.liste@xunta.es
Teléfono: 981-957677

DATOS ESPECIFICOS DE LA PRÁCTICA

Breve descripción y grado de ejecución: Campaña Institucional de la Xunta de Galicia, contra la
Violencia de Género. Año 2012.

Tipo de práctica: Una acción

Ámbito de: Igualdad de oportunidades entre mujeres y hombres

A. Ámbito territorial: GALICIA

B. Población objetivo: Totalidad de la población gallega, con especial énfasis en las mujeres

C. Presupuesto: 86.112,55€

D. Justificación de su puesta en marcha: Conmemoración por parte de la Xunta de Galicia del 25 de

noviembre, declarado por la ONU en 1999 Día Internacional para la Eliminación de la Violencia
de Género.

Necesidad de seguir avanzando en la sensibilización de toda la sociedad para un rechazo tajante

de la violencia contra las mujeres y seguir incidiendo en la denuncia por parte de las víctimas y su
entorno, de las situaciones de violencia de género.

CONTENIDO

224

A. Descripción de la actuación: Se trata de la “Campaña Institucional 2012, de la Xunta de Galicia,
contra la Violencia de Género”. La prevención a través de la sensibilización constituye una de las

claves en la lucha contra la violencia de género y en ese marco de acción se presenta esta

Campaña, en la que se busca la complicidad de toda la sociedad para erradicar la violencia contra

las mujeres, informar a las víctimas de sus derechos y de los instrumentos previstos para su
protección, y conseguir el rechazo social hacia los maltratadores.

La Campaña consistió en 3 spots de 22 segundos de duración cada uno, acompañados de piezas

gráficas de cartelería con la imagen de tres mujeres.

Los spots constan de tres versiones: “aislamiento”, “amenaza” y “autoestima”, dirigidas a
transmitir la idea de avanzar y dar pautas de comportamiento para la protección de las mujeres

víctimas de violencia de género y facilitar elementos que aumenten su capacidad a la hora de

identificar determinadas conductas como parte de esa violencia, así como situaciones de riesgo y
de alerta sobre aquellas conductas, y factores que suponen un peligro. Con las tres versiones se

pretende visibilizar tres formas diferentes que puede adoptar la violencia de género,

protagonizado cada uno de ellas por tres mujeres de edades diferentes para indicar que la

violencia de género no entiende de edades, o clases sociales, sino que cualquier mujer puede
sufrirla.

B. Adecuación al objetivo general y objetivos específicos : La puesta en marcha de campañas de

este tipo contribuyen a hacer visible un problema universal y muchas veces oculto en la

intimidad de los hogares, lanzando mensajes tanto de tipo preventivo, dirigidos a facilitar la
detección de determinadas conductas que pueden derivar en casos de violencia de género como

de apoyo y estímulo las mujeres en esas situaciones indicándoles la posibilidad y conveniencia

de romper el círculo de la violencia.

C. Objetivos específicos:

- Contribuir a la sensibilización de toda la sociedad frente a la violencia machista y al rechazo

social hacia los maltratadores.

-Informar a las víctimas de sus derechos y de que existen salidas e instrumentos de protección.

D. Agentes Implicados: Xunta de Galicia, Compañía Radio Televisión de Galicia, ayuntamientos,

ONGs, organizaciones empresariales, servicios sociales, servicios sanitarios, servicios judiciales…

E. Recursos destinados a su puesta en marcha: 19.414,40€ por parte da Secretaría Xeral da

Igualdade para cartelería, distribución, doblaje y locución de spots y presencia en redes sociales;
66.698,15€ por parte da Secretaría Xeral de Medios(fondos propios) para las inserciones en

prensa y online, y cuñas de radio.

F. Metodología de intervención: La metodología utilizada es la correspondiente a la difusión de una

Campaña de información: a través de los agentes implicados (punto D), de spots en televisión,

225

cuñas en radio, espacios en periódicos de tirada nacional y autonómica así como presencia en las
redes sociales.

G. Alto grado de cobertura sobre la población objetivo de la práctica: A través de la distribución en

toda la CCAA de Galicia.

H. Innovación: Por primera vez, la campaña se ha desarrollado en las redes sociales facebook,
twuiter y tuenti (en este último caso dando presencia al spot e imagen de la mujer más joven,

por ser el mayoritariamente un público juvenil el usuario de esta red social.

I. Criterios de igualdad de oportunidades, sostenibilidad y responsabilidad social: Implícitos en la

acción: lucha contra la violencia de género, que supone la manifestación más injusta y brutal de
la desigualdad ente mujeres y hombres.

J. Sistema de seguimiento y evaluación: A través de memoria de actuaciones.

RESULTADOS

A. Indicadores físicos y financieros: Difusión de 30.000 carteles, 130 cuñas en 15 emisoras de radio,

anuncios en 8 diarios de tirada nacional, emisión de los 3 spots en la Televisión de Galicia
durante 3 semanas, presencia y dinamización de las redes sociales facebook, twuiter y tuenti

durante todo el mes de noviembre 2012, presencia de la campaña en la portada o página

principal (home) de la web institucional de la Xunta de Galicia, presencia continuada durante un

año de la Campaña en la web institucional de la Secretaría Xeral da Igualdade.

B. Eficacia o grado de cumplimiento de objetivos: Dada la amplia red de difusión utilizada, se estima

un grado de cumplimiento del 100% en lo que respecta a la información.

C. Eficiencia o logro de resultados de relación con los recursos utilizados: Alto

D. Impacto o grado de consecución de los resultados en relación con la eliminación de
desigualdades, etc.: El objetivo mismo de la Campaña, consistente en ayudar a la detección de

determinadas situaciones que o bien constituyen en sí mismas formas de violencia de género, o

bien preceden situaciones claras de violencia, se consigue a través de la fuerza de la imagen y de
las frases que acompañan a cada spot: "Me humillaba a horas..."/Nos maltrataba a mí y a

nuestro hijo..."/Controlaba todo lo que hacía…", de tal modo que tanto las víctimas como sus

entornos sepan detectar las distintas manifestaciones de este tipo de violencia y actúen.

E. Alcance o extensión de la influencia de la práctica. La practica ha influido sobre:

 La población directamente beneficiaria.

 Organizaciones sociales/económicas (especificar): La campaña se hizo llegar

específicamente a las asociaciones empresariales para su difusión entre sus asociados/as

226

 Ámbito institucional (especificar): La campaña se hozo llegar a todos los ayuntamientos
de Galicia

 Ámbito jurídico/normativo (especificar): La campaña se hozo llegar a todos los juzgados

que encausan delitos de violencia de género en Galicia

 Otros ámbitos (especificar): La campaña se hozo llegar a ONGs, asociaciones de mujeres,
centros de salud…

F. Productos:

 Publicaciones.

 Página web.
 Herramientas metodológicas

 Otros (especificar): cartelería, prensa, televisión, radio

227

Programa de Cualificación Profesional Inicial (PCPI): CEE “Manuel López Navalón”

INFORMACION GENERAL

Programa Operativo: PO FSE de GALICIA 2007-2013

Eje de Intervención: EJE 3. AUMENTO Y MEJORA DEL CAPITAL HUMANO

Tema Prioritario: 73 Medidas para aumentar la participación en la enseñanza y la formación
permanentes a través de acciones destinadas a disminuir el porcentaje de abandono escolar y la

segregación sexista de materias, así como a incrementar el acceso a la enseñanza y la formación

iniciales, profesionales y superiores, y a mejorar su calidad.

INFORMACION DE CONTACTO

Nombre: Fátima Mª García Doval
Organización: CEE “MANUEL LÓPEZ NAVALÓN” – Santiago de Compostela (A Coruña)
Cargo: Directora
Correo electrónico: fmdoval@edu.xunta.es , cee.navalon@edu.xunta.es
Teléfono: 981 562 977

DATOS ESPECIFICOS DE LA PRÁCTICA

Breve descripción y grado de ejecución:

Se incluyen Programas de Cualificación Profesional Inicial (en adelante PCPI), como medida de
formación del alumnado que tiene dificultades para seguir con normalidad la educación secundaria

obligatoria.

Los programas de cualificación profesional inicial están dirigidos a alumnos de entre 15 y 21 años que

no consiguieron los objetivos básicos de la educación secundaria obligatoria. Tienen una duración de
dos cursos académicos y pueden organizarse a través de tres modalidades: A, B y C.

Los programas de iniciación y cualificación profesional tienen una duración de dos cursos; se

organizan en un sistema modular al que se podrá acceder con 15 años; los módulos estarán
asociados, al menos, a una cualificación del Catálogo Nacional de las Cualificaciones Profesionales. La

superación de un programa de cualificación profesional inicial completo, incluyendo la superación de

los módulos voluntarios, dará derecho a la obtención del título de Graduado en Educación

Secundaria. El primer curso de cada PCPI, de carácter obligatorio, está financiado por el FSE. El
segundo curso, al de carácter voluntario, no es objeto de financiación.

Podrán cursarse a través de diferentes modalidades: A, B y C.

228

Los PCPI de modalidad A se desarrollan íntegramente en los centros públicos, principalmente en los
que se imparte formación profesional. En esta modalidad el centro imparte tanto la formación

básica, como la formación profesional y la orientación laboral. La formación práctica puede realizarse

en empresas o bien en el propio centro.

Los programas de modalidad B se imparten en dos institutos de educación secundaria, uno de ellos
imparte la formación de carácter académica y otro la formación de carácter profesionalizante. Este

último suele ser un centro que imparte FP.

En los de modalidad C, la formación de carácter académica se imparte en un instituto de educación

secundaria y la formación profesionalizante se realiza íntegramente en instituciones o empresas,
dependiendo del perfil profesional del PCPI.

En este caso contamos con el primer curso de 6 programas de cualificación profesional inicial:

 PCPI de Carpintería – Modalidad A

 PCPI de Cerámica – Modalidad A

 PCPI de Costura -Modalidad A

 PCPI de Producciones Agrícolas – Modalidad A

 PCPI de Servicios de Restauración- Régimen Integrado

 PCPI Grupo multiperfil - Modalidad C

Tipo de práctica: Una acción

Ámbito de: Educación.

A. Ámbito territorial: CEE Manuel López Navalón, que atiende a alumnado de toda la comunidad

autónoma.

B. Población objetivo: Alumnado del centro educativo y de otros centros de la comunidad que

previsiblemente no alcanzarán los objetivos previstos para la obtención del título de educación

secundaria en el tiempo que les corresponde y que, por tanto, presentan riesgo de abandono

escolar prematuro, exclusión social y precariedad socio-laboral, por todo lo cual son remitidos a
un programa de cualificación profesional inicial.

C. Presupuesto:

El presupuesto correspondiente al curso 2011-2012 comprende dos capítulos de gasto: los de
funcionamiento de los dos grupos de PDC y los gastos de profesorado.

Gastos de funcionamiento de los programas: un total de 8.607,00 € para os seis PCPI.

Gastos de profesorado que imparte los PCPI: 158.508,44 €.

Total presupuesto: 167.115,44 €.

D. Justificación de su puesta en marcha:

229

Los diferentes programas de cualificación profesional inicial se pusieron en marcha en este
centro por una doble razón: legislativa y de atención al alumnado. De una parte era necesario dar

cumplimiento al mandato de la normativa en vigor para atención a alumnado con necesidades

educativas especiales. Antes del comienzo de curso la normativa de referencia era el Decreto

320/1996 de ordenación de educación de alumnos y alumnas con necesidades educativas
especiales. Ese mismo curso entró en vigor una nueva normativa que deroga esta pero que

mantiene la obligación en los mismos términos que la anterior (Decreto 229/2011, de 7 de

diciembre, por el que se regula la atención a la diversidad del alumnado de los centros docentes

de la Comunidad Autónoma de Galicia en los que se imparten las enseñanzas establecidas en la
Ley orgánica 2/2006, de 3 de mayo, de educación).

En el Decreto en vigor se establecía la obligación de impartir al alumnado con Necesidades

Educativas Especiales, al menos 10 años de formación básica y al menos 2 de formación
profesional complementaria, siendo estos los Programas de Cualificación Profesional Inicial, por

tratarse de la formación más básica. Así mismo el alumnado con necesidades educativas

especiales precisa de herramientas que les permitan acceder al contorno productivo y,

paralelamente, medidas de flexibilización y adaptación del currículo. Esta posibilidad se ofrece en
los Programas de Cualificación Profesional Inicial.

Dado que no existen en nuestra comunidad programas específicos para alumnado con

necesidades educativas especiales este centro admite a todo tipo de alumnos (con las debidas

reservas y prerrogativas del alumnado con necesidades educativas especiales) dando
cumplimiento así a la Convención Internacional de Derechos de las Personas con Discapacidad.

De este modo conviven en los dichos programas tanto alumnos con necesidades educativas

especiales como otro alumnado con diferentes dificultades y desfases que no responden a

necesidades educativas especiales en una proporción aproximada 50/50 dentro de un marco de
integración, normalización e inclusión.

CONTENIDO

A. Descripción de la actuación:

En la actualidad contamos en nuestro contorno con alunado de educación secundaria obligatoria

(tanto escolarizado en centros ordinarios como en centros de educación especial) que presenta
dificultades o desfases en su aprendizaje. Dichas dificultades ponen en riesgo la adquisición de

competencias básicas y los objetivos previstos para la formación básica en nuestro país. Sin

embargo este alumnado sí cuenta con múltiples capacidades orientadas al entorno práctico y de

acción que conviene potenciar a través de medidas educativas específicas, de manera que puede
llevar a buen puerto su desarrollo personal y proyecto vital, alcanzar una inclusión social

230

satisfactoria y enfrentar una carrera profesional sin riesgo de precariedad por falta de
cualificación y titulación.

B. Adecuación al objetivo general y objetivos específicos :

Según lo establecido en la Orden de 13 de julio de 2011 por la que se regulan los programas de

cualificación profesional inicial en la Comunidad Autónoma de Galicia, estos programas tienen
como objetivo prevenir el abandono escolar antes de la finalización de la escolaridad obligatoria

y abrir nuevas expectativas de formación y titulación a jóvenes en situación de desventaja

sociolaboral y educativa. Tienen una marcada vocación profesional, permiten la relación con el

mercado de trabajo y facilitan una inserción laboral adecuada y de modo cualificado.

C. Objetivos específicos: Son objetivos específicos de los programas:

 Conseguir competencias profesionales propias de una cualificación profesional de Nivel 1 del
Catálogo Nacional de Cualificaciones profesionales.

 La inserción sociolaboral satisfactoria.

 La ampliación y consolidación de competencias básicas para proseguir estudios.

 La obtención del graduado en Educación Secundaria a la superación de la totalidad de los
módulos que lo componen.

D. Agentes Implicados:

 Alumnado que accede mediante solicitud de matrícula.

 Profesorado de módulos formativos de carácter general (competencia comunicativa y
digital I, sociedad y ciudadanía I, científico-matemático I e iniciativa personal y relaciones
laborales).

 Un profesor para los módulos específicos profesionales de cada uno de los perfiles que
actuará como tutor.

 El equipo directivo del centro.

El centro no cuenta con departamento de orientación ni está adscrito al de ningún otro centro
por lo que suple la carencia de este servicio con una fuerte acción tutorial y una labor

orientadora integrada en todas las áreas del currículo.

E. Recursos destinados a su puesta en marcha:

Recursos humanos: profesorado que le imparte clase a estos grupos de modo directo, equipo
directivo y todo el profesorado del centro para la integración de estos grupos en las actividades

del centro, de cara a una mejor integración socio-laboral, a una mejora de la autoestima y a una

formación más integral.

231

Recursos materiales: recursos generales del centro (biblioteca, salón de actos, comedor escolar,
escuela-hogar,...) y recursos específicos:

 Aulas formativas generales, todas con equipamiento digital completo.

 Talleres específicos para cada una de las especialidades.

Un aula de informática específica y conectada a internet para uso exclusivo de estos grupos.

F. Metodología de intervención:

1.- Admisión de alumnado:

 Elaboración por parte del tutor o tutora de un informe individualizado que contenga la
propuesta razonada del equipo de profesorado del grupo al que pertenece el alumno o
alumna y en la cual se considere que es la mejor opción para alcanzar los objetivos de la
etapa.

 El Departamento de Orientación realiza un informe en el que se incluyen las conclusiones de
la evaluación psicopedagógica. En los alumnos que provienen de nuestro propio centro este
informe se sustituye por el que se elaboró en su momento por el Equipo de Orientación
Específico de la provincia para la elaboración del dictamen y resolución de escolarización en
centro de educación especial.

 Será la dirección del centro quien resuelva, con carácter general (alumnado mayor de 16
años) la autorización para incorporación a un programa de cualificación. En caso de
alumnado de incorporación extraordinaria (alumnado que cumple 15 años en el año natural
de incorporación al programa será la inspección educativa quien resuelva.

 El alumnado solicita plaza en los programas que estime oportuno, sean o no impartidos en
su centro. Tiene preferencia el alumnado de nuestro centro para acceder a los programas
que aquí se imparten. La prelación continúa con el alumnado en edad de escolaridad
obligatoria (15 años) y finalmente aquellos alumnos de 16 años que accederán a las plazas
directamente si hay oferta suficiente, y por sorteo en caso contrario.

2.- Solicitud de medidas de flexibilidad para alumnado con necesidades educativas especiales:

 Como ya se ha mencionado el alumnado con necesidades educativas especiales se
incorporará con el reto del alumnado matriculado en el programa.

 Cuando sus necesidades así lo justifiquen, este alumnado podrá ser autorizado para cursar el
programa de modo fragmentado por módulos. En este centro se opta siempre por una
ampliación total a dos años del primer año del programa, manteniendo la carga semanal
prevista para el conjunto de módulos para cada curso académico. De este modo este
alumnado cuenta con el doble de tiempo para adquirir las destrezas y competencias
asignadas al primer curso del programa.

 Paralelamente a esta flexibilización temporal, se toman todas las medidas que se consideren
oportunas a nivel metodológico y organizativo que estén en manos de la autonomía del

232

centro (adaptación de materiales, trabajo individualizado, tutorización por pares, trabajo en
grupo...) para facilitar, en la medida de lo posible, a estos alumnos, la consecución de dichos
objetivos.

 Una vez comenzado el curso académico y realizada la sesión de evaluación inicial (y siempre
antes del 31 de mayo), la dirección del centro presenta la solicitud al servicio territorial de
Inspección educativa acompañada de un informe que justifique esta medida elaborado por el
profesor o profesora que ejerza la tutoría, así como la copia del expediente académico, la
propuesta de distribución de objetivos y la conformidad expresa de la madre, padre o tutores
legales del alumnado que sea menor de edad.

 Del alumnado que obtiene permiso para la flexibilidad modular, se realizan a lo largo del
primer año de flexibilidad, sesiones de evaluación similares a las del alumnado que requiere
una calificación, que desembocan en un informe de evolución a las familias.

3.- Desarrollo de los programas:

 A lo largo del año y para favorecer la efectiva integración del alumnado, todos trabajarán
conjuntamente, si bien cada uno en actividades personalizadas y adaptadas a sus
capacidades y a los objetivos que precisa superar en caso de encontrarse siguiendo una
flexibilidad modular.

 Las tareas serán siempre de corte práctico, orientadas a la acción y fomentadoras de la
autonomía e independencia personal y laboral.

 La conjugación de teoría y práctica es esencial dado el rechazo que presenta este alumnado a
los contenidos puramente teóricos.

 Las tareas prácticas se centran en la elaboración/construcción de objetos personales (como
vestidos en costura o adornos en cerámica) o en tareas de mejora del centro y que
repercutan en la comunidad escolar. Por ejemplo, es común que el alumnado de carpintería
aborde tareas que tienen que ver con mejora de los espacios del centro. En el curso que nos
ocupa planearon y ejecutaron un proyecto de reforma del salón de actos consistente en la
creación de una tarima escenario con cableado multimedia integrado y la pavimentación de
la totalidad de dicho salón con tarima flotante de alta resistencia para hacerlo más acogedor
y utilizable. El alumnado de cerámica, que es generalmente el que mayores dificultades
presenta, se encarga sistemáticamente de elaborar los premios y presentes que se entregan
a lo largo del año, incluido un regalo de agradecimiento a todas las empresas colaboradoras
en la Formación en Centros de Trabajo (cerca de la cincuentena). En el curso 2011-2012 se
elaboró un llavero personalizado. Los alumnos de producciones agrícolas, además de cuidar
el entorno del centro, parcialmente forestal, se coordinan con el alumnado de Servicios de
Restauración, para producir hortalizas y frutos de la tierra aprovechables en las
elaboraciones de estos. Los alumnos de Servicios de Restauración realizan servicios de apoyo
al comedor escolar así como de catering de coffe -break y snack cuando procede. El
programa de costura facilita la confección de todos aquellos elementos textiles que el centro

233

necesita en la medida de sus posibilidades: mantelerías, ropa blanca, estores... así como
disfraces y complementos.

 El alumnado de programas de cualificación profesional inicial realiza numerosas actividades
con el alumnado de educación especial, acogiendo a estos en su taller. De una parte se
pretende que el alumnado de educación especial tenga contacto con los distintos perfiles
profesionales para identificar sus inclinaciones de cara al futuro y, de otra, que el alumnado
de PCPI pueda ejercer una labor de tutoría entre pares o mentorización vital para elevar una
autoestima que, por regla general, se encuentra muy deficitaria.

La evaluación a lo largo de todo el proceso tiene carácter formativo y trata de adaptarse a las

circunstancias de la persona, dadas las características de nuestro alumnado: con muchos
problemas socio-familiares y afectivos, problemas con el abuso de sustancias, situaciones de

delincuencia, etc.

G. Alto grado de cobertura sobre la población objetivo de la práctica:

Estos programas están en funcionamiento desde su nacimiento en 2007, cuando vinieron a
sustituir a los Programas de Garantía Social. Se ofertan a toda la población de la comunidad

autónoma que, bien pueda desplazarse diariamente al centro, bien cuente con autorización para

utilizar la escuela-hogar (esta última circunstancia sólo se da en alumnado con necesidades
educativas especiales que accede al centro mediante dictamen de escolarización resuelto por el

Jefe Territorial de Educación. En el curso 2011-2012 se trataba del segundo centro de Galicia y el

primero de la provincia de A Coruña en oferta y variedad de perfiles de programas de

cualificación profesional inicial, superando la cifra de 50 alumnos.

H. Innovación (breve descripción).

Por sus características, admitiendo a alumnado con y sin necesidades educativas especiales

significativas en los mismos grupos y en régimen de inclusión, se trata del único centro de Galicia

que ofrece una organización y desarrollo de los programas de estas características.

I. Recursos humanos destacables: el profesorado que imparte los módulos formativos generales a

estos grupos es siempre profesorado especialista en la atención a alumnado con necesidades

educativas especiales: "Pedagogía Terapéutica" y "Audición y Lenguaje".

Recursos materiales: El centro tiene una especial sensibilidad en su organización y adaptación de
recursos, por ello, por ejemplo, se encuentra dotado de indicativos luminosos de funcionamiento

de toda la maquinaria de carpintería, lo que permite seguir estas enseñanzas a alumnado sordo

con garantías de seguridad.

J. La población a la que se dirigen los programas del CEE Manuel López Navalón es diversa y rica,

combinando variadas problemáticas y no enfocándose en la etiología del problema sino en la

posible solución formativa.

234

K. Los principios metodológicos que guían nuestro trabajo se centran en:

 la actividad laboral como modo motivador de adquirir conocimientos.

 la actividad centrada en la mejora del entorno.

 la formación socio-laboral y personal integral.

 la potenciación de la independencia y la autonomía, la toma de decisiones y la búsqueda de
soluciones.

 la integración e inclusión.

 la búsqueda de la recuperación al mundo académico de aquel alumnado que tiene
posibilidades de continuar en él.

 el acompañamiento: los alumnos son acompañados y animados a lo largo de todo los
procesos que influyen su vida en el centro, desde la incorporación a prácticas y empresas
hasta la realización de exámenes externos, a los que van acompañados de profesorado del
centro como ayuda y apoyo.

La integración efectiva y satisfactoria en el contorno productivo del alumnado que no tiene
posibilidad de continuar estudios.

El centro hace un control exhaustivo del absentismo toda vez que nuestros alumnos llegan al

centro tras un largo historial de absentismo y faltas varias. Por ello siempre que un alumno no se

encuentra en el centro a las 09:15 (15 minutos después de la entrada oficial) se llama a su casa
por parte de la tutoría o de la jefatura de estudios, para poner este hecho en conocimiento de

sus padres. También se busca dialogar sobre las causas del absentismo con el implicado y sus

consecuencias. Pero el control diario compartido entre centro y familia es, para nosotros, el
método más efectivo.

También tiene el centro predilección por la asignación de tareas de reposición y labores socio-

comunitarias en la resolución de expedientes disciplinarios, por encima de la privación del

derecho de asistencia al centro, pues esto supone para muchos alumnos, la excusa perfecta para
desvincularse del entorno educativo por lo que dicha expulsión es antes un premio que un

castigo.

L. Criterios de igualdad de oportunidades, sostenibilidad y responsabilidad social:

Como ya hemos puesto de manifiesto, el objetivo último de los programas de cualificación
profesional inicial en nuestro centro es la integración efectiva en el entorno socio-productivo y la

inclusión de todas las personas en una sociedad normalizadora de todos los individuos y las

diferencias que los definen. La sostenibilidad y el cierre de ciclos se pone de manifiesto en el

trabajo conjunto de los diferentes talleres, que coordinan sus tareas (plantado de bulbos en
Producciones Agrícolas y creación de macetas en cerámica, o cosido de monos y mandiles de

235

trabajo en Costura para Carpintería). La responsabilidad social de nuestro centro se pone de
manifiesto en nuestra colaboración y cooperación en todos aquellos actos, acciones o eventos

que contribuyen a difundir la autonomía, la capacidad de acción y el empoderamiento de las

personas con discapacidad, y la oferta de nuevas oportunidades a alumnado conflictivo.

M. Sistema de seguimiento y evaluación:

Los programas de cualificación profesional inicial son motivo de evaluación continua en los

siguientes momentos:

 A principios de curso con objeto de la planificación y programación.

 Cuando se realiza la evaluación inicial del alumnado, lo que conlleva un replanteamiento del
trabajo con el alumnado.

 Con objeto de las periódicas reuniones organizadas desde la Coordinación en Centros de
Trabajo, que convoca a todo el profesorado que imparte en los diferentes programas para
planificar acciones y estrategias comunes de modo que los criterios sean unánimes y la
reflexión de mayor alcance.

 Con objeto de las reuniones de evaluación trimestrales, donde se hace también balance no
sólo de la evolución de los alumnos sino del abordaje y estrategias empleadas con el grupo
en su conjunto y con los alumnos con mayores dificultades en particular.

 Siempre que el tutor o tutora lo estima oportuno, en reuniones de tutoría, que son obligadas
cuando se detecta absentismo o problemas de comportamiento.

 A final de curso, con motivo de la elaboración de la memoria final. Esta evaluación se hace de
abajo arriba, de cada profesor al tutor, de los tutores al Coordinador de Formación en
Centros de Trabajo, de este a la Jefatura de Estudios y de esta última a la dirección.

Se tienen en cuenta no sólo las opiniones e impresiones personales del profesorado sino también
otras informaciones e indicadores como:

 información aportada por las familias en las reuniones de tutoría y llamadas.

 información aportada por otros profesionales del centro: cuidadores, educadores, etc.

 información aportada por los empresarios que atienen al alumnado en Formación en Centros
de Trabajo.

 indicadores numéricos objetivos negativos: número de expedientes sancionadores, número
de expulsiones, número de abandonos…

 indicadores numéricos objetivos positivos: alumnos y alumnas que superan el primer año del
programa, alumnado que supera la prueba libre de acceso a Ciclo Medio, alumnado que
continúa estudios en el segundo año de programa en el instituto correspondiente de la
zona….

236

RESULTADOS

A. Indicadores físicos y financieros:

Total de alumnado participante:

 Grupo C – multiperfil: 15 alumnos.

 Cerámica: 4 alumnos con necesidades educativas especiales (cuentan doble a efectos de
matrícula). Total ponderado 8 alumnos.

 Costura: 3 alumnos, total ponderado 6 alumnos.

 Producciones agrícolas: 10 alumnos. Total ponderado 13 alumnos.

 Servicios de restauración: 8 alumnos.

 Carpintería: 12 alumnos. Total ponderado 14 alumnos.

Coste de funcionamiento de la formación: 167.115,44 €.

B. Eficacia o grado de cumplimiento de objetivos:

Grupo ALUMNOS QUE SUPERAN EL
PRIMER AÑO DE PCPI

ALUMNOS QUE NO
SUPERAN EL PRIMER AÑO

ALUMNOS CON
FLEXIBILIDAD PORCENTAJE SUPERACIÓN

Grupo C- multiperfil 10 5 x 67%

Cerámica 1(2) 3 (6) x 25%

Costura 3 (6) x x 100%

Producciones Agrícolas 4 5(7) 1(2) 44%

Servicios de restauración x 8 x 0%

Carpintería 10(12) 2 x 83%

TOTAL 28 23 1 53%

*El centro sólo oferta el primer año de los programas de cualificación profesional inicial, que es la

actividad financiada. El segundo año se ofrece en los centros de educación de adultos con carácter
general. Los datos entre paréntesis son ponderados por necesidades educativas especiales.

C. Eficiencia o logro de resultados de relación con los recursos utilizados:

El porcentaje de superación de los programas en el curso 2011-2012 asciende a un 51,5%, lo que

estimamos como muy alto. Tengamos en cuenta que el alumnado que accede a los mismos
proviene de situaciones de discapacidad variada y en diferentes grados, de situaciones de

abandono, prolongado absentismo, riesgo de exclusión, abuso de sustancias, delincuencia, etc.

La mayoría de los alumnos carecen de las habilidades y competencias básicas propias, ya no del

del primer ciclo de la Enseñanza Secundaria Obligatoria, sino de la Educación Primaria. Este
alumnado, de no haber cursado un PCPI estaría en situación de abandono escolar prematuro y

riesgo social casi con total seguridad.

237

D. Impacto o grado de consecución de los resultados en relación con la eliminación de
desigualdades, etc.

Consideramos un alto impacto en la eliminación de desigualdades por razón de discapacidad,

situación socio-económica, procedencia (atendemos a mucho alumnado recién llegado del

extranjero), razones étnicas, y otras situaciones que dificultan la integración efectiva del
alumnado en el entorno escolar y posteriormente laboral.

E. Alcance o extensión de la influencia de la práctica. La practica ha influido sobre:

 La población directamente beneficiaria.

 Ámbito institucional (especificar): El centro da respuesta a una necesidad de atención a
alumnado con necesidades educativas especiales y necesidad específica de apoyo educativo

que otros centros son reticentes a asumir.

 Otros ámbitos (especificar): la formación conjunta de alumnado con diferentes
problemáticas y la potenciación de la tutoría y el apoyo entre iguales contribuye a la efectiva

aceptación e integración de las personas en el entorno social del futuro próximo.

238

Programa de Cualificación Profesional Inicial (PCPI): IES “Lois Peña Novo”

INFORMACION GENERAL

Programa Operativo: PO FSE de GALICIA 2007-2013

Eje de Intervención: EJE 3. AUMENTO Y MEJORA DEL CAPITAL HUMANO

Tema Prioritario: 73 Medidas para aumentar la participación en la enseñanza y la formación
permanentes a través de acciones destinadas a disminuir el porcentaje de abandono escolar y la

segregación sexista de materias, así como a incrementar el acceso a la enseñanza y la formación

iniciales, profesionales y superiores, y a mejorar su calidad.

INFORMACION DE CONTACTO

Nombre: Alberto Barreira Valín
Organización: IES Lois Peña Novo – Vilalba (Lugo)
Cargo: Director
Correo electrónico: barreiravalin@edu.xunta.es
Teléfono: 982.51.09.51

DATOS ESPECIFICOS DE LA PRÁCTICA

Breve descripción y grado de ejecución: Se incluye un Programa de Cualificación Profesional Inicial

(en adelante PCPI), como medida de formación del alumnado que tiene dificultades para seguir con
normalidad la educación secundaria obligatoria.

Los programas de cualificación profesional inicial están dirigidos a alumnos de entre 15 y 21 años que

no consiguieron los objetivos básicos de la educación secundaria obligatoria. Tienen una duración de

dos cursos académicos y pueden organizarse a través de tres modalidades: A, B y C.

Los programas de iniciación y cualificación profesional tienen una duración de dos cursos; se

organizan en un sistema modular al que se podrá acceder con 15 años; los módulos estarán

asociados, al menos, a una cualificación del Catálogo Nacional de las Cualificaciones Profesionales. La
superación de un programa de cualificación profesional inicial completo, incluyendo la superación de

los módulos voluntarios, dará derecho a la obtención del título de Graduado en Educación

Secundaria. El primer curso de cada PCPI, de carácter obligatorio, está financiado por el FSE. El

segundo curso, al de carácter voluntario, no es objeto de financiación.

Podrán cursarse a través de diferentes modalidades: A, B y C.

239

Los PCPI de modalidad A se desarrollan íntegramente en los centros públicos, principalmente en los
que se imparte formación profesional. En esta modalidad el centro imparte tanto la formación

básica, como la formación profesional y la orientación laboral. La formación práctica puede realizarse

en empresas o bien en el propio centro.

Los programas de modalidad B se imparten en dos institutos de educación secundaria, uno de ellos
imparte la formación de carácter académica y otro la formación de carácter profesionalizante. Este

último suele ser un centro que imparte FP.

En los de modalidad C, la formación de carácter académica se imparte en un instituto de educación

secundaria y la formación profesionalizante se realiza íntegramente en instituciones o empresas,
dependiendo del perfil profesional del PCPI.

Tipo de práctica: Una acción

Ámbito de: Educación.

A. Ámbito territorial: Un centro educativo de una localidad de la Comunidad Autónoma.

B. Población objetivo: Alumnado de un centro educativo que está cursando un programa de

cualificación profesional inicial.

C. Presupuesto:

El presupuesto correspondiente al curso 2011-2012 comprende dos capítulos de gasto: los de
funcionamiento de los dos grupos de PCPI y los gastos de profesorado.

Gastos de funcionamiento de los programas: un total de 3.168,74 € para los dos PCPI.

Gastos de profesorado que imparte los PCPI: 58.356,34 €.

Total presupuesto: 61.525,08 €.

CONTENIDO

A. Descripción de la actuación:

La Ley orgánica 2/2006, de 3 de mayo, de educación, establece que corresponde a las

administraciones educativas organizar programas de cualificación profesional inicial para los que

se considere que es la mejor opción para alcanzar los objetivos de la etapa de educación
secundaria obligatoria, a fin de que alcancen competencias profesionales propias de una

cualificación de nivel 1 de la estructura actual del Catálogo nacional de cualificaciones

profesionales, así como de que tengan la posibilidad de una inserción sociolaboral satisfactoria y
de que amplíen sus competencias básicas para proseguir estudios en las diferentes enseñanzas.

En la actualidad, existe alumnado de educación secundaria obligatoria con dificultades o desfases

en su aprendizaje que pueden poner en riesgo el alcance de las competencias básicas y de los

240

objetivos previstos y, como consecuencia, la obtención de la titulación correspondiente. A pesar
de tales dificultades, este alumnado posee capacidades que es preciso potenciar a través de

medidas educativas específicas para poder finalizar su escolarización en condiciones de

desarrollo personal e inclusión social satisfactorias, sin las que probablemente tenga que

afrontar una situación laboral de precariedad debido a la falta de cualificación y de titulación.

B. Adecuación al objetivo general y objetivos específicos:

Los módulos obligatorios darán acceso a los ciclos formativos de formación profesional de grado

medio y serán de dos tipos: específicos y formativos de carácter general. Los primeros estarán

referidos a unidades de competencia correspondientes a cualificaciones de nivel 1 del Catálogo
nacional de cualificaciones profesionales e incluyen un módulo de formación en centros de

trabajo. Los segundos tienen por objeto desarrollar las competencias básicas que permitan

cursar con éxito un ciclo formativo de grado medio y favorecer la transición desde el sistema
educativo al mundo laboral.

Los módulos de carácter voluntario son los conducentes a la obtención del título de graduado en

educación secundaria obligatoria, organizados de modo modular en torno a tres ámbitos: de

comunicación, social y científico-tecnológico.

C. Objetivos específicos:

Proporcionar a estos alumnos una modalidad de atención educativa adaptada a sus necesidades

educativas y centrada en:

 Una alternativa metodológica distinta a la de la vía ordinaria.

 Una enseñanza más individualizada, con atención preferente a sus necesidades, no solo de
tipo curricular sino también de desarrollo personal.

 Una formación con clara vocación profesionalizadora, a través del desarrollo de unidades de
competencia correspondientes a cualificaciones de nivel 1 del Catálogo nacional de
cualificaciones profesionales.

 Una enseñanza normalizada, tanto en lo que se refiere a la vinculación de las actividades
desarrolladas por este alumnado con el currículo general como a su integración física en las
aulas ordinarias para recibir las enseñanzas de algunas áreas curriculares determinadas por
la normativa.

D. Agentes Implicados:

 Alumnos/as admitidos.

 Profesorado implicado (departamentos didácticos de Lengua Castellana, Lengua Gallega,
Matemáticas, Ciencias Sociales-Geografía e Historia, Ciencias Naturales, Educación Física,
Tecnología , Lengua Inglesa, Automoción e Informática).

241

 El profesor tutor de cada grupo de forma más directa, ya que no solamente hace el
seguimiento académico sino también el profesional y personal.

 El departamento de orientación.

 El equipo directivo del centro.

E. Recursos destinados a su puesta en marcha:

Recursos humanos: profesorado que imparte clase en estos grupos, departamento de
orientación.

Recursos materiales: recursos generales del centro y recursos específicos (materiales,
fundamentalmente).

F. Metodología de intervención:

1. Procedimiento de Admisión para los Programas de Cualificación Profesional Inicial (PCPI).

Para determinar la incorporación a un programa de cualificación profesional inicial del alumnado

escolarizado en la educación secundaria obligatoria en el curso anterior al del inicio del
programa, será imprescindible la conformidad del alumno o de la alumna, la de su padre y la de

su madre, o la de quien tenga asignada su representación legal, y se seguirá el proceso siguiente:

a) Elaboración por el tutor o la tutora de un informe individualizado que contenga la

propuesta razonada del equipo del profesorado del grupo al que pertenece el alumno o la
alumna, en la que se considere que es la mejor opción para alcanzar los objetivos de la etapa

de educación secundaria obligatoria, que será remitido al Departamento de Orientación.

b) Realización por parte de la jefatura del Departamento de Orientación de un informe en el

que se incluyan las conclusiones de la evaluación psicopedagógica.
c) En el caso del alumnado mayor de 16 años o que los cumpla en el año de inicio del

programa, corresponderá a la dirección del centro, una vez valorada la documentación

anterior, la resolución sobre la autorización de la propuesta de incorporación al programa.

d) En el caso de alumnado en edad de escolarización obligatoria, se realizará la propuesta de
incorporación al programa por parte de la dirección del centro a la vista de los informes

anteriores, que será remitida, junto con el informe de la tutoría y el informe del

Departamento de Orientación, al servicio territorial de inspección educativa.

2. Desarrollo del programa.

La metodología empleada afecta a la distribución de los tiempos, de los espacios y a la elección

de los materiales a utilizar, dentro de las posibilidades organizativas del centro, buscando

siempre la máxima flexibilidad y el mejor aprovechamiento educativo de las actividades de
carácter no formal. Los materiales se seleccionan teniendo en cuenta las características del

alumnado que forma parte del programa, por lo que deben ser altamente motivadores y

contemplar distintos niveles de aplicación, para dar respuesta a la heterogeneidad del grupo.

242

G. Alto grado de cobertura sobre la población objetivo de la práctica: Esta alternativa se oferta a
todo el alumnado que reúne las características que describe la normativa vigente. Se imparten

en el IES Lois Peña Novo desde el inicio del curso 2011-2012 hasta la actualidad.

H. Innovación (breve descripción). Se trata de una actividad innovadora, de acuerdo con los

principios metodológicos, didácticos y organizativos antes descritos, y supone una de las medidas
básicas de atención a la diversidad para la población escolar en grave riesgo de abandono

escolar.

I. Recursos humanos: profesorado que imparte clase en estos grupos, departamento de

orientación. Recursos materiales: recursos generales del centro y recursos específicos
(materiales, fundamentalmente).

J. Población: Podrá cursar programas de cualificación profesional inicial, con carácter general, el

alumnado que tenga entre quince y veintiún años cumplidos dentro del año del inicio del
programa para el que se considere que es la mejor opción para alcanzar los objetivos de la etapa

de educación secundaria obligatoria, y que no haya cursado con anterioridad otro programa de

cualificación profesional inicial. No será de aplicación el límite superior de edad ni el requisito de

no haber cursado con anterioridad otro programa de cualificación profesional inicial en las
ofertas específicas de programas de cualificación profesional inicial para el alumnado con

necesidades educativas especiales que no pueda conseguir los objetivos de la educación

obligatoria, destinadas a facilitar la integración social y laboral de este tipo de alumnado, de

acuerdo con lo establecido en la disposición adicional primera de esta orden.

K. Metodología. PRINCIPIOS METODOLÓGICOS:

1. Flexibilidad metodológica. Se concreta en los siguientes aspectos:

◦ La utilización de técnicas, métodos, actividades y contenidos con un clara componente
profesionalizador lo que implica que tengan un carácter motivador para el alumnado.

◦ El uso de distintas formas de agrupamientos, según la actividad que se realice, dando
prioridad al que propicie el aprendizaje cooperativo y autónomo (trabajo en las aulas-
taller).

◦ Potenciación de las actividades no formales: visitas, reuniones, debates, etc.

2. Metodología activa y participativa:

◦ Potencia la participación activa de los alumnos en el desarrollo de la actividad curricular,
cuidando especialmente la atención a las necesidades educativas individuales, derivadas
de sus circunstancias personales o de índole social.

◦ Vincula la actividad escolar con el entorno físico y social, mediante la inserción en el
currículo de aprendizajes funcionales y profesionalizadores.

3. Globalización:

243

La estructura curricular de los PCPI potencia la globalización, a través de la integración en
ámbitos de los contenidos de las distintas áreas del currículo ordinario. Este principio debe

tenerse en cuenta tanto en la interrelación de las áreas curriculares como en el análisis de los

contenidos previos que cada alumno posee para elaborar su propio aprendizaje.

Para asegurar el principio de globalización, es preciso coordinar la programación conjunta de
actividades y estrategias que permitan alcanzar las metas propuestas, en relación a los objetivos

generales.

4. Normalización:

Los PCPI no deben ser entendidos en ningún caso como una medida segregadora, sino
integradora, que pretende la máxima normalización posible. Esta circunstancia se asegura en que

tienen entre otros, como referente los objetivos generales de la etapa, que permiten obtener el

título de graduado en educación secundaria.

L. Criterios de igualdad de oportunidades, sostenibilidad y responsabilidad social:

Como se expresó anteriormente al enunciar el principio de normalización, la finalidad última del

programa es la igualdad de oportunidades, en este caso concretada en el objetivo de conseguir el

título de educación secundaria obligatoria y obtener un certificado de profesionalidad de nivel 1.

M. Sistema de seguimiento y evaluación:

Los PCPI se plantean con una perspectiva de revisión y evaluación continuas, a lo largo del

periodo en que se desarrolla.

Se parte de una evaluación inicial, tanto del alumnado como de la propuesta que se hace, y que
la llevan a cabo los profesores encargados de impartirlo, con la colaboración del departamento

de orientación y la supervisión de la jefatura de estudios.

La continua revisión del programa afecta a:

 Los principios pedagógicos y metodológicos en que se basa.

 La organización del programa.

 Las programaciones didácticas de los ámbitos y de las áreas curriculares.

 Los criterios señalados para la obtención del título de graduado en educación secundaria.

 Los materiales y recursos a utilizar.

 La propia previsión de evaluación.

Además, se tienen en cuenta una serie de indicadores que sirven para analizar y evaluar por
medio de cuestionarios, informes, encuestas, entrevistas, etc., estos aspectos:

 La opinión y el grado de satisfacción del alumnado.

244

 Su nivel de integración en el centro.

 La opinión de los profesores implicados en el desarrollo del programa.

 La opinión de los tutores de la FCT, en donde los alumnos realizan las prácticas formativas.

 La implicación de los departamentos didácticos, de orientación y de la jefatura de estudios en
la elaboración y desarrollo del programa.

 La utilización de recursos materiales.

RESULTADOS

A. Indicadores físicos y financieros

Alumnos que participan en el programa durante el curso escolar 2011-2012:

 -Primer curso 2011-2012: De 10 alumnos de PCPI Informática y 14 alumnos de PCPI Auxiliar
de mecánica, 1 PCPI Informática y 9 de PCPI Auxiliar de Mecánica superan el primer curso.
De los 24 alumnos que entraron en primero PCPI en nuestro centro, 4 obtuvieron
cualificación favorable para acceso a ciclos, si bien el curso de 2º Común (módulos
voluntarios) 2012-1013, 2º PCPI se conformó con alumnos de nuestro centro más otros,
siendo la matricula inicial 17 alumnos y obteniendo calificación favorable para acceso ciclos
un total de 9 alumnos.

 - Segundo curso 2011-2012: De 12 alumnos de 2º PCPI Común (módulos voluntarios), 9
alumnos obtienen título de graduado en ESO.

Coste de funcionamiento de la formación: 61.525,08 €.

B. Eficacia o grado de cumplimiento de objetivos: En el curso 201-2012 hubo en funcionamiento 3

grupos PCPI, dos de primero (informática y mantenimiento de vehículos) y en 2º el PCPI Común.

 Un grupo de PCPI mantenimiento de vehículos, de 14 alumnos 9 promocionan a segundo
curso, 2 abandonan.

 Un grupo de PCPI informática, de 10 alumnos 1 promociona a 2º curso, 3 abandonan. Un
grupo de 2º PCPI común, de 12 alumnos, 9 obtienen el título de Graduado en ESO.

 Resumen:

Año académico -
modalidad

Matrícula inicial Finalizan 1º curso PCPI No finalizan 1º curso PCPI

2011-2012 – PCPI
Informática

10 1 9

2011-2012 – PCPI
manten. vehículos

14 9 5

Totales 24 10 14
Porcentajes % 100% 41,67% 58,33%

 Un grupo de 2º curso PCPI, de 10 alumnos, 9 obtienen título de Graduado en ESO.

245

Año académico -
modalidad

Matrícula inicial Obtienen acceso ciclos
grado medio

Obtienen título de
Graduado ESO

No obtienen título de
Graduado ESO

2011-2012 12 10 9 3
Porcentajes % 100% 83,33% 75% 25%

C. Eficiencia o logro de resultados de relación con los recursos utilizados:

Se considera que la eficiencia de los resultados es significativamente superior a la tasa de

titulación que consigue el alumnado que cursa tercero y cuarto cursos de la ESO por la vía

ordinaria, además el 83,33 % obtiene acceso a ciclos de grado medio.

Impacto o grado de consecución de los resultados en relación con la eliminación de

desigualdades, etc.: Los resultados alcanzados suponen una importante aportación al objetivo de

eliminación de desigualdades, al permitir que por esta vía obtengan acceso a ciclos medios y el
título de graduado en ESO un importante número de alumnos que muy probablemente no lo

obtendrían por la vía ordinaria.

D. Alcance o extensión de la influencia de la práctica. La practica ha influido sobre:

 La población directamente beneficiaria.
 Organizaciones sociales/económicas (especificar): Pequeñas y medianas empresas,

alguno de los alumnos tuvo empleo durante el verano, al finalizar 1º PCPI, en el curso actual

reanudó estudios en 2º PCPI Común.

 Ámbito institucional (especificar):

A nivel institucional, la tasa de éxito escolar de los alumnos del PCPI alcanzada en este centro

ha de considerarse como un indicador significativo en la evaluación de sus medidas de

atención a la diversidad. Esta tasa se explica fundamentalmente por estas razones:

o La estricta selección del alumnado teniendo en cuenta su historial escolar anterior.

o La adopción de un nivel de compromiso adecuado por parte del alumnado
seleccionado y que es coherente con las exigencias del programa.

o La implicación de los distintos agentes que intervienen en el desarrollo del programa,
especialmente del profesorado que imparte los distintos ámbitos y materias que
integran su currículo. y el responsable del departamento de Orientación del centro.

Programa Emega para fomento del emprendimiento femenino

246

Creación empresa coworking

INFORMACIÓN GENERAL

Programa Operativo: PO FSE de GALICIA 2007-2013
Eje de Intervención: 2
Tema Prioritario: 69

INFORMACIÓN DE CONTACTO

Nombre: ROSA ANA ALLO LAGO
Organización: SECRETARÍA GENERAL DE LA IGUALDAD
Cargo: JEFA DEL SERVICIO DE FOMENTO
Correo electrónico: rosa.ana.allo.lago@xunta.es
Teléfono: 981 54 53 56

DATOS ESPECÍFICOS DE LA PRÁCTICA

Breve descripción y grado de ejecución: Convocatoria, para el año 2013, de las ayudas del
programa Emega para fomento del emprendimiento femenino.

El objeto de esta convocatoria es fomentar las iniciativas empresariales promovidas por mujeres

basadas en fórmulas de autoempleo, ya que constituyen actuaciones eficaces para la generación y

mantenimiento del empleo, la movilización de recursos y la corrección de desequilibrios regionales,
que repercuten en la reducción de la tasa de paro femenino que, ciertamente, sigue siendo más

elevada que la del hombre. Se trata, por tanto, de una medida que en el contexto de crisis económica

actual cobra especial relevancia, por lo que resulta obligado fomentarlas por parte de la
administración en general y por los organismos de igualdad en particular.

Concretamente, el crecimiento del autoempleo y de las iniciativas empresariales está siendo

sostenido en un amplio porcentaje por mujeres, que mantienen de forma más constante la actividad

emprendedora en este momento de crisis y lideran la creación de negocios, una alternativa
particularmente interesante en este momento en el que son mayores las dificultades para encontrar

empleo asalariado. Asimismo, la definitiva incorporación y participación en igualdad de las mujeres

en el mercado laboral no será posible mientras no se arbitren medidas que permitan que la

responsabilidad parental y familiar se comparta entre las mujeres y los hombres, poniendo en
marcha medidas que favorezcan la atención igualitaria de las obligaciones del trabajo y también de

las responsabilidades familiares.

En este contexto, el programa Emega se constituye como un programa de ayudas definido para

estimular a las mujeres emprendedoras a materializar sus ideas empresariales, apoyándolas
mediante la concesión de una serie de ayudas económicas para que se establezcan como

empresarias y de esta manera alcancen su propia promoción y contribuyan a la creación de puestos

de trabajo. El programa constituye una medida integral de promoción de la igualdad en el ámbito

247

laboral, en el que se complementan acciones de apoyo directo al desarrollo de la actividad
empresarial y acciones favorecedoras de la conciliación de la vida laboral y personal, esenciales para

el éxito de la iniciativa emprendedora femenina. El conjunto de ayudas que conforma el programa se

define por líneas, que inciden en los factores del emprendimiento que posibilitan la incorporación de

las mujeres a la vida económica y al liderazgo empresarial: el proyecto, la organización y la
promotora-empresaria. Así, se establecen tres líneas de actuación en función de tres fases de la

situación de un proyecto empresarial – identificadas como inicial o de puesta en marcha, de

progresión o expansión a través de la innovación y de consolidación- denominadas línea emprende,

línea innova y línea activa, que se complementan con una cuarta línea, denominada concilia,
establecida en atención a la maternidad de las promotoras y la organización del proceso de trabajo

en la empresa:

 Línea emprende: programa de ayudas económicas a través de primas para estimular la
puesta en marcha de iniciativas empresariales y la creación de empleo femenino por cuenta
propia y ajena.

 Línea innova: programa de ayudas económicas mediante primas para promover la
realización de mejoras innovadoras en las empresas lideradas por mujeres que conlleven la
creación de empleo femenino estable y de calidad y la mejora de la competitividad.

 Línea activa: programa de ayudas económicas a través de primas para favorecer la
reactivación y consolidación de empresas lideradas por mujeres por medio de la aplicación
de medidas de renovación, relanzamiento, ampliación o cambio de localización de la
actividad con las que alcanzar el equilibrio empresarial buscando su mantenimiento y
promoción en el contexto económico actual.

 Línea concilia: programa de apoyo a la conciliación del ejercicio profesional con la vida
personal y familiar dirigido a las empresas que acceden a cualquiera de los programas de las
líneas emprende, innova o activa en las que existan promotoras con hijos/as menores de
tres años, para favorecer el ejercicio profesional de las emprendedoras que compatibilizan
su actividad con el ejercicio de la maternidad en edades tempranas y/o en las que, a través
de acuerdos, convenios o contratos de teletrabajo, se implementen nuevos sistemas de
organización, que conlleven flexibilidad en el uso de los tiempos para la ejecución del
trabajo y el desarrollo sostenible de los recursos, para facilitar la conciliación de la vida
personal y laboral y el ejercicio de las responsabilidades familiares compartidas del equipo
humano que integra la empresa.

Tipo de práctica: Una acción
Ámbito de: Emprendeduría y creación de empresa
 Igualdad de oportunidades entre mujeres y hombres

248

A. Ámbito territorial: el ámbito territorial de la convocatoria es la Comunidad Autónoma de Galicia.
El ámbito territorial de la empresa que se propone como ejemplo de esta buena práctica es el

área metropolitana de Vigo, provincia de Pontevedra.

B. Población objetivo: la población objetivo de la convocatoria son las mujeres. La empresa ejemplo

de buena práctica ha sido beneficiaria de la ayuda a través de la línea emprende, línea cuya
población objetivo son las mujeres que acrediten ausencia de actividad laboral derivada de una

situación legal de desempleo o de inactividad por maternidad y/o cuidado de personas

dependientes a cargo.

C. Presupuesto: el crédito destinado a estas ayudas fue de 669.740,00 euros

D. Justificación de su puesta en marcha: medida integral de promoción de la igualdad en el ámbito

laboral.

CONTENIDO

A. Descripción de la actuación: convocatoria de ayudas para fomento del emprendimiento

femenino a través de la cual se ha apoyado la puesta en marcha, entre otras, de una iniciativa

empresarial cuya actividad gira en torno a la idea del “coworking” como modelo de trabajo y de

la acción “pop up” como sistema de exposición y venta. Así, la empresa se constituye como un
lugar de trabajo, de recepción a clientes y de ocio en el que los coworkers pueden beneficiarse

de las ventajas y oportunidades del coworking a través del alquiler de espacios de trabajo

asequibles en precio, abiertos y en un ambiente colaborativo con lugares comunes que lo

favorezcan; también es un lugar de encuentro de tendencias a través del alquiler de espacios
fugaces de venta y branding: instalaciones temporales donde se pueda vender y al mismo tiempo

ofrecer una experiencia agradable al público que los visita.

B. Adecuación al objetivo general y objetivos específicos: la convocatoria de ayudas se encuadra

plenamente en los objetivos generales y específicos del Eje 2, tema prioritario 69: medidas para
mejorar el acceso de la mujer al mercado laboral, así como la participación y los progresos

permanentes de la mujer en dicho mercado, a fin de reducir la segregación sexista en materia de

empleo y reconciliar la vida laboral y privada.

C. Objetivos específicos: creación de puestos de trabajo para mujeres y por mujeres. De esta forma,

a través de esta convocatoria de ayudas se ha apoyado la puesta en marcha de esta iniciativa

empresarial liderada por 2 mujeres y la creación de 2 empleos por cuenta propia.

D. Recursos destinados a su puesta en marcha: las emprendedoras, para la puesta en marcha de la
iniciativa, han realizado una inversión de 19.200,00 euros, recibiendo una ayuda de 12.000,00

euros a través del programa Emega.

249

E. Metodología de intervención: se trata de una convocatoria de ayudas a través del procedimiento
de concurrencia competitiva, por lo que tras la fase de solicitud y de subsanación, una comisión

valora las solicitudes que cumplen los requisitos de acceso a estas ayudas mediante la aplicación

de los criterios establecidos en las bases reguladoras que rigen estas ayudas. Tras la concesión,

las beneficiarias, para percibir las cuantías concedidas, deben justificar la subvención mediante la
presentación de la documentación exigida en las bases reguladoras; asimismo, se establece la

obligación de mantener, durante un período mínimo de 3 años, la actividad empresarial

subvencionada y los puestos de trabajo vinculados a la ayuda.

F. Alto grado de cobertura sobre la población objetivo de la práctica: a través de la línea emprende,
se ha apoyado la creación de 75 puestos de trabajo para mujeres: 55 por cuenta propia y 20 por

cuenta ajena, de los cuales 16 son de carácter indefinido. A través de la empresa que se propone

como ejemplo se han creado 2 puestos de trabajo por cuenta propia.

G. Innovación (breve descripción).

 Otros (especificar):La actividad de la empresa se centra en el “coworking” y el “pop up”,
actividad pionera en Galicia, y en cierta medida en España.

H. Criterios de igualdad de oportunidades, sostenibilidad y responsabilidad social: todas las
actuaciones que lleva a cabo la Secretaría General de la Igualdad, y entre las que se encuentra la

convocatoria de ayudas del programa Emega, tienen incorporadas criterios de igualdad de

oportunidades y en concreto, respecto de esta convocatoria de ayudas, se trata de una medida
integral de promoción de la igualdad en el ámbito laboral no solo a través de ayudas económicas

para la puesta en marcha, para la innovación y para la consolidación de iniciativas empresariales

lideradas por mujeres y para mujeres, sino también a través de una línea específica de apoyo a la

conciliación del ejercicio profesional con la vida personal y familiar dirigido a las empresas que
acceden a cualquiera de los programas de las líneas emprende, innova o activa en las que existan

promotoras con hijos/as menores de tres años, para favorecer el ejercicio profesional de las

emprendedoras que compatibilizan su actividad con el ejercicio de la maternidad en edades

tempranas y/o en las que, a través de acuerdos, convenios o contratos de teletrabajo, se
implementen nuevos sistemas de organización, que conlleven flexibilidad en el uso de los

tiempos para la ejecución del trabajo y el desarrollo sostenible de los recursos, para facilitar la

conciliación de la vida personal y laboral y el ejercicio de las responsabilidades familiares

compartidas del equipo humano que integra la empresa.

I. Sistema de seguimiento y evaluación: las bases reguladoras de estas ayudas establecen como

requisito la permanencia de la actividad empresarial subvencionada y de los puestos de trabajo

vinculados a la ayuda durante un período mínimo de 3 años. Para verificar el cumplimiento de
este extremo, las beneficiarias deben presentar, en el mes de diciembre de cada ejercicio

durante este período de permanencia, informe de la situación de todos los códigos de cotización

250

de la empresa en el cual consten todos los contratos vinculados a la ayuda. Asimismo, la
Secretaría General de la Igualdad puede llevar a cabo las actividades de control que considere

oportunas para el adecuado seguimiento del cumplimiento de las condiciones de las ayudas

mediante la realización de actuaciones de comprobación material.

RESULTADOS

A. Indicadores físicos y financieros: el número de empleos vinculados a la concesión de las ayudas

del programa Emega en el ejercicio 2013 ha sido 94, de los cuales 75 están vinculados a la línea

emprende. El importe total de las concesiones ha ascendido a 537.000,00 euros, de los cuales

416.000,00 euros corresponden a la línea emprende.

B. Eficacia o grado de cumplimiento de objetivos: la iniciativa empresarial que se propone como

ejemplo supone un cumplimiento del objetivo de creación de puestos de trabajo para mujeres y

por mujeres.

C. Eficiencia o logro de resultados de relación con los recursos utilizados: a través de la concesión

de 12.000,00 euros se ha apoyado la creación de una nueva empresa y de 2 puestos de trabajo

que se van a mantener, como mínimo, durante 3 años.

D. Impacto o grado de consecución de los resultados en relación con la eliminación de
desigualdades, etc. : el impacto en la eliminación de las desigualdades existentes entre sexos es

positivo en el sentido de que no solo se ha fomentado la promoción, participación y progresión

de la mujer en el mercado de trabajo, sino también su liderazgo empresarial y empoderamiento.

E. Alcance o extensión de la influencia de la práctica. La práctica ha influido sobre:

 La población directamente beneficiaria.

F. Productos:

 Puesta en marcha de una empresa y creación de 2 puestos de trabajo

251

Atención a colectivos específicos con especiales dificultades de inclusión sociolaboral

Redimensionalización en gestión de fondos FSE adaptándolos a la atención a colectivos específicos

con especiales dificultades de inclusión sociolaboral (minoría étnica gitana, perceptores rentas
mínimas, inmigrantes).

INFORMACIÓN GENERAL

Programa Operativo: PO FSE de GALICIA 2007-2013
Eje de Intervención: 2
Tema Prioritario: 71

INFORMACIÓN DE CONTACTO

Nombre: Mª Eugenia Paz Costoya
Organización: Servicio de Inclusión e Acción Social
Cargo: Jefa de Servicio
Correo electrónico: Eugenia.paz.costoya@xunta.es
Teléfono: 981 545564

DATOS ESPECÍFICOS DE LA PRÁCTICA

Breve descripción y grado de ejecución: Unificación en una misma base reguladora la atención de
diferentes colectivos de alta vulnerabilidad, con la finalidad de apreciar tanto sus características
comunes como sus problemáticas singulares, adaptándola a la gestión a través de unidades de
intervención comunes y complementarias.
Tipo de práctica: Una metodología
Ámbito de: Inserción de colectivos desfavorecidos

A. Ámbito territorial: Comunidad autónoma de Galicia.

B. Población objetivo: Población en situación o riesgo de exclusión social.

C. Presupuesto: 1.334.306,53 €

D. Justificación de su puesta en marcha: Redimensionalización de unidades de intervención de
carácter social, adaptadas a la atención de colectivos con especiales dificultades de inclusión

sociolaboral.

CONTENIDO

A. Descripción de la actuación se definen las siguientes intervenciones como diferentes unidades

de atención :

 La intervención social realizada a través de itinerarios individualizados de inclusión sociolaboral
personalizados, con personas de elevada vulnerabilidad a la exclusión social y laboral, la cual

constituye la unidad básica de atención.

252

 Unidades complementarias:
- Acciones de carácter residencial dirigidas a personas y/o familias incorporadas a procesos de

realojo y erradicación del chabolismo o con carencias básicas en el hogar.

- Acciones de carácter educacional a personas y/o familias de elevada vulnerabilidad a la

exclusión social y laboral.
- Acciones dirigidas a la adquisición de pautas higiénico-sanitarias.

- Acciones de asesoramiento técnico especializado y apoyo a las personas inmigrantes.

 Metodología a emplear en las unidades complementarias:

- Acciones formativas.
- Acciones informativas.

- Acciones de asesoramiento especializado en materia de extranjería.

 Tipos de programas:
- Programas dirigidos a inclusión social de la comunidad gitana.

 Área de inserción y empleo.
 Área de Vivienda.
 Área de educación.
 Área de salud

- Programas dirigidos a inclusión social de la población inmigrante.

 Área de asesoramiento técnico especializado.
 Área de educación.
 Área de inserción y empleo.

- Programas dirigidos a la inclusión social de personas beneficiarias de la Renta de Integración

Social de Galicia (RISGA)

 Área de inserción y empleo.
 Otras áreas: residencial, educacional, de adquisición de pautas higiénico-sanitarias u otras .

B. Adecuación al objetivo general y objetivos específicos: Contribución a la mejora y a la cohesión

social y territorial de Galicia.

C. Objetivos específicos: Inclusión social de colectivos con especiales dificultades de inclusión

sociolaboral.

D. Agentes Implicados: Xunta de Galicia y corporaciones locales.

E. Recursos destinados a su puesta en marcha: personal Xunta de Galicia, corporaciones locales.

F. Metodología de intervención: Descrita en el apartado de contenido.

G. Alto grado de cobertura sobre la población objetivo de la práctica: La población objeto de
intervención es variable temporalmente. El alcance de esa cobertura no es total, aunque es la

pretensión.

253

H. Innovación (breve descripción). La redimensionalización de los servicios sociales a prestar
descritos por unidades de intervención.

 Metodología

I. Criterios de igualdad de oportunidades, sostenibilidad y responsabilidad social: Acciones dirigidas

a mitigar este efecto. Ejemplos de actuaciones subvencionables:

a) Acciones formativas dirigidas al desempeño de un puesto de trabajo, teniendo en
consideración, de ser el caso, el empleo de metodologías adaptadas y con horarios
flexibles que permitan la conciliación.

b) Acciones formativas y/o informativas de refuerzo, orientación y apoyo al alumnado
gitano, y, de una forma especial a las alumnas, para evitar el abandono prematuro
de la etapa de escolarización obligatoria.

c) Acciones formativas y/o informativas de promoción integral de la salud que incluya
acciones de fomento de la salud reproductiva en las mujeres gitanas, controles
médicos y pediátricos y adquisición de hábitos dirigidos a la prevención de la salud.

J. Sistema de seguimiento y evaluación: A través de explotación de datos de las actuaciones en

soporte papel y registro informático en plataforma IIPGIS ya comentada en 2012 y 2013.

RESULTADOS

A. Indicadores físicos y financieros: Implantación generalizada en todas las corporaciones locales

solicitantes de los dispositivos de inclusión, sin menoscabo de la futura ampliación de

dispositivos en aquellas zonas con creciente demanda.

B. Eficacia o grado de cumplimiento de objetivos: 100% de los solicitantes en 2013.

C. Eficiencia o logro de resultados de relación con los recursos utilizados: Consecución de objetivos,

eficiencia en la asignación de recursos, buena adaptación de los solicitantes a la modificación
realizada.

D. Impacto o grado de consecución de los resultados en relación con la eliminación de

desigualdades, etc.: Impacto temporal a largo plazo.

E. Alcance o extensión de la influencia de la práctica. La practica ha influido sobre:

 La población directamente beneficiaria.
 Ámbito institucional (especificar):

F. Productos:

 Publicaciones.
 Página web.

254

Explotación de datos de aplicación informática IIPGSIS.

INFORMACIÓN GENERAL

Programa Operativo: PO FSE de GALICIA 2007-2013
Eje de Intervención: 2
Tema Prioritario: 71

INFORMACIÓN DE CONTACTO

Nombre: Mª Eugenia Paz Costoya
Organización: Servicio de Inclusión e Acción Social
Cargo: Jefa del Servicio
Correo electrónico: Eugenia.paz.costoya@xunta.es
Teléfono: 981 545564

DATOS ESPECÍFICOS DE LA PRÁCTICA

Breve descripción y grado de ejecución: La aplicación informática IIPGIS, además de ser de gran
utilidad para la recogida y tratamiento de datos en la gestión diaria de los participantes en las
acciones por parte de todos los dispositivo permitiendo la homogeneización de la información, se ha
aplicado recientemente para la explotación de los datos contenidos (totales de inserciones, perfiles
de participantes, tipología de proyectos,…), cara una visión más global y completa de las actuaciones
realizadas.
Tipo de práctica: Una herramienta
Ámbito de: Inserción de colectivos desfavorecidos

A. Ámbito territorial: Comunidad autónoma de Galicia.

B. Población objetivo: Población en situación o riesgo de exclusión social.

C. Presupuesto: 30.000,00 y 12.837,00 €

D. Justificación de su puesta en marcha: Necesidad de extracción y tratamiento de datos.

CONTENIDO

A. Descripción de la actuación: Tratamiento de datos globales referentes a número de participantes

(edad, nivel de estudios, situación laboral, estado civil, sexo, factor de exclusión, experiencia

profesional, situación laboral, zona de intervención y dispositivo de referencia), tipos de
proyecto, acciones formativas realizadas, inserciones laborales, tipos de inserción (por cuenta

propia o ajena) tipos de contrato, duración de los contrato, entidades participantes (tipo de

entidad, área de intervención, sector productivo, factores de exclusión en los que intervienen,…)

número de ofertas de empleo gestionadas, número de personas enviadas a una oferta, número
de ofertas vinculadas a cada entidad, número de actuaciones realizadas por cada entidad por

cada participante, etc.

255

B. Adecuación al objetivo general y objetivos específicos: Contribución a la mejora y a la cohesión
social y territorial de Galicia.

C. Objetivos específicos: Explotación de datos para la mejora de las operaciones y adaptación al

contexto actual.

D. Agentes Implicados: Xunta de Galicia.

E. Recursos destinados a su puesta en marcha: informáticos vía web y personal de la Xunta de

Galicia.

F. Metodología de intervención: Búsqueda y filtrado de información por todas las variables

mencionadas.

G. Alto grado de cobertura sobre la población objetivo de la práctica: Cobertura absoluta sobre la

población objeto de intervención.

H. Innovación (breve descripción). Explotación por autogestión de datos por dispositivos
existentes creados para finalidad es distintas ,sin incremento de costes.

I. Criterios de igualdad de oportunidades, sostenibilidad y responsabilidad social: Explotación con

diferenciación por sexos.

J. Sistema de seguimiento y evaluación: Inherente y continuo al propio dispositivo.

RESULTADOS

A. Indicadores físicos y financieros: Implantación generalizada en todos los dispositivos, pudiendo

cada uno ellos gestionar su propia información.

B. Eficacia o grado de cumplimiento de objetivos: 100%

C. Eficiencia o logro de resultados de relación con los recursos utilizados: Rapidez en la obtención
de datos para su explotación y de obtención de datos modelo, así como explotación de datos a

través de una única herramienta.

D. Impacto o grado de consecución de los resultados en relación con la eliminación de

desigualdades, etc.: Es un complemento de indiscutible utilidad par a medir impacto de
operaciones.

E. Alcance o extensión de la influencia de la práctica. La practica ha influido sobre:

 Organizaciones sociales/económicas (especificar):
 Ámbito institucional (especificar):

F. Productos:

 Publicaciones.
 Página web.

256

Programa de diversificación curricular IES de Mos

INFORMACIÓN GENERAL

Programa Operativo: PO FSE de GALICIA 2007-2013
Eje de Intervención: EJE 3. AUMENTO Y MEJORA DEL CAPITAL HUMANO
Tema Prioritario: 73 medidas para aumentar la participación en la enseñanza y la formación
permanentes a través de acciones destinadas a disminuir el porcentaje de abandono escolar y la
segregación sexista de materias, así como a incrementar el acceso a la enseñanza y la formación
inicial, profesional y superior, y a mejorar su calidad.

INFORMACIÓN DE CONTACTO

Nombre: Begoña Pérez Vila
Organización: IES de Mos
Cargo: Directora
Correo electrónico: ies.mos@edu.xunta.es
Teléfono: 986-338873

DATOS ESPECÍFICOS DE LA PRÁCTICA

Breve descripción y grado de ejecución: Se incluye un programa de refuerzo, orientación y apoyo al

alumnado que tiene dificultades para seguir con normalidad la educación secundaria obligatoria.

El programa tiene como finalidad disminuir el porcentaje de fracaso escolar y abandono prematuro
en la educación secundaria obligatoria. Su denominación es programa de diversificación curricular

(PDC), y va dirigido al alumnado que, tras la oportuna evaluación, precisa de una organización de los

contenidos educativos, actividades prácticas y materias del currículo diferentes a la establecida con
carácter general, y de una metodología específica para alcanzar los objetivos y competencias básicas

de la etapa y el título de Graduado en Educación Secundaria Obligatoria.

A este tipo de programas se incorporarán las alumnas y alumnos desde el tercer curso de educación

secundaria obligatoria que en cursos anteriores tuviesen dificultades generalizadas de aprendizaje y
que recibiesen medidas complementarias de adaptación del currículo. Con carácter general, la

duración de estos programas será de dos años. No obstante, podrán establecerse programas de un

año de duración para aquellas alumnas o alumnos que cursasen el cuarto curso de educación

secundaria obligatoria o que repitiesen el tercer curso sin superarlo.

Tipo de práctica: Una acción
Ámbito de: Educación.

A. Ámbito territorial: IES de Mos – Mos (Pontevedra)

257

B. Población objetivo: Alumnado de un centro educativo que está cursando 3º o 4º de educación
secundaria obligatoria.

C. Presupuesto: El presupuesto correspondiente al curso 2010-2011 comprende dos capítulos de

gasto: los de funcionamiento de los dos grupos de PDC y los gastos de profesorado.

Gastos de funcionamiento de los programas: un total de 2.793,06€.

Gastos de profesorado que imparte los ámbitos (lingüístico-social y científico-técnico):
51.437,60€.

Total presupuesto: 54.230,66 €.

D. Justificación de su puesta en marcha: El PDC se concibe como un medio de motivar a un tipo de

alumnado que, a pesar de contar con un nivel de aptitudes aceptable y no mostrar una historia

continuada de fracasos, comienza a tener graves dificultades para enfrentarse a las exigencias

académicas que se le plantean. En este sentido se pretende que la diversificación sea una medida
dinamizadora que muestre que es posible impulsar cambios (metodológicos, organizativos....)

para paliar el fracaso escolar.

CONTENIDO

A. Descripción de la actuación: Puesta en marcha de los PDC de 3º y 4º de la ESO.

B. Adecuación al objetivo general y objetivos específicos: Obtener el título de graduado en
educación secundaria obligatoria, de acuerdo con los objetivos generales de la etapa, tal y como

establece la Orden de 30 de julio de 2007 (DOG 21-08-2007), por la que se regulan los Programas

de Diversificación Curricular en la Comunidad Autónoma de Galicia.

C. Objetivos específicos: En el 2º y 3º curso de la Educación Secundaria Obligatoria (en adelante
ESO) de este centro se concentra un número considerable de alumnado con dificultades de

aprendizaje (algunos promocionaron del primer nivel de la ESO después de repetir, sin conseguir

los objetivos mínimos) y una creciente desmotivación, como consecuencia de reiteradas
experiencias de fracaso (no intentan enfrentarse a las tareas porque no se consideran capaces de

realizarlas o de organizarse adecuadamente en su trabajo). En principio, no se trata de falta de

interés, poca capacidad de esfuerzo o rechazo manifiesto por el ámbito académico, aunque en

algunos casos ese es el peligro más evidente y ya empiezan a mostrarse síntomas iniciales de ese
rechazo. Es sobre todo durante los cursos 2º y 3º cuando este alumnado cumple los requisitos

necesarios para ser incluidos en un programa de diversificación a 2 años y donde conviene

intervenir con mayor presteza para evitar situaciones irreversibles.

Pero también es verdad que tiene igual derecho y corre peligros parecidos un número
importante de alumnado con un perfil muy adecuado para la diversificación que está cursando 3º

curso. Este alumnado experimenta situaciones más tardías, pero no menos traumáticas, de

258

repetición en la ESO, y limitaciones que pronostican dificultades importantes para enfrentarse en
el próximo curso con las exigencias del 4º nivel de forma adecuada en el marco de un grupo

ordinario. La mayoría de este alumnado ya podría haber sido propuesto para estos programas en

el curso anterior pero no cumplía los requisitos pertinentes u otro alumnado presentaba perfiles

más adecuados en ese momento, que imposibilitó su integración en el programa. Por todo ello,
en este curso deben ejercer, en igualdad de condiciones con otros compañeros, su derecho a

cursar un programa de diversificación curricular.

D. Agentes Implicados: Alumnado de ESO con dificultades.

E. Recursos destinados a su puesta en marcha: Profesorado de plantilla do centro.

F. Metodología de intervención: Los principios metodológicos del programa de diversificación

deben coincidir con los establecidos en el PEC.

Fundamentalmente es necesario mantener, a lo largo de las distintas áreas y materias, la
utilización de variedad de métodos, actividades y recursos didácticos.

 Se emplearán métodos activos y participativos: métodos de investigación, elaboración de
proyectos, trabajo en equipo, trabajo en grupos de distinto tamaño, planificación de
actividades de libre elección, etc.

 Se fomentará el sentido práctico y funcional de los aprendizajes en las distintas áreas y
materias, enseñando a los/as alumnos/as, de manera explícita, su posible utilidad en la vida
cotidiana.

 Se realizará una evaluación inicial de los conocimientos previos al comienzo de cada unidad
didáctica, proyecto o centro de interés planificado, fundamentalmente en el campo de los
ámbitos específicos científico-técnico y lingüístico-social. Cada profesor decidirá el
procedimiento más adecuado de acuerdo con su departamento didáctico.

 El trabajo en las distintas áreas o materias potenciará la adquisición de procedimientos
específicos del área pero, sobre todo, de estrategias y habilidades para el aprendizaje. Esto
afectará, de forma especial, a los ámbitos específicos científico-técnico y socio-lingüístico, así
coma a las materias optativas propuestas.

 Se adaptará la metodología a las capacidades de los/las alumnos/as, pero buscando un
equilibrio entre las capacidades y conocimientos que hay que adquirir en la etapa.

En la elección del método se deberá tener en cuenta cómo lograr un nivel de auto concepto y
autoestima adecuados y cómo potenciar las relaciones interpersonales y la participación de
los/las alumnos/as en su entorno académico y sociocultural.
Según estos presupuestos se aplicarían técnicas que permiten:

 Favorecer la interacción profesor/a-alumno/a y alumno/a-alumno/a.
 Favorecer el desarrollo de estrategias de comunicación y participación en el aula.
 Organizar las tareas en forma de trabajo en grupo y cooperativo.
 Potenciar el empleo y manejo de las nuevas tecnologías.

259

 Fomentar la planificación individual de su aprendizaje y autoevaluación por parte de cada
alumno/a. Este debe saber lo que va a aprender y por qué, los caminos que utilizará y la
manera en la que va a ser evaluado.

 Evitar la comparación con los demás, potenciando el análisis de los progresos con respecto al
nivel previo de cada uno de los/las alumnos/as.

 Motivar a través del refuerzo social y la valoración positiva de las tareas emprendidas y los
logros alcanzados.

 El enfoque metodológico nunca pretenderá ser homogeneizador. Aunque el programa de
diversificación ya es una organización flexible por sí mismo, deben procurarse situaciones
pedagógicas como ayudas mutuas dentro del grupo, intervenciones puntuales de más de un
profesor en el aula, recuperaciones, etc.

G. Sistema de seguimiento y evaluación:

1.- La evaluación del alumnado de diversificación curricular.

La evaluación de estos/as alumnos/as se realizará en relación con las competencias básicas y con los

objetivos generales de la etapa y los criterios de evaluación establecidos para cada ámbito, área o

materia.

Para poder llevar a cabo un mejor seguimiento de la evaluación de los/las alumnos/as se establecerá

una reunión mensual del equipo docente, sobre horarios y coordinación, al igual que se procurará

que el/la tutor/a participe en la reunión semanal del departamento de orientación. Con todo esto se

pretende:

 Desarrollar una evaluación continua del grupo, tanto desde el punto individual como grupal.

 Proponer, a la vista de lo anterior, las adaptaciones correspondientes del currículo aprobado.

 Elaborar actividades de forma conjunta para lograr la máxima interdisciplinaridad.

 Proponer actividades de tutoría dirigidas a lograr la mayor cohesión posible del grupo y el
aumento de la autoestima de cada uno de los/las alumnos/as.

El procedimiento de evaluación será el establecido con carácter general en este IES para la etapa de

la ESO, con las adaptaciones que, en su caso, establezcan los currículos específicos del programa de

diversificación en cada una de las áreas o materias.

Se potenciará al máximo la participación del alumnado, mediante la convalidación y la

autoevaluación, en el control del rendimiento, no solamente en las sesiones de evaluación sino

también en el propio diseño de las pruebas, calendario e instrumentos de evaluación.

2.- Promoción y titulación

El alumnado que curse el programa de diversificación curricular conseguirá el título de graduado en

la ESO si supera todos los ámbitos y materias que integran el programa.

260

También podrán obtener el título aquellos que superen los dos ámbitos y tengan evaluación negativa
en una, dos o, muy excepcionalmente, en tres materias, siempre que cumplan las condiciones o

criterios de titulación, acordadas en las distintas sesiones de los órganos de decisión del centro (CCP,

Consejo Escolar, Juntas de Evaluación, etc.).

Las materias que no fueron superadas en cursos anteriores deberán ser recuperadas con actividades
de refuerzo y apoyo a lo largo del desarrollo del programa y su evaluación será competencia del

profesorado que lo desarrolla con la colaboración del departamento correspondiente.

El alumnado que, al acabar el programa, no obtenga el título podrá permanecer un año más en él si

cumple los requisitos de edad.

3.- La evaluación y revisión de los programas de diversificación

La evaluación de los PDC podrá ser de diversos tipos.

1.- Continua: Será aquella que se va realizando a lo largo del curso, sobre todo a través de las

reuniones mensuales del equipo docente y en las reuniones en el departamento de orientación.

Su finalidad será la de detectar las posibles dificultades y, consecuentemente, realizar las

correspondientes adaptaciones del programa para ajustarlo cada vez más al grupo o a
alumnos/as determinados/as. Las aportaciones a este tipo de evaluación vendrán dadas

fundamentalmente por:

 La información del profesorado sobre el rendimiento del grupo o de los/las alumnos/as

individuales, en los distintos ámbitos, áreas o materias, a través de cuadernos de clase,

pruebas escritas, trabajos en equipo, etc.

 Informaciones puntuales sobre determinados tipos de actividades, tanto académicas

coma conductuales, a través de observaciones sistemáticas o registros de anécdotas.

2.- Final: La que se realice al final de cada uno de los cursos del programa. En esta evaluación se

tendrá en cuenta el grado de consecución de los objetivos propuestos para cada ámbito, área o

materia, así como la información del profesorado y del alumnado sobre los problemas que se

hayan detectado durante el desarrollo del programa. Las conclusiones de esta evaluación podrán
incluir la propuesta de modificación de los propios programas de diversificación, tanto en su

estructura (horarios, cambio o propuesta de nuevas optativas, cambio de línea en la acción

tutorial, etc.), como en la modificación de los currículos de los ámbitos o de las materias

optativas, o en la elaboración de adaptaciones de los currículos de las áreas o materias del tronco
común.

Además de lo anteriormente indicado se usarán como instrumentos de evaluación de los PDC los
que, con carácter general, se establezcan para la evaluación del centro, así como la información que

261

de esta se extraiga. Los propios programas de diversificación deberán estar incluidos en la evaluación
general del centro.

3.- El tutor/a elaborará al final de cada curso una memoria que recoja lo indicado en el apartado

anterior, que en líneas generales se resumirá en dos bloques:

 Informe del progreso del alumnado del PDC.

 Valoración del funcionamiento del programa y, si fuese necesario, propuesta de
modificación.

RESULTADOS

A. Indicadores físicos y financieros:

Curso 2º de Diversificación

Durante los cursos académicos 2009-10 y 2010-2011, al igual que en cursos anteriores, el IES de

Mos desarrolló en el cuarto curso de la ESO dos PDC en cada uno: dos de un año escolar de

duración y otros dos que duraron dos años y que se iniciaban en el 3º nivel.

Sin ánimo de fijar de manera exhaustiva todos los posibles elementos o ámbitos de evaluación de

los programas de diversificación, analizaremos resultados y características de estos cuatro

grupos, valorando dos a dos de la misma modalidad para así poder hacer algunos juicios de valor.

Consideramos que, de manera prioritaria, la evaluación debe ser guiada por un conjunto de
indicadores que sistematicen la acción que se siguió. Los elementos de valoración que elegimos

como más adecuados fueron:

1. La evaluación del diseño del programa de diversificación.

Los criterios fijados para la selección del alumnado fueron adecuados, ya que la mayoría

consiguió los objetivos propuestos para esta medida, pese a las importantes dificultades iniciales,
reflejadas en sus resultados académicos. En algunos casos parecían insalvables incluso aplicando

esta medida organizativa.

En cuanto a la adecuación y eficacia de las programaciones de los ámbitos y demás materias

destacaríamos lo siguiente:

 Ámbito científico tecnológico: Este ámbito siempre les resultó más difícil y exigió mayor
dedicación y esfuerzo en su motivación. Los resultados, sin embargo se pueden calificar
de satisfactorios, ya que, de los 32 casos objeto de este análisis, solo cinco no lo
superaron; de estos, dos abandonaron el centro sin acabar el curso. Seis de los alumnos
que superaron el ámbito lo hicieron en la convocatoria de septiembre.

 En el ámbito socio-lingüístico se insiste especialmente en la comprensión y expresión
oral y escrita. Por otra parte, resultó fundamental el esfuerzo en la motivación y

262

valoración de pequeños progresos. Se insistió mucho en que los alumnos lograran
emplear procedimientos adecuados en la realización de tareas y se realizó una exigente
planificación y organización del trabajo escolar. Los resultados fueron positivos y la
valoración del profesorado al finalizar los programas resultó satisfactoria. De los 32
alumnos/as que constituyen la ratio de los 4 grupos analizados, solo tres no consiguieron
alcanzar los objetivos. De ellos, dos abandonaron el programa y el centro sin acabar el
curso. 29 alumnos/as superaron esta materia en junio.

 La materia de lengua extranjera (inglés) fue una de las que presentaba niveles más bajos
de competencia e incluso de rechazo. Se trató de adaptarla lo mejor posible a sus
necesidades y nivel de competencia curricular y los resultados, poco a poco, se fueron
mostrando favorables: de los 32 alumnos/as únicamente quedaron cinco sin superar la
materia; de ellos, dos abandonaron el programa y el centro sin acabar el curso. De los 27
que aprobaron, tres necesitaron de la convocatoria de septiembre.
– Lo más destacado, sin embargo, fue conseguir un cambio importantísimo en la

actitud ante esta materia, que consiguió que este alumnado, que prácticamente la
tenía abandonada por parecerle imposible de superar, trabajara con mucha más
confianza y dedicación.

– En la práctica no se observaron más dificultades de las previstas a la hora del trabajo
de los alumnos/as y en la responsabilidad de entregar las tareas escolares en su
debido momento. El balance fue positivo y se desarrolló dentro de una dinámica
progresiva en la que se fue recuperando el ritmo de trabajo y organización, aunque
con ciertos altibajos a lo largo de su duración.

– En lo referente a la evaluación destacamos el seguimiento individualizado del
alumnado por parte de cada uno de los profesores/as de ámbito, así como del
profesorado del área de inglés. La idoneidad del modelo de la evaluación y de sus
criterios en los ámbitos curriculares fue adecuada y positiva, ya que se hizo
conjuntamente entre todos los profesores/as, coordinados por los tutores/as del
grupo.

– Los materiales didácticos y curriculares se elaboraron y diseñaron por el profesorado
correspondiente de cada ámbito y de lengua extranjera (inglés) específicamente para
el grupo de diversificación, siguiendo las pautas marcadas por la CCP y
coordinándose los distintos departamentos afectados. Para esto, se emplearon libros
de texto de diferentes editoriales y materiales editados especialmente para estos
programas, así como recursos que sirvieron para la motivación del alumnado (cintas
de vídeo, revistas y periódicos, pizarra digital, libros digitales, mapas, ordenador…).

 En las áreas que se trabajan con el grupo clase de referencia (Educación Física, Plástica,
Informática….) destacaríamos lo siguiente:

o Paradójicamente, casi siempre fueron las que ofrecieron mayor resistencia para
que el alumnado alcanzase una mínima motivación y desarrollase un trabajo
medianamente aceptable. Una parte importante del alumnado, muy centrado en
las materias específicas, cambiaba incomprensiblemente su enfoque y
disposición en estas materias. Esto supuso un esfuerzo extra en la acción tutorial

263

para potenciar actitudes positivas con las que superar materias que, en principio,
parecían no precisar de un esfuerzo y atención extraordinarios.

o Tres alumnos/as, sin contar los dos abandonos, no consiguieron superar alguna
materia común y dos de ellos no titularon.

2. Evaluación de funcionamiento del programa de diversificación.

Consideramos que el clima social y de trabajo cooperativo existente en el aula de diversificación

fue positivo y eficaz durante estos dos años del PDC en ambas modalidades de uno o dos años.

La integración con el grupo de referencia resultó adecuada a nivel de socialización y convivencia
pero ofreció más dificultades frente al trabajo y rendimiento académico. En general, en este

grupo, bajó bastante su rendimiento y daba la sensación que se recuperaban actitudes, hábitos y

rutinas poco positivas de cursos previos al PDC. Como ya se explicó en el apartado anterior, esta
situación necesitó bastante esfuerzo extra para conseguir romper con dinámicas que

anteriormente no les aportó resultados positivos, pero que, al reencontrarse en el hábitat del

aula ordinaria, volvían a renacer. Poco a poco se consiguió superar esta importante dificultad. Al

final, la mayoría de los alumnos/as estaban cómodos/as en el trabajo y participaban.

El grado de satisfacción del profesorado que imparte clase a estos alumnos/as en general es

positivo debido al clima de trabajo y a los resultados obtenidos. Nuestro centro lleva aplicando

este recurso organizativo a lo largo de doce cursos con buenos resultados, con la creación anual

de dos grupos (uno de un año de duración y otro de dos). Se incluyen datos del alumnado que
acabó la etapa en los dos últimos cursos (2009-10 y 2010-11).

A pesar de esto, el profesorado destaca la dificultad que entraña en estos grupos recuperar

dinámicas adecuadas de ritmo de trabajo, la fragilidad en el mantenimiento del esfuerzo en la

organización y un umbral mínimo eficaz de constancia en el desarrollo de las diversas tareas
escolares. La lentitud en la consecución de mejoras puede llevar al cansancio si no se está alerta

y se confía en las posibilidades del grupo. La experiencia nos va enseñando que siempre se corre

el peligro de que unas expectativas mal ajustadas a la realidad pueden anular las posibilidades
reales de mejora que curso a curso se van comprobando.

Resulta, en todo caso, imprescindible para superar y abordar estas dificultades una constante y

eficaz coordinación entre todo el personal implicado en el desarrollo de los PDC. Solamente así

se van enfocando y superando adecuadamente, desde la realidad, los posibles obstáculos que se
van presentando.

3. Análisis cualitativo de resultados:

Comparando con años anteriores, la valoración general demuestra que estos alumnos/as, en los

años integrados en el PDC, dedicaron más tiempo al estudio, mejoraron su autoestima,

264

cambiaron algunas formas de estudiar y organizar las tareas escolares, son algo más
responsables en el día a día y tienen mayor interés y preocupación por los resultados.

En relación al proceso de enseñanza-aprendizaje destacamos que la metodología utilizada con

este alumnado en las áreas desarrolladas fuera del grupo de referencia tuvo resultados positivos.

Se potenció en ellos el trabajo en el aula, la organización, el trabajo sistemático, la tarea diaria y
el control tutorial. A pesar de que se aprecia que podría haberse conseguido un mayor nivel de

exigencia en el trabajo diario, los avances fueron considerables, según muestran los datos que se

ofrecen en los anexos adjuntos y que serán objeto de algún comentario en próximos apartados.

Las expectativas que se crearon posiblemente fueron exageradas, teniendo en cuenta los
recursos que se pusieron en funcionamiento. Se partía de la formación de un grupo propuesto

por el profesorado que lo conocía y en el que todos estaban ilusionados con tener una

oportunidad muy importante para alcanzar objetivos de los que parecían alejarse cada vez más.
Se comprobó palmariamente que la huella que dejan años de dificultades o fracaso escolar

resulta difícil borrar y se necesita tiempo suficiente y mucha constancia en el esfuerzo para

convertir actitudes de fracaso en dinámicas que prometan cierto éxito.

La tutoría y la acción tutorial fueron un factor importante y decisivo, que, aunque centradas
principalmente en el tutor/a del grupo de diversificación, resultaría poco eficaz sin la

colaboración de todo el profesorado, del tutor/a del grupo de referencia y del departamento de

orientación como asistencia de las tutorías.

Las tareas a destacar en la acción tutorial fueron estas: entrevistas con los padres/madres; la
hora de tutoría semanal, en la que se trabajaron la autoestima, orientación vocacional y

profesional, pre-evaluación y post-evaluación, temas solicitados por los propios alumnos/as,

temas de reflexión y educación en valores; el intenso seguimiento individual y personalizado con

cada alumno/a en estrecha coordinación con sus familias. De ellas se intentó alcanzar y, en gran
parte se consiguió, un mayor apoyo y compromiso con el rendimiento académico y la formación

de sus hijos/as.

En este apartado cabría destacar la mediación en la resolución de conflictos (entre alumnado y
profesorado, y dentro del propio alumnado), que además de aportar soluciones, fue un elemento

importante en la adquisición e integración de posturas, habilidades sociales y actitudes

adecuadas para un desarrollo vital y social adecuado.

4. Análisis cuantitativo de resultados:

Analizando de forma breve los resultados globales de participación podemos concluir lo

siguiente:

265

Curso Modalidad Nº
alumnos/as Titulan No titulan

2009-10 1 año (4º Eso) 9 6 3
2009-10 2 año (4º-3ºEso) 10 9 1
2010-11 1 año (4º Eso) 6 5 1
2010-11 2 año (4º-3º Eso) 7 7 0
Totales 32 27 5

Datos globales de los dos cursos y los cuatro grupos:

 Número de alumnos/as: 32
 Titularon: 27
 No titularon: 5
 Estos cinco alumnos/as que no titularon presentaron las siguientes situaciones:

– 2 abandonaron el centro en el segundo curso del programa.
– 1 desarrolló un trastorno de comportamiento que lo alejó mucho de la consecución

del título, aunque, muy apoyado por la atención médica, mejoró bastante en lo
referente al trastorno.

– 2 no consiguieron motivación suficiente para superarse y tampoco fue posible una
implicación mínimamente significativa de la familia.

 A la vista de los resultados, se deduce la enorme importancia y eficacia de este recurso, ya que el

84,4 % del alumnado participante consigue alcanzar la titulación. A este alumnado, por la trayectoria

que llevaba (todos/as repitieron como mínimo un curso y la mayoría tenía materias pendientes de

cursos anteriores), le iba a resultar casi imposible conseguirlo en sus grupos ordinarios.

Todo el alumnado que no alcanzó la titulación entraba en los programas con tres, cuatro o más

materias pendientes de cursos anteriores además de repetir.

El 50 % repitió dos cursos y el 80 % de los que no consiguen titularse se encontrarían en este grupo.

B. Eficacia del grado de cumplimiento de objetivos: Consideramos que los resultados son muy
satisfactorios.

C. Eficiencia el logro de resultados de relación con los recursos utilizados: Impacto el grado de

consecución de los resultados en relación con la eliminación de desigualdades, etc.:

D. Alcance o extensión de la influencia de la práctica. La práctica ha influido sobre:

 La población directamente beneficiaria.

E. Productos:

 Publicaciones.
 Página web.
 Herramientas metodológicas
 Otros (especificar):

266

Proyecto ALERTA

INFORMACIÓN GENERAL

Programa Operativo: PO FSE de GALICIA 2007-2013
Eje de Intervención: EJE 4 “Promover la cooperación transnacional e interregional”.
Tema Prioritario: 80 Fomento de colaboraciones, pactos e iniciativas a través de redes de partes
interesadas.

INFORMACIÓN DE CONTACTO

Nombre: Covadonga Toca Carús
Organización: IGAPE (Instituto Galego de Promoción Económica)
Cargo: Secretaria Xeral
Correo electrónico: ctc@igape.es
Teléfono: 981541123

DATOS ESPECÍFICOS DE LA PRÁCTICA

Breve descripción y grado de ejecución: La buena práctica del proyecto ALERTA es la Divulgación de
los resultados tecnológicos del proyecto (mediante su puesta a disposición de forma abierta).
El proyecto ALERTA: Implementación de un sistema colaborativo de vigilancia competitiva en el
marco de actuación de las agencias de desarrollo regional y económico. Es un proyecto enmarcado
en el Eje 4 y en él participan 7 entidades:

1. EL INSTITUTO GALEGO DE PROMOCIÓN ECONÓMICA (IGAPE),
2. LA AGENCIA DE INVERSIONES Y SERVICIOS (ADE),
3. LA SOCIEDAD PARA LA TRANSFORMACIÓN COMPETITIVA (SPRI),
4. LA SOCIEDAD PARA EL DESARROLLO REGIONAL DE CANTABRIA (SODERCAN),
5. EL INSTITUTO DE DESARROLLO ECONÓMICO DEL PRINCIPADO DE ASTURIAS (IDEPA)
6. Y LA UNIÃO DAS ASSOCIAÇÕES EMPRESARIAIS DA REGIÃO.
7. AGENCE DE DÉVELOPPEMENT DU VAL-DE-MARNE

La actuación se centra en tres ejes de intervención fundamentales:

 identificación de las agencias de desarrollo regional que trabajan en el territorio del
proyecto,

 intercambio metodológico y de experiencias y
 elaboración de material conjunto.

A partir de esta formulación, el proyecto se centra en los siguientes objetivos específicos:

A. Creación de un foro de debate y reflexión sobre la contribución de las agencias de desarrollo
regional a la promoción económica.

B. Dotar de valor añadido al diseño y desarrollo de metodologías y materiales previstos en las
experiencias de los distintos territorios participantes, mediante la creación de redes de

267

colaboración e cooperación para el contraste y validación de métodos de integración de las
medidas de promoción económica en las políticas generales.

C. Promover la sensibilización y capacitación de las entidades participantes en el proyecto, a
través de acciones de intercambio de información y conocimiento de buenas prácticas.

D. Desarrollo e implementación de un sistema colaborativo de vigilancia competitiva entre las
entidades participantes.

E. Transferibilidad de las actuaciones de desarrollo común e adaptación de las metodologías y
materiales elaborados.

Por último, el proyecto se desarrolla en base a las ocho siguientes fases:

1. Identificación del objetivo
2. Recogida de información
3. Almacenamiento de la información
4. Difusión de la información
5. Análisis de la información
6. Desarrollo de la herramienta informática
7. Redacción de procedimientos e instrucciones de trabajo
8. Localización de entidades colaboradoras

Tipo de práctica: x Una acción
Ámbito de: x Información y comunicación
 x Gestión de contenidos y recursos

A. Ámbito territorial: Europeo: fundamentalmente, España, Portugal y Francia , aunque se han

detectado visitas de otros países.

B. Población objetivo: La población objetivo es diversa:

 Los socios que componen la RED,
 Directivos, responsables de departamentos, responsables del área técnica de I+D, y

todos aquellos profesionales que necesiten un soporte para la toma de decisiones en las
organizaciones.

 Proveedores de servicios de IC/VT, centros tecnológicos y de investigación, clústers y
asociaciones empresariales.

 Agentes implicados en el desarrollo regional.
 Personas interesadas profesionalmente.

C. Presupuesto: Coste total 287.000 €

D. Justificación de su puesta en marcha: Basándose en los principios del Eje 4 relativos a la

cooperación transnacional e interregional, y a los propios objetivos del proyecto de compartir los

resultados tecnológicos de forma abierta.

268

CONTENIDO

A. Descripción de la actuación

La divulgación de los resultados tecnológicos del proyecto mediante su puesta a disposición de forma

abierta, se instrumenta, fundamentalmente, mediante la web pública del proyecto. Previamente, las

actuaciones del proyecto han sido diseñadas para que los resultados del mismo estén disponibles en

formatos libres, abiertos y reutilizables; esto significa:

1. Prever una actuación en el proyecto que facilite que todo el software desarrollado esté
disponible en plataformas de código abierto.

2. Publicar los documentos resultado del proyecto bajo licencias abiertas Creative
Commons.

3. Contratar, a su vez, la elaboración de textos, software y otros elementos de propiedad
intelectual bajo las más amplias condiciones de reutilización posibles.

4. Utilizar exhaustivamente el sitio web del proyecto para liberar y difundir los resultados
del mismo.

5. Elaborar, para todos los resultados del proyecto, guías y documentos explicativos que
reduzcan las limitaciones de uso y acceso derivadas de la falta de conocimientos previos
sobre la temática del proyecto y/o las plataformas software de base sobre las que éste
se desarrolla. Por ejemplo: el manual de instalación y despliegue elaborado para facilitar
la adopción por terceros de la plataforma software desarrollada dentro del proyecto
para la plataforma documental SharePoint:
http://alerta.igape.es/images/Documentos/Manual_Instalacin_Despliegue.pdf

La construcción y mantenimiento de la web pública del proyecto está en desarrollo continuo con

recursos internos del Igape sin impacto económico directo en el proyecto.

Se ha elaborado una web del proyecto: http://alerta.igape.es/ en la que el público puede obtener

información acerca de las actividades del proyecto, los socios que conforman la red, y sus principales

resultados.

Desde su apertura pública el 03/10/2013 se han publicado 20 noticias y subidos 13 documentos, con

el siguiente uso:

Hasta la fecha se han contabilizado 831 visitas, 524 visitas únicas y se han visualizado 2.865 páginas.

269

Además, se han almacenado 13 archivos (documentos, software y boletines), con un total de 134

descargas.

Uno de los aspectos a destacar es que, a pesar de no poder ser considerado “sensus estrictus”
software de cógido abierto, se ha publicado para descarga gratuita el software desarrollado para la

plataforma documental de tecnología propietaria SharePoint:

http://alerta.igape.es/es/resultados/software/descargables

El proyecto Alerta ha generado una adaptación particularizada de la plataforma documental

SharePoint para ser empleada como soporte de la vigilancia competitiva en una organización. Dentro

de la labor pública del Igape, en general, y del proyecto Alerta en particular, dicha adaptación está

disponible para uso público y gratuito, junto con los manuales explicativos correspondientes. Sin
embargo, al estar desarrollada bajo la plataforma documental SharePoint, lógicamente, se requiere

que ésta esté correctamente desplegada y en funcionamiento. Según la propia Microsoft,

“SharePoint Foundation, la tecnología subyacente de todos los sitios de SharePoint está disponible

de manera gratuita para su implementación de forma local”. (Fuente: ¿Qué es SharePoint? Sitio web
oficial de Microsoft).

En la web se puede descargar el manual de usuario, Manual de instalación y despliegue y Archivos

para la instalación.

Por otra parte, se prevé la disponibilidad pública del software libre y gratuito a partir del tercer
trimestre de 2014.

Por último, como elemento básico de la estrategia del proyecto de fomentar la reutilización libre de

sus contenidos, figura el desarrollo de un estándar para el intercambio de información relacionada
con los procesos de vigilancia competitiva ejecutados dentro de la Red Alerta. Esta actuación está

prevista para ser desarrollada en los últimos meses de 2014 y aún no ha sido iniciada.

270

B. Adecuación al objetivo general y objetivos específicos:

Partiendo de la prioridad FSE “PROMOVER LAS ASOCIACIONES” que entronca directamente con el

objetivo del Eje 4 de FSE, la Operación, el Tema Prioritario 80 y el propio objetivo del proyecto

ALERTA. La buena práctica identificada es una acción a nivel transnacional y/o interregional.

Gracias a la divulgación de los resultados tecnológicos del proyecto (mediante su puesta a disposición
de forma abierta), ha sido posible la participación de todas las entidades integrantes de la red, de los

tres países de actuación.

C. Objetivos específicos:

La actuación cumple con la cuarta fase prevista en el proyecto: Difusión de la información.

Ya en la memoria técnica presentada se consideraba como la etapa más importante del proceso, en

la que se transforma la información en decisiones. Se trata de aportar valor añadido a la información

recogida y almacenada.

En esta etapa se apoya en la utilización de la web de alerta, así como la intranet interna, que permite

el intercambio de información, dejando huella escrita del flujo de información producida.

No obstante, la web no es el único canal de información de los que se dispone, también se realizan

mailings con noticias y boletines, seminarios online, etc. Sin embargo es la web pública la que
almacena todos los productos generados y permite darle un uso público a los mismos.

D. Agentes Implicados:

 La Red del Proyecto Alerta
 Potenciales usuarios
 Empresas proveedoras que han desarrollado productos en el marco del proyecto

E. Recursos destinados a su puesta en marcha:

Los recursos destinados a su puesta en marcha se han desarrollado mediante aportación de personal
de IGAPE, que ha colaborado en el diseño de la web, así como la actualización de contenidos.

F. Metodología de intervención:

Los principales aspectos a destacar de la metodología de intervención desarrollada, son los

siguientes:

1. Divulgación de todos los resultados realizados hasta la fecha en la web pública e intranet
privada

2. Los socios del proyecto han colaborado en la difusión de la web pública del proyecto a través
de sus propios canales de comunicación con su público interesado (a través de sus páginas
web públicas, envíos por correo electrónico, contactos personales individualizados, etc.)

3. Uno de los productos principales (herramienta software de vigilancia), se ha desarrollado
para dos tipos de plataformas, una de tecnología propietaria (Share Point), y una pública

271

(software libre), facilitando la elección por parte de los potenciales usuarios interesados.
Este planteamiento, ya existente al inicio del proyecto, fue concebido con el único objetivo
de ampliar el impacto potencial del proyecto, puesto que si se hubiese pensado únicamente
en las necesidades del socio principal, Igape, y del resto de socios del proyecto, bastaría con
el desarrollo bajo tecnología propietaria; con el consiguiente ahorro en el presupuesto.

4. Divulgación en conferencias de la web pública, los productos y principales resultados. Por
ejemplo, en la conferencia celebrada en Vigo, Organización 2.0, del 22 de octubre acerca de
Oportunidades de desarrollo a partir de la vigilancia en el entorno.

G. Alto grado de cobertura sobre la población objetivo de la práctica: El grado de cobertura es

elevado, pues no existen sesgos en el acceso de ningún tipo. La utilización de la comunidad

virtual o intranet/extranet tiene un papel destacando en el desarrollo del proceso, permitiendo,

tanto la creación de una base de datos y por tanto el almacenamiento de la información, como
aumentando la accesibilidad de todo el personal a esta información y fomentando su

participación.

H. Innovación (breve descripción).

 X Otros (especificar):

La innovación de la buena práctica se basa en la divulgación de diferentes actividades

innovadoras del proyecto, y especialmente en el propio producto software desarrollado en el
proyecto:

Actividad 3. Análisis de potencialidades de la vigilancia competitiva como herramienta de
promoción económica. Elaboración, maquetación y distribución de documento
divulgativo.
Actividad 5. Seguimiento fuentes y detección noticias.
Actividad 7. Desarrollo informático bajo plataforma SharePoint.
Actividad 8. Migración del desarrollo informático a software de código abierto y
documentos de uso libre.

I. Criterios de igualdad de oportunidades, sostenibilidad y responsabilidad social:

En cuanto al criterio de igualdad de oportunidades, se ha cuidado el lenguaje, de forma que se

garantiza la igualdad entre mujeres y hombres, además no hay ningún sesgo en la cobertura.

272

En relación a la sostenibilidad, es una actuación sostenible en el tiempo, pues depende del IGAPE
como beneficiario principal, y no está sujeta su disponibilidad a una contratación externa con

una empresa proveedora.

Como mínimo se garantizará la pervivencia de la página web pública con los resultados

alcanzados, hasta 5 años después del cierre del periodo de programación en el que se aprobó
dicho proyecto.

En materia de responsabilidad social, la buena práctica incide en el apartado de consideración

del ámbito social, acercando a la ciudadanía, empresas y resto de entidades, todos los resultados

del proyecto, puesto que se han dispuesto a través de la web de forma pública.

J. Sistema de seguimiento y evaluación:

Se realiza seguimiento a través del cuadro de indicadores de monitorización, que se actualiza

periódicamente en cada reunión de coordinación.

En relación al nº de visitas y descargas del proyecto, se envía semanalmente un mail con los

datos actualizados al jefe de fila (IGAPE) y a la empresa evaluadora.

RESULTADOS

A. Indicadores físicos y financieros

A continuación se describen Estadísticas de uso y acceso del periodo que abarca de enero de
2013 a abril de 2014.

Visitas Visitas únicas Páginas vistas
831 524 2.865

Elemento descargado Nº de
descargas

Descargas
únicas

Vigilancia en clusters 33 26
Folleto divulgativo 27 24
Manual instalación 24 19
Manual usuario 19 17
Ejecutables SharePoint 11 10
Boletín Octubre 2013 7 6
Boletín Febrero 2014 5 2
Boletín Enero 2014 3 1
Boletín Septiembre 2013 2 2
Boletín Diciembre 2013 1 1
Boletín Marzo 2014 1 1
Boletín Noviembre 2013 1 1
Totales 134 110

273

B. Eficacia o grado de cumplimiento de objetivos:

El grado de eficacia es elevado, atendiendo a los indicadores de realización presentados. No

obstante, el proyecto se encuentra en fase de ejecución, por lo que algunos de sus productos

todavía no han finalizado. Una vez concluidos se almacenarán en la web del proyecto, por lo que
incrementará el número de documentos y descargas.

C. Eficiencia o logro de resultados de relación con los recursos utilizados:

La actuación seleccionada es muy eficiente en base a la relación entre los recursos empleados en

la ejecución de las acciones y los productos y/o efectos logrados con ellas.

Esta valoración se realiza partiendo del análisis de los costes en los que se ha incurrido en la

actuación con los mínimos necesarios para llevarla a cabo (no existiendo costes asociados

imputables a la buena práctica).

D. Impacto o grado de consecución de los resultados en relación con la eliminación de

desigualdades, etc. :

Los efectos detectados hasta la fecha son positivos, fundamentalmente atendiendo a los

principios de transnacionalidad e interregionalidad, en los que se alinea el EJE 4 y la prioridad 80.

En cuanto a la eliminación de desigualdades, se produce una amplia cobertura al no existir sesgos

en el acceso.

E. Alcance o extensión de la influencia de la práctica. La práctica ha influido sobre:

 x Otros ámbitos (especificar):
o Los socios que componen la RED,
o Directivos, responsables de departamentos, responsables del área técnica de

I+D, y todos aquellos profesionales que necesiten un soporte para la toma de
decisiones en las organizaciones.

o Proveedores de servicios de IC/VT, centros tecnológicos y de investigación,
clústers y asociaciones empresariales.

o Agentes implicados en el desarrollo regional.
o Personas interesadas profesionalmente.

F. Productos:

 X Página web.
X Otros (especificar):

Tipo de descarga Descargas -resumen
Documentos 103 86
Software 11 10
Boletines 20 14
Totales 134 110

274

7.1.4 Redes de comunicación

El Reglamento (CE) Nº 1828/2006 estipula la obligatoriedad de aportar información periódica sobre

la aplicación del Plan de Comunicación en las reuniones de los Comités de Seguimiento y en los

informes anuales y final de ejecución de los Programas.

A lo largo del período 2007-2013 se aprobaron un total de 22 Planes de Comunicación,
correspondientes a todos los Programas Operativos del período.

Todos los actores implicados en la programación y gestión de los Fondos Europeos han comprendido

el interés de establecer redes de comunicación en aquellos ámbitos que les competen. La

constitución de estos grupos de responsables en materia de comunicación se diseñó para garantizar
el diseño de estrategias conjuntas en esta materia, para potenciar el intercambio de buenas prácticas

y el intercambio de experiencias en materia de información y publicidad entre todos los

participantes.
En concreto, se constituyeron las siguientes redes durante el período:

A) Red INIO

La Unidad Administradora del FSE participó activamente en la Red INIO de la DG de Empleo y Asuntos
Sociales de la Comisión. Dicha red ha estado compuesta por 28 miembros, uno por cada Autoridad

de Gestión del FSE de cada estado miembro.

INIO son las siglas para la Red de coordinadores nacionales de comunicación del Fondo Social

Europeo de la que emanan directrices en materia de comunicación desde la Comisión a todos los
estados-miembros y en la que viene participando de forma muy activa la responsable de

comunicación de la Autoridad de Gestión. Sus objetivos son el intercambio de información sobre los

resultados, la puesta en marcha de distintas estrategias de comunicación, el intercambio de
experiencias en medidas de información y comunicación, y la puesta en común de Buenas Prácticas.

Las reuniones mantenidas durante todo el periodo han sido 22 y se han celebrado en diferentes

capitales y ciudades europeas.

Los temas abordados han sido varios; desde la definición de las estrategias de lanzamiento de los
Programas, la elaboración de los planes de comunicación para el nuevo período 2014-2020, la

actualización del catálogo de buenas prácticas y la creación o remodelación de las respectivas

páginas web de los Estados miembros; la comunicación de la Garantía Juvenil, etc.

De todas estas reuniones y de sus contenidos se ha informado en los diferentes informes anuales de
ejecución.

B) Red GERIP

El Grupo Español de Representantes de Información y Publicidad (GERIP) es una Red constituida por
los responsables de información y publicidad de las autoridades de gestión del FSE, FEDER y Fondo

275

de Cohesión, y de los y las responsables de comunicación de cada uno de los Planes de Comunicación
regionales. Nace de una iniciativa de las autoridades de gestión para establecer un cauce de

comunicación adecuado que permitiese diseñar la estrategia de comunicación conjunta para todos

los fondos europeos de la política regional y todas las administraciones participantes en su gestión.

Se creó con el objeto de coordinar y hacer coherentes las medidas de información que se aplicaban
en todo el territorio español. Se pretende a través de ella coordinar y apoyar los trabajos necesarios

de los organismos representados en el seno de dicho Grupo para la planificación, desarrollo y

seguimiento de las medidas de comunicación vinculadas a los PO regionales. Por consiguiente, su

objetivo fundamental ha sido, el establecimiento de una estrategia de comunicación conjunta, la
coordinación de sus participantes a la hora de aplicar esta estrategia, el intercambio de ideas, la

creación de un foro de discusión y la plataforma para la toma de decisiones y orientaciones

consensuadas en beneficio de las funciones que los representantes de comunicación de los planes
tienen que desarrollar.

Desde su inicio, a través de la misma, se han ido aportando soluciones a todos los planteamientos

presentados: pautas para la elaboración de los planes de comunicación, respuesta a las

observaciones de la Comisión, definición de metodología a seguir para la evaluación, indicaciones
para la elaboración de los informes anuales, resolución de dudas y problemas, etc.

A lo largo de todo el periodo la UAFSE ha participado en 26 reuniones relativas específicamente al
periodo en cuestión.

7.2. Información específica

7.2.2. Modificaciones al Plan de Comunicación durante el periodo, si las hubiera.

No se han producido modificaciones significativas en el Plan de Comunicación.

ANEXO: INFORME DE EJECUCIÓN ANUAL 2015

3. EJECUCION POR EJES PRIORITARIOS

3.1.1. Información sobre los avances materiales del Eje

Eje 1. Fomento del espíritu empresarial y mejora de la adaptabilidad de trabajadores, empresas y empresarios

Indicadores de realización

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total
1 - Nº de personas participantes (Desagregado por sexo) 10.280 10.923 21.203 68.399 62.319 130.718 113,00 60.942 54.738 115.680
2 - Nº de personas que siguen un módulo de sensibilización medioambiental - - 0 - - 11.813 100,00 - - 11.813
3 - Nº de personas que participan en cursos de formación específicos en medio ambiente - - 0 - - 915 100,00 - - 915
4 - Nº de empresas beneficiadas - - 3.406 - - 15.308 134,13 - - 11.413
9 - Campañas de comunicación, difusión y sensibilización - - 522 - - 771 256,15 - - 301
10 - Redes, asociaciones - - 12 - - 76 447,06 - - 17
40 - Nº de personas participantes en acciones de formación continua (Desagregado por sexo) - - 6 - - 896 94,32 - - 950

Indicadores de resultado

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total
12 - Nº de empresas creadas 102 52 154 840 952 1.792 102,93 794 947 1.741
16 - Nº de personas que han participado en acciones de formación continua que mantienen su
empleo o han mejorado en el mismo (desagregado por sexo) 350 348 698 2877 2665 5.542 107,80 2698 2443 5.141

17 - Nº de personas con contrato temporal o por cuenta propia, que se han beneficiado de
contratos fijos (desagregado por sexo) - - 0 - - 45 71,43 - - 63

18 - Nº de empresas que han implantado sistemas para la modernización de la gestión 0 0 0 21.143 13.092 34.235 100,00 21.143 13.092 34.235
21 - Nº de personas que han aumentado su competitividad y adaptación al mercado que han
mejorado sus condiciones o puesto de trabajo (desagregado por sexo) 1279 1331 2.610 8272 6190 14.462 89,85 9184 6911 16.095

22 - Nº de empresas creadas por hombres y mujeres (desagregado por sexo, edad y pertenencia
a grupos vulnerables) 252 125 377 28.811 18.709 47.520 100,58 28.615 18.631 47.246

277

Desagregación del número de participantes

1-ESPÍRITU EMPRESARIAL Y
ADAPTABILIDAD

Año 2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado 503 61,87 1,68 310 38,13 1,04 813 2,72
1.1. Total personas empleadas 337 71,86 1,13 132 28,14 0,44 469 1,57
 Personas empleadas por cuenta propia 43 78,18 0,14 12 21,82 0,04 55 0,18
1.2. Total personas desempleadas 152 46,20 0,51 177 53,80 0,59 329 1,10
 Personas desempleadas de larga duración
(P.L.D.).

24 60,00 0,08 16 40,00 0,05 40 0,13

1.3. Total personas inactivas 14 93,33 0,05 1 6,67 0,00 15 0,05
 Personas inactivas recibiendo educación o
formación.

0 0,00 0 0,00 0 0,00

2. Desagregación por tramos de edad:
2.1. Personas <25 años 13 34,21 0,04 25 65,79 0,08 38 0,13
2.2. Personas entre 25 y 54 años 439 61,83 1,47 271 38,17 0,91 710 2,38
2.3 Personas >54 años 51 78,46 0,17 14 21,54 0,05 65 0,22
3. Desagregación según su pertenencia a grupos 5 71,43 0,02 2 28,57 0,01 7 0,02
3.1. Inmigrantes 0 0,00 0,00 1 100,00 0,00 1 0,00
3.2. Minorías 0 0,00 0 0,00 0 0,00
3.3. Personas con discapacidad 0 0,00 0 0,00 0 0,00
3.4. Con personas en situación de dependencia a su
cargo

5 83,33 0,02 1 16,67 0,00 6 0,02

3.5. Otras personas desfavorecidas 0 0,00 0 0,00 0 0,00
4. Desagregación según su nivel educativo 503 61,87 1,68 310 38,13 1,04 813 2,72
4.1. Educación primaria, o secundaria inferior
(ISCED 1 y 2)

39 59,09 0,13 27 40,91 0,09 66 0,22

4.2. Educación secundaria superior (ISCED 3) 49 60,49 0,16 32 39,51 0,11 81 0,27
4.3. Educación postsecundaria no superior (ISCED 4) 16 69,57 0,05 7 30,43 0,02 23 0,08
4.4. Educación superior (ISCED 5 y 6) 399 62,05 1,34 244 37,95 0,82 643 2,15

278

1-ESPÍRITU EMPRESARIAL Y
ADAPTABILIDAD

Acumulado a 31/12/2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado 68.902 52,38 9,07 62.629 47,62 8,24 131.531 17,31
1.1. Total personas empleadas 39.578 56,46 5,21 30.521 43,54 4,02 70.099 9,23
 Personas empleadas por cuenta propia 9.803 61,62 1,29 6.105 38,38 0,80 15.908 2,09
1.2. Total personas desempleadas 23.012 48,93 3,03 24.015 51,07 3,16 47.027 6,19
 Personas desempleadas de larga duración
(P.L.D.).

3.041 42,10 0,40 4.182 57,90 0,55 7.223 0,95

1.3. Total personas inactivas 6.312 43,82 0,83 8.093 56,18 1,07 14.405 1,90
 Personas inactivas recibiendo educación o
formación.

5.198 43,29 0,68 6.810 56,71 0,90 12.008 1,58

2. Desagregación por tramos de edad:
2.1. Personas <25 años 10.909 49,99 1,44 10.913 50,01 1,44 21.822 2,87
2.2. Personas entre 25 y 54 años 53.266 52,37 7,01 48.437 47,63 6,38 101.703 13,39
2.3 Personas >54 años 4.727 59,04 0,62 3.279 40,96 0,43 8.006 1,05
3. Desagregación según su pertenencia a grupos 1.061 58,23 0,14 761 41,77 0,10 1.822 0,24
3.1. Inmigrantes 593 69,03 0,08 266 30,97 0,04 859 0,11
3.2. Minorías 76 44,71 0,01 94 55,29 0,01 170 0,02
3.3. Personas con discapacidad 349 56,02 0,05 274 43,98 0,04 623 0,08
3.4. Con personas en situación de dependencia a
su cargo

24 18,90 0,00 103 81,10 0,01 127 0,02

3.5. Otras personas desfavorecidas 19 44,19 0,00 24 55,81 0,00 43 0,01
4. Desagregación según su nivel educativo 61.236 51,51 8,06 57.652 48,49 7,59 118.888 15,65
4.1. Educación primaria, o secundaria inferior
(ISCED 1 y 2)

30.134 56,67 3,97 23.043 43,33 3,03 53.177 7,00

4.2. Educación secundaria superior (ISCED 3) 14.889 54,11 1,96 12.628 45,89 1,66 27.517 3,62
4.3. Educación postsecundaria no superior (ISCED
4)

5.150 42,08 0,68 7.089 57,92 0,93 12.239 1,61

4.4. Educación superior (ISCED 5 y 6) 11.063 42,62 1,46 14.892 57,38 1,96 25.955 3,42

Tema prioritario 1.62. Desarrollo de sistemas y estrategias de aprendizaje permanente en las empresas; formación y servicios a los
empleados para mejorar su capacidad de adaptación al cambio; fomentar el espíritu empresarial y la innovación.

Tipo

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión Año 2015

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total
1 1 - Nº de personas participantes

(Desagregado por sexo) 503 310 813 27.101 29.615 56.716 132,37 20.068 22.780 42.848

1 2 - Nº de personas que siguen un módulo
de sensibilización medioambiental - - 0 - - 0 - - 0

1 3 - Nº de personas que participan en
cursos de formación específicos en
medio ambiente

- - 0 - - 0 - - 0

1 4 - Nº de empresas beneficiadas - - 420 - - 5.837 176,99 - - 3.298
1 9 - Campañas de comunicación, difusión

y sensibilización - - 0 - - 479 204,70 - - 234

1 10 - Redes, asociaciones - - 2 - - 78 458,82 - - 17
1 40 - Nº de personas participantes en

acciones de formación continua
(Desagregado por sexo).

0 0 0 990 1.025 2.015 115,74 794 947 1.741

2 12 - Nº de empresas creadas - - 0 - - 896 94,32 - - 950
2 16 - Nº de personas que han participado

en acciones de formación continua que
mantienen su empleo o han mejorado en
el mismo (desagregado por sexo)

0 0 0 840 952 1.792 102,93 794 947 1.741

Nota: Tipo 1 –realización, 2 – resultados

1-ESPÍRITU EMPRESARIAL Y
ADAPTABILIDAD/62-Desarrollo de sistemas y
estrategias de aprendizaje permanente en las

empresas; formación y servicios destinados a los
empleados para mejorar su capacidad de

adaptación al cambio; fomento del espíritu
empresarial y la innovación

Año 2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado
laboral:

503 61,87 1,68 310 38,13 1,04 813 2,72

1.1. Total personas empleadas 337 71,86 41,45 132 28,14 16,24 469 57,69
 Personas empleadas por cuenta propia 43 78,18 5,29 12 21,82 1,48 55 6,77
 Personas empleadas con contrato fijo(3) 40 78,43 4,92 11 21,57 1,35 51 6,27
 Personas empleadas con contrato temporal(3) 16 43,24 1,97 21 56,76 2,58 37 4,55
 Personal funcionario(3) 0 0,00 0 0,00 0 0,00
1.2. Total personas desempleadas 152 46,20 18,70 177 53,80 21,77 329 40,47
 Personas desempleadas de larga duración (P.L.D.). 24 60,00 2,95 16 40,00 1,97 40 4,92
1.3. Total personas inactivas 14 93,33 1,72 1 6,67 0,12 15 1,85
 Personas inactivas recibiendo educación o formación 0 0,00 0 0,00 0 0,00
 Otras causas de inactividad.(3) 0 0,00 0 0,00 0 0,00
2. Desagregación por tramos de edad:
2.1. Personas <25 años 13 34,21 1,60 25 65,79 3,08 38 4,67
2.2. Personas entre 25 y 54 años 439 61,83 54,00 271 38,17 33,33 710 87,33
2.3 Personas >54 años 51 78,46 6,27 14 21,54 1,72 65 8,00
3. Desagregación según su pertenencia a grupos
vulnerables:

5 71,43 0,02 2 28,57 0,01 7 0,02

3.1. Inmigrantes 0 0,00 0,00 1 100,00 0,12 1 0,12
3.2. Minorías 0 0,00 0 0,00 0 0,00
3.3. Personas con discapacidad 0 0,00 0 0,00 0 0,00
3.4. Con personas en situación de dependencia a su cargo 5 83,33 0,62 1 16,67 0,12 6 0,74
3.5. Otras personas desfavorecidas 0 0,00 0 0,00 0 0,00
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 39 59,09 4,80 27 40,91 3,32 66 8,12
4.2. Educación secundaria superior (ISCED 3) 49 60,49 6,03 32 39,51 3,94 81 9,96
4.3. Educación postsecundaria no superior (ISCED 4) 16 69,57 1,97 7 30,43 0,86 23 2,83
4.4. Educación superior (ISCED 5 y 6) 399 62,05 49,08 244 37,95 30,01 643 79,09

281

1-ESPÍRITU EMPRESARIAL Y
ADAPTABILIDAD/62-Desarrollo de sistemas y
estrategias de aprendizaje permanente en las

empresas; formación y servicios destinados a los
empleados para mejorar su capacidad de

adaptación al cambio; fomento del espíritu
empresarial y la innovación

Acumulado a 31/12/2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 27.101 47,78 3,57 29.615 52,22 3,90 56.716 7,47
1.1. Total personas empleadas 6.986 46,79 12,32 7.945 53,21 14,01 14.931 26,33
 Personas empleadas por cuenta propia 2.609 54,82 4,60 2.150 45,18 3,79 4.759 8,39
 Personas empleadas con contrato fijo(3) 1.823 46,83 3,21 2.070 53,17 3,65 3.893 6,86
 Personas empleadas con contrato temporal(3) 1.474 36,39 2,60 2.577 63,61 4,54 4.051 7,14
 Personal funcionario(3) 464 46,68 0,82 530 53,32 0,93 994 1,75
1.2. Total personas desempleadas 13.881 50,06 24,47 13.850 49,94 24,42 27.731 48,89
 Personas desempleadas de larga duración (P.L.D.) 2.102 40,41 3,71 3.100 59,59 5,47 5.202 9,17
1.3. Total personas inactivas 6.234 44,36 10,99 7.820 55,64 13,79 14.054 24,78
 Personas inactivas recibiendo educación o formación 5.194 43,28 9,16 6.806 56,72 12,00 12.000 21,16
 Otras causas de inactividad.(3) 597 51,29 1,05 567 48,71 1,00 1.164 2,05
2. Desagregación por tramos de edad:
2.1. Personas <25 años 7.873 48,66 13,88 8.308 51,34 14,65 16.181 28,53
2.2. Personas entre 25 y 54 años 17.458 47,04 30,78 19.656 52,96 34,66 37.114 65,44
2.3 Personas >54 años 1.770 51,74 3,12 1.651 48,26 2,91 3.421 6,03
3. Desagregación según su pertenencia a grupos
vulnerables:

250 50,92 0,03 241 49,08 0,03 491 0,06

3.1. Inmigrantes 65 48,51 0,11 69 51,49 0,12 134 0,24
3.2. Minorías 21 63,64 0,04 12 36,36 0,02 33 0,06
3.3. Personas con discapacidad 131 54,36 0,23 110 45,64 0,19 241 0,42
3.4. Con personas en situación de dependencia a su cargo 19 36,54 0,03 33 63,46 0,06 52 0,09
3.5. Otras personas desfavorecidas 14 45,16 0,02 17 54,84 0,03 31 0,05
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 11.419 54,15 20,13 9.667 45,85 17,04 21.086 37,18
4.2. Educación secundaria superior (ISCED 3) 3.944 41,49 6,95 5.563 58,51 9,81 9.507 16,76
4.3. Educación postsecundaria no superior (ISCED 4) 3.190 42,49 5,62 4.317 57,51 7,61 7.507 13,24
4.4. Educación superior (ISCED 5 y 6) 4.541 42,66 8,01 6.104 57,34 10,76 10.645 18,77

Tema prioritario 1.63. Proyección y difusión de formas innovadoras y más productivas de organizar el trabajo.

Tipo

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total

1 1 - Nº de personas participantes
(Desagregado por sexo) 0 0 0 7.193 7.544 14.737 132,49 5.486 5.637 11.123

1 4 - Nº de empresas beneficiadas - - 0 - - 9.891 121,89 - - 8.115

1 9 - Campañas de comunicación, difusión y
sensibilización - - 4 - - 296 441,79 - - 67

2
17 - Nº de personas con contrato temporal
o por cuenta propia, que se han
beneficiado de contratos fijos

0 0 0 2.877 2.665 5.542 107,80 2.698 2.443 5.141

2
18 - Nº de empresas que han implantado
sistemas para la modernización de la
gestión

- - 0 - - 45 71,43 - - 63

1-ESPÍRITU EMPRESARIAL Y ADAPTABILIDAD/63-
Proyección y difusión de formas innovadoras y más

productivas de organizar el trabajo

Año 2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 0 0,00 0 0,00 0 0,00
1.1. Total personas empleadas 0 0 0
 Personas empleadas por cuenta propia 0 0 0
 Personas empleadas con contrato fijo(3) 0 0 0
 Personas empleadas con contrato temporal(3) 0 0 0
 Personal funcionario(3) 0 0 0
1.2. Total personas desempleadas 0 0 0
 Personas desempleadas de larga duración (P.L.D.). 0 0 0
1.3. Total personas inactivas 0 0 0
 Personas inactivas recibiendo educación o formación 0 0 0
 Otras causas de inactividad.(3) 0 0 0
2. Desagregación por tramos de edad:
2.1. Personas <25 años 0 0 0
2.2. Personas entre 25 y 54 años 0 0 0
2.3 Personas >54 años 0 0 0
3. Desagregación según su pertenencia a grupos vulnerables: 0 0,00 0 0,00 0 0,00
3.1. Inmigrantes 0 0 0
3.2. Minorías 0 0 0
3.3. Personas con discapacidad 0 0 0
3.4. Con personas en situación de dependencia a su cargo 0 0 0
3.5. Otras personas desfavorecidas 0 0 0
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 0 0 0
4.2. Educación secundaria superior (ISCED 3) 0 0 0
4.3. Educación postsecundaria no superior (ISCED 4) 0 0 0
4.4. Educación superior (ISCED 5 y 6) 0 0 0

284

1-ESPÍRITU EMPRESARIAL Y
ADAPTABILIDAD/63-Proyección y difusión de

formas innovadoras y más productivas de
organizar el trabajo

Acumulado a 31/12/2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 7.193 48,81 0,95 7.544 51,19 0,99 14.737 1,94
1.1. Total personas empleadas 4.951 49,89 33,60 4.972 50,11 33,74 9.923 67,33
 Personas empleadas por cuenta propia 1.110 51,89 7,53 1.029 48,11 6,98 2.139 14,51
 Personas empleadas con contrato fijo(3) 534 42,35 3,62 727 57,65 4,93 1.261 8,56
 Personas empleadas con contrato temporal(3) 3.261 51,02 22,13 3.130 48,98 21,24 6.391 43,37
 Personal funcionario(3) 46 34,85 0,31 86 65,15 0,58 132 0,90
1.2. Total personas desempleadas 2.164 48,49 14,68 2.299 51,51 15,60 4.463 30,28
 Personas desempleadas de larga duración (P.L.D.) 402 44,77 2,73 496 55,23 3,37 898 6,09
1.3. Total personas inactivas 78 22,22 0,53 273 77,78 1,85 351 2,38
 Personas inactivas recibiendo educación o formación 4 50,00 0,03 4 50,00 0,03 8 0,05
 Otras causas de inactividad.(3) 74 21,57 0,50 269 78,43 1,83 343 2,33
2. Desagregación por tramos de edad:
2.1. Personas <25 años 115 34,85 0,78 215 65,15 1,46 330 2,24
2.2. Personas entre 25 y 54 años 6.410 48,16 43,50 6.900 51,84 46,82 13.310 90,32
2.3 Personas >54 años 668 60,89 4,53 429 39,11 2,91 1.097 7,44
3. Desagregación según su pertenencia a grupos
vulnerables:

24 52,17 0,00 22 47,83 0,00 46 0,01

3.1. Inmigrantes 13 76,47 0,09 4 23,53 0,03 17 0,12
3.2. Minorías 9 69,23 0,06 4 30,77 0,03 13 0,09
3.3. Personas con discapacidad 0 0,00 0 0,00 0 0,00
3.4. Con personas en situación de dependencia a su cargo 2 12,50 0,01 14 87,50 0,09 16 0,11
3.5. Otras personas desfavorecidas 0 0,00 0 0,00 0 0,00
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 3.618 55,44 24,55 2.908 44,56 19,73 6.526 44,28
4.2. Educación secundaria superior (ISCED 3) 1.357 49,31 9,21 1.395 50,69 9,47 2.752 18,67
4.3. Educación postsecundaria no superior (ISCED 4) 516 35,51 3,50 937 64,49 6,36 1.453 9,86
4.4. Educación superior (ISCED 5 y 6) 1.534 40,68 10,41 2.237 59,32 15,18 3.771 25,59

Tema prioritario 1.64. Desarrollo de servicios específicos para el empleo, formación y apoyo en sectores y empresas en
reestructuración.

Tipo

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total

1 1 - Nº de personas participantes
(Desagregado por sexo) 0 0 0 27.821 17.684 45.505 100,00 27.821 17.684 45.505

1 2 - Nº de personas que siguen un módulo
de sensibilización medioambiental - - 0 - - 11.813 100,00 - - 11.813

1
3 - Nº de personas que participan en
cursos de formación específicos en medio
ambiente

- - 0 - - 915 100,00 - - 915

1
40 - Nº de personas participantes en
acciones de formación continua
(Desagregado por sexo)

0 0 0 27.821 17.684 45.505 100,00 27.821 17.684 45.505

2

21 - Nº de personas que han aumentado
su competitividad y adaptación al
mercado que han mejorado sus
condiciones o puesto de trabajo

0 0 0 21.143 13.092 34.235 100,00 21.143 13.092 34.235

1-ESPÍRITU EMPRESARIAL Y ADAPTABILIDAD/64-
Desarrollo de servicios específicos para el empleo, la

formación y la ayuda en relación con la
reestructuración de sectores y empresas, y desarrollo

de sistemas de anticipación de los cambios
económicos y las futuras necesidades en materia de

empleo y cualificaciones

Año 2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 0 0,00 0 0,00 0 0,00
1.1. Total personas empleadas 0 0 0
 Personas empleadas por cuenta propia 0 0 0
 Personas empleadas con contrato fijo(3) 0 0 0
 Personas empleadas con contrato temporal(3) 0 0 0
 Personal funcionario(3) 0 0 0
1.2. Total personas desempleadas 0 0 0
 Personas desempleadas de larga duración (P.L.D.) 0 0 0
1.3. Total personas inactivas 0 0 0
 Personas inactivas recibiendo educación o formación 0 0 0
 Otras causas de inactividad.(3)
2. Desagregación por tramos de edad: 0 0 0
2.1. Personas <25 años 0 0 0
2.2. Personas entre 25 y 54 años 0 0 0
2.3 Personas >54 años 0 0,00 0 0,00 0 0,00
3. Desagregación según su pertenencia a grupos vulnerables: 0 0 0
3.1. Inmigrantes 0 0 0
3.2. Minorías 0 0 0
3.3. Personas con discapacidad 0 0 0
3.4. Con personas en situación de dependencia a su cargo 0 0 0
3.5. Otras personas desfavorecidas
4. Desagregación según su nivel educativo 0 0 0
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 0 0 0
4.2. Educación secundaria superior (ISCED 3) 0 0 0
4.3. Educación postsecundaria no superior (ISCED 4) 0 0 0
4.4. Educación superior (ISCED 5 y 6) 0 0,00 0 0,00 0 0,00

287

1-ESPÍRITU EMPRESARIAL Y ADAPTABILIDAD/64-
Desarrollo de servicios específicos para el empleo,

la formación y la ayuda en relación con la
reestructuración de sectores y empresas, y

desarrollo de sistemas de anticipación de los
cambios económicos y las futuras necesidades en

materia de empleo y cualificaciones

Acumulado a 31/12/2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 27.821 61,14 3,66 17.684 38,86 2,33 45.505 5,99
1.1. Total personas empleadas 27.641 61,09 60,74 17.604 38,91 38,69 45.245 99,43
 Personas empleadas por cuenta propia 6.084 67,52 13,37 2.926 32,48 6,43 9.010 19,80
 Personas empleadas con contrato fijo(3) 8.017 67,87 17,62 3.796 32,13 8,34 11.813 25,96
 Personas empleadas con contrato temporal(3) 8.936 67,09 19,64 4.384 32,91 9,63 13.320 29,27
 Personal funcionario(3) 0 0,00 0 0,00 0 0,00
1.2. Total personas desempleadas 180 69,23 0,40 80 30,77 0,18 260 0,57
 Personas desempleadas de larga duración (P.L.D.) 0 0,00 0 0,00 0 0,00
1.3. Total personas inactivas 0 0,00 0 0,00 0 0,00
 Personas inactivas recibiendo educación o formación 0 0,00 0 0,00 0 0,00
 Otras causas de inactividad(3)
2. Desagregación por tramos de edad: 2.193 57,53 4,82 1.619 42,47 3,56 3.812 8,38
2.1. Personas <25 años 23.523 60,98 51,69 15.053 39,02 33,08 38.576 84,77
2.2. Personas entre 25 y 54 años 2.105 67,53 4,63 1.012 32,47 2,22 3.117 6,85
2.3 Personas >54 años 485 73,37 0,06 176 26,63 0,02 661 0,09
3. Desagregación según su pertenencia a grupos vulnerables: 485 73,37 1,07 176 26,63 0,39 661 1,45
3.1. Inmigrantes 0 0,00 0 0,00 0 0,00
3.2. Minorías 0 0,00 0 0,00 0 0,00
3.3. Personas con discapacidad 0 0,00 0 0,00 0 0,00
3.4. Con personas en situación de dependencia a su cargo 0 0,00 0 0,00 0 0,00
3.5. Otras personas desfavorecidas
4. Desagregación según su nivel educativo 11.322 61,74 24,88 7.016 38,26 15,42 18.338 40,30
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 8.103 68,74 17,81 3.685 31,26 8,10 11.788 25,90
4.2. Educación secundaria superior (ISCED 3) 1.248 45,10 2,74 1.519 54,90 3,34 2.767 6,08
4.3. Educación postsecundaria no superior (ISCED 4) 3.690 44,69 8,11 4.566 55,31 10,03 8.256 18,14
4.4. Educación superior (ISCED 5 y 6) 27.821 61,14 3,66 17.684 38,86 2,33 45.505 5,99

Tema prioritario 1.68. Apoyo al trabajo por cuenta propia y a la creación de empresas

Tipo

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total

1 1 - Nº de personas participantes
(Desagregado por sexo) 0 0 0 6.787 7.786 14.573 89,93 7.567 8.637 16.204

2

22 - Nº de empresas creadas por
hombres y mujeres
(desagregado por sexo, edad y
pertenencia a grupos
vulnerables)

0 0 0 8.272 6.190 14.462 89,85 9.184 6.911 16.095

1-ESPÍRITU EMPRESARIAL Y ADAPTABILIDAD/68-
Apoyo al trabajo por cuenta propia y a la creación de

empresas

Año 2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 0 0,00 0 0,00 0 0,00
1.1. Total personas empleadas 0 0 0
 Personas empleadas por cuenta propia 0 0 0
 Personas empleadas con contrato fijo(3) 0 0 0
 Personas empleadas con contrato temporal(3) 0 0 0
 Personal funcionario(3) 0 0 0
1.2. Total personas desempleadas 0 0 0
 Personas desempleadas de larga duración (P.L.D.). 0 0 0
1.3. Total personas inactivas 0 0 0
 Personas inactivas recibiendo educación o formación. 0 0 0
 Otras causas de inactividad.(3) 0 0 0
2. Desagregación por tramos de edad:
2.1. Personas <25 años 0 0 0
2.2. Personas entre 25 y 54 años 0 0 0
2.3 Personas >54 años 0 0 0
3. Desagregación según su pertenencia a grupos vulnerables: 0 0,00 0 0,00 0 0,00
3.1. Inmigrantes 0 0 0
3.2. Minorías 0 0 0
3.3. Personas con discapacidad 0 0 0
3.4. Con personas en situación de dependencia a su cargo 0 0 0
3.5. Otras personas desfavorecidas 0 0 0
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 0 0 0
4.2. Educación secundaria superior (ISCED 3) 0 0 0
4.3. Educación postsecundaria no superior (ISCED 4) 0 0 0
4.4. Educación superior (ISCED 5 y 6) 0 0 0

290

1-ESPÍRITU EMPRESARIAL Y ADAPTABILIDAD/68-
Apoyo al trabajo por cuenta propia y a la creación de

empresas

Acumulado a 31/12/2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 6.787 46,57 0,89 7.786 53,43 1,02 14.573 1,92
1.1. Total personas empleadas 0 0,00 0 0,00 0 0,00
 Personas empleadas por cuenta propia 0 0,00 0 0,00 0 0,00
 Personas empleadas con contrato fijo(3) 0 0,00 0 0,00 0 0,00
 Personas empleadas con contrato temporal(3) 0 0,00 0 0,00 0 0,00
 Personal funcionario(3) 0 0,00 0 0,00 0 0,00
1.2. Total personas desempleadas 6.787 46,57 46,57 7.786 53,43 53,43 14.573 100,00
 Personas desempleadas de larga duración (P.L.D.). 537 47,82 3,68 586 52,18 4,02 1.123 7,71
1.3. Total personas inactivas 0 0,00 0 0,00 0 0,00
 Personas inactivas recibiendo educación o formación. 0 0,00 0 0,00 0 0,00
 Otras causas de inactividad.(3) 0 0,00 0 0,00 0 0,00
2. Desagregación por tramos de edad:
2.1. Personas <25 años 728 48,57 5,00 771 51,43 5,29 1.499 10,29
2.2. Personas entre 25 y 54 años 5.875 46,25 40,31 6.828 53,75 46,85 12.703 87,17
2.3 Personas >54 años 184 49,60 1,26 187 50,40 1,28 371 2,55
3. Desagregación según su pertenencia a grupos vulnerables: 302 48,40 0,04 322 51,60 0,04 624 0,08
3.1. Inmigrantes 30 63,83 0,21 17 36,17 0,12 47 0,32
3.2. Minorías 46 37,10 0,32 78 62,90 0,54 124 0,85
3.3. Personas con discapacidad 218 57,07 1,50 164 42,93 1,13 382 2,62
3.4. Con personas en situación de dependencia a su cargo 3 5,08 0,02 56 94,92 0,38 59 0,40
3.5. Otras personas desfavorecidas 5 41,67 0,03 7 58,33 0,05 12 0,08
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 3.775 52,23 25,90 3.452 47,77 23,69 7.227 49,59
4.2. Educación secundaria superior (ISCED 3) 1.485 42,80 10,19 1.985 57,20 13,62 3.470 23,81
4.3. Educación postsecundaria no superior (ISCED 4) 196 38,28 1,34 316 61,72 2,17 512 3,51
4.4. Educación superior (ISCED 5 y 6) 1.298 39,54 8,91 1.985 60,46 13,62 3.283 22,53

291

Eje 2. Fomentar la empleabilidad, la inclusión social y la igualdad entre hombres y mujeres

Indicadores de realización

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total
1 - Nº de personas participantes (Desagregado
por sexo) 5.550 12.228 17.778 109.014 340.319 449.333 106,11 98.497 324.974 423.471

2 - Nº de personas que siguen un módulo de
sensibilización medioambiental - - 160 - - 6.416 80,80 - - 7.941

3 - Nº de personas que participan en cursos de
formación específicos en medio ambiente - - 25 - - 207 188,18 - - 110

4 - Nº de empresas beneficiadas - - 0 - - 10.564 120,05 - - 8.800
6 - Nº de empresas del tercer sector participantes - - 0 - - 199 99,50 - - 200
9 - Campañas de comunicación, difusión y
sensibilización - - 22 - - 212 126,95 - - 167

10 - Redes, asociaciones - - 0 - - 0 0,00 - - 10
41 - Nº de personas participantes en acciones de
formación (Desagregado por sexo). 0 0 0 2.381 4.797 7.178 100,00 2.381 4.797 7.178

Indicadores de resultado

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total
24 - Nº de personas en situación de desempleo, que
han sido beneficiarias de medidas activas de inserción
laboral, que accedieron a un contrato de trabajo
(desagregado por sexo)

0 0 0 9.673 8.796 18.469 98,07 9.624 9.208 18.832

26 - Nº de empresas que han implantado medidas
para luchar contra la desigualdad de género en el
lugar de trabajo (desagregación por tipo de entidad).

- - 0 - - 345 100,00 - - 345

28 - Nº de personas inmigrantes contratadas
(desagregado por sexo) 0 0 0 182 153 335 100,30 191 143 334

29 - Nº de personas con discapacidad contratadas
(desagregado por sexo) 57 31 88 1.700 1.138 2.838 112,62 1.504 1.016 2.520

30 - Nº de personas en riesgo de exclusión
contratadas (desagregado por sexo) 727 662 1.389 4.049 4.916 8.965 146,15 2.613 3.521 6.134

292

Desagregación del número de participantes

1-ESPÍRITU EMPRESARIAL Y
ADAPTABILIDAD

Año 2015
Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el
mercado

5.550 31,22 18,59 12.228 68,78 40,95 17.778 59,53

1.1. Total personas empleadas 622 41,41 2,08 880 58,59 2,95 1.502 5,03
 Personas empleadas por cuenta propia 44 26,19 0,15 124 73,81 0,42 168 0,56
1.2. Total personas desempleadas 1.999 20,83 6,69 7.596 79,17 25,44 9.595 32,13
 Personas desempleadas de larga duración
(P.L.D.).

1.577 48,09 5,28 1.702 51,91 5,70 3.279 10,98

1.3. Total personas inactivas 2.929 43,84 9,81 3.752 56,16 12,56 6.681 22,37
 Personas inactivas recibiendo educación o
formación.

2.563 46,01 8,58 3.008 53,99 10,07 5.571 18,66

2. Desagregación por tramos de edad:
2.1. Personas <25 años 3.122 42,37 10,45 4.246 57,63 14,22 7.368 24,67
2.2. Personas entre 25 y 54 años 2.205 25,18 7,38 6.552 74,82 21,94 8.757 29,32
2.3 Personas >54 años 223 13,49 0,75 1.430 86,51 4,79 1.653 5,54
3. Desagregación según su pertenencia a grupos 3.071 24,67 10,28 9.379 75,33 31,41 12.450 41,69
3.1. Inmigrantes 1.009 15,33 3,38 5.574 84,67 18,67 6.583 22,04
3.2. Minorías 369 39,98 1,24 554 60,02 1,86 923 3,09
3.3. Personas con discapacidad 254 65,97 0,85 131 34,03 0,44 385 1,29
3.4. Con personas en situación de dependencia a
su cargo

76 20,71 0,25 291 79,29 0,97 367 1,23

3.5. Otras personas desfavorecidas 1.363 32,51 4,56 2.829 67,49 9,47 4.192 14,04
4. Desagregación según su nivel educativo 5.099 30,50 17,08 11.618 69,50 38,91 16.717 55,98
4.1. Educación primaria, o secundaria inferior
(ISCED 1 y 2)

4.760 31,03 15,94 10.578 68,97 35,42 15.338 51,36

4.2. Educación secundaria superior (ISCED 3) 232 28,64 0,78 578 71,36 1,94 810 2,71
4.3. Educación postsecundaria no superior (ISCED
4)

59 22,52 0,20 203 77,48 0,68 262 0,88

4.4. Educación superior (ISCED 5 y 6) 48 15,64 0,16 259 84,36 0,87 307 1,03

293

1-ESPÍRITU EMPRESARIAL Y
ADAPTABILIDAD

Acumulado a 31/12/2015
Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el
mercado

109.014 24,26 14,35 340.319 75,74 44,80 449.333 59,15

1.1. Total personas empleadas 19.657 18,86 2,59 84.563 81,14 11,13 104.220 13,72
 Personas empleadas por cuenta propia 2.351 17,39 0,31 11.169 82,61 1,47 13.520 1,78
1.2. Total personas desempleadas 68.557 23,52 9,02 222.904 76,48 29,34 291.461 38,37
 Personas desempleadas de larga duración
(P.L.D.).

18.527 39,71 2,44 28.132 60,29 3,70 46.659 6,14

1.3. Total personas inactivas 20.800 38,77 2,74 32.852 61,23 4,32 53.652 7,06
 Personas inactivas recibiendo educación o
formación.

17.501 48,60 2,30 18.512 51,40 2,44 36.013 4,74

2. Desagregación por tramos de edad:
2.1. Personas <25 años 32.644 37,75 4,30 53.838 62,25 7,09 86.482 11,38
2.2. Personas entre 25 y 54 años 65.413 22,21 8,61 229.133 77,79 30,16 294.546 38,77
2.3 Personas >54 años 10.957 16,04 1,44 57.348 83,96 7,55 68.305 8,99
3. Desagregación según su pertenencia a
grupos

42.755 27,59 5,63 112.230 72,41 14,77 154.985 20,40

3.1. Inmigrantes 7.866 16,79 1,04 38.987 83,21 5,13 46.853 6,17
3.2. Minorías 4.549 41,54 0,60 6.403 58,46 0,84 10.952 1,44
3.3. Personas con discapacidad 12.070 47,54 1,59 13.318 52,46 1,75 25.388 3,34
3.4. Con personas en situación de dependencia a
su cargo

189 9,91 0,02 1.719 90,09 0,23 1.908 0,25

3.5. Otras personas desfavorecidas 18.081 25,87 2,38 51.803 74,13 6,82 69.884 9,20
4. Desagregación según su nivel educativo 93.594 29,24 12,32 226.488 70,76 29,81 320.082 42,13
4.1. Educación primaria, o secundaria inferior
(ISCED 1 y 2)

68.348 30,00 9,00 159.443 70,00 20,99 227.791 29,99

4.2. Educación secundaria superior (ISCED 3) 18.523 28,54 2,44 46.379 71,46 6,11 64.902 8,54
4.3. Educación postsecundaria no superior
(ISCED 4)

1.120 26,65 0,15 3.082 73,35 0,41 4.202 0,55

4.4. Educación superior (ISCED 5 y 6) 5.603 24,16 0,74 17.584 75,84 2,31 23.187 3,05

294

Tema prioritario 2.65. Modernización y fortalecimiento de las instituciones del mercado laboral.

Tipo

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total
1 9 - Campañas de comunicación, difusión y

sensibilización
- - 0 - - 7 700,00 - - 1

295

Tema prioritario 2.66. Aplicación de medidas activas y preventivas en el mercado laboral.

Tipo Indicador Año 2015 (Informe anual) Acumulado a 31-12-2015 % Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total

1 1 - Nº de personas participantes
(Desagregado por sexo) 0 0 0 37.143 38.626 75.769 85,00 42.936 46.208 89.144

1
2 - Nº de personas que siguen un
módulo de sensibilización
medioambiental

- - 0 - - 5.178 75,00 - - 6.904

1
3 - Nº de personas que participan en
cursos de formación específicos en
medio ambiente

- - 0 - - 0 - - 0

1 4 - Nº de empresas beneficiadas - - 0 - - 7.995 121,14 - - 6.600

1
41 - Nº de personas participantes en
acciones de formación (Desagregado
por sexo).

0 0 0 2.381 4.797 7.178 100,00 2.381 4.797 7.178

2

24 - Nº de personas en situación de
desempleo, que han sido beneficiarias
de medidas activas de inserción
laboral, que accedieron a un contrato
de trabajo.

0 0 0 9.673 8.796 18.469 98,07 9.624 9.208 18.832

296

2-EMPLEABILIDAD, INCLUSIÓN SOCIAL E IGUALDAD ENTRE
HOMBRES Y MUJERES/66-Aplicación de medidas activas y

preventivas en el mercado laboral

Año 2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 0 0,00 0 0,00 0 0,00
1.1. Total personas empleadas 0 0 0
 Personas empleadas por cuenta propia 0 0 0
 Personas empleadas con contrato fijo(3) 0 0 0
 Personas empleadas con contrato temporal(3) 0 0 0
 Personal funcionario(3) 0 0 0
1.2. Total personas desempleadas 0 0 0
 Personas desempleadas de larga duración (P.L.D.). 0 0 0
1.3. Total personas inactivas 0 0 0
 Personas inactivas recibiendo educación o formación. 0 0 0
 Otras causas de inactividad.(3) 0 0 0
2. Desagregación por tramos de edad:
2.1. Personas <25 años 0 0 0
2.2. Personas entre 25 y 54 años 0 0 0
2.3 Personas >54 años 0 0 0
3. Desagregación según su pertenencia a grupos vulnerables: 0 0,00 0 0,00 0 0,00
3.1. Inmigrantes 0 0 0
3.2. Minorías 0 0 0
3.3. Personas con discapacidad 0 0 0
3.4. Con personas en situación de dependencia a su cargo 0 0 0
3.5. Otras personas desfavorecidas 0 0 0
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 0 0 0
4.2. Educación secundaria superior (ISCED 3) 0 0 0
4.3. Educación postsecundaria no superior (ISCED 4) 0 0 0
4.4. Educación superior (ISCED 5 y 6) 0 0 0

297

2-EMPLEABILIDAD, INCLUSIÓN SOCIAL E IGUALDAD ENTRE
HOMBRES Y MUJERES/66-Aplicación de medidas activas y

preventivas en el mercado laboral

Acumulado a 31/12/2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 37.143 49,02 4,89 38.626 50,98 5,08 75.769 9,97
1.1. Total personas empleadas 2.298 44,21 3,03 2.900 55,79 3,83 5.198 6,86
 Personas empleadas por cuenta propia 0 0,00 0 0,00 0 0,00
 Personas empleadas con contrato fijo(3) 0 0,00 0 0,00 0 0,00
 Personas empleadas con contrato temporal(3) 2.298 44,21 3,03 2.900 55,79 3,83 5.198 6,86
 Personal funcionario(3) 0 0,00 0 0,00 0 0,00
1.2. Total personas desempleadas 34.845 49,38 45,99 35.726 50,62 47,15 70.571 93,14
 Personas desempleadas de larga duración (P.L.D.). 4.808 46,34 6,35 5.567 53,66 7,35 10.375 13,69
1.3. Total personas inactivas 0 0,00 0 0,00 0 0,00
 Personas inactivas recibiendo educación o formación. 0 0,00 0 0,00 0 0,00
 Otras causas de inactividad.(3) 0 0,00 0 0,00 0 0,00
2. Desagregación por tramos de edad:
2.1. Personas <25 años 8.314 51,47 10,97 7.839 48,53 10,35 16.153 21,32
2.2. Personas entre 25 y 54 años 26.540 48,35 35,03 28.354 51,65 37,42 54.894 72,45
2.3 Personas >54 años 2.289 48,48 3,02 2.433 51,52 3,21 4.722 6,23
3. Desagregación según su pertenencia a grupos vulnerables: 5.744 57,89 0,76 4.179 42,11 0,55 9.923 1,31
3.1. Inmigrantes 59 51,30 0,08 56 48,70 0,07 115 0,15
3.2. Minorías 0 0,00 0,00 1 100,00 0,00 1 0,00
3.3. Personas con discapacidad 5.685 57,97 7,50 4.122 42,03 5,44 9.807 12,94
3.4. Con personas en situación de dependencia a su cargo 0 0,00 0 0,00 0 0,00
3.5. Otras personas desfavorecidas 0 0,00 0 0,00 0 0,00
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 24.644 55,66 32,53 19.635 44,34 25,91 44.279 58,44
4.2. Educación secundaria superior (ISCED 3) 7.769 45,21 10,25 9.414 54,79 12,42 17.183 22,68
4.3. Educación postsecundaria no superior (ISCED 4) 679 29,94 0,90 1.589 70,06 2,10 2.268 2,99
4.4. Educación superior (ISCED 5 y 6) 3.964 33,41 5,23 7.902 66,59 10,43 11.866 15,66

298

Tema prioritario 2.69. Medidas para mejorar el acceso de la mujer al mercado laboral, así como la participación y los progresos

permanentes de la mujer en dicho mercado, con el fin de reducir la segregación sexista en materia de empleo y reconciliar la vida
laboral y privada.

Tipo

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total

1 1 - Nº de personas participantes
(Desagregado por sexo) 2.382 2.812 5.194 38.137 210.980 249.117 106,58 25.587 208.153 233.740

1
2 - Nº de personas que siguen un
módulo de sensibilización
medioambiental

- - 0 - - 0 - - 0

1
3 - Nº de personas que participan
en cursos de formación específicos
en medio ambiente

- - 0 - - 0 - - 0

1 4 - Nº de empresas beneficiadas - - 0 - - 2.026 104,87 - - 1.932

1 6 - Nº de empresas del tercer sector
participantes - - 0 - - 165 100,00 - - 165

1 9 - Campañas de comunicación,
difusión y sensibilización - - 22 - - 200 124,22 - - 161

2

26 - Nº de empresas que han
implantado medidas para luchar
contra la desigualdad de género en
el lugar de trabajo (desagregación
por tipo de entidad).

- - 0 - - 345 100,00 - - 345

299

2-EMPLEABILIDAD, INCLUSIÓN SOCIAL E IGUALDAD ENTRE
HOMBRES Y MUJERES/69-Medidas para mejorar el acceso de la

mujer al mercado laboral, así como la participación y los
progresos permanentes de la mujer en dicho mercado, a fin de

reducir la segregación sexista en materia de empleo y reconciliar
la vida laboral y privada; por ejemplo, facilitando el acceso a los

servicios de cuidado y atención de niños y personas
dependientes

Año 2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 2.382 45,86 7,98 2.812 54,14 9,42 5.194 17,39
1.1. Total personas empleadas 191 53,50 3,68 166 46,50 3,20 357 6,87
 Personas empleadas por cuenta propia 0 0,00 0 0,00 0 0,00
 Personas empleadas con contrato fijo(3) 0 0,00 0 0,00 0 0,00
 Personas empleadas con contrato temporal(3) 0 0,00 0 0,00 0 0,00
 Personal funcionario(3) 28 20,14 0,54 111 79,86 2,14 139 2,68
1.2. Total personas desempleadas 0 0,00 0 0,00 0 0,00
 Personas desempleadas de larga duración (P.L.D.). 0 0,00 0 0,00 0 0,00
1.3. Total personas inactivas 2.191 45,30 42,18 2.646 54,70 50,94 4.837 93,13
 Personas inactivas recibiendo educación o formación. 2.191 45,30 42,18 2.646 54,70 50,94 4.837 93,13
 Otras causas de inactividad.(3) 0 0,00 0 0,00 0 0,00
2. Desagregación por tramos de edad:
2.1. Personas <25 años 2.191 45,30 42,18 2.646 54,70 50,94 4.837 93,13
2.2. Personas entre 25 y 54 años 191 53,50 3,68 166 46,50 3,20 357 6,87
2.3 Personas >54 años 0 0,00 0 0,00 0 0,00
3. Desagregación según su pertenencia a grupos vulnerables: 0 0,00 0 0,00 0 0,00
3.1. Inmigrantes 0 0,00 0 0,00 0 0,00
3.2. Minorías 0 0,00 0 0,00 0 0,00
3.3. Personas con discapacidad 0 0,00 0 0,00 0 0,00
3.4. Con personas en situación de dependencia a su cargo 0 0,00 0 0,00 0 0,00
3.5. Otras personas desfavorecidas 0 0,00 0 0,00 0 0,00
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 2.272 45,95 43,74 2.673 54,05 51,46 4.945 95,21
4.2. Educación secundaria superior (ISCED 3) 82 74,55 1,58 28 25,45 0,54 110 2,12
4.3. Educación postsecundaria no superior (ISCED 4) 0 0,00 0 0,00 0 0,00
4.4. Educación superior (ISCED 5 y 6) 28 20,14 0,54 111 79,86 2,14 139 2,68

300

2-EMPLEABILIDAD, INCLUSIÓN SOCIAL E IGUALDAD ENTRE
HOMBRES Y MUJERES/69-Medidas para mejorar el acceso
de la mujer al mercado laboral, así como la participación y

los progresos permanentes de la mujer en dicho mercado, a
fin de reducir la segregación sexista en materia de empleo y
reconciliar la vida laboral y privada; por ejemplo, facilitando

el acceso a los servicios de cuidado y atención de niños y
personas dependientes

Acumulado a 31/12/2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 38.137 15,31 5,02 210.980 84,69 27,77 249.117 32,79
1.1. Total personas empleadas 14.436 15,72 5,79 77.424 84,28 31,08 91.860 36,87
 Personas empleadas por cuenta propia 1.507 12,76 0,60 10.300 87,24 4,13 11.807 4,74
 Personas empleadas con contrato fijo(3) 0 0,00 0 0,00 0 0,00
 Personas empleadas con contrato temporal(3) 182 17,35 0,07 867 82,65 0,35 1.049 0,42
 Personal funcionario(3) 41 22,40 0,02 142 77,60 0,06 183 0,07
1.2. Total personas desempleadas 10.275 8,44 4,12 111.506 91,56 44,76 121.781 48,89
 Personas desempleadas de larga duración (P.L.D.). 114 10,21 0,05 1.003 89,79 0,40 1.117 0,45
1.3. Total personas inactivas 13.426 37,85 5,39 22.050 62,15 8,85 35.476 14,24
 Personas inactivas recibiendo educación o formación. 12.976 47,95 5,21 14.087 52,05 5,65 27.063 10,86
 Otras causas de inactividad.(3) 0 0,00 0,00 5.716 100,00 2,29 5.716 2,29
2. Desagregación por tramos de edad:
2.1. Personas <25 años 15.147 33,38 6,08 30.225 66,62 12,13 45.372 18,21
2.2. Personas entre 25 y 54 años 18.747 11,79 7,53 140.294 88,21 56,32 159.041 63,84
2.3 Personas >54 años 4.243 9,49 1,70 40.461 90,51 16,24 44.704 17,94
3. Desagregación según su pertenencia a grupos vulnerables: 3.390 11,54 0,45 25.987 88,46 3,42 29.377 3,87
3.1. Inmigrantes 1.530 10,51 0,61 13.026 89,49 5,23 14.556 5,84
3.2. Minorías 170 14,25 0,07 1.023 85,75 0,41 1.193 0,48
3.3. Personas con discapacidad 108 14,32 0,04 646 85,68 0,26 754 0,30
3.4. Con personas en situación de dependencia a su cargo 0 0,00 0,00 7 100,00 0,00 7 0,00
3.5. Otras personas desfavorecidas 1.582 12,30 0,64 11.285 87,70 4,53 12.867 5,17
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 22.750 19,75 9,13 92.448 80,25 37,11 115.198 46,24
4.2. Educación secundaria superior (ISCED 3) 7.002 20,77 2,81 26.705 79,23 10,72 33.707 13,53
4.3. Educación postsecundaria no superior (ISCED 4) 59 15,01 0,02 334 84,99 0,13 393 0,16
4.4. Educación superior (ISCED 5 y 6) 634 8,73 0,25 6.628 91,27 2,66 7.262 2,92

301

Tema prioritario 2.70. Medidas concretas para incrementar la participación de los emigrantes en el mundo laboral, reforzando así su
integración social.

Tipo

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total

1 1 - Nº de personas participantes
(Desagregado por sexo) 915 7.314 8.229 3.954 28.821 32.775 248,20 2.078 11.127 13.205

1
2 - Nº de personas que siguen un
módulo de sensibilización
medioambiental

- - 0 - - 0 - - 0

1
3 - Nº de personas que participan en
cursos de formación específicos en
medio ambiente

- - 0 - - 0 - - 0

1 6 - Nº de empresas del tercer sector
participantes - - 0 - - 31 100,00 - - 31

1 9 - Campañas de comunicación,
difusión y sensibilización - - 0 - - 3 100,00 - - 3

2 28 - Nº de personas inmigrantes
contratadas (desagregado por sexo) 0 0 0 182 153 335 100,30 191 143 334

302

2-EMPLEABILIDAD, INCLUSIÓN SOCIAL E IGUALDAD
ENTRE HOMBRES Y MUJERES/70-Medidas concretas
para incrementar la participación de los inmigrantes
en el mundo laboral, reforzando así su integración

social

Año 2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 915 11,12 3,06 7.314 88,88 24,49 8.229 27,56
1.1. Total personas empleadas 255 31,14 3,10 564 68,86 6,85 819 9,95
 Personas empleadas por cuenta propia 32 21,05 0,39 120 78,95 1,46 152 1,85
 Personas empleadas con contrato fijo(3) 63 43,45 0,77 82 56,55 1,00 145 1,76
 Personas empleadas con contrato temporal(3) 64 18,50 0,78 282 81,50 3,43 346 4,20
 Personal funcionario(3) 0 0,00 0 0,00 0 0,00
1.2. Total personas desempleadas 372 5,79 4,52 6.053 94,21 73,56 6.425 78,08
 Personas desempleadas de larga duración (P.L.D.). 127 29,33 1,54 306 70,67 3,72 433 5,26
1.3. Total personas inactivas 288 29,24 3,50 697 70,76 8,47 985 11,97
 Personas inactivas recibiendo educación o formación. 225 43,27 2,73 295 56,73 3,58 520 6,32
 Otras causas de inactividad.(3) 28 7,57 0,34 342 92,43 4,16 370 4,50
2. Desagregación por tramos de edad:
2.1. Personas <25 años 240 18,43 2,92 1.062 81,57 12,91 1.302 15,82
2.2. Personas entre 25 y 54 años 647 11,50 7,86 4.980 88,50 60,52 5.627 68,38
2.3 Personas >54 años 28 2,15 0,34 1.272 97,85 15,46 1.300 15,80
3. Desagregación según su pertenencia a grupos vulnerables: 887 10,84 2,97 7.293 89,16 24,42 8.180 27,39
3.1. Inmigrantes 780 12,71 9,48 5.358 87,29 65,11 6.138 74,59
3.2. Minorías 0 0,00 0,00 11 100,00 0,13 11 0,13
3.3. Personas con discapacidad 1 14,29 0,01 6 85,71 0,07 7 0,09
3.4. Con personas en situación de dependencia a su cargo 5 2,84 0,06 171 97,16 2,08 176 2,14
3.5. Otras personas desfavorecidas 101 5,47 1,23 1.747 94,53 21,23 1.848 22,46
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 848 11,54 10,31 6.499 88,46 78,98 7.347 89,28
4.2. Educación secundaria superior (ISCED 3) 41 7,90 0,50 478 92,10 5,81 519 6,31
4.3. Educación postsecundaria no superior (ISCED 4) 4 2,92 0,05 133 97,08 1,62 137 1,66
4.4. Educación superior (ISCED 5 y 6) 3 2,08 0,04 141 97,92 1,71 144 1,75

303

2-EMPLEABILIDAD, INCLUSIÓN SOCIAL E IGUALDAD
ENTRE HOMBRES Y MUJERES/70-Medidas concretas
para incrementar la participación de los inmigrantes
en el mundo laboral, reforzando así su integración

social

Acumulado a 31/12/2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 3.954 12,06 0,52 28.821 87,94 3,79 32.775 4,31
1.1. Total personas empleadas 528 23,24 1,61 1.744 76,76 5,32 2.272 6,93
 Personas empleadas por cuenta propia 90 18,15 0,27 406 81,85 1,24 496 1,51
 Personas empleadas con contrato fijo(3) 95 40,08 0,29 142 59,92 0,43 237 0,72
 Personas empleadas con contrato temporal(3) 236 18,00 0,72 1.075 82,00 3,28 1.311 4,00
 Personal funcionario(3) 0 0,00 0 0,00 0 0,00
1.2. Total personas desempleadas 2.632 9,94 8,03 23.857 90,06 72,79 26.489 80,82
 Personas desempleadas de larga duración (P.L.D.). 1.283 19,02 3,91 5.461 80,98 16,66 6.744 20,58
1.3. Total personas inactivas 794 19,78 2,42 3.220 80,22 9,82 4.014 12,25
 Personas inactivas recibiendo educación o formación. 596 36,34 1,82 1.044 63,66 3,19 1.640 5,00
 Otras causas de inactividad.(3) 161 7,13 0,49 2.096 92,87 6,40 2.257 6,89
2. Desagregación por tramos de edad:
2.1. Personas <25 años 965 16,05 2,94 5.049 83,95 15,41 6.014 18,35
2.2. Personas entre 25 y 54 años 2.804 11,82 8,56 20.912 88,18 63,80 23.716 72,36
2.3 Personas >54 años 185 6,08 0,56 2.860 93,92 8,73 3.045 9,29
3. Desagregación según su pertenencia a grupos vulnerables: 3.891 11,92 0,51 28.759 88,08 3,79 32.650 4,30
3.1. Inmigrantes 3.445 13,67 10,51 21.747 86,33 66,35 25.192 76,86
3.2. Minorías 6 10,71 0,02 50 89,29 0,15 56 0,17
3.3. Personas con discapacidad 32 29,91 0,10 75 70,09 0,23 107 0,33
3.4. Con personas en situación de dependencia a su cargo 29 2,59 0,09 1.090 97,41 3,33 1.119 3,41
3.5. Otras personas desfavorecidas 379 6,14 1,16 5.797 93,86 17,69 6.176 18,84
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 2.735 10,62 8,34 23.026 89,38 70,25 25.761 78,60
4.2. Educación secundaria superior (ISCED 3) 477 12,08 1,46 3.471 87,92 10,59 3.948 12,05
4.3. Educación postsecundaria no superior (ISCED 4) 75 9,21 0,23 739 90,79 2,25 814 2,48
4.4. Educación superior (ISCED 5 y 6) 102 12,11 0,31 740 87,89 2,26 842 2,57

304

Tema prioritario 2.71. Vías de integración y reintegración en el mundo laboral de las personas desfavorecidas; lucha contra la
discriminación en el acceso al mercado laboral y en su evolución y fomento de la aceptación de la diversidad en el lugar de trabajo.

Tipo

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total

1 1 - Nº de personas participantes
(Desagregado por sexo) 2.253 2.102 4.355 29.780 61.892 91.672 104,91 27.896 59.486 87.382

1
2 - Nº de personas que siguen un
módulo de sensibilización
medioambiental

- - 160 - - 1.238 119,38 - - 1.037

1
3 - Nº de personas que participan en
cursos de formación específicos en
medio ambiente

- - 25 - - 207 188,18 - - 110

1 4 - Nº de empresas beneficiadas - - 0 - - 543 202,61 - - 268

1 6 - Nº de empresas del tercer sector
participantes - - 0 - - 3 75,00 - - 4

1 9 - Campañas de comunicación,
difusión y sensibilización - - 0 - - 2 100,00 - - 2

2 29 - Nº de personas con discapacidad
contratadas (desagregado por sexo) 57 31 88 1.700 1.138 2.838 112,62 1.504 1.016 2.520

2
30 - Nº de personas en riesgo de
exclusión contratadas (desagregado
por sexo)

727 662 1.389 4.049 4.916 8.965 146,15 2.613 3.521 6.134

305

2-EMPLEABILIDAD, INCLUSIÓN SOCIAL E IGUALDAD
ENTRE HOMBRES Y MUJERES/71-Vías de integración
y reintegración en el mundo laboral de las personas
desfavorecidas; lucha contra la discriminación en el
acceso al mercado laboral y en la evolución en él y

fomento de la aceptación de la diversidad en el lugar
de trabajo

Año 2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 2.253 51,73 7,54 2.102 48,27 7,04 4.355 14,58
1.1. Total personas empleadas 176 53,99 4,04 150 46,01 3,44 326 7,49
 Personas empleadas por cuenta propia 12 75,00 0,28 4 25,00 0,09 16 0,37
 Personas empleadas con contrato fijo(3) 2 33,33 0,05 4 66,67 0,09 6 0,14
 Personas empleadas con contrato temporal(3) 153 52,58 3,51 138 47,42 3,17 291 6,68
 Personal funcionario(3) 0 0,00 0 0,00 0 0,00
1.2. Total personas desempleadas 1.627 51,32 37,36 1.543 48,68 35,43 3.170 72,79
 Personas desempleadas de larga duración (P.L.D.). 1.450 50,95 33,30 1.396 49,05 32,06 2.846 65,35
1.3. Total personas inactivas 450 52,39 10,33 409 47,61 9,39 859 19,72
 Personas inactivas recibiendo educación o formación. 147 68,69 3,38 67 31,31 1,54 214 4,91
 Otras causas de inactividad.(3) 127 40,58 2,92 186 59,42 4,27 313 7,19
2. Desagregación por tramos de edad:
2.1. Personas <25 años 691 56,22 15,87 538 43,78 12,35 1.229 28,22
2.2. Personas entre 25 y 54 años 1.367 49,30 31,39 1.406 50,70 32,28 2.773 63,67
2.3 Personas >54 años 195 55,24 4,48 158 44,76 3,63 353 8,11
3. Desagregación según su pertenencia a grupos vulnerables: 2.184 51,15 7,31 2.086 48,85 6,99 4.270 14,30
3.1. Inmigrantes 229 51,46 5,26 216 48,54 4,96 445 10,22
3.2. Minorías 369 40,46 8,47 543 59,54 12,47 912 20,94
3.3. Personas con discapacidad 253 66,93 5,81 125 33,07 2,87 378 8,68
3.4. Con personas en situación de dependencia a su cargo 71 37,17 1,63 120 62,83 2,76 191 4,39
3.5. Otras personas desfavorecidas 1.262 53,84 28,98 1.082 46,16 24,85 2.344 53,82
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 1.640 53,84 37,66 1.406 46,16 32,28 3.046 69,94
4.2. Educación secundaria superior (ISCED 3) 109 60,22 2,50 72 39,78 1,65 181 4,16
4.3. Educación postsecundaria no superior (ISCED 4) 55 44,00 1,26 70 56,00 1,61 125 2,87
4.4. Educación superior (ISCED 5 y 6) 17 70,83 0,39 7 29,17 0,16 24 0,55

306

2-EMPLEABILIDAD, INCLUSIÓN SOCIAL E IGUALDAD
ENTRE HOMBRES Y MUJERES/71-Vías de

integración y reintegración en el mundo laboral de
las personas desfavorecidas; lucha contra la

discriminación en el acceso al mercado laboral y en
la evolución en él y fomento de la aceptación de la

diversidad en el lugar de trabajo

Acumulado a 31/12/2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 29.780 32,49 3,92 61.892 67,51 8,15 91.672 12,07
1.1. Total personas empleadas 2.395 48,98 2,61 2.495 51,02 2,72 4.890 5,33
 Personas empleadas por cuenta propia 754 61,96 0,82 463 38,04 0,51 1.217 1,33
 Personas empleadas con contrato fijo(3) 287 50,44 0,31 282 49,56 0,31 569 0,62
 Personas empleadas con contrato temporal(3) 1.321 46,01 1,44 1.550 53,99 1,69 2.871 3,13
 Personal funcionario(3) 15 20,83 0,02 57 79,17 0,06 72 0,08
1.2. Total personas desempleadas 20.805 28,65 22,70 51.815 71,35 56,52 72.620 79,22
 Personas desempleadas de larga duración (P.L.D.). 12.322 43,35 13,44 16.101 56,65 17,56 28.423 31,01
1.3. Total personas inactivas 6.580 46,46 7,18 7.582 53,54 8,27 14.162 15,45
 Personas inactivas recibiendo educación o formación. 3.929 53,75 4,29 3.381 46,25 3,69 7.310 7,97
 Otras causas de inactividad.(3) 2.332 37,18 2,54 3.941 62,82 4,30 6.273 6,84
2. Desagregación por tramos de edad:
2.1. Personas <25 años 8.218 43,38 8,96 10.725 56,62 11,70 18.943 20,66
2.2. Personas entre 25 y 54 años 17.322 30,45 18,90 39.573 69,55 43,17 56.895 62,06
2.3 Personas >54 años 4.240 26,78 4,63 11.594 73,22 12,65 15.834 17,27
3. Desagregación según su pertenencia a grupos vulnerables: 29.730 35,80 3,91 53.305 64,20 7,02 83.035 10,93
3.1. Inmigrantes 2.832 40,52 3,09 4.158 59,48 4,54 6.990 7,63
3.2. Minorías 4.373 45,07 4,77 5.329 54,93 5,81 9.702 10,58
3.3. Personas con discapacidad 6.245 42,43 6,81 8.475 57,57 9,24 14.720 16,06
3.4. Con personas en situación de dependencia a su cargo 160 20,46 0,17 622 79,54 0,68 782 0,85
3.5. Otras personas desfavorecidas 16.120 31,71 17,58 34.721 68,29 37,88 50.841 55,46
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 18.219 42,81 19,87 24.334 57,19 26,54 42.553 46,42
4.2. Educación secundaria superior (ISCED 3) 3.275 32,54 3,57 6.789 67,46 7,41 10.064 10,98
4.3. Educación postsecundaria no superior (ISCED 4) 307 42,23 0,33 420 57,77 0,46 727 0,79
4.4. Educación superior (ISCED 5 y 6) 903 28,07 0,99 2.314 71,93 2,52 3.217 3,51

307

Tema prioritario 2.80. Fomento de pactos, redes y asociaciones y apoyo a las iniciativas locales para el empleo y la inclusión social

Tipo

Indicador
Año 2015 (Informe anual) Acumulado a 31-12-2015

%
Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total
1 10 - Redes,

asociaciones
- - 0 - - 0 0,00 - - 10

Eje 3. Aumento y Mejora del capital humano

Indicadores de realización

Indicador Año 2015 (Informe anual) Acumulado a 31-12-2015 % Previsión año 2013
Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total

1 - Nº de personas participantes
(Desagregado por sexo) 6.165 5.106 11.27

1 108.621 70.175 178.796 102,62 107.264 66.961 174.22
5

2 - Nº de personas que siguen un módulo
de sensibilización medioambiental - - 26 - - 57.954 78,66 - - 73.678

3 - Nº de personas que participan en
cursos de formación específicos en medio
ambiente

- - 0 - - 194 116,87 - - 166

4 - Nº de empresas beneficiadas - - 0 - - 14 100,00 - - 14
9 - Campañas de comunicación, difusión y
sensibilización - - 0 - - 440 101,15 - - 435

Indicadores de resultado

Indicador Año 2015 (Informe anual) Acumulado a 31-12-2015 % Previsión año 2013
Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total

31 - Nº de nuevas titulaciones y/o certificaciones
profesionales. - - 0 - - 29 100,00 - - 29

32 - Nº de personas que han obtenido un
reconocimiento oficial de las competencias
adquiridas por la experiencia laboral (desagregadas
por sexo)

880 411 1.291 4.536 2.140 6.676 152,21 2.931 1.455 4.386

35 - Nº de alumnos que han participado en acciones
de refuerzo, orientación y apoyo que permanecen
en el sistema educativo y/o han superado la
educación secundaria obligatoria (desagregado por
sexo).

1.899 1.789 3.688 26.460 22.462 48.922 96,59 27.673 22.976 50.649

37 - Nº de investigadores/as o personal de apoyo
contratados por empresas (desagregado por sexo). 0 0 0 30 32 62 86,11 35 37 72

309

Desagregación del número de participantes

1-ESPÍRITU EMPRESARIAL Y ADAPTABILIDAD
Año 2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado 6.165 54,70 20,64 5.106 45,30 17,10 11.271 37,74
1.1. Total personas empleadas 522 78,61 1,75 142 21,39 0,48 664 2,22
 Personas empleadas por cuenta propia 33 80,49 0,11 8 19,51 0,03 41 0,14
1.2. Total personas desempleadas 232 81,98 0,78 51 18,02 0,17 283 0,95
 Personas desempleadas de larga duración (P.L.D.). 87 81,31 0,29 20 18,69 0,07 107 0,36
1.3. Total personas inactivas 5.411 52,41 18,12 4.913 47,59 16,45 10.324 34,57
 Personas inactivas recibiendo educación o
formación.

5.396 52,36 18,07 4.909 47,64 16,44 10.305 34,51

2. Desagregación por tramos de edad:
2.1. Personas <25 años 3.443 55,07 11,53 2.809 44,93 9,41 6.252 20,94
2.2. Personas entre 25 y 54 años 2.646 54,15 8,86 2.240 45,85 7,50 4.886 16,36
2.3 Personas >54 años 76 57,14 0,25 57 42,86 0,19 133 0,45
3. Desagregación según su pertenencia a grupos 289 55,05 0,97 236 44,95 0,79 525 1,76
3.1. Inmigrantes 122 45,52 0,41 146 54,48 0,49 268 0,90
3.2. Minorías 5 25,00 0,02 15 75,00 0,05 20 0,07
3.3. Personas con discapacidad 78 70,91 0,26 32 29,09 0,11 110 0,37
3.4. Con personas en situación de dependencia a su
cargo

54 81,82 0,18 12 18,18 0,04 66 0,22

3.5. Otras personas desfavorecidas 30 49,18 0,10 31 50,82 0,10 61 0,20
4. Desagregación según su nivel educativo 6.165 54,70 20,64 5.106 45,30 17,10 11.271 37,74
4.1. Educación primaria, o secundaria inferior (ISCED 1
y 2)

2.226 54,43 7,45 1.864 45,57 6,24 4.090 13,70

4.2. Educación secundaria superior (ISCED 3) 3.697 53,87 12,38 3.166 46,13 10,60 6.863 22,98
4.3. Educación postsecundaria no superior (ISCED 4) 0 0,00 0 0,00 0 0,00
4.4. Educación superior (ISCED 5 y 6) 242 76,10 0,81 76 23,90 0,25 318 1,06

310

1-ESPÍRITU EMPRESARIAL Y
ADAPTABILIDAD

Acumulado a 31/12/2015
Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado 108.621 60,75 14,30 70.175 39,25 9,24 178.796 23,54
1.1. Total personas empleadas 34.072 63,59 4,49 19.509 36,41 2,57 53.581 7,05
 Personas empleadas por cuenta propia 3.108 71,48 0,41 1.240 28,52 0,16 4.348 0,57
1.2. Total personas desempleadas 15.004 75,33 1,98 4.913 24,67 0,65 19.917 2,62
 Personas desempleadas de larga duración
(P.L.D.).

6.552 76,27 0,86 2.038 23,73 0,27 8.590 1,13

1.3. Total personas inactivas 59.545 56,55 7,84 45.753 43,45 6,02 105.298 13,86
 Personas inactivas recibiendo educación o
formación.

59.163 57,25 7,79 44.187 42,75 5,82 103.350 13,60

2. Desagregación por tramos de edad:
2.1. Personas <25 años 59.494 61,03 7,83 37.982 38,97 5,00 97.476 12,83
2.2. Personas entre 25 y 54 años 46.045 61,27 6,06 29.106 38,73 3,83 75.151 9,89
2.3 Personas >54 años 3.082 49,96 0,41 3.087 50,04 0,41 6.169 0,81
3. Desagregación según su pertenencia a grupos 7.700 63,02 1,01 4.518 36,98 0,59 12.218 1,61
3.1. Inmigrantes 4.194 62,11 0,55 2.558 37,89 0,34 6.752 0,89
3.2. Minorías 236 56,87 0,03 179 43,13 0,02 415 0,05
3.3. Personas con discapacidad 1.408 63,65 0,19 804 36,35 0,11 2.212 0,29
3.4. Con personas en situación de dependencia a su
cargo

1.333 67,98 0,18 628 32,02 0,08 1.961 0,26

3.5. Otras personas desfavorecidas 529 60,25 0,07 349 39,75 0,05 878 0,12
4. Desagregación según su nivel educativo 107.067 60,45 14,09 70.054 39,55 9,22 177.121 23,32
4.1. Educación primaria, o secundaria inferior
(ISCED 1 y 2)

51.098 61,76 6,73 31.633 38,24 4,16 82.731 10,89

4.2. Educación secundaria superior (ISCED 3) 34.322 61,42 4,52 21.559 38,58 2,84 55.881 7,36
4.3. Educación postsecundaria no superior (ISCED 4) 7.411 66,17 0,98 3.789 33,83 0,50 11.200 1,47
4.4. Educación superior (ISCED 5 y 6) 14.236 52,13 1,87 13.073 47,87 1,72 27.309 3,59

311

Tema prioritario 3.72. Proyección, introducción y aplicación de reformas en los sistemas de enseñanza y formación para desarrollar la

empleabilidad, mejorando la adecuación al mercado laboral de la enseñanza y la formación inicial y profesional y actualizando los
conocimientos del personal docente de cara a la innovación y a la economía del conocimiento.

Tipo

Indicador

Año 2015 (Informe anual) Acumulado a 31-12-2015
%

Previsión año 2013
Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total

1 1 - Nº de personas participantes
(Desagregado por sexo) 4.242 3.292 7.534 72.374 43.017 115.391 107,43 68.828 38.579 107.407

1
2 - Nº de personas que siguen un
módulo de sensibilización
medioambiental

- - 26 - - 15.992 97,93 - - 16.330

1
3 - Nº de personas que participan
en cursos de formación específicos
en medio ambiente

- - 0 - - 194 116,87 - - 166

1 9 - Campañas de comunicación,
difusión y sensibilización - - 0 - - 440 101,15 - - 435

2 31 - Nº de nuevas titulaciones y/o
certificaciones profesionales. - - 0 - - 29 100,00 - - 29

2

32 - Nº de personas que han
obtenido un reconocimiento oficial
de las competencias adquiridas
por la experiencia laboral

880 411 1.291 4.536 2.140 6.676 152,21 2.931 1.455 4.386

312

3-AUMENTO Y MEJORA DEL CAPITAL HUMANO/72-Proyección,
introducción y aplicación de reformas en los sistemas de
enseñanza y formación para desarrollar la empleabilidad,

mejorando la adecuación al mercado laboral de la enseñanza y
la formación iniciales y profesionales y actualizando los

conocimientos del personal docente de cara a la innovación y la
economía del conocimiento

Año 2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 4.242 56,30 14,21 3.292 43,70 11,02 7.534 25,23
1.1. Total personas empleadas 498 80,98 6,61 117 19,02 1,55 615 8,16
 Personas empleadas por cuenta propia 33 80,49 0,44 8 19,51 0,11 41 0,54
 Personas empleadas con contrato fijo(3) 180 81,08 2,39 42 18,92 0,56 222 2,95
 Personas empleadas con contrato temporal(3) 223 81,09 2,96 52 18,91 0,69 275 3,65
 Personal funcionario(3) 62 80,52 0,82 15 19,48 0,20 77 1,02
1.2. Total personas desempleadas 232 81,98 3,08 51 18,02 0,68 283 3,76
 Personas desempleadas de larga duración (P.L.D.). 87 81,31 1,15 20 18,69 0,27 107 1,42
1.3. Total personas inactivas 3.512 52,92 46,62 3.124 47,08 41,47 6.636 88,08
 Personas inactivas recibiendo educación o formación. 3.497 52,85 46,42 3.120 47,15 41,41 6.617 87,83
 Otras causas de inactividad.(3) 15 78,95 0,20 4 21,05 0,05 19 0,25
2. Desagregación por tramos de edad:
2.1. Personas <25 años 1.544 60,22 20,49 1.020 39,78 13,54 2.564 34,03
2.2. Personas entre 25 y 54 años 2.624 54,19 34,83 2.218 45,81 29,44 4.842 64,27
2.3 Personas >54 años 74 57,81 0,98 54 42,19 0,72 128 1,70
3. Desagregación según su pertenencia a grupos vulnerables: 121 77,07 0,41 36 22,93 0,12 157 0,53
3.1. Inmigrantes 8 80,00 0,11 2 20,00 0,03 10 0,13
3.2. Minorías 3 75,00 0,04 1 25,00 0,01 4 0,05
3.3. Personas con discapacidad 46 70,77 0,61 19 29,23 0,25 65 0,86
3.4. Con personas en situación de dependencia a su cargo 54 81,82 0,72 12 18,18 0,16 66 0,88
3.5. Otras personas desfavorecidas 10 83,33 0,13 2 16,67 0,03 12 0,16
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 327 81,34 4,34 75 18,66 1,00 402 5,34
4.2. Educación secundaria superior (ISCED 3) 3.697 53,87 49,07 3.166 46,13 42,02 6.863 91,09
4.3. Educación postsecundaria no superior (ISCED 4) 0 0,00 0 0,00 0 0,00
4.4. Educación superior (ISCED 5 y 6) 218 81,04 2,89 51 18,96 0,68 269 3,57

313

3-AUMENTO Y MEJORA DEL CAPITAL HUMANO/72-Proyección,
introducción y aplicación de reformas en los sistemas de
enseñanza y formación para desarrollar la empleabilidad,

mejorando la adecuación al mercado laboral de la enseñanza y
la formación iniciales y profesionales y actualizando los

conocimientos del personal docente de cara a la innovación y la
economía del conocimiento

Acumulado a 31/12/2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 72.374 62,72 9,53 43.017 37,28 5,66 115.391 15,19
1.1. Total personas empleadas 33.299 63,79 28,86 18.903 36,21 16,38 52.202 45,24
 Personas empleadas por cuenta propia 3.108 71,48 2,69 1.240 28,52 1,07 4.348 3,77
 Personas empleadas con contrato fijo(3) 6.809 79,89 5,90 1.714 20,11 1,49 8.523 7,39
 Personas empleadas con contrato temporal(3) 7.723 77,19 6,69 2.282 22,81 1,98 10.005 8,67
 Personal funcionario(3) 15.459 53,83 13,40 13.259 46,17 11,49 28.718 24,89
1.2. Total personas desempleadas 14.875 75,92 12,89 4.718 24,08 4,09 19.593 16,98
 Personas desempleadas de larga duración (P.L.D.). 6.550 76,29 5,68 2.036 23,71 1,76 8.586 7,44
1.3. Total personas inactivas 24.200 55,51 20,97 19.396 44,49 16,81 43.596 37,78
 Personas inactivas recibiendo educación o formación. 23.818 57,19 20,64 17.830 42,81 15,45 41.648 36,09
 Otras causas de inactividad.(3) 198 75,57 0,17 64 24,43 0,06 262 0,23
2. Desagregación por tramos de edad:
2.1. Personas <25 años 24.296 67,28 21,06 11.815 32,72 10,24 36.111 31,29
2.2. Personas entre 25 y 54 años 45.008 61,55 39,00 28.121 38,45 24,37 73.129 63,37
2.3 Personas >54 años 3.070 49,91 2,66 3.081 50,09 2,67 6.151 5,33
3. Desagregación según su pertenencia a grupos vulnerables: 4.598 69,93 0,61 1.977 30,07 0,26 6.575 0,87
3.1. Inmigrantes 1.906 75,31 1,65 625 24,69 0,54 2.531 2,19
3.2. Minorías 147 63,64 0,13 84 36,36 0,07 231 0,20
3.3. Personas con discapacidad 836 64,61 0,72 458 35,39 0,40 1.294 1,12
3.4. Con personas en situación de dependencia a su cargo 1.333 67,98 1,16 628 32,02 0,54 1.961 1,70
3.5. Otras personas desfavorecidas 376 67,38 0,33 182 32,62 0,16 558 0,48
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 15.733 74,03 13,63 5.519 25,97 4,78 21.252 18,42
4.2. Educación secundaria superior (ISCED 3) 34.286 61,40 29,71 21.552 38,60 18,68 55.838 48,39
4.3. Educación postsecundaria no superior (ISCED 4) 7.410 66,18 6,42 3.787 33,82 3,28 11.197 9,70
4.4. Educación superior (ISCED 5 y 6) 13.391 52,66 11,60 12.038 47,34 10,43 25.429 22,04

314

Tema prioritario 3.73. Medidas para aumentar la participación en la enseñanza y la formación permanente a través de acciones

destinadas a disminuir el porcentaje de abandono escolar y la segregación sexista de materias, así como a incrementar el acceso a la
enseñanza y a la formación inicial, profesional y superior, y mejorar su calidad.

Tipo

Indicador

Año 2015 (Informe anual) Acumulado a 31-12-2015
%

Previsión año 2013
Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total

1 1 - Nº de personas participantes
(Desagregado por sexo) 1.899 1.789 3.688 35.410 26.126 61.536 94,69 37.609 27.378 64.987

1
2 - Nº de personas que siguen un
módulo de sensibilización
medioambiental

- - 0 - - 41.962 73,17 - - 57.348

2

35 - Nº de alumnos que han
participado en acciones de refuerzo,
orientación y apoyo que permanecen
en el sistema educativo y/o han
superado la educación secundaria
obligatoria

1.899 1.789 3.688 26.460 22.462 48.922 96,59 27.673 22.976 50.649

315

3-AUMENTO Y MEJORA DEL CAPITAL HUMANO/73-
Medidas para aumentar la participación en la

enseñanza y la formación permanentes a través de
acciones destinadas a disminuir el porcentaje de

abandono escolar y la segregación sexista de
materias, así como a incrementar el acceso a la

enseñanza y la formación iniciales, profesionales y
superiores, y a mejorar su calidad

Año 2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 1.899 51,49 6,36 1.789 48,51 5,99 3.688 12,35
1.1. Total personas empleadas 0 0,00 0 0,00 0 0,00
 Personas empleadas por cuenta propia 0 0,00 0 0,00 0 0,00
 Personas empleadas con contrato fijo(3) 0 0,00 0 0,00 0 0,00
 Personas empleadas con contrato temporal(3) 0 0,00 0 0,00 0 0,00
 Personal funcionario(3) 0 0,00 0 0,00 0 0,00
1.2. Total personas desempleadas 0 0,00 0 0,00 0 0,00
 Personas desempleadas de larga duración (P.L.D.). 0 0,00 0 0,00 0 0,00
1.3. Total personas inactivas 1.899 51,49 51,49 1.789 48,51 48,51 3.688 100,00
 Personas inactivas recibiendo educación o formación. 1.899 51,49 51,49 1.789 48,51 48,51 3.688 100,00
 Otras causas de inactividad.(3) 0 0,00 0 0,00 0 0,00
2. Desagregación por tramos de edad:
2.1. Personas <25 años 1.899 51,49 51,49 1.789 48,51 48,51 3.688 100,00
2.2. Personas entre 25 y 54 años 0 0,00 0 0,00 0 0,00
2.3 Personas >54 años 0 0,00 0 0,00 0 0,00
3. Desagregación según su pertenencia a grupos vulnerables: 168 45,65 0,56 200 54,35 0,67 368 1,23
3.1. Inmigrantes 114 44,19 3,09 144 55,81 3,90 258 7,00
3.2. Minorías 2 12,50 0,05 14 87,50 0,38 16 0,43
3.3. Personas con discapacidad 32 71,11 0,87 13 28,89 0,35 45 1,22
3.4. Con personas en situación de dependencia a su cargo 0 0,00 0 0,00 0 0,00
3.5. Otras personas desfavorecidas 20 40,82 0,54 29 59,18 0,79 49 1,33
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 1.899 51,49 51,49 1.789 48,51 48,51 3.688 100,00
4.2. Educación secundaria superior (ISCED 3) 0 0,00 0 0,00 0 0,00
4.3. Educación postsecundaria no superior (ISCED 4) 0 0,00 0 0,00 0 0,00
4.4. Educación superior (ISCED 5 y 6) 0 0,00 0 0,00 0 0,00

316

3-AUMENTO Y MEJORA DEL CAPITAL HUMANO/73-
Medidas para aumentar la participación en la

enseñanza y la formación permanentes a través de
acciones destinadas a disminuir el porcentaje de

abandono escolar y la segregación sexista de
materias, así como a incrementar el acceso a la

enseñanza y la formación iniciales, profesionales y
superiores, y a mejorar su calidad

Acumulado a 31/12/2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 35.410 57,54 4,66 26.126 42,46 3,44 61.536 8,10
1.1. Total personas empleadas 262 78,92 0,43 70 21,08 0,11 332 0,54
 Personas empleadas por cuenta propia 0 0,00 0 0,00 0 0,00
 Personas empleadas con contrato fijo(3) 3 75,00 0,00 1 25,00 0,00 4 0,01
 Personas empleadas con contrato temporal(3) 256 79,01 0,42 68 20,99 0,11 324 0,53
 Personal funcionario(3) 3 75,00 0,00 1 25,00 0,00 4 0,01
1.2. Total personas desempleadas 38 77,55 0,06 11 22,45 0,02 49 0,08
 Personas desempleadas de larga duración (P.L.D.). 0 0,00 0 0,00 0 0,00
1.3. Total personas inactivas 35.110 57,41 57,06 26.045 42,59 42,32 61.155 99,38
 Personas inactivas recibiendo educación o formación. 35.110 57,41 57,06 26.045 42,59 42,32 61.155 99,38
 Otras causas de inactividad.(3) 0 0,00 0 0,00 0 0,00
2. Desagregación por tramos de edad:
2.1. Personas <25 años 35.105 57,45 57,05 26.003 42,55 42,26 61.108 99,30
2.2. Personas entre 25 y 54 años 305 71,26 0,50 123 28,74 0,20 428 0,70
2.3 Personas >54 años 0 0,00 0 0,00 0 0,00
3. Desagregación según su pertenencia a grupos vulnerables: 3.063 54,94 0,40 2.512 45,06 0,33 5.575 0,73
3.1. Inmigrantes 2.249 54,15 3,65 1.904 45,85 3,09 4.153 6,75
3.2. Minorías 89 48,37 0,14 95 51,63 0,15 184 0,30
3.3. Personas con discapacidad 572 62,31 0,93 346 37,69 0,56 918 1,49
3.4. Con personas en situación de dependencia a su cargo 0 0,00 0 0,00 0 0,00
3.5. Otras personas desfavorecidas 153 47,81 0,25 167 52,19 0,27 320 0,52
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 35.365 57,52 57,47 26.114 42,48 42,44 61.479 99,91
4.2. Educación secundaria superior (ISCED 3) 36 83,72 0,06 7 16,28 0,01 43 0,07
4.3. Educación postsecundaria no superior (ISCED 4) 1 33,33 0,00 2 66,67 0,00 3 0,00
4.4. Educación superior (ISCED 5 y 6) 8 72,73 0,01 3 27,27 0,00 11 0,02

317

Tema prioritario 3.74. Desarrollar el Potencial Humano en el Ámbito de la Investigación y la Innovación.

Tipo

Indicador

Año 2015 (Informe anual) Acumulado a 31-12-2015
%

Previsión año 2013
Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total

1 1 - Nº de personas participantes
(Desagregado por sexo) 24 25 49 837 1.032 1.869 102,08 827 1.004 1.831

1 2 - Nº de personas que siguen un módulo
de sensibilización medioambiental - - 0 - - 0 - - 0

1
3 - Nº de personas que participan en
cursos de formación específicos en
medio ambiente

- - 0 - - 0 - - 0

1 4 - Nº de empresas beneficiadas - - 0 - - 14 100,00 - - 14

2
37 - Nº de investigadores/as o personal
de apoyo contratados por empresas
(desagregado por sexo).

0 0 0 30 32 62 86,11 35 37 72

318

3-AUMENTO Y MEJORA DEL CAPITAL HUMANO/74-
Desarrollo del potencial humano en el ámbito de la
investigación y la innovación, en particular a través

de estudios de postgrado y formación de
investigadores, así como de actividades en red entre
universidades, centros de investigación y empresas

Año 2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 24 48,98 0,08 25 51,02 0,08 49 0,16
1.1. Total personas empleadas 24 48,98 48,98 25 51,02 51,02 49 100,00
 Personas empleadas por cuenta propia 0 0,00 0 0,00 0 0,00
 Personas empleadas con contrato fijo(3) 3 100,00 6,12 0 0,00 0,00 3 6,12
 Personas empleadas con contrato temporal(3) 16 48,48 32,65 17 51,52 34,69 33 67,35
 Personal funcionario(3) 5 38,46 10,20 8 61,54 16,33 13 26,53
1.2. Total personas desempleadas 0 0,00 0 0,00 0 0,00
 Personas desempleadas de larga duración (P.L.D.). 0 0,00 0 0,00 0 0,00
1.3. Total personas inactivas 0 0,00 0 0,00 0 0,00
 Personas inactivas recibiendo educación o formación. 0 0,00 0 0,00 0 0,00
 Otras causas de inactividad.(3) 0 0,00 0 0,00 0 0,00
2. Desagregación por tramos de edad:
2.1. Personas <25 años 0 0,00 0 0,00 0 0,00
2.2. Personas entre 25 y 54 años 22 50,00 44,90 22 50,00 44,90 44 89,80
2.3 Personas >54 años 2 40,00 4,08 3 60,00 6,12 5 10,20
3. Desagregación según su pertenencia a grupos vulnerables: 0 0,00 0 0,00 0 0,00
3.1. Inmigrantes 0 0,00 0 0,00 0 0,00
3.2. Minorías 0 0,00 0 0,00 0 0,00
3.3. Personas con discapacidad 0 0,00 0 0,00 0 0,00
3.4. Con personas en situación de dependencia a su cargo 0 0,00 0 0,00 0 0,00
3.5. Otras personas desfavorecidas 0 0,00 0 0,00 0 0,00
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 0 0,00 0 0,00 0 0,00
4.2. Educación secundaria superior (ISCED 3) 0 0,00 0 0,00 0 0,00
4.3. Educación postsecundaria no superior (ISCED 4) 0 0,00 0 0,00 0 0,00
4.4. Educación superior (ISCED 5 y 6) 24 48,98 48,98 25 51,02 51,02 49 100,00

319

3-AUMENTO Y MEJORA DEL CAPITAL
HUMANO/74-Desarrollo del potencial humano en
el ámbito de la investigación y la innovación, en
particular a través de estudios de postgrado y

formación de investigadores, así como de
actividades en red entre universidades, centros de

investigación y empresas

Acumulado a 31/12/2015

Hombres % (1) % (2) Mujeres % (1) % (2) Total % (2)

1. Desagregación según la situación en el mercado laboral: 837 44,78 0,11 1.032 55,22 0,14 1.869 0,25
1.1. Total personas empleadas 511 48,81 27,34 536 51,19 28,68 1.047 56,02
 Personas empleadas por cuenta propia 0 0,00 0 0,00 0 0,00
 Personas empleadas con contrato fijo(3) 24 44,44 1,28 30 55,56 1,61 54 2,89
 Personas empleadas con contrato temporal(3) 466 48,95 24,93 486 51,05 26,00 952 50,94
 Personal funcionario(3) 21 51,22 1,12 20 48,78 1,07 41 2,19
1.2. Total personas desempleadas 91 33,09 4,87 184 66,91 9,84 275 14,71
 Personas desempleadas de larga duración (P.L.D.). 2 50,00 0,11 2 50,00 0,11 4 0,21
1.3. Total personas inactivas 235 42,96 12,57 312 57,04 16,69 547 29,27
 Personas inactivas recibiendo educación o formación. 235 42,96 12,57 312 57,04 16,69 547 29,27
 Otras causas de inactividad.(3) 0 0,00 0 0,00 0 0,00
2. Desagregación por tramos de edad:
2.1. Personas <25 años 93 36,19 4,98 164 63,81 8,77 257 13,75
2.2. Personas entre 25 y 54 años 732 45,92 39,17 862 54,08 46,12 1.594 85,29
2.3 Personas >54 años 12 66,67 0,64 6 33,33 0,32 18 0,96
3. Desagregación según su pertenencia a grupos vulnerables: 39 57,35 0,01 29 42,65 0,00 68 0,01
3.1. Inmigrantes 39 57,35 2,09 29 42,65 1,55 68 3,64
3.2. Minorías 0 0,00 0 0,00 0 0,00
3.3. Personas con discapacidad 0 0,00 0 0,00 0 0,00
3.4. Con personas en situación de dependencia a su cargo 0 0,00 0 0,00 0 0,00
3.5. Otras personas desfavorecidas 0 0,00 0 0,00 0 0,00
4. Desagregación según su nivel educativo
4.1. Educación primaria, o secundaria inferior (ISCED 1 y 2) 0 0,00 0 0,00 0 0,00
4.2. Educación secundaria superior (ISCED 3) 0 0,00 0 0,00 0 0,00
4.3. Educación postsecundaria no superior (ISCED 4) 0 0,00 0 0,00 0 0,00
4.4. Educación superior (ISCED 5 y 6) 837 44,78 44,78 1.032 55,22 55,22 1.869 100,00

320

Eje 4. Promover la cooperación transnacional e interregional

Indicadores de realización

Indicador Año 2015 (Informe anual) Acumulado a 31-12-2015 % Previsión año 2013
Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total

10 - Redes, asociaciones - - 0 - - 9 112,15 - - 8

Tema prioritario 4.80. Fomento de Colaboraciones, Pactos y Iniciativas a Través Redes de Partes Interesadas.

Tipo Indicador Año 2015 (Informe anual) Acumulado a 31-12-2015 % Previsión año 2013

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total
1 10 - Redes, asociaciones - - 1 - - 9 112,50 - - 8

3.1.2. Análisis cualitativo

 Resumen de las principales actuaciones ejecutadas durante el año 2015 por la

Dirección General de Educación, Formación Profesional e Innovación

Eje Coste total Pagos % Pagos
 45.970.946 34.164.177 6,93 %

EJE 3. 72. 34.536.935 23.824.733 4,83 %
EJE 3. 73 11.434.011 10.339.444 2,10 %

EJE 3. CATEGORÍA 72.

 Reconocimiento, evaluación y acreditación de las competencias adquiridas por la experiencia

laboral y los procesos formativos.

La Consellería de Cultura, Educación y Ordenación Universitaria convocó el proceso de

acreditación de competencias profesionales adquiridas a través de la experiencia laboral, en la

Comunidad Autónoma de Galicia, en determinadas unidades de competencia del Catálogo
Nacional de Cualificaciones Profesionales (DOG de 2 de enero de 2015).

El objetivo es posibilitar que la población trabajadora pueda obtener el reconocimiento y

certificación de las competencias profesionales conseguidas a través de la experiencia acumulada

a lo largo de la vida, así como la obtención de títulos de formación profesional cuando se superen
todos los módulos de un ciclo formativo y, además, se cumplan los requisitos académicos de

acceso.

El procedimiento para la obtención de ese reconocimiento y certificación de las competencias

profesionales se realizó en 19 Centros Integrados de Formación Profesional, todos ellos centros
que imparten las enseñanzas de formación profesional específica que conllevan a la adquisición

de las competencias profesionales.

Para ello se constituyeron en los centros educativos, comisiones de evaluación y equipos

orientadores que se encargaron del desarrollo de todo el procedimiento.

Los beneficiarios de esta acción son las personas adultas, con 18 años de edad cumplidos en el

momento de realizar la inscripción, para el nivel I y 20 años para el nivel II. Tienen que acreditar

experiencia laboral y/o formación relacionada con las competencias profesionales que se quieran
acreditar. En el caso de la experiencia laboral, justificar por lo menos tres (3) años, con un

mínimo de 2.000 horas trabajadas en total, en los últimos diez años transcurridos antes de

realizarse la convocatoria, para el nivel II y III, para unidades de competencia de nivel I,

justificarán por lo menos dos años y 1.200 horas.

322

En el caso de formación, justificar por lo menos 200 horas para unidades de competencia de nivel
I o 300 horas para las unidades de competencia de los niveles II y III, en los últimos diez años

transcurridos antes de realizar la convocatoria.

En los casos en que los módulos formativos asociados a la unidad de competencia que se

pretenda acreditar prevean una duración inferior, se deberán acreditar las horas establecidas en
estos módulos.

En el proceso realizado durante el año 2015 participaron en el proceso de reconocimiento 1.982

personas, de las cuales 1.291 obtienen al menos una certificación de competencias.

Los datos de participación bajaron un poco en relación a los datos de los dos últimos años, pero
siguen manteniendo un incremento importante en relación al año 2011. Los datos son 373

personas acreditadas en el año 2011, 1.699 en año 2012, 1.310 en el 2013 y 1.388 en el 2014.

 Fomento de la formación profesional reglada en módulos relacionados con la sociedad de la

información.

La cualificación profesional proporciona una formación sirve tanto a los fines de la elevación del

nivel y calidad de vida de las personas como a los de la cohesión social y económica y del

fomento del empleo.

Su finalidad es preparar a los alumnos y las alumnas para la actividad en un campo profesional y
facilitar su adaptación a las modificaciones laborales que pueden producirse a lo largo de su vida,

así como contribuir a su desarrollo personal y al ejercicio de una ciudadanía democrática.

Mediante esta actuación se están potenciando los ciclos formativos de las familias profesionales

de informática (ciclo de grado medio de sistemas microinformáticos y redes, ciclo superior de
administración de sistemas informáticos en redes y ciclo superior de desarrollo de aplicaciones

informáticas) y de electricidad y electrónica (ciclo superior de sistemas de telecomunicación e

informáticos y ciclo medio de instalaciones de telecomunicaciones) que se imparten en los
centros educativos públicos.

La finalidad es preparar a los alumnos y las alumnas para la actividad en un campo profesional y

su capacitación para el desarrollo cualificado de las diferentes profesiones de este sector

productivo, proporcionándoles una formación polivalente que les permita adaptarse a las
modificaciones laborales que se puedan producir a lo largo de su vida.

Durante el año 2015 se impartieron un total de 114 ciclos formativos de formación profesional

específica (sin incluir los ciclos de la modalidad semipresencial-a distancia), 52 ciclos de grado

medio y 62 ciclos de grado superior. El alumnado que cursó ciclos formativos fue de 4.178. De
ellos, los beneficiarios que finalizaron con éxito un ciclo formativo fueron 1.192.

323

La autorización de los referidos ciclos ordinarios se publicó por la Orden de 9 de junio de 2014
(DOG de 16) y la oferta de ciclos formativos modulares, dirigidos a personas adultas se autorizó

por Orden 9 de junio de 2014 (DOG del 16).

 Desarrollo de nuevas modalidades de oferta formativa para la adquisición de competencias
básicas y las correspondientes titulaciones. Se incide en la oferta modular de ciclos formativos de

FP.

La Ley orgánica 5/2002, de 19 de junio, de las cualificaciones y de la formación profesional

estableció la norma básica para hacer realidad la integración de los diferentes subsistemas de

formación profesional en el marco del aprendizaje a lo largo de la vida.

Y del reconocimiento de ese desafío deriva la necesidad de proponerse la meta de conseguir el

éxito escolar de todos los jóvenes que debe darse continuidad con un aprendizaje a lo largo de

toda la vida que permita a las personas mantener y actualizar sus competencias, y adquirir otras

nuevas que aseguren su empleabilidad y el ejercicio de una ciudadanía activa.

La formación profesional en el sistema educativo debe entenderse no como un nivel educativo

reservado a jóvenes en formación, sino como una oferta dirigida a toda la población que le

permitirá no sólo alcanzar las competencias profesionales que demandan los diferentes sectores

productivos, sino también aquellas otras de carácter personal y social, consideradas clave por la
Unión Europea, que garantizan no sólo su capacidad para el empleo, sino un nivel académico que

les permite progresar en el sistema educativo.

La formación debe estar, en el corazón mismo de la economía, pues ningún modelo económico

es viable si no se basa en un sistema de formación que dé pronta respuesta a los ciudadanos y a
la evolución de los sectores productivos. Es por ello que se está impulsando el acercamiento de la

formación a la ciudadanía, tanto la formación profesional del sistema educativo, como la

formación profesional para el empleo. Es imprescindible facilitar el acceso a la formación
mediante sistemas flexibles que permitan compatibilizar formación y obligaciones laborales o

familiares.

Desde la Administración se están potenciando los cursos de formación impartidos por los

institutos de educación secundaria y los centros integrados de formación profesional de acuerdo
con el catálogo de cualificaciones del Sistema Nacional de Cualificaciones, así como la oferta

parcial de módulos independientes de los ciclos formativos de todas las familias profesionales,

con la excepción de los ciclos formativos de las familias profesionales de informática y

electricidad y electrónica, que se incluyen en la actuación anterior. Tienen como finalidad la
adquisición de competencias básicas en distintos sectores productivos vinculados con las familias

profesionales de formación profesional específica.

324

Durante el año 2015 se impartieron un total de 181 ciclos formativos por oferta modular de los
cuales 100 ciclos corresponden a enseñanzas modulares de grado medio y 81 ciclos a enseñanzas

modulares de grado superior. El alumnado que cursó estos ciclos de oferta modular fue 5.947. De

ellos, los beneficiarios que finalizaron con éxito los módulos de ciclos formativos fueron 3.891.

La autorización de los referidos ciclos se publicó por la Orden de 9 de junio de 2014 (DOG de 16).

EJE 3. TEMA PRIORITARIO 73.

 Medidas de orientación, refuerzo y apoyo al alumnado con dificultades para seguir con

normalidad la educación secundaria obligatoria.

Los programas contemplados en esta actuación tienen como finalidad disminuir el porcentaje de

fracaso escolar y abandono prematuro en la educación secundaria obligatoria. Se fomenta y

potencia la realización de programas de diversificación curricular (PDC) para el alumnado que,

tras la oportuna evaluación, precisa de una organización de los contenidos educativos,
actividades prácticas y materias del currículo diferente a la establecida con carácter general, y de

una metodología específica para alcanzar los objetivos y competencias básicas de la etapa y el

título de graduado en Educación Secundaria Obligatoria.

En estos programas se incorporan alumnas y alumnos desde el tercer curso de educación

secundaria obligatoria o alumnado que en cursos anteriores tuviesen dificultades generalizadas

de aprendizaje y que recibiesen medidas complementarias de adaptación del currículo. Con

carácter general, la duración de estos programas será de dos años. No obstante, podrán
establecerse programas de un año de duración para aquellas alumnas o alumnos que cursasen el

cuarto curso de educación secundaria obligatoria o que repitiesen el tercer curso sin superarlo.

También se incluyen en esta actuación los planes específicos personalizados para el alumnado de

educación secundaria obligatoria que no promocionase y que tenga que permanecer un año más
en el mismo curso, y las mediadas de atención a la diversidad que podrán contemplar los

agrupamientos flexibles, el apoyo en grupos ordinarios, el apoyo ocasional fuera del grupo

ordinario, los desdoblamientos de grupo, la oferta de materias optativas, las medidas de

refuerzo, las adaptaciones del currículo, la integración de materias en ámbitos y otros programas
de tratamiento personalizado para el alumnado con necesidades específicas de apoyo educativo.

Durante el año 2015 estas medidas de apoyo se desarrollaron en 251 centros educativos de la

Comunidad Autónoma en los cuales se impartieron 405 programas de diversificación curricular.
De ellos 197 son de 3º curso de la educación secundaria obligatoria y 208 programas de 4º curso.

Los alumnos beneficiarios aprobados fueron 3.688.

325

Los programas de diversificación curricular son autorizados para cada curso escolar por el
servicio provincial de Inspección Educativa correspondiente.

El número de beneficiarios es similar a los que participaron en los tres últimos cursos.

 Resumen de las principales actuaciones ejecutadas durante el año 2015 por la

Dirección General de Trabajo y Economía Social

Eje Coste Total Pagos % Pagos enviados 2007-2013
 2.694.459 2.027.587 0,41%

4.80. 2.524.139 1.880.270 0,38%
2.65. 170.320 147.317 0,03%

EJE 2. TEMA PRIORITARIO 65.

En este tema prioritario se llevaron a cabo las siguientes actuaciones:

Estudio de campo y elaboración de informes periódicos sobre la aplicación de la responsabilidad

social empresarial en las empresas; los contenidos del Plan Estratégico Gallego RSE 2015-2017;

el programa de responsabilidad social empresarial en el sector bodeguero; implantación de la
responsabilidad social empresarial en empresas de nueva creación; divulgación y difusión de la

responsabilidad social en las redes sociales; programa de apoyo para la inversión responsable en

empresas; jornadas sobre la responsabilidad social empresarial, etc.

EJE 4. TEMA PRIORITARIO 80.

La creación de una Red de Centros de Desarrollo Cooperativo, se pretendió dar un impulso al

Programa Operativo en la Comunidad Autónoma de Galicia y, a través de acuerdos de

colaboración con centros de similares características, en el Norte de Portugal.

El objetivo general de la creación de esta red es el fomento del espíritu emprendedor de base

cooperativa en el ámbito comarcal y transfronterizo prestando apoyo directo a la creación y

consolidación de empresas cooperativas en el territorio de actuación.

Esta red queda conformada a través de la “Red Eusumo. Cooperativismo y economía social”, que
en el 2011 consolida su estructura y efectos.

Se definen los siguientes objetivos estratégicos:

326

1.- Refuerzo de la presencia de asociaciones y empresas de economía social en redes de
intercooperación de carácter nacional e internacional para la promoción del cooperativismo.

2.- Información, formación, orientación y asesoramiento en diversas temáticas vinculadas al

cooperativismo y fomento del autoempleo y el emprendimiento cooperativo a través del

acompañamiento y asesoramiento de proyectos cooperativos.

3.- Promoción y fomento de las Nuevas Tecnologías de la Información así como de I+D+i.

4.- Apoyo a la comercialización, celebración de encuentros internacionales y transfronterizos

para el intercambio comercial y la cooperación empresarial.

5.- Realización de análisis y estudios, favoreciendo la investigación en temáticas de desarrollo
rural y de interés para el sector cooperativo. Divulgación y difusión en medios de comunicación.

Las actividades propuestas para conseguir cada uno de estos objetivos se llevan a cabo mediante

procedimientos administrativos diferenciados según se especifica en los apartados siguientes:

 Convenio con entidades relacionadas con el cooperativismo y la economía social para la

localización y puesta en funcionamiento de Centros de Desarrollo Cooperativo a través de la

adhesión a la Red Eusumo.

 Contratación pública: la gestión se llevará a cabo mediante expedientes de contratación para
los trabajos de formación, información y asesoramiento necesarios para la realización de las

actividades y para la dotación de documentación técnica, así como asistencias técnicas para

la promoción.

 Convenios y contratos con las asociaciones de cooperativas y de economía social, así como
órdenes de ayuda dirigidas a su aportación al asesoramiento, formación e información en la

Red Eusumo.

 Acuerdos de colaboración con entidades de Portugal para crear una dinámica de trabajo de

red trasnacional intercambiando información y experiencias sobre el fomento del
cooperativismo.

Las acciones en red se integran de modo transnacional con el Norte de Portugal a través de

colaboraciones de carácter puntual con entidades relacionadas con el fomento del
cooperativismo tales como:

- ADRAT (Asociación de Desarrollo de la Región del Alto Támega)
- AEVC (Asociación Empresarial de Viana do Castelo)
- UPC (Universidad Católica Portuguesa)
- CASES (Cooperativa António Sérgio para a Economía Social)
- UNINORTE
- CONFECOOP

327

- OTRAS

En línea con los objetivos detallados, en 2015, la Consellería de Trabajo y Bienestar, a través de la

Dirección General de Trabajo y Economía Social (hoy Secretaría General de Empleo) consiguió un
importante impulso de las acciones en red a través de la formalización de convenios de

colaboración con otras entidades relacionadas con la promoción del cooperativismo y la

economía social, de forma que el punto inicial situado en el “Centro de desenvolvemento

cooperativo transfronteirizo de Verín” pudo verse multiplicado configurándose una red con
acciones distribuidas por todo el territorio gallego. Siguiendo el procedimiento establecido en el

Decreto 225/2012, del 15 de noviembre, por el que se crea la Red Eusumo para el fomento del

cooperativismo y la economía social y se regula su funcionamiento (DOG nº 226 del 27 de

noviembre), en el año 2015 se suscribieron 6 convenios, quedando la red conformada por 74
socios.

En el año 2015, en el tema prioritario 4.80, se han llevado a cabo también acciones de inversión

directa y convocatorias de subvenciones para el fomento y consolidación de las asociaciones de

cooperativas y de sociedades laborales, para la creación y mantenimiento de las oficinas de
fomento cooperativo, así como para el apoyo a las entidades sin ánimo de lucro para la

realización de actividades en el marco de la Red Eusumo para el fomento del cooperativismo y la

economía social en el ámbito de la Comunidad Autónoma de Galicia:

a) Acciones de inversión directa

1. Contratación del servicio para la realización de actividades de asesoramiento,

acompañamiento de proyectos empresariales cooperativos, dinamización y promoción

del cooperativismo y la economía social, dentro de la Red Eusumo, cofinanciado por el
Fondo Social Europeo, en el marco del Programa Operativo FSE Galicia.

El objeto general de estas actuaciones es el fomento del espíritu emprendedor de base

cooperativa en el ámbito comarcal y transfronterizo prestando apoyo directo a la

creación y consolidación de empresas cooperativas en el territorio de actuación, basado
en:

 Asesoramiento y acompañamiento de proyectos cooperativos.

 Asesoramiento técnico en materia de gestión empresarial y societaria.

 Promoción de las tecnologías de la información y de la comunicación.

 Divulgación y sensibilización para el fomento del cooperativismo.

 Dinamización de la prestación de servicios sociales.

 Diseño de una nueva web para la Red Eusumo.

328

2. Contratación del servicio para la realización de actividades de promoción del
cooperativismo mediante el impulso de la I+D+i y la utilización de las TIC, cofinanciado

por el Fondo Social Europeo, en el marco del Programa Operativo FSE Galicia. (Expte.:

68/2014)

El objeto de este programa es impulsar la investigación, el desarrollo tecnológico y las
comunicaciones que actualmente están a disposición de los ciudadanos y de las

empresas, convirtiendo su eficaz utilización en una herramienta para potenciar la

competitividad de las cooperativas y complementar adecuadamente su apuesta por la

investigación, el desarrollo y la innovación mediante las siguientes actuaciones:

 Divulgación, formación, dinamización y asesoramiento permanente.

 Apoyo singularizado al desarrollo de programas de I+D+i en las cooperativas, a través

del acompañamiento y tutela de proyectos de innovación.

 Apoyo singularizado al desarrollo de programas de inmersión, a través del

acompañamiento y tutela, en las cooperativas en las TIC.

 Plataforma web de innovación y TIC.

3. Organización y coordinación de la presencia de empresas cooperativas, a través de un
stand institucional, en las siguientes ferias y exposiciones sectoriales: la Exposición de

Ordes, en el Salón de Alimentación del Atlántico (Salimat) en Silleda, en el Meeting Show

de la Economía Creativa y Colaborativa-Zinc Shower (Madrid), en el Workshop de

productores del festival Compostela Gastronómica en Santiago de Compostela, en Forum
Gastronómico A Coruña ’15 y en Culturgal en Pontevedra.

El objeto de estas actuaciones es la difusión y la promoción del cooperativismo así como

de los productos y servicios de las cooperativas.

4. Actos de celebración del día del cooperativismo 2015.

La celebración anual del día del cooperativismo gallego, impulsado por el Consello

Galego de Cooperativas, máximo órgano de promoción y difusión del cooperativismo,

tiene por objeto de impulsar y dar visibilidad al movimiento cooperativo gallego, a sus
principios y valores y el trabajo que realizan para el desarrollo económico y social de

Galicia.

b) Subvenciones y ayudas

Por otra parte, y mediante incentivos de gestión de ayudas, se consolida el carácter de este
programa en red y se refuerzan las acciones de promoción e impulso de cooperativas y

empresas de economía social mediante las siguientes líneas de ayudas:

329

1. Subvenciones para el fomento y la consolidación de las asociaciones de cooperativas y de
sociedades laborales

El objeto es fomentar y consolidar la participación de las asociaciones de cooperativas y

de sociedades laborales en la realización de actividades de fomento del emprendimiento

realizadas en red.

Estas actividades se realizan de forma coordinada con la Secretaría General de Empleo y

las demás asociaciones que resulten beneficiarias de estas ayudas. Las actividades se

realizan fundamentalmente en las instalaciones que conforman la Red Eusumo y pueden

consistir en la realización de charlas divulgativas, visitas formativas, cursos y jornadas;
asesoramiento a emprendedores y público en general; y elaboración y publicación de

estudios y materiales divulgativos inéditos que contribuyan a la potenciación de las

actividades de la red de centros.

La Comunidad Autónoma de Galicia impulsó estos programas elegibles ampliando la

dotación disponible de fondos FSE con su financiación mediante fondos propios libres, de

forma que en total, en el año 2015, se aprobaron 7 ayudas a un total de 7 asociaciones

de cooperativas y de sociedades laborales. En cuanto al nivel de ejecución
correspondiente a este año 2015, se comprobó mediante la documentación justificativa

remitida por las entidades beneficiarias que las actividades de 7 de las ayudas aprobadas

se habían realizado, resultando beneficiarias un total de 7 entidades.

2. Ayudas a los ayuntamientos y otras entidades locales de Galicia para la realización de
actividades de promoción y fomento del cooperativismo.

El objeto de estas subvenciones es la creación y mantenimiento de oficinas de fomento

cooperativo que realicen actividades de promoción y fomento del cooperativismo

dirigidas al ámbito territorial de los ayuntamientos solicitantes y a su área de influencia,
en particular mediante el estímulo del autoempleo y el emprendimiento cooperativo y el

apoyo a la generación de nuevos proyectos cooperativos.

Las oficinas de fomento cooperativo deberán integrarse en la Red Eusumo para el
fomento del cooperativismo y la economía social y desarrollar sus actividades en

colaboración con las entidades que forman parte de ella.

En este sentido podrá ser subvencionable el alquiler de locales y los costes salariales del

personal asesor en materia de fomento cooperativo, así como las actividades de
promoción y fomento del cooperativismo realizadas por los beneficiarios a través de las

oficinas de fomento cooperativo y que podrán consistir en la elaboración y publicación

de estudios, informes, trabajos de investigación, manuales y folletos divulgativos;

realización de ferias, muestras, congresos; organización de cursos, jornadas,

330

conferencias, seminarios y simposios; así como actividades de fomento de viveros
cooperativos.

En total en el año 2015 se aprobaron 12 ayudas a un total de 12 beneficiarios (que

comprenden 76 ayuntamientos). En cuanto al nivel de ejecución correspondiente a este

año 2015, se comprobó mediante la documentación justificativa remitida por las
entidades beneficiarias que las actividades de 7 de las ayudas aprobadas se habían

realizado, resultando beneficiarias un total de 7 entidades (que comprenden 40

ayuntamientos).

3. Ayudas a las entidades sin ánimo de lucro para la realización de actividades e el marco de
la Red Eusumo para el fomento del cooperativismo y la economía social.

La finalidad de estas ayudas es apoyar las actividades de fomento del cooperativismo y la

economía social realizadas por entidades adheridas a la Red Eusumo, creada por el
Decreto 225/2012, del 15 de noviembre, subvencionando parcialmente los gastos

derivados de su realización.

En este sentido podrán ser subvencionables las actividades de carácter informativo,

formativo y de asesoramiento, especialmente encaminadas a fomentar el
emprendimiento cooperativo y la economía social, a través de la Red Eusumo para el

fomento del cooperativismo y la economía social, pudiendo consistir en la realización de

charlas divulgativas, visitas formativas, cursos, jornadas, talleres y seminarios, así como

en la conformación de grupos promotores de iniciativas cooperativas.

En total en el año 2015 se aprobaron 10 ayudas a un total de 10 beneficiarios.

En cuanto al nivel de ejecución correspondiente a este año 2015, se comprobó mediante

la documentación justificativa remitida por las entidades beneficiarias que las actividades

de 4 de las ayudas aprobadas se habían realizado, resultando beneficiarias un total de 4
entidades.

De todas estas subvenciones y acciones de inversión directa en el 2015 se obtuvieron los

siguientes objetivos:

- Socios de la Red Eusumo: 6 nuevos socios

- 39 proyectos de economía social constituídos en empresa

- 149 grupos promotores atendidos y 518 personas tutorizadas

- 211 actividades divulgativas y formativas realizadas con 3.241 personas participantes

- Presencia en ferias con más de 100.000 visitantes

- Realización de actividades de cooperativismo en educación: más de 2.000 escolares

331

- Presencia en 3 plataformas digitales: más de 5.000 seguidores en las redes sociales y
más de 200 vídeos en Youtube

 Resumen de las principales actuaciones ejecutadas durante el año 2015 por la

Secretaría General de Igualdad

Eje Coste Total Pagos % Pagos

 1.454.657 1.188.495 0,24%
2.69. 1.079.657 860.665 0,17%
2.70. 375.000 327.830 0,07%

EJE 2. TEMA PRIORITARIO 69.

Se llevaron a cabo programas de sensibilización en corresponsabilidad; programas de difusión,

información y sensibilización; programas de prevención, información, sensibilización y atención
en el ámbito de la violencia de género; formación en igualdad y estudios en igualdad.

Dos actuaciones destacadas en este eje son:

 Conmemoración del Día de la Mujer Rural-15 de octubre: en el año 2015 tuvo como lema
“Emprendimiento y empoderamiento de la mujer rural” dirigida a poner el valor el

emprendimiento femenino en el medio rural y colocar sobre la mesa los retos que se
encuentran las mujeres que quieren emprender en el ámbito rural.

Es importante resaltar el objetivo de este encuentro que tiene como finalidad conseguir

que las mujeres sean más visibles social y económicamente, para superar la brecha de

género en el empleo y emprendimiento y para promover la conciliación y la promoción
de la incorporación de las mujeres en los órganos y puestos de decisión y participación

rurales. El futuro del rural gallego implica, sin lugar a dudas, la puesta en valor de la

mujer y de sus capacidades personales y profesionales.

 Actividades de formación en nuevas tecnologías: La Secretaría General de la Igualdad con
el objeto de impulsar el uso de las TIC y para facilitar la alfabetización digital de las
mujeres gallegas, en particular, en el ámbito rural, con la colaboración Colegio

Profesional de Ingeniería en Informática de Galicia oferta actividades formativas en este

ámbito con la finalidad de mejorar las capacidades de emprendimiento y búsqueda de

empleo femenino a través del fomento y conocimiento de las competencias, formación
tecnológica y las redes sociales.

332

En el último trimestre de 2015, se impartieron cursos en 10 ayuntamientos, 3 de la
provincia de la Coruña, 2 de Lugo, 2 de Ourense y 3 de Pontevedra, La duración de cada

uno de los cursos fue de 20 horas. Todos los cursos fueron impartidos por titulados en

Ingeniería en Informática, con amplios conocimientos y experiencia en materias

relacionadas con las TIC.

En ellos participaron 135 mujeres, a las que se les proporcionó formación y

asesoramiento en: iniciación a Internet y redes sociales; nuevas tecnologías y

emprendimiento; búsqueda de empleo; las TICs como herramienta transversal de

ahorro de tiempo; creación de empresas; e igualdad de género

EJE 2. TEMA PRIORITARIO 70.

Las actuaciones se centraron en un Programa de atención a víctimas de trata de seres humanos,

preferentemente inmigrantes, con fins de explotación sexual e/ou laboral.

Como en años anteriores, las actuaciones se llevaron a cabo a través de la firma de convenios de

colaboración entre la Secretaría Xeral da Igualdade y 11 ONGs, entidades sin ánimo de lucro que
trabajan en Galicia con mujeres inmigrantes en situación de prostitución y/o trata con fines de

explotación sexual, con la finalidad de llevar a cabo programas de apoyo y atención a las mismas

Se trataron de reforzar y ampliar los servicios existentes que ya se están llevando a cabo con
estas mujeres, de manera que se pueda abarcar toda la Comunidad Autónoma gallega; por ello

se fomenta la colaboración con entidades que tienen una acreditada experiencia en el trabajo

con las personas inmigrantes, concretamente con mujeres en situación de trata y explotación

sexual con el objeto de llevar a cabo estos programas de atención, que intentan apoyar la
recuperación y la integración social y laboral de estas personas.

Entre las actuaciones que realizan estas ONGs están fundamentalmente :

- Actuaciones en el área de Mediación social/intercultural

- Acciones de Presencia y Proximidad a la realidad en la que se viven las personas en
situación de prostitución y/o trata con fines de explotación sexual, con la finalidad de

conocer de primera mano sus necesidades y preocupaciones.

- Desarrollo de acciones de prevención y reducción de daños a través de información

socio-sanitaria.

- Actuaciones en el área de Integración Social.

- Actuaciones de atención psicológica

333

- Facilitación de Itinerarios Personalizados de Formación Compensatoria.

- Desarrollo de actuaciones formativas

- Información sobre legislación vigente en materia de inmigración.

- Asesoramiento, Apoyo e Información respecto a recursos Sociales: vivienda,

menores, ayudas económicas, actividades culturales, educativas, ocio etc,

- Apoyo social y económico para las necesidades básicas de la vida diaria.

- Actuaciones en el área de apoyo en la Inserción laboral: información, formación

prelaboral, orientación y mediación laboral, elaboración de itinerarios personalizados

de búsqueda de empleo y prospección con empleadores/as para conseguir su
inserción laboral

- Sensibilización de la sociedad sobre la situación de las personas en situación de trata

y explotación sexual.

 Resumen de las principales actuaciones ejecutadas durante el año 2015 por la

Dirección General de Familia e Inclusión

Eje Coste Total Pagos % Pagos
 5.409.056 4.369.784 0,89%

2.71. 4.654.593 3.816.135 0,77%
4.80. 365.200 286.508 0,06%
2.70. 389.263 267.142 0,05%

EJE 2. TEMA PRIORITARIO 71.

El Programa “Organización del Trabajo Remunerado y la Formación Ocupacional de las y los

Menores Infractores Internados en Centros de Reeducación” está destinado a chicos y chicas
mayores de 16 años que cumplen medidas de internamiento en los cuatro centros de

reeducación existentes en Galicia: Centro Avelino Montero (Pontevedra), Centro de Reeducación

Concepción Arenal (A Coruña), Centro de Reeducación Monteledo (Ourense) y Centro de
Atención Específica Montefiz (Ourense).

Su objetivo principal es dotar a los/as jóvenes de las herramientas, habilidades y actitudes

necesarias para encarar la vida independiente con el mayor éxito posible, proporcionándoles

recursos personales suficientes para el acceso al mercado de trabajo.

334

El 93% de las personas menores participantes en el programa non presentan ningún tipo de
diversidad funcional. En torno al 7% presenta diferentes grados de minusvalía, desde el 40% al

80%.

El proceso formativo dentro de los centros se ha articulado a través de la formación continua

desarrollada en los siguientes talleres:

- Taller de hortofloricultura, que se desarrolla en los centros Concepción Arenal, Monteledo

y Montefiz. En el mismo se imparten conocimientos básicos sobre jardinería y huerta,

trabajando en los espacios habilitados para tal fin (invernaderos, jardines y zonas verdes,

huertas,…).

- Taller de panadería, que se lleva a cabo en Concepción Arenal, Monteledo y Montefiz y en

el que se imparten conocimientos básicos, técnicas y herramientas sobre panadería y

pastelería, elaborando el pan para el propio consumo y venta.

- Taller de mecánica, desarrollado en los centros Monteledo y Montefiz, donde se imparten

conocimientos básicos, técnicas y herramientas sobre mecánica.

- Taller de informática, desarrollado en el centro Avelino Montero, donde se abordan desde

los conceptos más básicos hasta otros más avanzados dependiendo de las características y
necesidades del alumnado así como de las demandas del mercado.

- Taller de monitor/a deportivo/a, desarrollado en el centro Avelino Montero.

Además se ofertó en los centros la siguiente formación específica referida a la formación recibida

por los menores tanto dentro como fuera del centro, organizada y /o por la entidad que xestiona
el programa, como por otras administraciones que trata de responder a las necesidades y

demandas de las personas usuarias y del mercado, completando la formación continua y

mejorando la empleabilidad y el curriculum de los menores que participan:

- Habilidades sociales para el empleo y nuevas tecnologías (ofimática) impartido en todos
los centros con una formación centrada en la comunicación, conductas socialmente

hábiles, la entrevista de trabajo, la resolución de conflicto y la negociación utilizando las

nuevas tecnologías. En el centro Avelino Montero estos contenidos se abordan en el taller
de informática que se imparte

- Módulo de Orientación laboral no sexista realizado por todos los participantes dados de

alta en el programa con el objetivo de favorecer el análisis personal y grupal que facilite la

elección de opciones profesionales sin discriminaciones de género, como medio para
lograr el acceso a la formación y al empleo en igualdad.

- Manipulador de alimentos: Formación ofertada en todos los centros y realizada por todos

los participantes en los talleres de hortofloricultura y panadería, con el fin de adquirir los

335

conocimientos, actitudes y destrezas necesarias en relación con la higiene, manipulación y
sanidad alimentaria y así poder participar en actividades y trabajos vinculados al sector de

la industria alimentaria, hostelería, etc.

- Prevención de riesgos laborales: Proporciona al alumnado la formación necesaria para

conocer los riesgos o peligros potenciales que existen en cada puesto de trabajo, evaluar y
minimizar tales riesgos y conocer el protocolo de actuación en caso de accidente. Se

incluye la formación en prevención de riesgos laborales ofertada a todos los centros con la

finalidad de capacitar a los/as participantes para prevenir los riesgos derivados del trabajo

y determinar acciones preventivas y /o de protección a la salud, minimizando los riesgos
así como la formación en materia de prevención de riesgos laborales específicos

proporcionada en los talleres de hortofloricultura, panadería y mecánica.

Por otra parte, y dentro de la formación específica, se llevan a cabo cursos externos . Esta
formación, acorde con las demandas y necesidades de los centros se gestiona y organiza por la

entidad que lleva a cabo el programa, siendo impartida por otras empresas fuera del centro.

Así mismo, el equipo del programa, busca los recursos necesarios en función de las necesidades y

demandas de las personas menores en concordinación con el equipo educativo del centro y se
ocupa del seguimiento de esta formación.

Además el programa cuenta con una red de empresas y entidades que ponen a disposición de las

y los menores un lugar donde poner en práctica sus habilidades y destrezas y dotarse de

herramientas para incrementar sus posibilidades de encontrar empleo y mantenerlo. Durante
2015 las personas menores realizaron, durante un período non inferior a un mes prácticas

formativas de carácter no remunerado en tareas propias del objeto social de la empresa

colaboradora, bajo la supervisión y tutoría de una persona de la misma y de personal técnico del

programa.

El número de menores que percibieron una beca formativa en el año 2015 consistente en

prácticas remuneradas por un periodo máximo de dos meses (con posibilidad de prórroga) fue

de 23, consistentes en prácticas formativas de carácter remunerado en tareas propias del objeto
social de la empresa colaboradora, bajo la supervisión y tutoría de una persona de la misma y de

personal técnico del programa.

En cumplimiento de la previsión legal de existencia, dentro de las disponibilidades

presupuestarias, de un contrato de trabajo para menores y jóvenes, en centros de menores,
sometidos a medidas de internamiento, recogida en la L.O. 5/2000, de 12 de Enero, reguladora

de la responsabilidad penal de los menores, se realizaron contrataciones en los talleres

productivos de panadería y hortofloricultura así como en los destinos (contrataciones como

operarios base en los ámbitos de jardinería y mantenimiento dentro de los propios centros).

336

El número total de participantes en el Programa en este año ha sido 150, de los que 128 son
hombres y 22 son mujeres. Además hay que indicar que del total, 36 eran inmigrantes (33

hombres y 3 mujeres) y de nacionalidad española 114 (96 hombres y 19 mujeres).

Las personas participantes tenían una edad media de 17 años.

A la totalidad de las persona menores dadas de alta en el programa se les elaboró un itinerario
personalizado de inserción (IPI). Durante el año 2015 un total de 20 menores fueron contratados

mediante un contrato de trabajo para menores y jóvenes, en centros de menores, sometidos a

medidas de internamiento, previstas en la Ley orgánica 5/2000, de 12 de enero, reguladora de la

responsabilidad penal de los/as menores, 10 en los talleres de panadería de los centros, 4 en los
talleres de hortofloricultura y 6 en los destinos productivos. También se concedieron 23 becas

formativas, a 22 hombres y a 1 mujer, y por último se realizaron 23 prácticas formativas (22

hombres y 1 mujer).

EJE 2. TEMA PRIORITARIO 71.

 Programas dirigidos a personas en situación o riesgo de exclusión social, sin distinción por
colectivos.

Se celebraron convenios de colaboración con el Consorcio Gallego de Servicios de Igualdad y

Bienestar, de quien dependen los equipos de inclusión sociolaboral de carácter comarcal, y que,

comenzando su actuación en el ejercicio 2008, en los años 2009, 2010, 2011, 2012, 2013, 2014 y

2015 se encontraban funcionando de manera regular.

Los equipos de inclusión social tienen la función de atender personas/participantes en exclusión

social o en riesgo de padecerla a través del diseño y posterior desarrollo de itinerarios

individualizados de inclusión sociolaboral, previo análisis de las características particulares de

cada individuo. Los gastos principalmente consistieron en retribuciones del personal y los gastos
corrientes asociados con el desempeño de sus funciones, además de actuaciones dirigidas a

actuaciones de acompañamiento social de los participantes y actuaciones formativas

prelaborales (formación en competencias personales, formación en técnicas de búsqueda activa

de empleo, alfabetización de adultos).

Por otro lado, esta medida se complementa con subvenciones a corporaciones locales que

cubran áreas urbanas o metropolitanas, cuyo instrumento de financiación consistió en una orden

de convocatoria dirigida a la inclusión social de personas beneficiarias de RISGA. En esta misma
base reguladora se incluyen programas de atención a la minoría gitana a desarrollar también por

las corporaciones locales y a la población inmigrante, aunque estos programas no son objeto del

presente informe. Los programas que se subvencionan con cargo a esta orden tienen como

337

factor común el diseño y la realización de itinerarios de inclusión sociolaboral a personas y/o
familias de elevada vulnerabilidad a la exclusión social y laboral. No obstante lo anterior, la

realización de éstos, necesita habitualmente completarse con otras acciones que traten de

compensar factores de vulnerabilidad asociados.

En ambos casos los gastos principalmente consistieron en gastos corrientes de funcionamiento,
fundamentalmente nóminas del personal asignado al proyecto.

Además en este ejercicio económico 2015 la presupuestación y consignación real de los fondos

FSE alcanzó también a la operación de mantenimiento de equipos de atención al colectivo de

personas “sin techo”.

A) Equipos comarcales del Consorcio Gallego de Servicios de Igualdad y Bienestar.

Durante el año 2015, se incorporaron, a través de los equipos de inclusión de ámbito comarcal,

un total de 2.374 personas.

Durante el año 2015, se incorporaron, a través de los equipos de inclusión de ámbito comarcal,

un total de 2.374 personas, el 51,39% son mujeres y el 48,61% son hombres. El 35% de las

personas fueron incorporadas por los equipos de intervención de la provincia de Pontevedra, el

34,63% por los de la provincia de la Coruña, el 16,18% por los de la provincia de Lugo y el 14,20%
por los de la provincia de Ourense.

Atendiendo a las principales causas que provocan la exclusión social que afectan a las personas

incorporadas por los equipos comarcales, destaca que el 42,50 de las personas incorporadas

tienen como causa principal la escasez de recursos. La segunda causa de exclusión social más
numerosa es el paro de larga duración (17,78%) donde el número de hombres es superior al de

mujeres (54,50%). Le sigue en importancia el factor de exclusión “inmigrantes” (11,12%), donde

el 62,50% son mujeres.

En 2015, 1.333 personas incorporadas por equipos de ámbito comarcal, alcanzaron un contrato
laboral. El 48,69% fueron mujeres y el 51,31% hombres.

B) Equipos de atención a beneficiarios de RISGA.

Esta medida, complementaria territorialmente de la anterior, tiene por objeto subvencionar los
programas dirigidos a la inclusión social de personas beneficiarias de la renta de integración

social de Galicia (RISGA). En el año 2015 se subvencionaron un total de 6 proyectos, los

correspondientes a las corporaciones locales de Santiago de Compostela, Orense, Ferrol, Vigo,

Coruña y Consorcio de las Mariñas.

C) Dispositivos de atención a la comunidad gitana por las corporaciones locales.

Estas ayudas comparten la convocatoria de ayudas del programa anteriormente descrito y

estaban contemplados bajo la denominación de programas dirigidos a la inclusión social de la

338

comunidad gitana. Los tipos de actuaciones susceptibles de subvencionar se agruparon bajo tres
denominaciones: intervenciones sociales realizadas a través de itinerarios individualizados de

inclusión sociolaboral, acciones formativas y acciones informativas. Se subvencionaron un total

de 28 proyectos.

D) Equipos de atención al colectivo de personas “sin techo” en colaboración con Cruz Roja
española en Galicia.

En el año 2015 se incorporaron al Programa un total de 750 personas. El 30,66% de las personas

incorporadas al dispositivo fueron incorporadas por el equipo de Ourense, el 20,53% por el

equipo de Lugo, el 17,33% por el equipo de Santiago de Compostela, el 16,66% por el equipo de
Vigo y el 14,80% por el equipo de Coruña. El número total de personas atendidas por este

dispositivo en 2015 fue de 1139 y se iniciaron un total de 237 itinerarios de inserción. El número

de hombres es mayor al de mujeres, suponen el 81,38% del total.

No podemos destacar ninguna de las actividades ejecutadas este año 2015 como más relevante

que las llevadas a cabo en otros años, puesto que las acciones han sido las mismas.

Para contar con datos comparativos significativos, tenemos que comparar los resultados de las

inserciones del año 2010, 2011, 2012, 2013, 2014 y 2015 en las mismas operaciones,
prescindiendo del tipo de fondos con que se financiaron un año u otro (FSE o propios de la

comunidad autónoma), sencillamente teniendo en cuenta que la operación sea elegible, que esté

comprendida en los criterios de selección de operaciones FSE 2007/2013.

Este es el caso, entre otros, de las acciones que desarrollan los equipos de inclusión

La inserción sociolaboral a través de itinerarios personalizados de inserción de personas en

situación o riesgo de exclusión social es una labor que requiere de tiempo por la escasez de

habilidades sociales y formativas de los participantes.

Tal y como se comentó en los pasados informes anuales, las inserciones laborales desde los
equipos no descendió en número. Bien al contrario, se ha llegado a cifras dentro de la media de

los últimos años.

Las contrataciones laborales del año 2015 fueron de un total de 1.333 personas, de las cuales
684 fueron hombre y 649 mujeres.

EJE 4. TEMA PRIORITARIO 80.

El proyecto Symbios puesto que su plazo de vigencia comprendía actuaciones desde el 1 de julio

de 2012-hasta el 31 de diciembre de 2015.

339

SYMBIOS se centra en los efectos sociales de la crisis demográfica y, concretamente, en su
vínculo con la exclusión social y territorial. Entre sus objetivos está:

- Identificar, analizar y modelizar experiencias orientadas a la inclusión social y laboral

(creación de empleo) que puedan incrementar las expectativas de futuro de las

poblaciones en declive y envejecimiento demográfico.

- Facilitar recomendaciones y criterios de planificación de los servicios públicos de

Bienestar e innovación para dotar de servicios suficientes y de calidad a los territorios

vulnerables

EJE 2. TEMA PRIORITARIO 70.

Se convocaron subvenciones de programas desarrollados por las corporaciones locales para la
inclusión social de la población gitana, inmigrante y otras personas en riesgo de exclusión.

Se financiaron programas de asesoramiento técnico especializado a las personas inmigrantes y

programas de integración e inclusión socio-laboral de la población inmigrante.

Se subvencionaron 19 corporaciones locales, que realizaron un total de 30 programas dirigidos a
personas inmigrantes.

ENTIDAD PROVINCIA PROGRAMA DESCRICIÓN INTERVENCIÓN
VILABOA PONTEVEDRA INCLUSIÓN FORMACIÓN ADULTOS y

REFUERZO EDUCATIVO
ASESORAMIENTO

CARBALLIÑO OURENSE

ASESORAMIENTO
INCLUSIÓN ITINERARIOS, REFUERZO

ESCOLAR Y ALFABETIZACIÓN
DIGITAL

O BARCO OURENSE ASESORAMENTO
MARÍN PONTEVEDRA

ASESORAMENTO

INCLUSIÓN REFUERZO EDUCATIVO, AULA
GALLEGO-ESPAÑOL , CURSO
AUXILIAR AYUDA FOGAR

CONSORCIO DAS
MARIÑAS

A CORUÑA ASESORAMENTO

AMES

A CORUÑA

ASESORAMENTO
INCLUSIÓN FORMACIÓN EMPLEABILIDAD,

FORMACIÓN.ESPEC. MOZO
ALMACEN , ITINERARIOS

340

VIGO PONTEVEDRA ASESORAMIENTO

OURENSE

OURENSE

ASESORAMENTO
INCLUSIÓN REFUERZO ESCOLAR

ARTEIXO A CORUÑA INCLUSIÓN REFUERZO EDUCATIVO,
APRENDIZAJE LENGUAS ,
HABILIDADES SOCIALES,
ALFABETIZACIÓN DIGITA,
COMPETENCIAS CLAVE

RIVEIRA

A CORUÑA

ASESORAMENTO
INCLUSIÓN CURSO ACREDITACIÓN

ESFUERZO
 INTEGRACIÓN

LUGO

LUGO

ASESORAMENTO
INCLUSIÓN CASTELLANO PARA

EXTRANJERO. CURSO
INTEGRACIÓN

SANTIAGO A CORUÑA ASESORAMENTO
BURELA

LUGO

ASESORAMENTO
INCLUSIÓN AULA APOYO EXTRANJEROS,

CURSO ESFUERZO
INTEGRACIÓN , CUIDADOS
BASICOS SANITARIOS,
INFORMATICA

VERÍN

OURENSE

ASESORAMENTO
INCLUSIÓN 9 ITINERARIOS

ESFUERZO INTEGRACIÓN
XINZO

OURENSE

ASESORAMENTO
INCLUSIÓN REFUERZO EDUCATIVO,

APRENDIZAJE LENGUAS ,
ALFABETIZACIÓN DIGITAL

VIVEIRO

LUGO

ASESORAMENTO
INCLUSIÓN APOIO SOCIOPEDAGÓGICO A

MENORES INMIGRANTES,
ALFABETIZACIÓN ADULTOS

A CORUÑA A CORUÑA ASESORAMENTO
FERROL A CORUÑA ASESORAMENTO
LALÍN PONTEVEDRA ASESORAMENTO

En las actuaciones subvencionadas participaron 2.957 personas, de las cuales el 56,06 % son

mujeres.

341

De este total, 382 personas participaron en acciones formativas (204 mujeres y 178 hombres) y
2.575 recibieron asesoramiento técnico especializado en materia de extranjería (el 56% son

mujeres).

En las acciones formativas no se alcanzaron inserciones laborales, sin embargo hay que significar

que la mayor parte de las actuaciones realizadas por las corporaciones locales se refieren a la
mejora de las habilidades lingüísticas y al refuerzo escolar al alumnado inmigrante.

 Resumen de las principales actuaciones ejecutadas durante el año 2015 por la

Secretaría Xeral de Política Social.

Eje Coste total Pagos % Pagos
Eje 2. 71. 218.750 218.750 0,04%

EJE 2. TEMA PRIORITARIO 71.

En el año 2015, se ha celebrado un Convenio de colaboración entre la Consellería de Política

Social y la Confederación Galega de personas con Discapacidad (COGAMI), para el financiamiento
de programas de formación profesional, con el financiamiento del Fondo Social Europeo (FSE),

P.O. FSE GALICIA 2007/2013.

Dentro de las líneas de actuación de COGAMI, destacan el desarrollo de programas formativos

tanto para adquisición de habilidades como para el desarrollo personal y social así como para el
favorecimiento de la inserción laboral de personas con discapacidad. La Consellería de Política

Social interesada en la promoción de este tipo de actuaciones, celebra el referido convenio con

el fin de elaborar actividades de formación para la inserción laboral y que se encuadran en el

Programa Operativo del Fondo Social Europeo-Galicia 2007-2013.

El objeto del Convenio es entre otras, la contribución por parte de la Consellería de Política Social

a la financiación del programa de cursos de formación profesional dirigidos a personas con

discapacidad con un grado de discapacidad igual o superior al 33% y que residan en la

Comunidad Autónoma de Galicia a desarrollar en el primer semestre del 2015. En concreto se
han desarrollado las siguientes acciones formativas:

342

Núm. Denominación Núm.
alumnos

Núm.
Horas

Localidad Fechas

1 Gestión de stocks,
almacén e control de
caja

15 250 Ferrol 02/02/15-16/04/15

2 Xestión de stocks,
almacén e control de
caja

16 250 Ourense 02/02/15-16/04/15

3 Técnicas
administrativas de
oficina a distancia

15 300 Teleformación 16/02/15-29/04/15

4 Gestión de stocks e
almacenaje

13 200 Santiago de
Compostela

19/02/15-20/04/15

5 Auxiliar de servicios y
controlador de
accesos

12 243 Tomiño 23/02/15-27/05/15

6 Auxiliar de servicios y
control de accesos

11 220 Cabana de
Bergantiños

02/03/15-06/05/15

7 Gestión de stocks,
almacén e control de
caja

10 250 Xove 03/03/15-15/05/15

8 Conductor de
autobús+ CAP

12 140 A Coruña 11/03/15-29/04/15

9 Conductor de
autobús+ CAP

12 140 Vigo 15/04/15-02/06/15

10 Auxiliar de oficina 15 160 Carballiño 20/04/15-15/06/15
11 Gestor de comercio 15 255 Ferrol 20/04/15-15/06/15
12 Conductor de

autobús+ CAP
13 140 Ribeira 27/04/15-02/06/15

13 Jardinería 12 200 Santiago de C. 04/05/15-30/06/15
14 Conductor de

autobús+ CAP
12 140 Monforte de

Lemos
05/05/15-03/07/15

15 Auxiliar en transporte
de personas con
discap./depen

15 80 Silleda 25/05/15-18/06/15

16 Operario de carretilla
elevadora

15 30 A Coruña 17/06/15-23/06/15

 213 2998

343

 Resumen de las principales actuaciones ejecutadas durante el año 2015 por el Instituto
Gallego de Promoción Económica.

Eje Coste total Pagos % Pagos
 8.211.495 4.498.642 0,91 %

EJE 1. 62. 6.782.436 3.716.498 0,75 %
EJE 4. 80. 920.400 533.772 0,11 %
EJE 1. 63. 508.659 248.372 0,05 %

EJE 1. TEMA PRIORITARIO 62.

El tema prioritario 1.62 es el más importante en la ejecución del IGAPE y concentró más del 77%
de su ejecución total durante el período de programación. Las actuaciones principales que se han

realizado durante el 2015 son:

1.62

Ayudas a la contratación de gestores de internacionalización

Ayudas a la formación promovida por empresas y asociaciones

Becas de promoción exterior (internacional)

Becas para la realización de proyectos de mejora en PYMEs

BIC Galicia - Emprendimiento empresarial

Capacita Directivos (IGAPE-APD)

Desarrollo de Recursos de información y Contenidos audiovisuales sobre

emprendimiento

Elaboración de Informes Global Enterpreneurship Monitor (GEM) Galicia

 Ayudas a la contratación de gestores de internacionalización

Subvención a fondo perdido a empresas pymes gallegas, para la contratación y tutorización de
un gestor de comercio exterior durante el período de contratación subvencionable. Esta ayuda,

tiene como objetivo el facilitar la adquisición de competencias profesionales en materia de

internacionalización mediante prácticas en empresas al mismo tiempo que se apoya a las pymes
gallegas en su proceso de internacionalización, poniendo a su disposición profesionales con

formación especializada.

 Becas de promoción exterior (internacional)

El IGAPE convoca becas para la capacitación de jóvenes profesionales en materia de

internacionalización empresarial mediante formación práctica en el extranjero y en Galicia con la

344

finalidad de mejorar la empleabilidad y poner a disposición de las empresas gallegas
profesionales que les ayuden a mejorar su competitividad.

 Becas para la realización de proyectos de mejora en PYMEs

La convocatoria de becarios es un complemento fundamental de “Re-Acciona”, el programa del

IGAPE de prestación de servicios a las Pymes (cofinanciado, a su vez, con fondos FEDER). El

aspecto diferencial frente a otros programas de becarios es la integración del becario en la
ejecución de proyectos de mejora concretados por el IGAPE y sus entidades colaboradoras.

Como parte de la formación teórica, los titulares de las solicitudes aprobadas y de reserva,

participaron en un curso de formación teórica de 80 horas celebrado en cinco sesiones durante
dos semanas en diversas áreas relacionadas con la profesionalización y desarrollo estratégica de

la empresa.

Posteriormente y en base a la demanda de becarios por parte de los agentes colaboradores del

programa Re-Acciona, los becarios fueron asignados a sus tutores pasando a desarrollar su beca
bien con los agentes colaboradores, bien en las pymes participantes en el programa Re-Acciona.

Debido al interese suscitado por el programa de becarios, se permitió también que participaran

como entidades colaboradoras los clusters gallegos legalmente constituidos y otras entidades

con las que el IGAPE colabora.

 BIC Galicia - Emprendimiento empresarial

Se ha organizado su actividad en dos operaciones según su finalidad: el apoyo al

emprendimiento (TP 1.62) o a la consolidación de empresas (TP 1.63).

La actividad de BIC Galicia en el apartado de emprendimiento comprende la difusión de la cultura
emprendedora, tutorización a nuevos emprendedores, generación de recursos de información,

ayuda en la búsqueda de financiación, formación a emprendedores, etc

EJE 4. TEMA PRIORITARIO 80.

4.80

AT Clusters Galicia

Red Alerta de Vigilancia Competitiva

345

 Red Alerta de Vigilancia Competitiva

Implementación de un sistema colaborativo de vigilancia competitiva en el marco de actuación

de las agencias de desarrollo económico regional. Sus objetivos principales son:

- Crear una red de intercambio de información, experiencias, resultados y buenas

prácticas en materia de promoción económica desde el ámbito de actuación de las

agencias de desarrollo regional.

- Crear plataformas de experimentación para el desarrollo conjunto de servicios,
metodologías, herramientas y productos que fomenten el aprendizaje mutuo de nuevos

enfoques y nuevos modelos de gestión.

EJE 1. TEMA PRIORITARIO 63.

1.63

Ayudas a iniciativas abiertas de difusión

Piloto de profesionalización de Centros Especiales de Empleo

Programa C-Teams (detección de negocio innovador)

El FSE ha sufragado una parte importante del funcionamiento (gastos de personal y

contrataciones externas) del BIC Galicia hasta que dicho organismo fue absorbido por el IGAPE.

Se ha organizado su actividad en dos operaciones según su finalidad: el apoyo al

emprendimiento (TP 1.62) o a la consolidación de empresas (TP 1.63).

La actividad de BIC Galicia en el apartado de consolidación empresarial comprende el trabajo con

empresas de reciente creación para ayudarles con la siguiente etapa. Se desarrollaron, de esta

forma, programas de mentorizaje, difusión de buenas prácticas de gestión empresarial, mejora

de la gestión, generación de producto mediante la innovación, etc.

Las ayudas a iniciativas abiertas de difusión son subvenciones a fondo perdido a organismos

intermedios para los siguientes tipos de iniciativas:

a) Jornadas técnicas, seminarios, foros o premios dirigidos a la difusión de técnicas,
metodologías, herramientas o buenas prácticas en los terrenos de la innovación y la

competitividad.

b) Celebración en Galicia de encuentros empresariales entre emprendedores e

inversores privados (business angels).

c) Celebración en Galicia de congresos o eventos expositivos de alcance internacional.

346

 Resumen de las principales actuaciones ejecutadas durante el año 2015 por la
Secretaría Xeral de Universidades

Eje Coste total Pagos % Pagos

Eje 3. 74 1.038.812 985.487 0,20%

EJE 3. TEMA PRIORITARIO 74.

Se llevaron a cabo las siguientes actuaciones:

 Programa de ayudas de apoyo a la etapa predoctoral, convocatoria de 2011

Se concedieron, en régimen de concurrencia competitiva, ayudas de apoyo a la etapa

predoctoral del Plan Gallego de Investigación, Innovación y Crecimiento 2011-2015 (Plan I2C)
para el año 2011.

Las características más destacables son:

Son ayudas que tienen una duración total de 3 años.

El objetivo de este programa es el apoyo a la etapa predoctoral, otorgando a las universidades
del Sistema Universitario de Galicia (SUG) ayudas para que contraten titulados/as superiores

para su formación como doctores /as en sus centros.

 Programa de ayudas de apoyo a la etapa predoctoral, convocatoria de 2013 (Universidad de
Santiago de Compostela, modalidades A y B)

Se concedieron, en régimen de concurrencia competitiva, ayudas de apoyo a la etapa

predoctoral del Plan Gallego de Investigación, Innovación y Crecimiento 2011-2015 (Plan I2C)

para el año 2013.

Las características más destacables son:

- Son ayudas que tienen una duración total de 3 años.

- El objetivo de este programa es el apoyo a la etapa predoctoral, otorgando a las

universidades del SUG ayudas para que contraten personas tituladas superiores para su

formación como doctoras y doctores en sus centros.

- Adoptan 3 modalidades: modalidad A: ayudas de carácter general; modalidad B: ayudas

específicas en el ámbito del Campus del Mar; y modalidad C: ayudas específicas en el ámbito

del Campus Vida.

347

 Resumen de las principal actuación ejecutadas durante el año 2015 por la Agencia
Gallega de Innovación Tecnológica.

Eje Coste Total Pagos % Pagos

EJE 3. 74. 410.400 128.356 0,03%

EJE 3. TEMA PRIORITARIO 74.

La agencia Gallega de Innovación Tecnológica convocó un programa de becas para estancias en

el extranjero. Con el objetivo de incrementar e impulsar la formación y el desarrollo de la carrera

científica de los investigadores de Galicia en centros de investigación de fuera de la Comunidad
Autónoma.

 Resumen de las principales actuaciones ejecutadas durante el año 2015 por la
Academia Gallega de Seguridad Pública.

Eje Coste total Pagos % Pagos
Eje 3. 72. 384.902 340.395 0,07%

La Academia Gallega de Seguridad Pública (AGSP) como organismo autónomo de carácter

administrativo tiene como fin el enriquecimiento del capital humano de los servicios de sistema
integrado de protección civil y emergencias de Galicia, mediante su capacitación a través de la

formación, la innovación y la excelencia.

Este sistema está formado tanto por profesionales como por personal voluntario que, libre y

desinteresadamente, se incorpora a entidades u organizaciones públicas o privadas sin ánimo de
lucro, que tengan como fin la protección de las personas, los bienes y el medio ambiente en

situaciones de gestión de riesgos y de emergencias.

En el Boletín Oficial del Estado de 25 de agosto de 2009 se publicó el Real Decreto 1224/2009, de

17 de julio, de reconocimiento de las competencias profesionales adquiridas por la experiencia
laboral.

El presente Real Decreto determina el procedimiento único, tanto para el ámbito educativo

como para el laboral, para la evaluación y acreditación de las competencias profesionales

adquiridas a través de la experiencia laboral o de vías no formales de formación, del que trata el
artículo 8.2 de la Ley Orgánica 5/2002.

348

En el ámbito de la formación del personal de agrupaciones de voluntarios de protección civil,
agentes forestales y demás integrantes de servicios de protección civil, la familia profesional del

Catálogo Nacional de Cualificaciones Profesionales (CNCP) más directamente relacionada es

Seguridad y Medio Ambiente y dentro de esta las cualificaciones siguientes:

SEA129_2 Extinción de incendios y salvamento. (Nivel II. RD 1087/2005)

SEA536_3 Gestión y coordinación en protección civil y emergencias. (Nivel III. RD 1037/2011)

Durante el año 2015, la AGSP ha continuado, dentro de lo posible, con la adaptación

principalmente del certificado de Extinción de incendios y salvamento, en los contenidos de los

cursos de su Plan de formación a los de los módulos formativos contemplados en el certificado
con el objeto de facilitar la acreditación de las competencias profesionales adquiridas a través de

vías no formales de formación de acuerdo con lo establecido en el artículo 8.2 de la Ley Orgánica

5/2002 de ahí que los cursos realizados fuesen de un horario mayor que en los años anteriores
para la referida adaptación.

El 17 de septiembre de 2013 se publicó en el BOE el Real decreto 624/2013 por el que se

establece los certificados de profesionalidad de las cualificaciones citadas, lo que posibilita que la

AGASP se pueda acreditar ante la Consejería de Trabajo y Bienestar para impartir formación
reglada que permita obtener dichos certificados de profesionalidad, tal y como se ha hecho con

anterioridad con las cualificaciones de Socorrismo en espacios acuáticos naturales y Socorrismo

en instalaciones acuáticas.

A continuación se relacionan los cursos realizados con FSE en la AGASP a lo largo del año 2015:

Nome Horas Solicitudes Matriculados Aptos

Operaciones de salvamento en altura y espacios

confinados, para AVPC

50 203 16 16

Operaciones de salvamento en altura y espacios

confinados, para profesionales de emergencias

50 302 16 16

Rescates en medios de transporte y en medios
acuáticos, para AVPC

50 172 14 13

Rescates en medios de transporte y en medios

acuáticos, para profesionales de emergencias

50 269 14 14

Soporte vital básico, para AVPC 60 171 10 10

Soporte vital básico, para profesionales de

emergencias

60 209 12 12

Extinción de incendios urbanos, industriales y de

interiores, para AVPC

90 232 16 16

Extinción de incendios urbanos, industriales y de 90 310 12 12

349

interiores (bomberos, GES e SMEPC)

Operaciones de extinción de incendios forestales 90 190 19 19

Operaciones de extinción de incendios forestales 90 259 13 13

Intervención en emergencias con substancias
peligrosas, para AVPC

80 162 14 13

Intervención en emergencias con substancias

peligrosas, para profesionales de emergencias

80 264 16 16

Actuación en sucesos por fenómenos naturales,

para AVPC

50 164 13 13

Actuación en sucesos por fenómenos naturales,

para profesionales de emergencias

50 254 15 14

Apeos, apuntalamientos y saneamientos, para

AVPC

80 133 16 15

Apeos, apuntalamientos y saneamientos, para
profesionales de emergencias

80 273 15 15

Achiques, rescate en ascensores y maquinarias,

accesos, ..., para AVPC

60 168 16 14

Achiques, rescate en ascensores y maquinarias,

accesos, personas con enfermedad mental y
suicidas...

60 295 10 10

Dirección, gestión y coordinación operativa en las

emergencias, para mandos AVPC - 1ª ed.

30 144 14 14

Dirección, gestión e coordinación operativa en las

emergencias, para mandos AVPC - 2ª Ed.

30 94 16 16

Alfabetización informática: informática e internet 25 41 12 12

Alfabetización informática: informática e internet 25 17 8 7

Inserción laboral, sensibilización ambiental en la

igualdad de género

10 46 14 11

Inserción laboral, sensibilización ambiental en la

igualdad de género

10 45 12 12

Básico de topografía e comunicaciones 16 161 17 17

Básico de topografía e comunicaciones 16 94 15 12

Busca de personas desaparecidas 20 41 16 14

Busca de personas desaparecidas 20 96 11 11

Busca de personas desaparecidas 20 69 16 16

Busca de personas desaparecidas 20 94 16 16

350

Realización de acciones formativas, informativas y

divulgativas en PC y emerg., mandos AVPC

30 58 15 15

Meteorología aplicada a la prevención e

intervención en emergencias

16 113 14 14

Meteorología aplicada a la prevención e

intervención en emergencias

16 81 12 12

Operaciones de salvamento en altura y en espacios
confinados, para AVPC

50 180 16 15

Rescates en medios de transporte y en medios

acuáticos, para AVPC

50 155 16 15

Soporte vital básico, para AVPC 60 141 14 14

Técnicas de intervención, auxilio y rescate en

terreno nevado

20 163 14 14

Socorrismo y primeros auxilios con recursos de
fortuna

10 115 16 16

Socorrismo y primeros auxilios con recursos de

fortuna

10 106 13 13

Básico de protección civil 32 99 21 21

Básico de protección civil 32 89 33 29

Básico de protección civil 32 55 20 14

Básico de protección civil 32 97 27 25

Básico de protección civil 32 65 25 21

Conducción de vehículos todoterreno, para AVPC 20 132 17 17

Conducción de vehículos todoterreno, para AVPC 20 81 20 19

Conducción de vehículos todoterreno, para AVPC 20 92 18 17

Conducción de vehículos todoterreno, para AVPC 20 97 10 10

Conducción de vehículos todoterreno, para AVPC 20 102 20 20

Conducción de vehículos todoterreno, para AVPC 20 89 21 19

Conducción de vehículos todoterreno, para AVPC -
4ª Edición

20 91 0 0

Conducción de vehículos todoterreno, para GES y

Serv. Munic. de Emergencias e PC

20 88 20 20

Básico de prevención de riesgos laborales (en línea) 100 167 40 30

Básico de prevención de riesgos laborales (en línea) 100 93 40 36

Patrón para navegación básica (PNB) 20 136 39 23

Patrón de navegación básica (PNB) 20 142 40 33

351

Básico de protección civil 32 29 27 24

Básico de protección civil 32 31 27 15

Realización de acciones formativas, informativas y
divulgativas en PC y emerg.- mandos AVPC

30 49 15 14

Básico de protección civil 32 23 23 23

Accidentes en la carretera 34 70 25 19

Prevención y lucha contra incendios urbanos y

forestales

40 30 20 20

Básico de protección civil 32 33 25 25

Planes de emergencia exterior 15 62 25 25

Accidentes en la carretera 34 37 22 22

Accidentes en la carretera 34 29 18 17

Accidentes en la carretera 34 52 18 15

Prevención y lucha contra incendios urbanos y

forestales

40 34 24 23

Prevención y lucha contra incendios urbanos y

forestales

40 59 20 18

Prevención y lucha contra incendios urbanos y

forestales

40 36 20 13

Prevención y lucha contra incendios urbanos y

forestales

40 48 28 27

Prevención y lucha contra incendios urbanos y
forestales

40 50 25 22

Apoyo psicológico básico y manejo del estrés en

situaciones críticas, de emergencia o catástrofe

16 75 23 22

Reciclaje de socorrismo en instalaciones acuáticas 40 48 16 14

Básico de protección civil 32 34 12 12

TOTAL CURSOS 2.921 1.378 1.261

Jornada sobre respuesta a la contaminación marina
accidental por sustancias nocivas

4 122 90 81

IV Jornada de protección civil de Ourense 6 305 299 299

Jornada sobre sucesos con múltiples víctimas 8 438 346 306

Jornada formativa sobre el control de la avispa

Velutina

4 99 87 81

Jornada sobre la gestión en accidentes en el

transporte de mercancías peligrosas

4 103 70 70

352

Jornada formativa sobre comunicación y redes

sociales para personal de emergencias y protección
civil

7 64 54 51

TOTAL JORNADAS 33 946 888

TOTAL CURSOS + JORNADAS 2.954 2.324 2.149

El número de alumnos matriculados en 2015 en los cursos de Emergencias en la AGAPS fueron
de 4.237 y financiados con FSE fue de 2.324 de los cuales 1.378 inscribieron en cursos y 946 en

jornadas.

Las acciones desarrolladas, todas ellas relativas a la formación del capital humano, cumplen las
condiciones de igualdad para el acceso y no discriminan por la razón de pertenencia a minorías.

 Resumen de la principales actuaciones ejecutadas durante el año 2015 por la Dirección
General de Proxectos y Fondos Europeos.

Eje Coste Total Pagos % Pagos

 3.625.261 2.826.500 0,57%
5.85. 3.194.986 2.396.225 0,49%
5.86. 430.275 430.275 0,09%

EJE 5. TEMA PRIORITARIO 85.

Se realizaron las siguientes actuaciones:

Verificación de operaciones cofinanciadas con el FSE; contratación de personal para el Programa

Operativo FSE Galicia; proyecto de asistencia técnica garantía juvenil; proyecto de acuerdo marco

control financiero de operaciones PO FSE 2007-2013; proyecto informe técnico de costes
simplificados; proyecto Programa Operativo de Empleo Juvenil; etc.

EJE 5. TEMA PRIORITARIO 86.

Se realizaron las campañas publicitarias del Programa Operativo FSE Galicia 2014-2020 y

campañas publicitarias de FSE Galicia 2007-2013.

353

 Resumen de las principales actuaciones ejecutadas durante el año 2015 por el Centro
Informático de Gestión Tributaria, Económico-Financiera y Contable.

Eje Coste Total Pagos % Pagos
Eje 5. 86 119.790 80.000 0,02%

EJE 5. TEMA PRIORITARIO 86.

El Centro Informático de Gestión Tributaria, Económico-Financiera y Contable realizó una
actuación consistente en la adjudicación de un contrato de servicios consistente en el análisis, el

diseño, el desarrollo e implantación de un sistema de información corporativo de gestión de

fondos europeos de la Comunidad Autónoma de Galicia (Fondos 1420). El objeto del contrato es

el análisis, diseño, desarrollo e implantación de un sistema de información corporativo de gestión
de fondos europeos de la Comunidad Autónoma de Galicia, que deberá conseguir: proporcionar

un módulo de gestión de la planificación financiera, permitir la interoperabilidad con los sistemas

de información contable, soportar pistas de auditoría, además de una actualización continua.

